


**2010**

November 2-6, 2010  
Philadelphia, PA USA


# HIGHER DEFINITION x3

**As our family grows, so do the possibilities of filmmaking.** The KODAK VISION3 Film family has raised the bar for high-definition capture — with unrivaled highlight latitude, reduced grain in shadows, flexibility in post, and of course, proven archival stability. Now with the addition of KODAK VISION3 200T Color Negative Film 5213/7213, we've developed a film that performs superbly in both controlled interiors and in challenging high-contrast exteriors. It's time to look forward to the future with more options and no compromise.

Learn more at [kodak.com/go/200t](http://kodak.com/go/200t)

Film. No Compromise.


## Welcome to Philadelphia!

The audiovisual collections of the world have grown in response to the varied needs of their collectors, creators and users, reflecting the diversity of their owners, curators and managers. While there is much about sound and moving image archives that is unique and specific to format, there is an even greater range of issues and concerns that we all share in common.

In 2010, the Association of Moving Image Archivists and the International Association of Sound and Audiovisual Archives have come together for the first time in a joint conference. This Conference will be a forum to discuss where convergence is possible, to communicate standards and to share mutual solutions and opportunities.

# Welcome!

Kevin Bradley, IASA President


In these days of machine readable, often format-less, sound and audiovisual technology, it takes a sound vision to build an archive that will provide content for users into the future. The systems that now make our collections so much more available, are also the very things that make the task of ensuring that continued access that much more complex. Together we can find the way of making that happen.

It takes a sound vision to decide what belongs in a collection. The sound, audiovisual and moving image collections of the world have grown in response to the varied needs of their collectors, creators and users, and reflect the diversity of their owners, curators and managers. The technologies that make the creative process available to all provide us with a bigger challenge in selection and acquisition. Together we can draw together our experiences in making our collections.

The devices that help share this valuable content also make it easier to undermine people's rights. It takes a sound vision to understand how to share the collections in a way that is fair to all who have a right in those collections

There is much about these sound and moving image archives that is unique and specific only to those formats or collections. However, there is an even greater range of issues and concerns that all share in common, where convergence is a possibility, standards are communicated and mutual solutions are shared. This conference will be a forum to investigate and discuss all these issues, and many more besides.

Let me welcome you to our joint IASA AMIA conference in Philadelphia in which we all come together for a Sound Vision.

**Kevin Bradley**

President, International Association of Sound and Audiovisual Archives

*Expect change, except from a vending machine*

# Welcome!

Wendy Shay, AMIA President


With this year's conference AMIA celebrates two milestones.

The first is our twentieth anniversary. When compared to other groups this may not seem a huge accomplishment. However, it's of great significance to our members, many of whom were involved with establishing AMIA. We started as an informal group, managed the transition to formal organization, and now serve as an important professional organization for moving image archivists around the world.

This conference takes on additional meaning because it is the first time that we are jointly hosting the conference with a sister organization. We have joined forces with IASA in order to provide a richer, collaborative experience for the members of both organizations. Our two associations are dedicated to preserving the audiovisual heritage of individuals, peoples, cultures, and countries worldwide. This year's conference will allow us to express common concerns, investigate solutions, and, ultimately, strengthen our commitment through cooperation. We hope that this, to quote the famous line from *Casablanca*, will be the "beginning of a beautiful friendship."

The conference committees of AMIA and IASA have worked diligently to create a program of interest to members of both groups. Please take full advantage of the offerings by attending sessions sponsored by each organization. This year we have a unique opportunity to meet new people, learn new approaches, and create lasting relationships. It is our hope that this first joint conference will be a model for collaborative projects in the future.

On behalf of the Board of the Association of Moving Image Archivists I would like to congratulate AMIA on twenty productive years and welcome the members of AMIA and IASA to IASA/AMIA Philadelphia 2010. Let's have a memorable time!

**Wendy Shay**  
President, Association of Moving Image Archivists

If your track suffers from...

**POPS**  
**BZZZ**  
**SNAP!**      ticks  
                  SQUEAK  
                  hisssssssssssssss


You COULD try this...

But WE recommend using:

 chace audio

by  deluxe

Providing aerosol free audio restoration  
since 1984.

# Table of Contents

Welcome to the 2010 Conference	
Kevin Bradley, IASA President .....	2
Wendy Shay, AMIA President .....	3
2010 Sponsors .....	7
AMIA Board of Directors .....	8
IASA Executive Board .....	9
2010 Organizing Committees .....	11
AMIA Committees and Publications .....	13
IASA Committees and Sections .....	14
IASA Awards and Honorary Members .....	17
AMIA Awards .....	18
General Information .....	21
Session Information .....	23
Conference at a Glance .....	25
The Program	
Monday .....	35
Tuesday .....	37
Wednesday .....	41
Thursday .....	49
Friday .....	63
Saturday .....	79
The Vendor Cafe .....	93
Attendee List [to October 18, 2010] .....	105
Photo Credits .....	116
Thank You .....	118

## BLUWAVE AUDIO PRESERVATION AND RESTORATION

Complete Audio Preservation  
and Restoration Services  
Features-Television-Music  
Libraries  
Extensive Prep and  
Evaluation Process  
Experienced with all  
formats and elements  
Dedicated Sonic  
Restoration Rooms  
Archival Services for Analog  
and Digital Elements  
Personal Service

B L U W A V E  
A U D I O

hear your **VISION**

filmmakers  
destination.com


UNIVERSAL  
OPERATIONS GROUP

UNIVERSAL STUDIOS SOUND  
818.777.9033 800.892.1979  
[WWW.FILMMAKERSDESTINATION.COM](http://WWW.FILMMAKERSDESTINATION.COM)


# 2010 Sponsors

*Without the generous support of our sponsors,  
the Annual Conference wouldn't be possible.*

*On behalf of all of us at AMIA and IASA -  
Thank you!*

**Kodak**  
**Chace Audio by Deluxe**  
**Deluxe Archive Solutions**  
**Cineric, Inc.**  
**Sony**  
**Ascent Media Group**  
**Audiovisual Preservation Solutions**  
**Crawford Media Services**  
**Cube-Tec International**  
**FotoKem**  
**Front Porch Digital**  
**Memnon Archiving Services**  
**MTI Film**  
**Reliance MediaWorks**  
**Reto.ch**  
**Thought Equity Motion**  
**Universal Studios BluWave Audio**  
**Audio Mechanics**  
**D.J. Audio**  
**Hollywood Vaults**  
**Colorlab**  
**Film Technology Company**

**Special thanks also to the  
Academy of Motion Picture Arts and Sciences**

# AMIA

Board of Directors

## AMIA 2010 BOARD OF DIRECTORS

Wendy Shay, President

Leo Enticknap, Secretary and Director of the Board

Alan Stark, Treasurer and Director of the Board

Peter Brothers, Director of the Board

Dennis Doros, Director of the Board

Michele Kribs, Director of the Board

Tom Regal, Director of the Board

Lee Shoulders, Director of the Board

Colleen Simpson, Director of the Board

## AMIA INCOMING BOARD OF DIRECTORS

Wendy Shay, President

Leo Enticknap, Secretary and Director of the Board

Alan Stark, Treasurer and Director of the Board

Peter Brothers, Director of the Board

Dennis Doros, Director of the Board

Tom Regal, Director of the Board

Colleen Simpson, Director of the Board

Elena Rossi-Snook, Director of the Board

Jayson Wall, Director of the Board

## AMIA OFFICE

Laura Rooney, Managing Director

Beverly Graham, Membership Manager

Kristina Kersels, Events and Operations Manager

1313 North Vine Street

Los Angeles, CA 90028

323.463.1500

[www.AMIA.net.org](http://www.AMIA.net.org)

### IASA EXECUTIVE BOARD (2008-2011)

#### **Kevin Bradley, President**

Curator, Oral History and Folklore | Director, Sound Preservation  
National Library of Australia  
e mail: kbradley@nla.gov.au

#### **Richard Green, Past President**

Acting Director, Music Division  
Library and Archives Canada  
e mail: richard.green@lac-bac.gc.ca

#### **Jacqueline von Arb, Vice President (Conferences)**

Norwegian Institute of Recorded Sound & MemNor AS Audio Archiving Services  
e mail: jacqueline.vonarb@uis.no

#### **Dafydd Pritchard, Vice President (Membership)**

National Screen and Sound Archive of Wales  
National Library of Wales  
e mail: dafydd.pritchard@llgc.org.uk

#### **Pio Pellizzari, Vice President (Training)**

Swiss National Sound Archives  
e mail: pellizzari@fonoteca.ch

#### **Ilse Assmann, Secretary General**

Media Libraries  
South African Broadcasting Corporation  
e mail: assmanni@sabc.co.za

#### **Treasurer: Anke Leenings**

IASA treasurer  
c/o Deutsches Rundfunkarchiv  
E Mail: anke.leenings@dra.de

#### **Editor: Dr Janet Topp Fargion**

Curator, World and Traditional Music  
British Library Sound Archive  
E Mail: Janet.ToppFargion@bl.uk

#### **Co opted Member: Webmaster: Richard Ranft**

Head: British Library Sound Archive  
E Mail: richard.ranft@bl.uk

#### **IASA representative UNESCO relations: Kurt Deggeller**

Director, MEMORIAV  
e mail: kurt.deggeller@memoriav.ch

# memnon


ARCHIVING SERVICES

## YOUR MEDIA ARCHIVING PARTNER

### SERVICES AND SOLUTIONS


Audio  
digitization


Automated  
indexation


Video  
digitization


Metadata  
management

- 30 000 hours digitized per month
- From all carriers to all file formats
- In house and outsourcing solutions
- Strong project management
- Automatic pre-indexation and segmentation tools
- Highly cost-efficient

Memnon Archiving Services - Brussels (Belgium)

info@memnon.eu – www.memnon.eu

# Organizing Committee

## **AMIA/IASA Organizing Committee**

Ilse Assmann (South Africa)  
Kevin Bradley (Australia)  
Grover Crisp (United States)  
Richard Green (Canada)  
Pio Pellizari (Switzerland)  
Carol Radovich (United States)  
Richard Ranft (United Kingdom)  
Tom Regal (United States)  
Laura Rooney (United States)  
Janice Simpson (United States)  
Alan Stark (United States)  
Jacqueline von Arb (Norway)

## **IASA Organizing Committee**

Jacqueline von Arb (Norway; IASA 2010 conference convenor)  
Kevin Bradley (Australia)  
Ilse Assmann (South Africa)  
Pio Pellizari (Switzerland)  
Richard Green (Canada)  
Richard Ranft (United Kingdom)

## **AMIA Conference Committee**

Carol Radovich, Conference Chair  
Heather Linville, Program Co-Chair  
Lindsay Zarwell, Program Co-Chair  
Antonella Bonfanti  
Grover Crisp  
Leo Enticknap  
Beverly Graham  
Joey Guercio  
Grace Lile  
Anthony L'Abbate  
L.K. "Gypsye" Legge  
Kristina Kersels  
Paul Rayton  
Laura Rooney  
Ariel Schudson  
Colleen Simpson  
Katie Trainor  
Steve Wilson

:: [www.ascentmedia.com](http://www.ascentmedia.com)

**ascent media**<sup>®</sup> is a leading provider of fully integrated, end-to-end services for the global media supply chain. Guided by our entrepreneurial culture, we blend breakthrough creative with emerging technologies to deliver the most advanced and innovative solutions - helping clients make, manage, move and monetize their media.

**key services include:**

- Consulting and Assessment Services
- Content Delivery
- Asset Management
- DiTV
- Duplication
- DVD/Blu-ray Services
- Editorial
- Format and Standards Conversions
- Global Interconnect
- Global Media Exchange
- Multi-platform Repurposing, Encoding and Vaulting
- 35mm Photochemical and Digital Film Preservation & Restoration
- Still Image Digitization
- Supply Chain Management
- Telecine
- VOD, Cable, Telco and Broadband
- 2K & 4K Scanning and Recording


Proud sponsors of the 2010 Annual AMIA/IASA Conference.

## COMMITTEES OF THE BOARD

### Awards & Scholarships

Liz Coffey, Chair

### Elections & Nominations

Andrea McCartney, Chair

### Conference

Carol Radovich, Chair

### Membership Services

Lee Shoulders, Chair

### Development

Laura Rooney, Acting Chair

### Publications

Dan Strible and

Julia Noordgraaf, Co Chairs

## COMMITTEES OF THE MEMBERSHIP

### Academic-Archival

Mike Mason, Chair

### Lesbian, Gay, Bisexual & Transgender

Randal Luckow and May Haduong, Co Chairs

### Access

Melissa Dollman, Chair

### Moving Image Related Materials

and Documentation

Randal Luckow, and Deidre Thieman,  
Co Chairs

### Advocacy

Ray Edmondson, Chair

### Nitrate

Rachel Parker, Chair

### Copyright

Peter Kaufman and Karen Cariani, Co Chairs

### Open Source

Jack Brighton , Karen Cariani  
and David Rice, Co Chairs

### Digital Initiatives

Lisa Carter, Chair

### Preservation

Reto Kromer and Kate Murray, Co Chairs

### Diversity

Chris Lane, Chair

### Projection and Presentation

Dick May and Katie Trainor, Co Chairs

### Education

Lance Watsky, Chair

### Small Gauge/Amateur Film

Andy Uhrich and Klara Foeller, Co Chairs

### Independent Media

Stephen Parr, Chair

### News, Documentary & Television

Jack Brighton, Chair

### International Outreach

Reto Kromer and Kara van Malssen,  
Co Chairs

## The Moving Image

Devin Orgeron and Marsha Orgeron, Editors

Teri Tynes, Managing Editor

## AMIA Newsletter

David Lemieux, Editor

## AMIA Tech Review

Ralph Sargent, Editor

### **Cataloguing and Documentation Committee**

Replaced by Organising Knowledge taskforce

### **Discography Committee**

**Chair: Michael Gray**

1019 Crestwood Drive, Alexandria, VA  
22302 2408, United States  
e mail: mhgray@voanews.com

### **Vice Chair: Pio Pellizzari**

Fonoteca Nazionale Svizzera  
Via Soldino 9, CH 9603 Lugano ,  
Switzerland  
e mail: pelizzari@fonoteca.ch

### **Secretary: Dr. Giorgia Gilardi**

IRTEM  
Via Francesco Tamagno 65, I 00168  
Rome, Italy  
e mail: irtem@mclink.it

### **Training and Educational Committee**

#### **Chair: Pio Pellizari**

Swiss National Sound Archives  
Via Soldino 9, CH 6903 Lugano,  
Switzerland  
e mail: pelizzari@fonoteca.ch

#### **Vice Chair: Judith Gray**

American Folklife Center  
Library of Congress  
Washington DC 20540 4610  
United States of America  
e mail: jugr@LOC.GOV

#### **Secretary: Gisa Jähnichen**

Mühsamstr. 64  
D 10249 Berlin  
Germany  
e mail: gisajaehnichen@web.de

### **Technical Committee**

#### **Chair: Lars Gaustad**

Preservation Advisor  
Department for Preservation, National  
Library of Norway, N 8607 Mo i Rana,  
Norway  
e mail: lars.gaustad@nb.no

#### **Vice Chair: Greg Moss**

National Film and Sound Archive,  
Australia  
e mail: Greg.Moss@nfsa.gov.au

#### **Secretary: Drago Kunej**

Institute of Ethnomusicology  
Scientific Research Centre of the Slovenian  
Academy of Sciences and Arts  
Novi trg. 2, PO Box 306, SI 1001  
Ljubljana, Slovenia  
e mail: Drago.Kunej@zrc.sazu.si

### **National Archives Section**

#### **Chair: Isabelle Giannattasio**

Bibliothèque Nationale de France  
Departement de l'Audiovisuel, Site  
Francois Mitterrand, Quai Francois  
Mauriac, F 75706 Paris Cedex 13, France  
e mail: isabelle.giannattasio@bnf.fr

#### **Vice Chair: Matthew Davies**

National Film and Sound Archive,  
Australia  
McCoy Circuit Acton Canberra ACT 2601,  
Australia  
e mail: Matthew.Davies@nfsa.gov.au

#### **Secretary: Margarida Ullate i Estanyol**

Fonoteca  
Biblioteca de Catalunya  
Hospital, 56  
08001 Barcelona (Catalonia, Spain)  
email: mullate@bnc.cat

### **Broadcast Archives Section**

**Chair:** Detlef Humbert

Südwestrundfunk

Dokumentation und Archive

D 70150 Stuttgart, Germany

e mail: [detlef.humbert@swr.de](mailto:detlef.humbert@swr.de)

### **Vice Chair: Ilse Assmann**

Media Libraries

South African Broadcasting Corporation

PO Box 931, 2006 Auckland Park, South

Africa

e mail: [assmanni@sabc.co.za](mailto:assmanni@sabc.co.za)

### **Secretary: Gunnar Jönsson**

Radio Archive

Swedish Broadcasting Resources

SE 10510 Stockholm, Sweden

e mail: [gunnel.jonsson@srf.se](mailto:gunnel.jonsson@srf.se)

### **Research Archives Section**

**Chair:** Christiane Fennesz Juhasz

Phonogrammarchiv

Österreichische Akademie der

Wissenschaften

Liebiggasse 5, A 1010 Wien, Austria

e mail: [christiane.fennesz@oeaw.ac.at](mailto:christiane.fennesz@oeaw.ac.at)

### **Vice Chair: Diane Thram**

International Library of African Music  
(ILAM )

ILAM Box 94, Grahamstown 6140, Eastern

Cape, South Africa

e mail: [D.Thram@ru.ac.za](mailto:D.Thram@ru.ac.za)

### **Secretary: Alan R. Burdette**

Archives of Traditional Music, Indiana

University

1165 E. 3rd St., Morrison Hall, Indiana

University, Bloomington, IN 47405, U.S.A.

e mail: [aburdett@indiana.edu](mailto:aburdett@indiana.edu)

### **IASA Regional Branches**

#### **Austrian Branch**

**Chair:** Dr. Rainer Hubert

Österreichische Mediathek

Webgasse 2a , A 1060 Vienna, Austria

e mail: [rainer.hubert@mediathek.ac.at](mailto:rainer.hubert@mediathek.ac.at)

#### **German-Swissgerman Branch**

**Website:** IASA *Ländergruppe*

*Deutschland/Deutschschweiz e. V.*

**Chair:** Pio Pellizzari

Schweizer Nationalphonothek /

Fonoteca Nazionale Svizzera

Via Soldino 9, CH 6900 Lugano,

Switzerland

e mail: [pellizzari@fonoteca.ch](mailto:pellizzari@fonoteca.ch)

#### **Secretary: Detlef Humbert**

Südwestrundfunk, Dokumentation und

Archive

D 70150 Stuttgart, Germany

e mail: [detlef.humbert@swr.de](mailto:detlef.humbert@swr.de)

#### **Nordic Branch**

**Chair:** Tarja Lehtinen

National Library of Finland, National

Sound Archives

PO Box 15 (Unioninkatu 36), FIN 00014

University of Helsinki, Finland

e mail: [tarja.lehtinen@helsinki.fi](mailto:tarja.lehtinen@helsinki.fi)

#### **Italian Branch**

**Secretary:** Giorgina Ghilardi

IRTEM (Istituto di Ricerca per il Teatro  
Musicale)

Via Francesco Tamagno 65, I 00168

Rome, Italy

e mail: [irtem@mclink.it](mailto:irtem@mclink.it)

#### **UK Branch**

**Chair:** To be notified

# Migration Solutions For Professional Media Archives


 **QUADRIGA™**  
The Archive Solution

 **DOBBIN**  
The Media Rendering Farm

 **AUDIO CUBE**  
Mastering & Restoration

 **CubeWorkflow**  
The Media Management Solution

 **Calibration-Inspector**  
For Trusted Playback  
[www.Trusted-Playback.org](http://www.Trusted-Playback.org)  
Online Quality Certification Service

 **Media-Inspector**  
Quality Controlled Capturing  
CD-Inspector  
Audiofile-Inspector  
DAT-Inspector  
U-Matic-Inspector

**CUBE-TEC**  
International

[www.Cube-Tec.com](http://www.Cube-Tec.com)

Cube-Tec International GmbH

**CUBE-TEC**  
North America

Cube-Tec North America

### IASA Award of Recognition

IASA recently established an Award of Recognition which is awarded during the Annual Conference to IASA members

<b>2009</b>	Significant contributions in coordinating and creating an international presence for sound and audiovisual archives
<b>2008</b>	Significant contributions to the development and dissemination of professional standards
<b>2007</b>	For significant contributions in promoting a broader vision for IASA and as ambassador to external associations culminating in his success as Convenor of the CCAAA since 2002
<b>2006</b>	Cataloguing and documentation standards
<b>Chris Clark</b>	
<b>2005</b>	Training
<b>Dietrich Schüller &amp; Albrecht Häfner</b>	
<b>2005</b>	The publication “Guidelines on the Production and Preservation of Digital Audio Objects” (IASA TC 04)
<b>Technical Committee</b>	

### IASA Honorary Members

**Claes M. Cnattingius (Sweden)**

**R.L. Schuursma (The Netherlands)**

e mail: schuursma@ext.eur.nl

**Gerald Gibson (USA)**

e mail: geraldgibson@charter.net

**Helen Harrison (UK)**

**Carlo Marinelli (Italy)**

**Dietrich Schuller (Austria)**

e mail: Dietrich.Schueller@oeaw.ac.at

### **William S. O'Farrell Volunteer Award Eddie Richmond, UCLA Film and Television Archive**

To recognize his significant contributions to AMIA and to the field, the William S. O'Farrell Volunteer Award is presented to Eddie Richmond.

Eddie helped establish AMIA 20 years ago and has been actively involved in the association ever since. Eddie was involved in drafting the association's bylaws and preparing the association's application to obtain our non profit status. Eddie gave his time to serve on the AMIA Board more than once and was a pivotal force in establishing AMIA's Office.

In addition to his work on the Board, Eddie has chaired and has been an active member of a variety of AMIA committees and task forces including the Conference Committee, the Education Committee, the Small Gauge Task Force, and the Election Manual Revision Task Force. Eddie has also represented AMIA on the National Film Preservation Board.

As part of Eddie's work for AMIA and specifically for the Education Committee, Eddie was the key individual involved in setting up the AMIA Scholarship Program and the Kodak Fellowship in Film Preservation. Not only did he work to establish both programs by helping set up the guidelines and run the inaugural Selection Committees, but he also worked with sponsors and supporters to add scholarships and worked with the Office to help oversee the programs. Since the program began, AMIA has awarded more than 80 scholarships, fellowships and internships.

Eddie Richmond is Curator of the UCLA Film and Television Archives.

### **AMIA Rockefeller Visiting Archivist Fellowship Remi Ndour, CentreAfricain d'Etudes Supérieures en Gestion (Senegal)**

The AMIA/Rockefeller Visiting Archivist Fellowship is designed to provide both financial assistance and first hand experience. The Fellowship is awarded each year to a professional archivist from the developing world interested in sharing skills and knowledge.

### **2010 Scholarships, Fellowship & Internship Recipients**

Thanks to the generosity of our program sponsors, AMIA awarded four scholarships and one fellowship and one internship in 2010.

Kodak Fellowship	Marissa Haddock
Mary Pickford Foundation Scholarship	Nino Dzandzava
Sony Pictures Scholarship	Caitlin Hammer
The Rick Chace Foundation Scholarship	Sean Kilcoyne
Universal Studios Scholarship	Michela Russo
Image Permanence Institute Internship	Tessa Idlewine

## AMIA Silver Light Award Kevin Brownlow, Photoplay Productions

To recognize his outstanding career achievement in moving image archiving, the 2010 Silver Light Award is presented to Kevin Brownlow.

From his nomination: "It began with his magnificent restoration of Abel Gance's 1927 classic *Napoleon*. It wasn't just the film preservation event of the decade when it was rereleased in a gloriously restored version in 1981, but a cultural phenomenon.... And he is still restoring *Napoleon*. Like the Flying Dutchman, the film is his curse – and the world's blessing. Most of all, there are the films he has salvaged and dusted off for Photoplay Productions, the company he founded to focus on important restorations. To see a film bearing the Brownlow touch is to go back to a magical time when the silent movies glowed on the silver screen and cinema was a physical experience. Kevin's intense passion is something to emulate. His utter tenacity to present the best restorations and orchestral scores is not about self importance, but has always been about the value of the film itself."

As a film editor, Brownlow worked on Tony Richardson's *The Charge of the Light Brigade* (1968). With Andrew Mollo, he directed two feature films, *It Happened Here* (1964) and *Winstanley* (1975). In 1980, with David Gill, he directed for Thames TV a 13 part TV series devoted to the American silent film. In 1980, his five hour restoration of Abel Gance's *Napoleon* was presented with a score composed by Carl Davis. Following the demise of Thames TV, Brownlow and Gill formed their own company, Photoplay Productions, with Patrick Stanbury. Their restorations included the Valentino classic, *The Four Horsemen of the Apocalypse* (1921). In 1995, they completed the six part *Cinema Europe* to mark the centenary of cinema. David Gill died in 1997. Brownlow and Stanbury continue the tradition.

## The Maryann Gomes Award Karma Foley, Human Studies Film Archives Smithsonian Institution

This conference travel award honors the memory of Maryann Gomes, first Director of the North West Film Archives in Manchester, England. Maryann was a great believer in the power moving images have to document regional identity and issues, and was a strong force within AMIA.

## Carolyn Hauer International Fund Leokoko Kenosi, University of Botswana (Botswana)

This conference travel award honors the memory of Carolyn Hauer. Each tucked away corner of the Earth intrigued Carolyn, and she hoped a tableaux of each could be maintained, firmly believing every town, province, parish and region contributes a vital strand to the complex design of the world's historical tapestry.. The Award provides funding to archivists from developing archives to attend the Annual Conference.


chemical treatments  
photochemical services  
digital restoration

consulting  
training  
collection assessment

ervation and restoration  
dio-visual materials

**www.reto**


# General Information

## AMIA/IASA Registration Desk

Conference packets and additional conference information will be available at the Registration Desk during these hours:

Monday	Regency Foyer (2nd Floor Mezz)	4:00pm	6:30pm
Tuesday Friday	Regency Foyer (2nd Floor Mezz)	7:30am	5:00pm
Saturday	Tubman Room (3rd Floor)	8:30am	4:00pm

## AMIA Vendor Cafe

### Millenium Hall Second Floor

Please join us for the always informative AMIA vendor exhibits in the Cafe. On Thursday, stop by to see the AMIA Film/Video Contest entries viewing all day. On Friday, visit the IASA poster session. Plus, raffle prizes at each morning and afternoon break.

Thursday	8:00am	4:00pm
Friday	8:00am	4:00pm

## Ibrahim Theatre at International House

The theatre at International House is just a few Metro stops away. The Metro stop is close to the Hotel, and we'll have written instructions at the Registration Desk as well as information about fares and a schedule.

## Please wear your badge!

All IASA or AMIA registration badges will allow you access to all sessions, the Opening Cocktail Reception, the Vendor Cafe and the Closing Cocktail Reception. You must wear your badge for entry. For events with tickets, please note you will need your ticket and your badge for entry.

de. With each new release,  
as worked closely with  
in the restoration and  
ction industries to improve  
and deliver the most  
nd versatile digital restoration  
available. Now in version 8,  
S™ includes new tools to  
of the most stubborn  
3 layer registration and


errect DRS™

U  
L M

THE INDUSTRY STANDAR  
FOR DUST BUSTING AND PRISTINE FILM RESTORATION

# Session Information


## Workshops

If you are registered for a Workshop, your ticket should be in your Registration Package with your badge. If you have not pre registered for a Workshop, there are limited seats available for purchase at the Registration Desk.

### **The Reel Thing XXVI** Ibrahim Theatre @ International House [Wednesday]

If you are registered for The Reel Thing, your ticket should be in your Registration Package with your badge. If you have not pre registered, there are tickets available for purchase at the Registration Desk. You may pick up Metro tokens if needed at the Registration Desk.

### **Digital Motion Picture Archive Framework Project Session**

Ibrahim Theatre @ International House [Thursday]

The theatre at International House is just a few Metro stops away. The Metro stops at Market and 13th Street, and we'll have written instructions at the Registration Desk. You may pick up Metro tokens if needed at the Registration Desk.

### **AMIA Archival Screening Night** Ibrahim Theatre @ International House [Friday]

All attendees are welcome! Pick up your ticket to Archival Screening Night at the Registration Desk seating is limited. The theatre at International House is just a few Metro stops away. The Metro stops at Market and 13t Street, and we'll have written instructions at the Registration Desk.

### **AMIA Restoration Screening** Ibrahim Theatre @ International House [Saturday]

All attendees are welcome! Pick up your ticket to *On The Bowery* at the Registration Desk seating is very limited. The theatre at International House is just a few Metro stops away. The Metro stops at Market and 13th Street, and we'll have written instructions at the Registration Desk.

# Plant your badge when you get home!

The badge holders this year are made of a biodegradable plastic. And your badge? It's a recycled paper embedded with wildflower seeds.

So we're being  
a little more  
Earth friendly,  
reducing our  
carbon footprint  
a bit, and when you  
get home,  
you can plant  
your badge  
and watch flowers bloom.


Thank you to our friends at Hollywood Vaults for helping us  
be more green.

**Hollywood Vaults**  
742 Seward Street . Hollywood, CA 90038  
800.569.5336 . [HollywoodVaults.com](http://HollywoodVaults.com)


# At A Glance

Monday - November 1

**8:30am – 3:00pm** | Washington A

- Meeting IASA Technical Committee

**3:00pm – 6:00pm** | Washington B

- ◆ Meeting: Video Standards—LOC/IASA/AMIA (by invitation only)

**4:30pm – 6:00pm** | Washington C

- IASA Newcomers' Session

**7:00pm – 9:00pm** | Ibrahim Theatre @ International House

**AMIA and Temple University Libraries present: Philadelphia Sound and Vision**

# At A Glance

Tuesday - November 2

**8:00am 5:00pm** | Regency C1 | Separate Registration Fee Required

■ **Workshop: Cataloging and Metadata for Moving Images**

**8:30am 12:30pm** | Regency A | Separate Registration Fee Required

◆ **Workshop: Digital Preservation for Audiovisual Collections: OAIS and All That**

**9:00am 5:00pm** | Drexel University | Separate Registration Fee Required

■ **Workshop: From Sound Waves to Sound Files and Preservation**

**9:00 5:00pm** | Anthony and Regency B

● **IASA Committees and Sections**

Stream 1 | Anthony Room

- 9:00am 11:00am Training and Education Committee
- 11:00am-1:00pm Technical Committee
- 1:00pm-3:00pm Research Archive Section
- 3:00pm-5:00pm Discography Committee

Stream 2 | Regency B

- 10:00am 12:00pm Organising Knowledge (previously Cataloguing and Documentation)
- 12:00pm-2:00pm Broadcast Archives Section
- 2:00pm-4:00pm National Archives Section

**9:00am 5:00pm** | Regency A | Separate Registration Fee Required

● **Workshop: Low Budget and Open Source Software for Audio and Video**

**1:30pm 5:30pm** | Regency C2

● **Workshop: Digital Audio Restoration**

**5:30pm 8:00pm** | Penn Museum | Separate Registration Fee Required

**Penn Museum After Hours Reception**

# At A Glance

Wednesday - November 3

**8:30am 10:30am** | Regency B | Separate Registration Fee Required

- **IASA Members IASA General Assembly**

**8:30am 1:00pm** | Washington C | Separate Registration Fee Required

- **Certification: Nitrate Packing and Shipping**

**8:30am 5:00pm** | Regency C1 | Separate Registration Fee Required

- **Workshop: Cataloging and Metadata for Moving Images [Day Two]**

**10:45am 12:00pm** | Regency B

- ◆ **Conference Welcomes & Keynote: Before Convergence Was Divergence: Putting Humpty Dumpty Together Again**

**12:00pm 1:00pm** | Adams

- **Meeting: AMIA Open Source Committee**

**1:00pm 5:30pm** | Ibrahim Theatre @ International House | Separate Registration Fee Required

**The Reel Thing XXVI**

**1:30pm 3:00pm** | Regency C2

- **Session of Three Papers**

Paper: The Future of Indigenous Archives: Opportunities of Archival Access in an Information Society

Paper: Ethics of Digital Intervention: Image, Sound, Motion

Paper: Preservation and Access of CPDOC's Oral History Program

**3:15pm 4:15pm** | Adams

- **Meeting: AMIA Awards & Scholarships Committee**

**3:30pm 5:00pm** | Regency C2

- **Session of Three Papers**

Paper: What We Believe We Are, Say We Are and Demonstrate We Are

Paper: Iqaluit Rocks! How the VML has Changed Broadcasting Across Canada

Paper: The Matilda Discography

**6:30pm 7:30pm** | Regency A B

- ◆ **AMIA/IASA 2010 Opening Night Reception**

**8:00pm 9:30pm** | Eastern State Penitentiary | Separate Registration Fee Required

**Tour: Eastern State Penitentiary**

# At A Glance

Thursday - November 4

**8:00am 4:00pm** | Millennium Hall

◆ **AMIA/IASA Vendor Café**

**8:30am 10:00am** | Washington C

■ **Flashlights, Flatfoots, and Flanges: The National Archives and Records Administration Repatriates Films from an Abandoned Lab**

**8:30am 10:00am** | Regency B

◆ **Moving to a Digital Asset Management Environment: A Case Study on "Fresh Air"**

**8:30am 10:00am** | Regency A

■ **Wrappers and Codecs: A Survey of Selection Strategies**

**8:30am 10:00am** | Washington A

● **Session of Three Papers**

Paper: Audio Preservation for Surround Sound Works

Paper: Video Digitization at the Austrian Mediathek

Paper: Negotiating Culture in the World of Riverdance

**9:00am 12:00pm** | Ibrahim Theatre @ International House

■ **Digital Motion Picture Archive Framework Project**

**10:30am 11:00am** | Regency B

◆ **Paper: A Workflow Engine's PREMIS OWL binding for Digital Long Term Preservation**

**10:30am – 11:00am** | Washington A

● **Paper: Administrative Metadata for Audio Preservation: The AES Standard and Software Tools**

**10:30am 12:00pm** | Regency A

■ **Alternative Access: Recent Developments in U.S. Copyright Law**

**10:30am 12:00pm** | Washington C

■ **User Perspectives in the Digital Age: A Roundtable Discussion**

**11:00am 12:00pm** | Regency B

◆ **Coming Attraction: PB Core 2.0**

**11:00am – 12:00pm** | Washington A

● **Panel Discussion: IASA's Future and the Constitution**

**12:00pm 1:00pm** | Adams

■ **Meeting: AMIA International Outreach Committee**

**12:00pm 1:00pm** | Lescaze

■ **Meeting: AMIA Nitrate Committee**

**12:00pm 1:00pm** | Anthony

■ **Meeting: Independent Media Committee**

**12:00pm 1:00pm** | Washington C

■ **Open Meeting: Get It in Writing: Publishing in The Moving Image or AMIA Tech Review**

# At A Glance

Thursday - November 4

**1:00pm 2:00pm** | Anthony

■ Meeting: **AMIA Access Committee**

**1:00pm 2:00pm** | Adams

■ Meeting: **AMIA Lesbian, Gay, Bisexual & Transgender Committee**

**1:00pm 2:00pm** | Lescaze

■ Meeting: **AMIA Member Services Committee**

**2:00pm 3:30pm** | Washington A

● **Session of Three Papers**

Paper: Large Scale DAT To File Ingest and Annotation of Radio Programmes

Paper: Migration of Digital Media Storage Practical Experiences

Paper: HathiTrust and the Challenge of Digital Audio

**2:00pm 3:30pm** | Regency A

■ **Help, My Camera's Burning Down: Carson Davidson's Far Flung Cinema**

**2:00pm 3:30pm** | Washington C

■ **Home Movies and Ethnic History**

**2:00pm 3:30pm** | Regency B

◆ **Panel: Embedded Metadata: A Look Inside Issues and Tools**

**3:30pm** | Millennium Hall

◆ **IASA/AMIA Vendor Café**

**4:00pm 5:00pm** | Washington A

■ **AMIA Applied Color: Restored, Revived, Revisited**

**4:00pm 5:00pm** | Washington C

■ **Repatriating and Preserving American Nitrate from the New Zealand Film Archive**

**4:00pm 5:00pm** | Regency A

■ **Termite TV: Mapping Media Consciousness**

**5:30pm 6:30pm** | Adams

■ Meeting: **AMIA Preservation Committee**

**5:30pm 6:30pm** | Lescaze

■ Meeting: **AMIA Television, News & Documentary Committee**

**5:30pm 6:30pm** | Anthony

■ Meeting: **Projection & Presentation Committee**

**7:30pm 10:00pm** | Regency B | Separate registration fee

■ **Fourth Annual Trivia Throwdown!**

**10:00pm 11:30pm** | Regency B

■ **A History of The Secret Cinema: A Curator's Compendium of Strange Cinema**

# At A Glance

Friday - November 5

**8:00am – 4:00pm | Millennium Hall**

◆ **AMIA/IASA Vendor Café and IASA Posters**

**8:30am – 10:00am | Washington A**

● **Session of Three Papers**

Paper: Impact Factor, Citation Index and other Friendly Fires in Humanities: Can Audiovisual Archives be Turned into Assets?

Paper: Using Existing Institutional Resources for Establishing and Preserving Audio Visual Collections

Paper: Archival Theory, Moving Images and Audiovisuals: The Pluses and Limits of Convergences and Divergences in Archival Discourse

**8:30am – 10:00am | Regency B**

◆ **Session of Three Papers**

Paper: Semantic Objects and Networks in Culture and Science (Practical Demonstrations & State of the Art)

Paper: Network Centric Approach to Sustainable Digital Archives

Paper: Six Sigma and the Lean Factory Approach for Media Ingest and Processing

**8:30am – 10:00am | Regency A**

■ **Getting A Piece of the Pie: Grant Funding Opportunities for Moving Image and Sound Archives**

**8:30am – 10:00am | Washington C**

■ **Protecting Moving Images: From Preservation Research to Practical Options**

**10:30am – 12:00pm | Regency B**

◆ **Session of Three Papers**

Paper: Challenges of Multimedia in Archives (Convergence or Multiplication of Formats)

Paper: Best Practices Guide for establishing a Permanent Observatory for Archives and Local Televisions

Case Study: Preserve and Access “The Tonight Show Starring Johnny Carson”

**10:30am – 12:00pm | Regency A**

■ **Funding Outside of the Box**

**10:30am – 12:00pm | Washington C**

■ **Workflows for Digitally Preserving Film**

**10:30am – 12:00pm | Washington A**

● **Session of Three Papers**

Paper: Raising the Quality Bar in Re recording

Paper: Technical and Sociological Approach of Sound Recording Transfer, Restoration and Remastering In Heritage and Editorial Fields

Paper: Digitisation of Highly Degraded Acetate Tapes A Treatment Report

**12:00pm – 2:00pm | Commonwealth | Pre-registration required**

■ **AMIA Awards and Scholars Luncheon**

# At A Glance

Friday - November 5

**2:00pm 3:00pm** | Washington A

● **Session of TwoPapers**

Paper: Sound and Vision: Teaching a Mixed Specialism Online to Non specialists  
Paper: Convergence Hits the Classroom: How the Future of Audiovisual Archiving Will Shape Professional Training, and Vice Versa

**2:00pm 3:00pm** | Washington C

■ **Describing Local Films: New Thoughts on Itinerant produced Works**

**2:00pm 3:00pm** | Regency A

■ **In This Together: Funding Collaborations in Recessionary Times**

**2:00pm 3:00pm** | Regency B

◆ **The Discovery, Recovery, and Interpretation of Humanity's First Audio Recordings**

**3:00pm 4:00pm** | Millennium Hall

◆ **IASA Poster Session**

**3:00pm 4:00pm** | Lescaze

■ **Meeting: AMIA Diversity Committee**

**3:00pm 4:00pm** | Adams

■ **Meeting: AMIA Moving Image Related Materials & Documentation Committee**

**3:00pm 4:00pm** | Anthony

■ **Meeting: AMIA Digital Initiatives Committee**

**4:00pm 5:30pm** | Washington A

● **Session of Three Papers**

Paper: Electronic Collection: Preservation Plan and Long Term Access

Paper: Digital Audio Interstitial Errors: Raising Awareness and Developing New Methodologies for Detection

Paper: Using a Video Labeling Game in Audiovisual Archives

**4:00pm 5:30pm** | Washington C

■ **From One to Many: National, Regional, and Global Online Resources**

**4:00pm 5:30pm** | Regency A | Separate Registration Fee Required

■ **Workshop: Targeting Practice: An Approaching to Grant Research and Writing**

**4:00pm 5:30pm** | Regency B

◆ **Tech MD: Is There a Doctor in the House?**

**5:30pm 6:30pm** | Adams

■ **Meeting: AMIA Copyright Committee**

**7:30pm 10:00pm** | Ibrahim Theatre @ International House | Ticket required

■ **AMIA Archival Screening Night**

# At A Glance

Saturday - November 6

**8:30am 10:00am | Washington A**

● **Session of Three Papers**

Paper: Best Practices in the Preservation and Digitization of 78rpm Discs and Cylinder Recordings

Paper: Yet another tape survey? Lessons learned from ILKAR's tape survey

Paper: Workflows in From Right to Left and From Left to Right

**8:30am 10:00am | Commonwealth C**

◆ **Session of Three Papers**

Paper: Century Store: Real Options, Real Costs

Paper: Strategic Evaluation of Media Collections: The Indiana University Bloomington Media Preservation Survey

Paper: Rethinking Triage and Preservation of Analog Media Collections

**8:30am 10:00am | Washington C**

■ **Case Studies in Managing Born digital Media from Production to Access**

**8:30am 10:00am | Commonwealth D**

■ **Opening the Archives for Access: Understanding Copyright Barriers**

**10:30am – 12:00pm | Washington A**

● **Session of Three Papers**

Paper: The UK Sound Map: an audio crowdsourcing experiment

Paper: Is a Production Archive a Suitable Long Term Archive?

Paper: Elemeta, the Web Audio Archiving Program of the French Research Center of Ethnomusicology (CREM)

**10:30am 12:00pm | Commonwealth D**

■ **3D Objects and Textiles in the Moving Image Collection: Issues and Solutions**

**10:30am 12:00pm | Commonwealth C**

◆ **Panel: Memory of the World What's in it for me?**

**10:30am 12:00pm | Washington C**

■ **The Life and Times of Siegmund Lubin: King of the Movies**

**12:00pm 1:00pm | Anthony**

■ **Meeting: AMIA Advocacy Committee**

**12:00pm 1:00pm | Lescaze**

■ **Meeting: AMIA Cataloging & Metadata Committee**

**12:00pm 1:00pm | Washington C**

■ **Meeting: AMIA Education Committee**

**12:00pm 1:00pm | Commonwealth D**

■ **Open Meeting: Lessons From the First Year of the American Archive**

**12:00pm 2:00pm | Macy's Department Store| Pre registration required**

■ **A Mammoth Musical Midday Adventure: Tour of the Wanamaker Grand Court Organ**

**1:00pm 2:00pm | Anthony**

■ **Meeting: AMIA Academic/Archival Committee**

# At A Glance

Saturday - November 6

**1:00pm 2:00pm** | Lescaze

■ **Meeting: AMIA Small Gauge/Amateur Film Committee**

**2:00pm 2:30pm** | Washington A

● **Paper: Ethics and Moral Rights in the Converging World**

**2:00pm 3:30pm** | Washington C

■ **Black, Proud, Hidden, Lost: Accessing African American Media**

**2:00pm 3:30pm** | Commonwealth D

■ **Transcoding 101: The Mechanics and Application of Digital Video Conversion Within the Archive**

**2:00pm 3:30pm** | Commonwealth C

◆ **Session of Three Papers**

Paper: Visual Quality Analysis an Archive Management Tool

Paper: EUscreen and EFG, the AV Aggregators for Europeana

Paper: A Sound Vision on Mass Digitisation: Quest for the Sweet Spot to Turn 17,500

Hours of Film Into an Asset

**2:30pm 3:30pm** | Congress

● **IASA EB and Committee Meeting (Members only)**

**3:30pm 5:00pm** | Commonwealth

■ **AMIA Membership Meeting**

**3:30pm 5:00pm** | Congress

● **IASA General Assembly (Members only)**

**5:30pm 6:30pm** | 33rd Floor

◆ **AMIA/IASA 2010 Closing Cocktails**

**7:00pm 9:30pm** | Reading Market | Separate Registration Fee Required

● **IASA Farewell Dinner at the Reading Market Terminal**

8:00pm | Ibrahim Theatre @ International House | Ticket required

● **AMIA Restoration Screening: On The Bowery**


## AUDIOVISUAL PRESERVATION SOLUTIONS

Much like aerodynamics, the principles of preservation persist through technological change. We can help you translate core principles into working plans today, regardless of the size of your collection or budget. That's the way we fly.

350 7th Avenue, Suite 1603 New York, New York 10001  
917.548.8632 [info@avpreserve.com](mailto:info@avpreserve.com) [www.avpreserve.com](http://www.avpreserve.com)

# Monday

November 1, 2010

A photograph of the iconic 'Rocky' steps in Philadelphia. The steps are made of light-colored stone and feature the word 'ROCKY' in large, gold-colored letters at the top. Two brown leather shoes are placed on the steps, showing their soles, which have a diamond-shaped pattern. The background shows a brick wall and some foliage.

ROCKY

■ AMIA | ● IASA | ♦ AMIA/IASA

**8:30am – 3:00pm | Washington A**

- **Meeting IASA Technical Committee**

**3:00pm – 6:00pm | Washington B**♦**Meeting: Video Standards– LOC/IASA/AMIA (by invitation only)**

**4:30pm – 6:00pm | Washington C**

- **IASA Newcomers' Session**

**6:00pm – 8:00pm |**

- **IASA Opening Reception**

**7:00pm – 9:00pm | Ibrahim Theatre @ International House**

**AMIA and Temple University Libraries present: Philadelphia Sound and Vision**

Temple University Libraries, Urban Archives presents a look at hidden stories of music and sound in Philadelphia. It features some of the more distinct characters, traditions and venues in the city's recent history. The screening will feature: free jazz performer Sun Ra and his Arkestra, David Bowie visiting Veterans Stadium, synthesizer expert Gerson Rosenbloom, Philadelphia International soul legends McFadden & Whitehead, punk/...new wave stalwart Ken Kweeder at the Hot Club, the organist at the Spectrum sports and entertainment venue, jazz vibraphonist Khan Jamal, Mummers new years string bands, the original Electric Factory concert venue and more! The program consists of unique footage from the Urban Archives' collections including unaired news footage, television broadcasts, news magazines and documentaries from local networks WPVI 6 and KYW 3. This highlights recent preservation and digitization work done on our film and video holdings. Open to the general public and free! The theatre is easily accessible by Metro.

## **The Colorlab experience. Rely on it.**


**Colorlab has 38 years of film experience as a full-service motion picture lab—processing, film post production, preservation, and telecine . . .**

Colorlab offers HD full bandwidth 4:4:4 RGB flying spot telecine transfers from all film formats, including 8mm/S-8, 9.5mm, 16mm/S-16, 17.5mm, 28mm, and 35mm to any HD format. Colorlab also does preservation film-out and SD telecine.

Call for special HD video transfer rates for independent and student filmmakers!

**COLORLAB**  
Motion Picture Processing  
Moving Image Preservation &  
HD Telecine

5708 Arundel Avenue, Rockville, MD 20852  
27 West 20th St., #307, New York, NY 10011  
ph 301.770.2128 | ph 212.633.8172 | [www.colorlab.com](http://www.colorlab.com)


■ AMIA | ● IASA | ♦ AMIA/IASA

**8:00am - 5:00pm | Regency C1 | Separate Registration Fee Required**

**■ Cataloging and Metadata for Moving Images**

Chair: Karen Barcellona Academy Film Archive (United States)  
Speakers: Andrea Leigh Library of Congress (United States)  
Linda Tadic Audiovisual Archive Network (United States)  
Amy Luckner New York University (United States)  
Rebecca S. Guenther Library of Congress (United States)  
Randal Luckow Turner Broadcasting (United States)  
Janis L. Young Library of Congress (United States)

A two day workshop providing an overview of cataloging practices, content standards, and metadata schemas used in describing digital and analog materials in all media environments. Sessions will focus on management of resources through their life cycles; the differences between descriptive, structural, and administrative metadata (including rights and preservation metadata); an introduction to the use of file wrappers with examples from the broadcast industry; and a discussion of the role of the librarian in digital asset management. Sense will be made of the alphabet soup that includes RBR, MARC, DC, MODS, METS, PREMIS, FIAT, IPTC, MPEG7, MPEG21, MXF, RDA, FIAF, CEN, DACS, and EAD.

Sessions will include dynamic presentations encompassing film, video, digital, and broadcast materials with interactive exercises and clips. A special half day hands on session will describe genre/form thesauri available for describing moving image works, and provide an overview of the Library of Congress' genre/form project for moving images, including how the genre/form headings are used symbiotically with Library of

# Tuesday

November 2, 2010

Congress Subject Headings to describe both what a work is and what it is about. Presenters include well respected experts in the field who take care to design sessions that are highly engaging and reflect the most current developments in audiovisual archiving.

**8:30am 12:30pm | Regency A | Separate Registration Fee Required**

◆ **Digital Preservation for Audiovisual Collections: OAIS and All That**

Chairs: Marius Snyders Nat Inst for Sound and Vision (Netherlands)  
Richard Wright BBC Research and Development (United Kingdom)  
Speakers: Walter Allasia Eurix (Italy)  
Nan Rubin Community Media Services/NDIIPP Project (United States)

The workshop will cover the strategy, workflow and architecture for digital preservation of audiovisual content and present PrestoCentre, the new European Audiovisual Competence Centre supporting audiovisual preservation. Content of the workshop will include: (1) digitisation: most audiovisual content remains on discrete carriers, on shelves. The workshop will summarise: conservation; how (and when) to digitise; formats and encodings; metadata and preservation metadata. (2) digital preservation: what to do with files (and with digital content not yet in files: DV, DVD, DAT). There is extensive digital library and digital preservation technology OAIS and all that, but much of that technology only works on text, and needs a lot more consideration to be effective on audiovisual content. Format of the workshop: a) state of the art reviews: concise explanations of best practice, in particular the Preserving Digital Public Television project (Channel 13 and New York University) and related work implementing OAIS for broadcasting. b) case studies: examples of the situations real archives face c) questions from the floor: participants' own situations, and questions.

**9:00am 5:00pm | Drexel University | Separate Registration Fee Required**

■ **From Sound Waves to Sound Files and Preservation:**

**Audio Digitization Basics for Paper Archivists**

Chair: George Blood Safe Sound Archive (United States)

Chances are if you have an advanced degree in archives, libraries or museum studies you don't have much training in sound preservation. If you studied sound or motion image, sound preservation may also be new. This workshop starts at the beginning, and takes the student through digitization ("what do all those numbers mean"), includes a session on assessment with a hands on period with media, digitization and metadata!! We'll show how sound is digitized, how files are constructed, discuss metadata standards and their implementation. We'll wrap up looking at long term planning, obsolescence monitoring, and other topics relevant to all digital preservation.

**9:00 5:00pm | Anthony and Regency B**

● **IASA Committees and Sections**

Each session will start with committee relevant paper presentation.

Stream 1 | Anthony Room

- 9:00am 11:00am Training and Education Committee
- 11:00am-1:00pm Technical Committee
- 1:00pm-3:00pm Research Archive Section
- 3:00pm-5:00pm Discography Committee

Stream 2 | Regency B

- 10:00am-12:00pm Organising Knowledge (previously Cataloguing and Documentation)
- 12:00pm-2:00pm Broadcast Archives Section
- 2:00pm-4:00pm National Archives Section

9:00am - 5:00pm | Regency A

- **Low Budget and Open Source Software for Audio and Video**

Speakers: Bruce Gordon Harvard University (United States)  
Ed Kuhn Loeb Music Library (United States)  
Alan Burdette Indiana University Archives of Traditional Music  
(United States)

Harvard and Indiana universities have cooperated earlier in a project called "Sound Directions Digital Preservation and Access for Global Audio Heritage", the results of which are available online in the form of a booklet of 'Best Practices for Audio Preservation' as well as a toolkit. Their respective institutions continue to cooperate and develop solutions in low budget and open source software for audio/audiovisual heritage, which are offered here in a hands on, how to workshop for implementation in your archive, within the themes of preservation, access and collection management.

1:30pm 5:30pm | Regency C2

- **Workshop: Digital Audio Restoration**

Speaker: Nadja Wallaszkovits Phonogrammarchiv Austrian Academy of Sciences (Austria)

The workshop discusses the basic approach to digital audio restoration, focusing on an archival perspective: Starting with a critical assessment of the source material and its artifacts, exemplified by means of measurements, spectral analyses and audio examples, the workshop outlines the implication of different signal processing procedures and compares the professional guidelines of classical restoration in cultural heritage with daily practice in the audio world. A wide knowledge about the original source and its production process, storage conditions and re recording influences is essential to properly decide if and how artifacts should be restored in a historically and ethically accurate way. Finally the discussion addresses ethical and aesthetical questions and traces the various stages between restoration, re issue, re mastering and reinterpretation.

5:30pm 8:00pm | Penn Museum | Separate Registration Fee Required

Penn Museum After Hours Reception

Penn Museum Archive is hosting a reception for visiting AMIA and IASA members! Featured at the reception will be an exhibition of production stills from *Matto Grosso* (1931), one of the earliest sync sound documentary films. A museum sponsored expeditionary film which takes place in interior Brazil, *Matto Grosso* will also be screened continuously on monitors in one of the galleries. *Matto Grosso* was restored with a grant from NEPP in 2008.

THE World Leader IN Image Processing...

# Lowry Digital

IS Now

# RELIANCE MediaWorks

Anil Dhirubhai Ambani Group

## IMAGING SERVICES

Soft Focus Repair  
Grain & Noise Reduction  
X-ray Damage Removal  
Digital Artifact Removal  
Lens Distortion Correction  
Matching Capture Sources  
Resolution Enhancement

Image Stabilization  
Dirt & Scratch Removal  
Flicker Removal  
Advanced Debayering  
3D Alignment Correction  
Precise 3D Eye Matching  
Rotoscoping/Rig Removal

Film Restoration (Basic-Complex)  
4K/2K/HD Remastering  
SD to HD Uprez  
16mm Repurposing  
Compression Improvement  
Large Format 15/70  
...and More

Reliance MediaWorks 2777 N. Ontario St. Burbank, CA 91504 Tel: 818.557.7333 [www.lowrydigital.com](http://www.lowrydigital.com)

[www.reliancemediaworks.com](http://www.reliancemediaworks.com)


■ AMIA | ● IASA | ♦ AMIA/IASA

**8:30am 10:30am | Regency B**

● **IASA Members IASA General Assembly**

**8:30am 1:00pm | Washington C | Separate Registration Fee Required**

■ **Nitrate Packing and Shipping**

Chair: Rachel Parker Library of Congress (United States)

Speaker: Robert Smith CARGOpak Corp. (United States)

Fulfill your nitrate film packing and shipping training requirement while at this year's AMIA conference! Nitrate film is classified as a hazardous material and the regulations of packing and shipping it are very strict. This half day workshop will provide attendees with all the relevant regulatory information to be able to pack and ship nitrate film. It is a goal of the AMIA Nitrate Committee to have this workshop available every two years at the AMIA conference to provide an inexpensive option for this training. Here is a chance to train new employees or to renew your existing DG/hazmat training without incurring the cost of a personal training session or webinar. The class is exclusively about Nitrocellulose film shipping, only UN1324 in a half day workshop.

**8:30am 5:00pm | Regency C1 | Separate Registration Fee Required**

■ **Cataloging and Metadata for Moving Images [Day Two]**

Chair: Karen Barcellona Academy Film Archive (United States)

Speakers: Andrea Leigh Library of Congress (United States)

Linda Tadic Audiovisual Archive Network (United States)

Amy Lucker New York University (United States)

# Wednesday

November 3, 2010

Rebecca S. Guenther Library of Congress (United States)

Randal Luckow, Turner Broadcasting (United States)

Janis L. Young, Library of Congress (United States)

A two day workshop providing an overview of cataloging practices, content standards, and metadata schemas used in describing digital and analog materials in all media environments. Sessions will focus on management of resources through their life cycles; the differences between descriptive, structural, and administrative metadata (including rights and preservation metadata); an introduction to the use of file wrappers with examples from the broadcast industry; and a discussion of the role of the librarian in digital asset management. Sense will be made of the alphabet soup that includes FRBR, MARC, DC, MODS, METS, PREMIS, FIAT, IPTC, MPEG7, MPEG21, MXF, RDA, FIAF, CEN, DACS, and EAD. Sessions will include dynamic presentations encompassing film, video, digital, and broadcast materials with interactive exercises and clips. A special half day hands on session will focus on thesauri available for genre/form headings and an overview of the integration of genre/form terms into Library of Congress Subject Headings.

**10:45am 12:00pm | Regency B**

♦ **Welcome & Keynote: Before Convergence Was Divergence:  
Putting Humpty Dumpty Together Again**

Welcome: Kevin Bradley IASA President National Library of Australia  
(Australia)

Wendy Shay AMIA President National Museum of American  
History (United States)

Keynote: Anthony Seeger University of California, Los Angeles (United States)

Transnational databases and the digitization of content have enabled libraries, archives, museums, commercial companies, and individuals to create bundles of information that look very similar and open the possibilities for the kinds of convergences raised in the call for papers for this conference. Convergences create opportunities; they sometimes create “perfect storms” that leave all adrift. In this presentation Dr. Seeger will look at this issue from the perspective of human events, fragments of which are lodged in audio archives, film archives, museums, and the minds of individuals. Similarly to the egg shaped Humpty Dumpty whose fall, recounted in a famous English nursery rhyme and further developed in Lewis Carroll’s Alice Through the Looking Glace, resulted in myriad pieces that “all the kings horses and all the kings men could not put together again” since the late 1800s actual human events have been splintered into audio, visual, textual, and artefactual pieces and carried off to their respective archival institutions by a king’s army of collectors. Some of the pieces haven’t been gathered at all notably olfactory, physical touch, and ecological ties of diverse events to one another. As a contribution to our discussion of convergence, this paper will look at one or two “total” events and discuss what it would take to have them whole again, and what this suggests for our archival and research convergences.

**12:00pm 1:00pm | Adams**

■ **Meeting: AMIA Open Source Committee**

# Wednesday

November 3, 2010

**1:00pm - 5:30pm | International House | Separate Registration Fee Required**  
**The Reel Thing XXVI**

Chairs: Grover Crisp Sony Pictures (United States)  
Michael Friend Sony Pictures (United States)

Dedicated to presenting some of the latest technologies employed in film restoration and preservation, The Reel Thing features a unique lineup of laboratory technicians and specialists. Topics will include: Heads or Tails? The Experimental Acoustical Optical Sound Recordings of Sven Berglund, ca. 1921; Digital Restoration of Pathecolor

Automatic Dust Removal: Theory and Practice; Digital Archiving Two Words That Can Now Legitimately Be Used Together; The Visionary Archive; 4K Restoration of "Blue Movie" (1971); Challenges of Artist Made Small Gauge Film; *Woodstock*: restoration of audio for unseen performances.

**1:30pm - 3:00pm | Regency C2**

● **Session of Three Papers**

**Paper: The Future of Indigenous Archives:**

**Opportunities of Archival Access in an Information Society**

Speaker: Teague Schneiter Todd Isuma TV (United States)

This paper explores the possibilities and risks of web accessible archival technologies for indigenous cultural heritage. The recent emergence of what Manuel Castells and Jan Van Dijk call information or network societies, has created a paradigm shift for cultural institutions such as audiovisual archives in the way that they make their collections accessible in favor of creating more user oriented and openly accessible collections via web interfaces. When it comes to indigenous media because of epistemological differences of indigenous cultures in the way knowledge and culture are managed and disseminated our society's emphasis on access, bring up conceptual challenges of safety, security, and indigenous intellectual property differences. At the same time, changes in network technologies and media sharing open up opportunities for indigenous communities to have a stake in the creation of community platforms and enhanced understanding of archival material by using user created metadata. This paper endeavors to analyze the concept of cultural ownership when it comes to indigenous cultural heritage in an information/network society.

**Paper: Ethics of Digital Intervention: Image, Sound, Motion**

Speaker: Prof. Paul Conway University of Michigan (United States)

The digitization of the fragile media upon which a century of audiovisual resources resides is fundamentally a process of human intervention, supported partly by a suite of technological tools and, in some cases, emerging international standards suggesting the shape of the final product. Human decision making processes that underlie image digitization, audio re recording, and motion picture reconstruction have much in common, in spite of the fact that decades of research and advocacy literature is rarely cross informed. This paper is grounded in an emerging theory of the ethics of digital intervention and the ethical rights of information objects, pioneered by an international cadre of scholars of ethics and information technology. The paper explores the threads of a rich tapestry covering the ethical considerations involved in media digitization across three audiovisual domains: still images, audiotape, and motion picture film. The paper


## Association for Recorded Sound Collections

### 5th Annual Conference: Los Angeles, CA, May 11-14, 2011

is at the Wilshire Grand in downtown Los Angeles for the 2011 ARSC Conference, hosted by the UCLA Ethnomusicology Archive, in honor of its 50th anniversary.

ARSC welcomes papers on the preservation and study of sound recordings—in all genres of music and speech, in all formats, and from all periods. We seek talks and panels that are informative, display a passion for their subjects, and include compelling audio and visual content. For this conference, we encourage presentations related to recording in the American West. The proposal-submission deadline is January 3, 2011.

ARSC Education and Training Committee offers an optional one-day Pre-Conference Workshop. *Audio Archiving 101: Playback, Restoration, and Preservation* will give an introduction to audio archiving, including topics such as media identification, appraisal, and maintenance, and reformatting.

**For more information, visit:**  
[www.arsc-audio.org/conference/](http://www.arsc-audio.org/conference/)

*Association for Recorded Sound Collections is a nonprofit organization dedicated to the preservation and study of sound recording—in all genres of music and speech, in all formats, and from all periods. ARSC is unique in bringing together private individuals and institutional professionals—everyone with a serious interest in recorded sound.*

will expose the ethical implications of digital transformation, pointing toward a synthesis that suggest how archivists, curators, and technologists should define and specify digitization processes for a wide variety of sound and motion picture resources.

#### **Paper: Preservation and Access of CPDOC's Oral History Program**

Speaker: Marco Dreer Buarque Getulio Vargas Foundation's Center for Research and Documentation of Brazilian Contemporary History (CPDOC/FGV) (Brazil)

Founded in 1975, the Oral History Program of the Centro de Pesquisa e Documentação de História Contemporânea do Brasil (CPDOC Center for Research and Documentation of Brazilian Contemporary History) of Fundação Getulio Vargas holds more than 5,000 hours of recorded audio interviews. Until the 1990's, the recording technology adopted for the Program was all analogical based, consisting in cassettes and reel to reel formats. In the year of 2008, CPDOC started a digitization project to preserve and give access to the oral history interviews. So, a Digital Mass Storage System (DMSS) was introduced, as the best technical solution to preserve and, at the same time, to give access to the collection. In the beginning of the 2000's CPDOC began to record the Oral History interviews in video format. This paper will present a case study on the details of the preservation and the access of the CPDOC's collection afforded by the digitization project as well as the concerns related to the introduction of the video camera on the recording of the interviews.

**3:15pm 4:15pm | Adams**

■ **Meeting: AMIA Awards & Scholarships Committee**

**3:30pm 5:00pm | Regency C2**


● **Session of Three Papers**

#### **Paper: What We Believe We Are, Say We Are and Demonstrate We Are: A Quantitative Analysis of the Attitudes of Audiovisual Archivists**

Speaker: Tim Bathgate Radio New Zealand Sound Archives (New Zealand)

In the September 1964 issue of the American Journal of Sociology, Howard Wilensky wrote "Many occupations engage in heroic struggles for professional identification; few make the grade". Indeed, the struggle for professional identification is not at all peculiar to audiovisual archivists: for 30 years now, contributors to the IASA Journal have discussed the 'professional sound archivist' in concrete terms, as if the existence of such a figure is patently undeniable. Still, our literature confesses that, outside of our own clique, our claim to a professional status is largely unrecognised. It is thought that, unlike our vocational cousins librarianship, traditional archival science, and museology audiovisual archiving is yet to be recognised by the public as a genuine profession. At best, we are seen as a branch of archival science; at the very worst, we are probably seen as hoarders of trivia.

This research represents a foray into our present standing. To quantify our standing, a popular sociology instrument has been adopted and applied to members of IASA and AMIA to measure the disposition of audiovisual archivists, and whether there are any shortcomings in that disposition that might inhibit professionalization.


How it was meant to sound...

## Audio Mechanics

Founded in 1991, Audio Mechanics is one of the most sought-after re-mastering studios in Southern California. Specializations include sound restoration, music mastering, sound editing, and forensic audio. Our Burbank facility features state-of-the-art adaptable 5.1 mastering rooms, a recording studio suitable for bands and ADR work, and a stereo mastering control room.

[www.audiomechanics.com](http://www.audiomechanics.com)

# Wednesday

November 3, 2010

## **Paper: Iqaluit Rocks! How the VML has Changed Broadcasting Across Canada**

Speaker: Nicole Blain Canadian Broadcasting Corporation (Canada)

Iqaluit, the capital of Nunavut in the Arctic, has the best record collection in Canada. As does Halifax, Winnipeg, and Vancouver. The CBC, Canada's national public broadcaster, launched Phase 1 of its Virtual Music Library (VML) in April 2009. The VML allows online access to the largest music collection in the country. Clients can listen, download or transfer audio files. It is available in two official languages, across six time zones, from any desktop within the CBC network.

This paper will discuss the Corporation's decision to move towards an online music database and digitize its own collection, how it has changed and converged both library and production workflows, as well as the challenges involved and the obstacles that lay ahead. It will also look at the changing nature of broadcasting as well as the record industry. As of March 2010, the VML had over 633,000 tracks available online, and continues to grow.

## **Paper: The Matilda Discography**

Speaker: Graham McDonald National Film & Sound Archive of Australia (Australia)

Waltzing Matilda is Australia's national song (as distinct from its national anthem). The story, in four short verses, is on an itinerant rural worker who steals a sheep and drowns himself rather than be taken in by the police. Written in 1895, the song struck an immediate chord with the Australian public, and since its first recording in 1926, has been recorded over 600 times. Through over 80 years of recordings the history of the Australian recording industry, both stylistically and technically, can be traced through this one song.

This then is the story of creating an annotated single song discography, the challenges of designing a database to list the recordings and how sound archivists might benefit from such work. Also on offer is a 1985 7 minute clay animation film (on a 35mm print) that tells the story of the song, and winner that year of the Australian Film Institute award for best short film.

**6:30pm 7:30pm | Regency A B**

## **◆AMIA/IASA 2010 Opening Night Reception**

It's opening night, and a chance to say hello to colleagues, meet new friends and prepare for the days ahead.

**8:00pm 9:30pm | Eastern State Penitentiary | Separate Registration Fee Required**

## **Tour: Eastern State Penitentiary**

In addition to the Penitentiary, the tour will also include a screening inside an actual prison cell of the film "Release" by Bill Morrison, with the filmmaker in attendance. Opened in 1829 as part of a controversial movement to change the behavior of inmates through "confinement in solitude with labor," Until its closure in 1971, it housed inmates such as Al Capone, Freda Frost, Slick Willie Sutton, and Morris Bolber. Also screened will be an 8minute silent film created at the prison in 1929. Eastern State Penitentiary is a short cab ride from the hotel.


## RESTORATION & PRESERVATION SOUND


- NoNOISE II™ PROCESSING & COMPLEX FILTERING
- FEATURE & TELEVISION PRODUCTION AUDIO CLEAN-UP
- SONIC STUDIO & PRO TOOLS EDITORIAL/SYNCHRONIZATION
- RE-RECORDING • OPTICAL SOUNDTRACK RECORDING
- MAG & OPTICAL FILM INSPECTION, REPAIR & CLEANING
- SPECIALIZE IN VINEGAR SYNDROME FILM INSPECTION & TRANSFER
- ABILITY TO TRANSFER A VARIETY OF ANALOG & DIGITAL FORMATS
  - DIGITAL ARCHIVAL PRESERVATION & METADATA

Contact: Tracie Gallo - 818.954.7852 - [WBSound.com](http://WBSound.com)

## MOTION PICTURE IMAGING

- DIGITAL RESTORATION IN 2K, 4K, 6K & 8K
- SCANNING & FILM RECORDING • DIRT & SCRATCH REMOVAL
- YCM – SEPARATION MASTERS • DIGITAL MATCHBACK
- NITRATE MANAGEMENT • WIRE & RIG REMOVAL
- FILM RECORDING • FILM PRESERVATION
- **VistaVision SCANNING / RECORDING**

Contact: Evans Butterworth - 818.954.3872 - [MotionPictureImaging.com](http://MotionPictureImaging.com)


# Thursday

November 4, 2010

■ AMIA | ● IASA | ♦ AMIA/IASA

**8:00am - 4:00pm | Millennium Hall**

**◆ AMIA/IASA Vendor Café**

The vendor exhibits are a wealth of information about our industry. What is new, what works, what's on the horizon ... Whether or not you are a buyer, the information and the services these companies offer is important, so take advantage of the opportunity, grab a cup of coffee, and say hello! And don't forget raffle prizes will be drawn during the morning and afternoon coffee breaks.

AMIA held its first Short Film/Video contest in 2010. The winner will screen at Archival Screening night and on Thursday in the Vendor Café you will also have an opportunity to see all of the entries. Look for the viewing area and catch a short or two!

**Vendors by Booth Number**

1. Feenyx Oty Limited	19. Specs Bros., LLC
2. MediaServices GmbH	20. Colorlab Corp.
3. Iron Mountain Film & Sound Archives	21. Colorlab Corp.
4. Tuscan Corporation	22. Hollinger Metal Edge, Inc.
5. Underground Vaults & Storage	23. RTI Group
6. Iron Mountain Film & Sound Archives	24. Cube Tec International
7. Blackmagic Design	25. National Boston, LLC
8. Digital Vision	26. Christy's Editorial
9. Flashscan8.us	31. Underground Archives
10. Pixel Farm	32. The MediaPreserve
15. DC Video	33. Front Porch Digital
16. Image Systems TrackEye, Inc.	34. Dancan Cinema Sevices
17. Stil Casing Solution	35. Digital Film Technology
18. Kinoton America, Inc.	36. Nauk's Vintage Records

# Thursday

November 4, 2010

**8:30am 10:00am | Washington C**

■ **Flashlights, Flatfoots, and Flanges: The National Archives and Records Administration Repatriates Films from an Abandoned Lab**

Chair: Criss Kovac National Archives and Records Administration (United States)  
Speakers: Heidi Holmstrom National Archives and Records Administration (United States)  
Laurel Macondray National Archives and Records Administration (United States)  
Ed Carter Academy Film Archive (United States)

In the National Archive system, the films are represented by two separate yet equally important groups; the archivists, who investigate records; and the preservation specialists, who safeguard the collections. These, are their stories. Take a ride along with the heroic souls on their journey to save, repatriate, preserve, and develop digitization practices for a large collection of abandoned government film. Feel the pressure, marvel at the discoveries, and enjoy the clips!

**8:30am 10:00am | Regency B**

◆ **Moving to a Digital Asset Management Environment: A Case Study on "Fresh Air"**

Chair: Dave Rice AudioVisual Preservation Solutions (United States)  
Speakers: Julian Herzfeld WHYY (United States)  
Daniel Pisarski TelVue Corporation (United States)

Since 1975 WHYY's production, "Fresh Air", has generated thousands of 1/4" analog reels, DAT tapes, CDs, and digital files as well as even more Microsoft Word and Excel documents reflecting a disconnected set of rights, inventory, descriptive, and technical information. This panel looks at all aspects of an initiative to assemble Fresh Air's metadata collections under PBCore while bringing digital media and metadata into a production oriented digital asset management system.

**8:30am 10:00am | Regency A**

■ **Wrappers and Codecs: A Survey of Selection Strategies**

Chair: Chris Lacinak AudioVisual Preservation Solutions (United States)  
Speakers: Carl Fleischhauer Library of Congress (United States)  
Isaiah Beard Rutgers University (United States)  
Hannah Frost Stanford University (United States)

This session will consult some of the leading thinkers in the field to help answer one of the most widely asked questions in archives today: What preservation master file format should I use for digitizing analog video? Three case studies will be presented that will walk the audience through the decision making process, address the special considerations specific to each organization, and relate final outcomes when answering this question. Carl Fleischhauer will represent the Federal Agencies Audio Visual Working Group and their project to document target formats for digital video preservation, focusing here on the MXF wrapper and on JPEG 2000 and uncompressed picture encodings. Isaiah Beard will discuss selection of AVI Uncompressed as part of the recommendations for the Rutgers Community Repository. Hannah Frost will discuss

the decision making process behind the selection of QuickTime Uncompressed for the Stanford University Libraries and Academic Information Resources Preservation Lab.

**8:30am - 10:00am | Washington A**

● **Session of Three Papers**

**Paper: Audio Preservation for Surround Sound Works**

Speaker: David Ackerman Harvard College Library (United States)

“New Music” by 21st Century composers as well as surround sound field recordings of musical performances and related events require innovations by audio archivists for digitization, storage, access, and delivery. This paper outlines the approach taken by Audio Preservation Services at Harvard University when the Loeb Music Library began to acquire rare and unique multi channel electro acoustic music for study and teaching by its musicology and composition faculty and students.

Institutional audio preservation activities typically involve working with mono or stereo materials. When Audio Preservation Services began accepting materials in multiple surround sound formats, it was necessary to examine our workflows to determine how to preserve audio works consisting of two, four and eight channel representations. This presentation looks at some of the issues that arose in the scaling of our preservation workflows. Topics addressed will include the transfer, monitoring, and documentation for the preservation of standard and non standard multichannel audio configurations.

**Paper: Video Digitization at the Austrian Mediathek**

Speaker: Hermann Lewetz Österreichische Mediathek (Austria)

In Autumn 2009, the Austrian Mediathek started a 3 year project in which about 2000 video recordings of different formats should be digitized. This was the initial moment to make decisions about which archival format should be used for long term preservation. The few existing solutions showed to be insufficient for the whole workflow including extraction back from the archive and converting to any format. At last the Mediathek decided to combine open source applications in self made scripts to meet the needs of professional and well documented workflows.

This presentation is an overview of the Mediathek’s solution (ingest stations, automatisms, documentation etc.), which should be running in hardcore use from September 2010.

**Paper: Negotiating Culture in the World of Riverdance**

Speaker: Breandán Ó Nualltán Comhaltas Ceoltóirí Éireann (Ireland)

Irish cultural expression takes many forms, from the solo fireside singer of antiquity to the global multimedia phenomenon of touring stage shows. Contemporary participants find themselves somewhere in the middle of these aesthetics, treading a line between tradition and innovation, between participation and performance. From these boundaries emerge a constant and spirited conversation between the creators, consumers and curators of a culture. This ongoing conversation takes many forms: the negotiation of cultural expansion takes place on the stage of adjudication, while negotiation for recognition takes place in the social web of reputation. Negotiation for access takes place in the language of intellectual property, and the negotiation of

# Thursday

November 4, 2010

dissemination is sited within newly de regionalised online networks.

An Archive of indigenous cultural materials has the potential to straddle all of these negotiation boundaries, and to influence the power relationships involved. Using examples from the Comhaltas Irish Traditional Music Archive, this paper looks at the ways in which the decisions taken by an archive can draw energy from and feed back into the ongoing negotiation of cultural identity.

**9:00am 12:00pm | International House**

## ■Digital Motion Picture Archive Framework Project

Chair:	Andy Maltz Academy of Motion Pictures Arts and Sciences (United States)
Speakers:	Dana Plepys University of Illinois at Chicago and CineGrid (United States)
	Milt Shefter Miljoy, Inc. and Academy of Motion Picture Arts & Sciences (United States)
	Seth Kaufman Whirl i Gig, Inc. and CineGrid (United States)
	Karen Barcellona Academy of Motion Picture Arts & Sciences (United States)
	Jeffrey Weekley Naval Postgraduate School and CineGrid (United States)

The Digital Motion Picture Archive Framework Project is a multi year collaborative effort to investigate and address key issues in long term preservation of and access to digital motion picture materials. A partnership between the Academy of Motion Picture Arts & Sciences and the U.S. Library of Congress' National Digital Information Infrastructure and Preservation Program (NDIIPP), this project builds upon earlier Academy research on digital preservation issues from the perspective of the major motion picture studios and large film archives.

Key topic areas for this presentation will be:

Long term digital preservation issues from the perspective of independent filmmakers, documentarians and nonprofit public archives. While 2007's "The Digital Dilemma" focused on these issues from the perspective of the major motion picture studios and large film archives, the issues are somewhat unique for those without the financial and operational capabilities of larger organizations.

ACeSS (The Academy Case Study System for collection management and long term storage of digital motion picture materials). ACeSS was developed to explore the system and operational requirements and process for managing digital motion picture materials in an archive setting. The discussion will include metadata schemas for digital motion picture materials, digital libraries and repositories, and distributed storage for digital motion picture materials.

"Smart" cloud storage partner project with CineGrid, a global research community that focuses on high performance networking for media applications. The CineGrid Exchange, a distributed global media repository, uses ACeSS and iRODS (Integrated Rule Oriented Data System) for the storage, retrieval and management of high quality audiovisual assets.

The Image Interchange Framework Project, a high performance motion picture imaging

architecture designed with archiving master materials in mind. The Image Interchange Framework is a set of encoding specifications and transforms, now being standardized at SMPTE, that facilitates a wide range of motion picture workflows while eliminating the ambiguity of today's file formats.

**10:00am | Millennium Hall**

◆ **AMIA/IASA Vendor Café**

The vendor exhibits are a wealth of information about our industry. What is new, what works, what's on the horizon ... Whether or not you are a buyer, the information and the services these companies offer is important, so take advantage of the opportunity, grab a cup of coffee, and say hello! And don't forget raffle prizes will be drawn during the morning and afternoon coffee breaks.

**10:30am 11:00am | Regency B**

◆ **Paper: A Workflow Engine's PREMIS OWL binding for Digital Long Term Preservation**

**Speakers:** Sam Coppens Multimedia Lab (Belgium)  
Rik Van De Walle Multimedia Lab IBBT UGent (Belgium)  
Erik Mannens Multimedia Lab (Belgium)

A lot of cultural heritage institutions face the obligation to preserve their digital objects for the long term. In Belgium, a distributed platform will be developed conform the OAIS reference model to cope with the technical and organizational challenges, inherent to digital long term preservation. This platform elaborates on a layered, semantic metadata model, which is responsible for minimizing the risks of digital long term preservation. This model is based on Dublin Core, holding the descriptive metadata, and the preservation standard PREMIS 2.0, which holds the preservation metadata. For this, PREMIS defines four interrelated classes: Objects, offering a technical description of the digital objects, Events, describing all the events altering an object, Rights, describing the rights of an object, and Agents, which trigger events on objects or hold rights for an object. This model must be used in combination with preservation strategies, which ensures the accessibility of the digital objects for the future. These preservation strategies consist of several workflows for each file format, accepted by the preservation platform. These workflows put the digital object on a trajectory of certain actions, like validation, virus checking, normalization, ingest, migration, emulation, etc., to ensure the future access to the digital object. These actions can be modelled perfectly as PREMIS events. For this reason, we made a binding of our workflow engine, which executes the preservation strategies, to our developed metadata model. This way, the workflow engine can be used in any digital repository turning it into a digital long term archive, assuring the digital preservation.

**10:30am – 11:00am | Washington A**

● **Paper: Administrative Metadata for Audio Preservation:**

**The AES Standard and Software Tools**

**Speakers:** Mike Casey Indiana University (United States)  
David Ackerman Loeb Music Library, Harvard University (United States)

Metadata is an integral component of digital preservation and an essential part of the digital audio object. Audio files without appropriate metadata are not understandable,

## GOLDEN EYE Film Scanner for Restoration

GOLDEN EYE is the perfect tool for digitizing all main film formats, 8 to 70 mm, into any output SD, HD, 2K or 4k resolution.

The unique GOLDEN EYE film transport offers gentle treatment of the film without problems with shrunken, damaged and spliced film.


# GOLDEN EYE

F I L M   S C A N N E R

Image Systems AB, Sweden  
[info@imagesystems.se](mailto:info@imagesystems.se), [www.imagesystems.se](http://www.imagesystems.se)

interpretable, or manageable. Effectively, there is no preservation or meaningful access without metadata. The Sound Directions project at Harvard University and Indiana University has served as a testing ground for the forthcoming administrative (technical and digital provenance) metadata standards from the Audio Engineering Society. This presentation will provide an overview of AES 57 which is a technical metadata standard due for public release shortly. It will also introduce a digital provenance standard with the internal AES working title "X098C" which is in an advanced stage of development. In addition, this session will feature a demonstration of an open source metadata collection software tool that meets these standards. This software named the Audio Technical Metadata Collector (ATMC) was developed at Indiana University and is due for public release at the end of 2010. ATMC, which has a full graphical user interface, enables efficient metadata collection both manually and through automated processes as appropriate. Harvard University will also demonstrate its metadata tools which also support the AES standards. This session will be presented by Harvard's David Ackerman, who leads the AES working group developing these standards, and Indiana's Mike Casey, who guides the development of ATMC.

**10:30am 12:00pm | Regency A**

**■Alternative Access: Recent Developments in U.S. Copyright Law**

Chair: David Pierce Copyright Services (United States)  
Speakers: Michael W. Carroll American University, Program on Information  
Justice and Intellectual Property (United States)  
Sherwin Siy Public Knowledge (United States)  
Kim Bonner Center for Intellectual Property (United States)

Knowledge of copyright law is essential when working with archival moving images. This panel aims to provide an overview of current movements in copyright advocacy that affect how archivists provide access to moving images. The panel's participants represent the leaders at the forefront of copyright scholarship and reform and their discussion will give archivists the resources to examine how they can use their collection in light of these current ways of thinking about copyright law.

**10:30am 12:00pm | Washington C**

**■User Perspectives in the Digital Age: A Roundtable Discussion**

Chairs: Melissa Dollman Schlesinger Library/Radcliffe Institute, Harvard  
University (United States)  
Mark Quigley UCLA Film & Television Archive (United States)  
Speakers: Louis Massiah Scribe Video Center (United States)  
John Pettit Urban Archives, Temple University Libraries  
(United States)  
Frances McElroy Shirley Road Productions (United States)  
Sandra Gibson NYU MIAP Program (United States)  
Whitney Strub Rutgers University Newark (United States)  
Elena Gorfinkel University of Wisconsin Milwaukee (United States)  
Adrian Wood UK Producer/Researcher (United Kingdom)

This session's focus aims to inform archival moving image archivists and collection managers about evolving user perspectives and needs in the Digital Age. A roundtable discussion will include academics, students, filmmakers, and licensing researchers

# Thursday

November 4, 2010

detailing diverse research methodologies and suggest areas to strengthen existing access models of onsite and online collection resources. Participants/patrons will informally address the impact of online resources on research (such as YouTube) and barriers to access (use restrictions, fees, uncataloged collections, etc.).

**11:00am – 12:00pm | Regency B**

◆ **Coming Attraction: PB Core 2.0**

Chair: Courtney Michael WGBH Media Library & Archives (United States)  
Speakers: Chris Beer WGBH Interactive (United States)  
Courtney Michael WGBH Educational Foundation (United States)  
Jack Brighton University of Illinois (United States)  
Katrina Dixon Northeast Historic Film (United States)  
Kara Van Malssen Broadway Video Digital Media (United States)

There are a number of metadata standards being used by the library and archival community. However few are adequate, and easy for describing media collections. PBCore is a metadata standard that was developed specifically to describe media. Many in the moving image archival community have begun to utilize the standard. After 2 years of a development hiatus, a new initiative has launched to continue development of the standard to bring it to PBCore 2.0. This session will give an overview of PBCore why it is a good standard to use for media collections and the work to date to bring it to PBCore 2.0. It will demo and tour the new redesigned PBCore.org website highlighting changes, navigation, and the community input features. And finally there will be several use cases showing practical use of PBCore in real archive projects. The end will be a roundtable discussion to get more feedback from the AMIA/IASA community and take questions.

**11:00am – 12:00pm | Washington A**

● **Panel Discussion: IASA's Future and the Constitution**

Chair: Richard Green IASA Immediate Past President (Canada)

**12:00pm – 1:00pm | Adams**

■ **Meeting: AMIA International Outreach Committee**

**12:00pm – 1:00pm | Lescaze**

■ **Meeting: AMIA Nitrate Committee**

**12:00pm – 1:00pm | Anthony**

■ **Meeting: Independent Media Committee**

**12:00pm 1:00pm | Washington C**

■ **Open Meeting: Get It in Writing: Publishing in The Moving Image or Tech Review**

Chair: Marsha Orgeron and Devin Orgeron North Carolina State University,  
Co editors of *The Moving Image* (United States)

Speakers: Jan Christopher Horak UCLA (United States)  
Dan Streible NYU (United States)  
Ralph Sargent Film Technology Company (United States)

This meeting is open to anyone who is interested in publishing in or learning more about AMIA's publications. We will briefly introduce *The Moving Image*; discuss its scope, features, and sections; speak about our experiences as authors and editors; and provide tips on preparing manuscripts for submission. This session will be of special interest to anyone who has not yet published in AMIA's publications, or who has questions about the benefits and requirements of academic publication. Our aim is to help demystify the process of publishing and to encourage high quality submissions by explaining what we're looking for in essays, what common mistakes to avoid, and to how to best prepare a manuscript prior to submission. Attendees will be able to ask questions about their own projects and prospective submissions.

**1:00pm 2:00pm | Anthony**

■ **Meeting: AMIA Access Committee**

**1:00pm 2:00pm | Adams**

■ **Meeting: AMIA Lesbian, Gay, Bisexual & Transgender Committee**

**1:00pm 2:00pm | Lescaze**

■ **Meeting: AMIA Member Services Committee**

**2:00pm 3:30pm | Washington A**

● **Session of Three Papers**

**Paper: Large Scale DAT To File Ingest and Annotation of Radio Programmes: The Path Chosen at Flemish Public Broadcaster VRT**

Speaker: Brecht Declercq VRT (Belgium)

Digital Audio Tapes, commonly known as DAT, are of huge importance to audiovisual heritage, since big parts of the audio archives of radio stations in the nineties were stored on this kind of support. Recording quality was very high and a lot of broadcasters bought at least some DAT players and recorders. Compared to DAT, the recording quality of magnetophone tape may be lower, their conservation quality has turned out to be much higher. The conclusion should be that compared to magnetophone tape, younger types of digital supports are far more threatened with degradation. The importance of this paper is in the fact that a lot of sound archives, often broadcaster's archives, cope with this problem, but that only a few large ones have elaborated a real strategy for it and have begun their DAT to file ingest. In this paper I wish to present the strategy developed and used in practice by VRT, the public broadcaster of the Flemish community in Belgium.

# Thursday

November 4, 2010

## **Paper: Migration of Digital Media Storage Practical Experiences**

Speaker: Jouni Frilander Finnish Broadcasting Company (Finland)

A growing number of audiovisual archives are in the process of transferring their collections into the form of digital essence files. Modern information technology can enable practically eternal life for this kind of digitized collections. However, the storage devices that are used to store digital essence files are far from long lasting and tend to require renewal of used storage device or medium at intervals of five to ten years.

In order to successfully survive multiple migrations followed one by another each organization must recognize both the technical and non technical key issues that affect the result of migration. The result of migration operation can be successful and produce a bit by bit digital copy of the original material or the migration can reveal that part of archived essence files can not be processed at all. The paper explains the basics of migration process, lists key issues that must be addressed while planning and executing migration, and describes the phases and results of first storage medium migration of Finnish Broadcasting Company's Digital Radio Archive.

## **Paper: HathiTrust and the Challenge of Digital Audio**

Speakers: Shane Beers University of Michigan (United States)

Bria Parker University of Michigan (United States)

The HathiTrust shared digital repository ([www.hathitrust.org](http://www.hathitrust.org)) was created with the mission to contribute to the common good by collecting, organizing, preserving, communicating, and sharing the record of human knowledge. With a collection of over 5.5 million digitized monographs totalling 205 terabytes, HathiTrust is steadily growing to fulfil this mission. HathiTrust has created policy and practices that ensure the long term preservation and usability of the digital materials in the repository. However, these have been focused primarily on digital images. The University of Michigan has begun work on extending its capabilities to manage digital audio materials and preserve them over the long term. The motivation for this work has been the development of a digital audio pilot project.

Adding new digital media formats to HathiTrust is not a straightforward task it requires developing new ingest methods, using new metadata schemas, creating new structures for digital objects, and developing ways to display these items to users. Managing changes to the repository is a complex task HathiTrust's scale demands high levels of consistency and reliability, but it must also adapt to ingest new materials when necessary. Our presentation will outline not only the challenges faced, but the solutions developed.

**2:00pm 3:30pm | Regency A**

## **■Help, My Camera's Burning Down: Carson Davidson's Far Flung Cinema**

Chair: Geoff Alexander Academic Film Archive of North America (United States)

Speakers: Brian Meacham Academy Film Archive (United States)  
Carson Davidson Carson Davidson Films (United States)

86 year old independent filmmaker Carson Davidson's remarkably eclectic body of work spans areas such as transportation (the Oscar nominated *Third Avenue El*), Dadaism, and

# Thursday

November 4, 2010

industrial and medical subjects. Davidson will discuss his work and the realities of independent filmmaking, and show several of his films. The Academy Film Archive's Brian Meacham will screen a Davidson film recently preserved by the Academy of Motion Picture Arts and Sciences. Questions to follow, time permitting, moderated by Geoff Alexander.

**2:00pm - 3:30pm | Washington C**

## ■ Home Movies and Ethnic History

Chair: Dwight Swanson Center for Home Movies (United States)  
Speakers: Regina Longo University of California, Santa Barbara (United States)  
Karianne Fiorini Archivio Nazionale del Film di Famiglia (Italy)  
Gina Carducci Cineric, Inc. (United States)

While most archivists and scholars would acknowledge that life cycle moments, family and community celebrations are the most favored occasions for recording home movies, the second life of these images is never so simple, particularly when these images pertain to a particular ethnic community. Italian Americans comprise the fourth largest European ethnic group in the U.S., and while they assimilated into American mainstream and popular cultures, they also maintained close ties with their Italian roots. Over the past century, home movies increasingly became a way for Italian American home movie makers to document both their own domestic lives as well as their connections to their Italian families. This panel will look at three archival preservation, access, interpretation and reuse projects that use Italian American home movies to show how amateur films can be used to reveal American ethnic and immigrant traditions.

**2:00pm - 3:30pm | Regency B**

## ◆ Panel: Embedded Metadata: A Look Inside Issues and Tools

Chair: Chris Lacinak AudioVisual Preservation Solutions (United States)  
Speakers: David Rice AudioVisual Preservation Solutions (United States)  
George Blood George Blood Audio (United States)

Metadata is an integral component of digital preservation and an essential part of the digital object. Files without appropriate metadata are not understandable, interpretable, or manageable. Effectively, there is no preservation or meaningful access without metadata. This presentation explores recent studies and advancements focusing on embedded metadata, or metadata that is stored in the file itself. While this session is audio centric, we believe that these studies and advancements lay the foundation for work to be performed addressing similar needs in the video domain.

**3:30pm | Millennium Hall**

## ◆ IASA/AMIA Vendor Café

The vendor exhibits are a wealth of information about our industry. What is new, what works, what's on the horizon ... Whether or not you are a buyer, the information and the services these companies offer is important, so take advantage of the opportunity, grab a cup of coffee, and say hello! And don't forget raffle prizes will be drawn during the morning and afternoon coffee breaks.

# Thursday

November 4, 2010

**4:00pm 5:00pm | Washington A**

## ■AMIA Applied Color: Restored, Revived, Revisited

Chair: Ulrich Ruedel Haghefilm Foundation (Netherlands)  
Daniela Currò Haghefilm Foundation (Netherlands)

Speakers: Anthony L'Abbate George Eastman House (United States)  
Sean Kelly The University of Amsterdam (Netherlands)

History suggests that tinting, toning and other applied color became out of fashion by the mid 1920s, however, forms of applied color were used more widely well into the 30s and 40s than generally known. In silent cinema, preservation of color has become quite common, but often falls short of matching the subtlety or vibrancy of the rarely revived original recipes. In this panel, applied color's sporadic re-emergence in both film history and preservation will be discussed.

**4:00pm 5:00pm | Washington C**

## ■Repatriating and Preserving American Nitrate from the New Zealand Film Archive

Chair: Brian Meacham Academy Film Archive (United States)

Speakers: Kurt Otzen New Zealand Film Archive (New Zealand)  
Russ Suniewick Colorlab (United States)

Schawn Belston Twentieth Century Fox (United States)

Leslie Lewis Audiovisual Archive Consultant (United States)

In the 1920s, New Zealand was the end of the line for American films shipped overseas for distribution. Through collectors, many of these nitrate prints have survived the intervening years at the New Zealand Film Archive. Hear from participants in a collaboration among the NFFP, the NZFA, and film archives and studios in the United States that has helped return dozens of American features, short films, cartoons, and newsreels to the U.S. to be preserved. The panel will present a discussion of the project from the perspectives of the project coordinator at the New Zealand Film Archive, the archivists who inspected the films in New Zealand, those overseeing the project at American archives, the lab performing the preservation work, and a studio involved in the project

**4:00pm 5:00pm | Regency A**

## ■Termite TV: Mapping Media Consciousness

Chair: Rebecca Bachman NYU, Department of Cinema Studies  
(United States)

Speakers: Sara Zia Ebrahimi Termite TV Coordinating Producer/Flickering Light Films (United States)

Michael Kuetemeyer Termite TV Co director /Temple University (United States)

Laska Jimsen Termite TV Board/Temple University, University of the Arts (United States)

This session explores Philadelphia based Termite TV's ([www.termite.org](http://www.termite.org)) collective creation and distribution of experimental, new media and socially interactive works. Since 1992 its diverse directors have produced innovative programming worldwide. Founders and producers will screen and discuss excerpts from their "Walk Philly" and "Life Stories" projects. As a real time companion piece to this session attendees are

# Thursday

November 4, 2010

invited on an interactive walking tour of Philadelphia via their "Walk Philly" website ([http://termite.org/walkphilly/category/termite\\_tv/](http://termite.org/walkphilly/category/termite_tv/)) using their ipods or iphones.

**5:30pm 6:30pm | Adams**

■Meeting: AMIA Preservation Committee

**5:30pm 6:30pm | Lescaze**

■Meeting: AMIA Television, News & Documentary Committee

**5:30pm 6:30pm | Anthony**

■Meeting: Projection & Presentation Committee

**7:30pm 10:00pm | Regency B | Separate registration fee**

■Fourth Annual Trivia Throwdown!

Emcee: Colleen Simpson Technicolor (United States)

Test your skills, win prizes and see if you can be the team that unseats the current AMIA Trivia Champions. Are you game? Sign up now! Everyone is welcome. Sign up as a team or as an individual player. Didn't pre register? Not a problem. You can still sign up at the Registration Desk! And remember that it's for a good cause funds go to support AMIA Awards programs including the Silver Light, the Maryann Gomes and the Carolyn Hauer awards.

**10:00pm 11:30pm | Regency A**

■A History of The Secret Cinema: A Curator's Compendium of Strange Cinema

Chair: Stephen Parr San Francisco Media Archive/Oddball Film+Video (United States)

For nearly 20 years, Philadelphia's Secret Cinema curator Jay Schwartz has single handedly screened hundreds of 16mm film programs showcasing animation, archival, avant garde, cult, independent, industrial, musical, medical, and many lost local films documenting the stranger side of Philadelphia history. From early micro cinema forays in punk rock clubs to his 13 year long stint at the Moore College of Art and Design this "floating repertory" film series has become Philadelphia's best known offbeat film programs. Tonight Jay talks about the history of Secret Cinema, his alternative visions of cinema genres and how private collections play a important role in cinema history. He will introduce a collection of films in multiple genres from quirky curiosities to locally produced films to musical and novelty shorts. Films include: *Invisible Diplomats*, (1965), *The Story of Bubblegum* (1952), *The Korla Pandit Show* (1949), rare 1960s French Scopitones juke box musical films and much more.


## PRESERVE YOUR CONTENT

Digitize and archive your libraries of video, audio and film using the expertise of Crawford Media Services. Don't lose your priceless content to data rot.


C R A W F O R D<sup>SM</sup>  
M E D I A S E R V I C E S, I N C.

create • post • archive • manage

404.876.0333 | [www.crawfordmedia.com](http://www.crawfordmedia.com) | 800.831.8029


■ AMIA | ● IASA | ♦ AMIA/IASA

**7:15am 8:15am | Anthony**  
■ **Meeting: AMIA Conference Committee**

**8:00am 4:00pm | Millennium Hall**  
♦ **AMIA/IASA Vendor Café and IASA Posters**

The vendor exhibits are a wealth of information about our industry. What is new, what works, what's on the horizon ... Whether or not you are a buyer, the information and the services these companies offer is important, so take advantage of the opportunity, grab a cup of coffee, and say hello! And don't forget raffle prizes will be drawn during the morning and afternoon coffee breaks.

**8:30am 10:00am | Washington A**  
● **Session of Three Papers**

**Paper: Impact Factor, Citation Index and other Friendly Fires in Humanities: Can Audiovisual Archives be Turned into Assets?**

Speaker: Prof. Gisa Jähnichen Universiti Putra Malaysia (Malaysia)

University practice demands a high level output of publications and other evidences by their researchers and lecturers. Listed categories of efficient evidences show clearly which kind of output is accepted: namely those listed in so called collections of citation indexed journals such as Thompson Reuters, ISI web of knowledge, Scopus and Springer Link. Archived items of audiovisual material including metadata and further supplementary descriptions are not to find in this scope and it seems that they won't ever be as well as journals connected to this kind of "rare disciplines". My paper will focus on ways of knowledge communication in this field and some reasons of their actual status

# Friday

November 5, 2010

embedded into the competitive thinking of institutionalized higher education. Which role can audiovisual archives with their collections play in this context? Finally, a vision can emerge from these findings, which should be brought into a discussion that reaches beyond archive and university walls.

## **Paper: Using Existing Institutional Resources for Establishing and Preserving Audio Visual Collections**

Speaker: Toby Seay Drexel University (United States)

When Drexel University acquired the Sigma Sound Studios Collection in June 2005, an opportunity arose to establish this resource as a basis for research into archival techniques, modern music production techniques, and database management as it relates to both stereo and multi track audio files. Drexel University is home to a pioneering Music Industry Program, an exemplary Library Science program and a leading Engineering school. From these programs, the skill sets needed for operating an audio archive were already in place. This presentation will discuss how a higher education institution such as this may be the best environment for preserving such collections. This presentation will also discuss how this environment both enables and hinders collaboration and convergence of practice.

## **Paper: Archival Theory, Moving Images and Audiovisuals: The Pluses and Limits of Convergences and Divergences in Archival Discourse**

Speaker: Dr Lekoko Sylvester Kenosi University Botswana (Botswana)

Traditional archival theory defines a record as, any information created or received by an organization in the course of a business activity, regardless of the medium. The same theory further describes archives, as either the building that houses the records and or the records themselves. However, no matter how unifying to the archival community, these definitions, have over time, betrayed and obscured the fundamental differences that one finds in the language, treatment and practices of film, audiovisual and traditional archivists. This paper intends to review and apply some selected theoretical terms of archival theory, namely, the nature and characteristics of archival documents, the Dutch Manual and the rules of arrangement, the new multi level rules of description and the various schools of selection and destruction to moving and audiovisual archives. The intention here is to underscore areas of convergence and divergence. The result of this comparison will be the enrichment of archival theory and the extention of its knowledge base across all storage mediums.

**8:30am - 10:00am | Regency B**

### **◆Session of Three Papers**

#### **Paper: Semantic Objects and Networks in Culture and Science (Practical Demonstrations & State of the Art)**

Speaker: Guy Maréchal Memnon (Belgium)

Most cultural and scientific assets are currently represented by "flat" data models, usually as records in a relational database with hyperlinks to media files. While some more advanced IT engines are starting to use semantic systems to "understand" data objects, the objects themselves are generally not yet described in a semantic way. It is believed that a more effective approach to search (be it on local Web sites or through surrogate portals) or to preserve is to use semantic indexation which expresses the links

between different concepts which speak of a similar “thing” (Physical person; Roles ...). The assets become represented as a network of “Knowledge Information Objects” generated and represented semantically and exploitable on the semantic Web and suitable for the archiving.

The presentation will introduce simply the fundamental concepts (conceptual models, ontologies, typed relations, profiles ...) and the associated standardised IT languages (OWL; RDF ...). Concrete demonstrations and illustrations will be made using state of the art tools and methods.

**Paper: Network Centric Approach to Sustainable Digital Archives**

Speakers: Erik Mannens Ghent University (Belgium)  
Sam Coppens IBBT (Belgium)  
Rik Van de Walle MMLab (Belgium)

The Archipel project initiates the digital long term preservation of cross sectoral cultural heritage in Flanders and researches the problems encountered with distributed digital long term preservation of multimedia. To overcome all the individual risks, the data needs to be described on different levels, i.e. from bit stream level to the intellectual entity level, thereby securing all the rights and requirements of the individual cultural institutions. By providing a three layered semantic metadata model, not only the metadata are stored, but also the semantics of the metadata are stored for the long term. The top layer (for initial exchange) is a representation of the descriptive metadata in Dublin Core, the intermediate layer (the cross sectoral refinement) is a more detailed description of the specific sectoral standards involved (MARC, CDWA, P/Meta, EAD, Spectrum, ISAD G), and the bottom layer (for long term preservation purposes), is modelled via PREMIS. Sustainability is key in Flanders effort of converging their valuable Archiving, Libraries, and Museum assets into a distributed test bed where OAIS compliant submission and dissemination modules are developed on top of the decentralized Fedora framework while being compatible with other European initiatives. This project delivered the Flemish consortium both technical, organizational, and strategic innovative insights in the archiving challenges at hand.

**Paper: Six Sigma and the Lean Factory Approach for Media Ingest and Processing**

Speaker: Jörg Houpert Cube Tec International (Germany)

In times of tight budgets the mass transfer of legacy media carriers is neither efficient enough nor does it meet the quality requirements necessary to preserve our cultural heritage. Existing tools are still not flexible enough to handle the variety of problems occurring in the transfer of legacy media carrier formats. A lot of these problems are still demanding manual handling and decision making, which includes manual pre working, manual tasks when controlling and monitoring and finally a complex and time consuming effort for the quality control of the final outcome.

We are in need of: innovative analysis techniques, more intelligent and more flexible workflow controls, and, better tools for process and quality visualization. In order to allow the re use of best practice approaches a unification of existing process models is required. Based on the products Quadriga, Dobbins, Cube Workflow and Calibration Inspector new and innovative solutions are presented and discussed on the basis of customer implementations.


# The Media Preserve<sup>SM</sup>

An Audio Visual Laboratory


[www.themediapreserve.com](http://www.themediapreserve.com)


Reformatting  
film, video and  
audio archives  
into high-quality  
digital masters and  
user-playback  
files.

724.779.2111 | 1.800.416.2665

111 Thomson Park Drive | Cranberry Township, PA 16066

# Friday

November 5, 2010

**8:30am - 10:00am | Regency A**

**■ Getting A Piece of the Pie: Grant Funding Opportunities for Moving Image and Sound Archives**

Chairs:	David Rowntree (United States)
	Karen Cariani WGBH (United States)
Speakers:	Charles Thomas Institute of Museum and Library Services (United States)
	Helen Cullyer The Andrew W. Mellon Foundation (United States)
	Charles Kolb National Endowment for the Humanities (United States)
	Daniel Stokes National Historical Publications and Records Commission (United States)

In the perpetual search for finances to support your preservation, access, and archival projects it is critical to know what funding resources are available to you. Understanding which grants are best suited to your needs, how to write a good grant proposal, and how to communicate with funding agencies are all important to creating a successful proposal. From the perspective of the granting agency, Program Officers will discuss the types of grants and programs available for media collections. They will also provide insights on what makes a good proposal, discuss the review process, and share their experience working with recently funded media projects.

**8:30am - 10:00am | Washington C**

**■ Protecting Moving Images: From Preservation Research to Practical Options**

Chair:	Jean Louis Bigourdan Image Permanence Institute (United States)
Speakers:	James Layton East Anglian Film Archive (United Kingdom)
	Kristin Smith Image Permanence Institute (United States)

This year the Image Permanence Institute (IPI) is celebrating its 25th anniversary. In these last 25 years, IPI has investigated the stability of a wide range of information recording media and has developed preservation strategies and management tools for museums, libraries and archives. An essential part of this research has been directly related to the preservation of moving images and, most recently led IPI to explore new approaches for implementing sustainable preservation practices. This presentation will provide a comprehensive overview of several decades of scientific research and experience in the field. It will outline a step by step film storage "field guide" that facilitates the otherwise intricate decision making process of implementing storage strategies customized to individual collections or institutions. It will introduce IPI's current research and development toward sustainable approaches for collection storage environments. IPI's monitoring device and web based data analysis system will also be discussed.

**10:00am | Millennium Hall**

**◆ AMIA/IASA Vendor Café and IASA Posters**

The vendor exhibits are a wealth of information about our industry. What is new, what works, what's on the horizon ... Whether or not you are a buyer, the information and the services these companies offer is important, so take advantage of the opportunity, grab a cup of coffee, and say hello! And don't forget raffle prizes will be drawn during the morning and afternoon coffee breaks.

# Friday

November 5, 2010

10:30am – 12:00pm | Regency B

## ◆Session of Three Papers

### **Paper: Challenges of Multimedia in Archives (Convergence or Multiplication of Formats)**

Speaker: Hemant Bahadur Singh Parihar National Museum Of Mankind (India)

As far as the audio visual archive is concerned, today's time is a very crucial period for multimedia A/V(AUDIO/VISUAL) archive, because analogue A/V format is about to fade out and digital A/V format is emerging worldwide. Almost every A/V Archive has in its collection the mixture of multiple analog and digital audio video formats. The management of wide variety of digital and analog formats is very difficult and challenging because of its varied nature.

With the increase of number of formats different risks have also increased. Most of the old analog format is discontinued by the manufacturer so the play back machines and inventory of spare part is not available in the market hence access of AV recording is becoming difficult. The keepers of archives should asses their archival material and plan to switchover to a widely acceptable universal format, which should maintain the original or master quality and have a long life with a pathway to upgrade or migrate on a future format.

### **Paper: Best Practices Guide for Establishing a Permanent Observatory for Archives and Local Televisions**

Speakers: Joan Boadas Raset Center for Image Research and Diffusion (CRDI) (Spain)

Pau Saavedra Bendito Center for Image Research and Diffusion (CRDI) (Spain)

The local audiovisual heritage is often at risk. Its survival is threatened, mainly due to the lack of resources of the producers (mostly local televisions) and a short tradition in the conservation of these documentation in archives. To contribute to the preservation of local audiovisual heritage and to promote the stable cooperation between archives and local televisions, the "Best Practices Guide for Establishing a Permanent Observatory for Archives and Local Televisions" was published.

This guide was done on the framework of the Permanent Observatory for Archives and Local Television (OPATL) of Catalonia (Spain) and Andorra, which started in 2008 by an initiative promoted for the Center for Image Research and Diffusion (CRDI) from the Girona City Council (Spain), Andorra National Archives (NAA), the Local Televisions Network (XTVL) and the Archivists Association of Catalonia (AAC). The idea was to go beyond the particular needs of Catalonia and Andorra, and take a more generic approach to realities that may exist elsewhere. The guide has had the co operation of ICA (International Council on Archives) by PCOM (Program Committees) and has been translated into three languages in its full version (English, French and Spanish), and four other languages (Arabic, Hindi, Russian and Japanese) in its reduced version.

## **Case Study: Preserve and Access “The Tonight Show Starring Johnny Carson”**

**Speakers:** Bob Schumacher Deluxe Archive Solutions (United States)  
Jeff Sotzing Carson Entertainment Group (United States)

“Heeeeeee’s Johnny!” Together with Jeff Sotzing, owner of the Carson Entertainment Group which controls the licensing rights to “The Tonight Show Starring Johnny Carson”, we will present a Case Study of the real life challenges to preserve, digitize, describe and fully transcribe each spoken word spanning 30 years (or about 3,500 hours) of material. Fiscally constrained archive managers are often vexed by the costs associated with digitizing and creating comprehensive keyword metadata for their collections. Deluxe Archive Solutions and MediaRecall by Deluxe created a professional, scalable labor model and secure, web based platform allowing archive owners to execute their preservation and access strategies at a fraction of the time and cost once anticipated in this space. Join us for a ride down memory lane with the “King of Late Night”, Johnny Carson and view Carson classics while learning about the workflow, approach and metadata as a service (MaaS) model for enabling access to never before released audio and video content.

**10:30am 12:00pm | Regency A**

### **■ Funding Outside of the Box**

**Chair:** Kara Van Malsen New York University (United States)  
**Speakers:** Chris Lacinak AudioVisual Preservation Solutions (United States)  
Dirk Van Dall Broadway Video Digital Media (United States)  
Jen Mohan Medianet (United States)


As AV archives work to digitize legacy works and increasingly acquire born digital works, the sustainability of these rapidly growing digital collections is a new and intimidating challenge. Digital works require ongoing management if they are to survive beyond a few years, which means securing steady funding to keep servers running, to ingest content and update metadata, and to stay abreast of evolving user expectations for online access. The costs associated with these activities are not trivial. New business models for AV archives are essential for sustainable digital preservation. New workflows are needed to make preservation and access more efficient and cost effective. Panelists will discuss a number of innovative and effective sustainable funding and revenue models, which will not only help AV archives keep the lights on, but also enable us to compete and even shine in the fierce world of online video, while offering unique materials and unparalleled value.

**10:30am 12:00pm | Washington C**

### **■ Workflows for Digitally Preserving Film**

**Chair:** Jennifer Sidley Library of Congress (United States)  
**Speakers:** Greg Wilsbacher Moving Image Research Collections, University of South Carolina (United States)  
Ken Weissman Library of Congress (United States)

Three non profit archives will present their methods of preserving film in the digital realm and discuss how other archives can achieve the same. Attendees will learn to assess their resources and needs to decide if digital preservation is right for them. Topics covered will include staffing, budgets, data management, and the merits of outsourced


**CINERIC**  
INC.

## LEADING THE INDUSTRY IN QUALITY FILM RESTORATION

with services including

*8mm, 16mm & Techniscope blow ups*

*Vistavision & 65mm conversions*

*separation masters*

*wet gate scanning*

*2k & 4k digital restoration*

*digital intermediates*

*laser recorded film output*

PRESERVING THE PAST, PROJECTING THE FUTURE

CINERIC, Inc 630 Ninth Ave, 5th Floor NY, NY 10036  
TEL 212.586.4822 FAX 212.582.3744 [www.cineric.com](http://www.cineric.com)

or in house scanning projects. While the Library of Congress, University of South Carolina and the Mississippi Department of Archives and History share the same goal of implementing a film to digital preservation program, the solutions employed by each organization offers multiple strategies.

**10:30am 12:00pm | Washington A**

● **Session of Three Papers**

**Paper: Raising the Quality Bar in Re recording**

Speakers: Stefano Cavaglieri Fonoteca Nazionale Svizzera (Switzerland)  
Gabriele Franzoso Fonoteca Nazionale Svizzera (Switzerland)

“Sound archives have to ensure that, in the replay process, the recorded signals can be retrieved to the same, or a better, fidelity standard as was possible when they were recorded...”. With this citation in mind, extracted from IASA’s TC 04 2nd edition reference book, the Swiss National Sound Archives recently decided to setup an R&D sub department, with the aim of raising the quality bar aka doing some proper analysis and investigation. Focus, on this paper, is set on turntables, by comparing one of the most used devices in our business to a better alternative; tape recorders, by comparing a standard fitted v. a refurbished machine; and high quality AD/DA converters, by doing a series of basic up to more sophisticated tests. The results of this investigation are... expected to some people, frightening to some others, to the point where asking ourselves whether or not the whole process of re recording, as we know it and practice, is really the way to go.

**Paper: Technical and Sociological Approach of Sound Recording Transfer, Restoration and Remastering In Heritage and Editorial Fields**

Speakers: Jean Marc Fontaine Université Pierre et Marie Curie/IJLRA Ministry of Culture (France)  
Jean Christophe Sevin Université Pierre et Marie Curie/IJLRA Ministry of Culture (France)

Unlike pictorial or architectural domains among others, sound restorers do not enjoy the recognition they aspire to. Our research consists of taking into account and studying restorers’ activities in a context gathering historical, aesthetic and technological aspects. restoration of some Caruso’s recordings with the first signal digital processing tools (1976) had caused important aesthetic and deontological debates in the eighties. Nowadays, this debate does not spark off reaction any more, and we cannot be satisfied by audio restoration and re mastering operations that are not enough explained whereas the audience discovers old recordings generally through those transformations. We are particularly interested in the restorer’s activity who carries out but with what purposes? technical operations generally with serious consequences. We are interested in the value the listener attributes to such recordings, and perceptive appreciation of old records’ different treatments. Lastly, audio operators who worked in recording and mastering studios during analog and digital areas are gradually ceasing their activity. Consequently, we have to collect their valuable testimony without delay now that, paradoxically, analog sound interest is regaining interest.

# Friday

November 5, 2010

## **Paper: Digitisation of Highly Degraded Acetate Tapes – A Treatment Report**

**Speakers:** Nadja Wallaszkovits Phonogrammarchiv, Austrian Academy of Sciences (Austria)  
Dr. Peter Liepert Phonogrammarchiv, Austrian Academy of Sciences (Austria)

The paper describes the successful recovery of highly degraded historical analogue magnetic audio tapes on cellulose acetate base material. Based on the authors experiences on historic collections suffering from degradation due to long time storage under irregular climatic conditions, a series of extremely damaged and therefore unplayable cellulose acetate tapes has been chemically treated. As the first results showed promising success, the method was further empirically tested and chemically verified. The paper discusses the analyses of the chemical composition of these specific tapes and describes a possible method to re-plastify the tapes individually, so that a playable condition can be reached in most cases. The tapes have meanwhile been successfully digitized.

**12:00pm 2:00pm | Commonwealth | Pre registration required**

### **■AMIA Awards and Scholars Luncheon**

Please join us to honor the 2010 AMIA Awards honorees as well as the recipients of the AMIA Scholarship and Fellowship awards. You must be registered with AMIA and have a ticket to attend.

**2:00pm 3:00pm | Washington A**

### **● Session of TwoPapers**

#### **Paper: Sound and Vision: Teaching a Mixed Specialism Online to Non specialists**

**Speaker:** David Lee Wessex Film and Sound Archive (United Kingdom)

This paper will look at the provision of education and training concerning film, sound and oral history in non specialist archives, via an online distance learning course aimed at 'traditional' archivists, and the challenges involved. The University of Dundee offers the Sound and Vision module as part of its Mlitt and MSc (ARM) UK and International courses, as well as for the Certificate of Family & Local History, and the Continuing Professional Development of archivists working with mixed collections. The courses are accredited by the Society of Archivists UK.

A separate unit on oral history looks at its origins, development and ethical issues, as well as managing projects, volunteers, equipment, recording techniques, transcribing, and conducting safe and successful interviews (one of the practical assignments is to record an interview). The presentation will look at the relevance of this course in non specialist archives, how it is organised and taught online through a mixture of text, videos, web links, diagrams, carefully selected reading, Discussion Board, tasks and marked assignments, and what it aims to achieve in the workplace

#### **Paper: Convergence Hits the Classroom: How the Future of Audiovisual Archiving Will Shape Professional Training, and Vice Versa**

**Speaker:** Aaron Bittel UCLA Ethnomusicology Archive (United States)

As the structures and functions and even our very conception of archives, libraries and museums are in the midst of transformation, what will be the shape of professional

training for those tasked with managing the ever growing audiovisual collections? Or more precisely, what could and should it be, and how do we get there? This presentation explores the current state of education and training opportunities in the field and places it in the context of two convergences: the institutional and functional convergence of archives, libraries, and museums; and the convergence of collections and formats that are, currently, often treated separately (audio, video, and film). It then raises questions about what these new directions imply for the way we design and implement professional training and suggests some possible approaches.

**2:00pm 3:00pm | Washington C**

■ **Describing Local Films: New Thoughts on Itinerant produced Works**

Chair: Karan Sheldon Northeast Historic Film (United States)  
Speakers: Martin Johnson NYU (United States)  
Katrina Dixon Northeast Historic Film (United States)

State archives, historical societies, universities and colleges, and regional history collections often have local films made by itinerant filmmakers in their collections. When we identify, classify and make accessible these films we make decisions that affect how the public understands them. In this session, Martin Johnson, a doctoral candidate in Cinema Studies at New York University, and Katrina Dixon, Northeast Historic Film media cataloger, will show itinerant film examples and discuss access strategies.

**2:00pm 3:00pm | Regency A**

■ **In This Together: Funding Collaborations in Recessionary Times**

Chair: Cornelia Emerson Arts/Collections/Education (United States)  
Speakers: Lance Watsky UCLA Moving Image Archive Studies Program/Media  
Preservation Consultant (United States)  
Robert Heiber Chace Audio by Deluxe; The Rick Chace Foundation  
(United States)  
Donna Ross Library of Congress, National Audio Visual Conservation  
Center (United States)  
Alan Stark Film Techology Company, Inc. (United States)

The Great Recession may have ended. But many nonprofit leaders believe the development paradigm has changed because the effects of recession on foundations and government agencies will linger for many years. Instead, creative collaboration and partnerships are the order of the day. AMIA's history of drawing members from corporate, government and nonprofit sectors of the moving image community is instructive, because the field has long embraced funding collaborations. This panel brings together moving image funders and fundraisers to discuss their aims and experiences in sharing resources to complete ambitious archival goals. Examples range from collection development; to analog and digital preservation; to access, education and public outreach.

# Friday

November 5, 2010

**2:00pm 3:00pm | Regency B**

## ◆ The Discovery, Recovery, and Interpretation of Humanity's First Audio Recordings

Speaker: David Giovannoni First Sounds (United States)

The First Sounds initiative rewrote history in 2008 when it played back one of mankind's first recordings of its own voice, made in Paris in 1860 17 years before Edison's invention of the phonograph. Because humanity's first sound recordings were made in Europe and retrieved by Americans, it is especially fitting that First Sounds' founder, David Giovannoni, address the joint IASA and AMIA conference to recount his team's quest and report their most recent findings.

**3:00pm 4:00pm | Millennium Hall**

## ◆ AMIA/IASA Vendor Café and IASA Poster Session

### Poster: Turning Archives into Assets

Speaker: Catherine Belmont & Doreen Ernesta Seychelles Broadcasting Corporation (Seychelles)

### Poster: TV Speaks: Curating Oral Histories Online

Speaker: Jennifer Matz, Gary J. Rutkowski & Karen Herman Archive of American Television (United States)

### Poster: The User and the Archivist, How Kenya National Archives is Making the Convergence

Speaker: Francis Mwangi Kenya National Archives and Documentation Service (Kenya)

### Poster: Developing and Managing Digital Collections: All You Need to Know

Speaker: Sharif Khandaker, Canadian Museum for Human Rights (Canada)

### Poster: Laying Claims to Africa's Migrated Archives: Problems and Prospects

Speakers: Emmanuel Yeboah, Dr. Ruth Abankwah & Dineo Ramatlhwakwana BA ISAGO University (Botswana)

### Poster: Digitized Musical Instrument Sample Libraries A Valid Archival Resource?

Speaker: Martin Perkins & Dr Simon Hall Birmingham Conservatoire, Birmingham City University (United Kingdom)

### Poster: History at Risk: A Survey to Determine the Size and Status of Local TV Videotape Archives

Speaker: Rick DeBruhl University of Missouri (United States)

**3:00pm 4:00pm | Lescaze**

## ■ Meeting: AMIA Diversity Committee

**3:00pm 4:00pm | Adams**

## ■ Meeting: AMIA Moving Image Related Materials & Documentation Committee

**3:00pm 4:00pm | Anthony**

## ■ Meeting: AMIA Digital Initiatives Committee

4:00pm - 5:30pm | Washington A

● Session of Three Papers

**Paper: Electronic Collection: Preservation Plan and Long Term Access**

Speaker: Xavier Sené French National Library / Bibliothèque nationale de France (BnF) (France)

The Audiovisual Department of the French National Library (BnF) owns a very disparate collection, which raises particular technical issues. To fulfill its missions, the carriers and the means necessary to provide access to these publications have to be preserved. Especially, the electronic documents have a limited lifespan and have to face constant technological evolution and the aging of computer hardware. Three main issues can be distinguished.

Firstly, the raw data written on electronic carriers (floppy discs, CD ROM, DVD ROM, BD ROM etc.) need to be copied in order to stay accessible. The copy process requires resorting to old playing devices, to make them interact with contemporary ones and to dodge the mechanisms used to prevent copy. Secondly, in order to get rid of old playing devices which life is inevitably limited, an emulator is needed. This software simulates the running of an old device on a contemporary one. Thirdly, the emulators themselves have to be perpetuated because the program which works today may not work on tomorrow's computers.

**Paper: Digital Audio Interstitial Errors: Raising Awareness and Developing New Methodologies for Detection**

Speaker: Chris Lacinak AudioVisual Preservation Solutions (United States)

It is abundantly clear that a primary component of legacy audio preservation and access is digitization. Recognition of this fact has promoted en masse digitization of legacy media. Recent years have proven to be very productive in the way of creating best practices and standards for audio preservation and digitization. However, as usual the devil is in the details and there are still some issues to resolve. One such area of concern is integrity issues which exist within the digitization process materializing in one form as "Interstitial Errors". Every system is vulnerable to this type of error regardless of its cost. And no matter how small the error, it is not an acceptable occurrence in a preservation transfer. The nature of digital interstitial errors makes them very difficult to identify using currently available tools, and the truth is that they are often overlooked. In short, the community needs better tools to identify and respond to errors such as these.

Chris Lacinak is involved in parallel projects within the Federal Agencies Digitization Guidelines Initiative and the Audio Engineering Society on the development of new standards and tools for performance testing of digital audio systems. As part of this work and tool set he is proposing a comparative analysis tool which departs from existing error detection tools and is particularly well suited for identifying errors such as these.

**Paper: Using a Video Labeling Game in Audiovisual Archives**

Speakers: Johan Oomen Netherlands Instituut voor Beeld en Geluid (Netherlands)

Lotte Belice Baltussen Netherlands Instituut voor Beeld en Geluid (Netherlands)

# Friday

November 5, 2010

Sander Limonard Netherlands Instituut voor Beeld en Geluid  
(Netherlands)

We present results from a large scale pilot with a Video Labeling Game that uses the concept of crowdsourcing to improve access to video archives. In this pilot project, different aspects of both institutional and user involvement in the abovementioned 'shared information space' are explored.

The pilot was initiated by the Netherlands Institute for Sound and Vision (largest audiovisual archive in the Netherlands), the VU University Amsterdam and KRO Broadcasting. In the spirit of 'games with a purpose', the Waisda? Video Labeling Game was developed. It invites users to tag what they see and hear and receive points for a tag if it matches a tag that their opponent has typed in. The underlying assumption is that tags are probably valid if there's mutual agreement. Waisda? uses links with popular television program websites, Twitter, and social networks to secure the people. Since May 2009, the game was played by hundreds of people and within 7 months, over 350k tags have been added to over 600 items from the archive. The pilot provided proof that crowdsourcing video annotation in a serious, social game setting is beneficial for heritage organization, and which success factors should be taken into account.

**4:00pm 5:30pm | Washington C**

## ■ **From One to Many: National, Regional, and Global Online Resources**

Chair: Linda Tadic Audiovisual Archive Network (United States)  
Speakers: Matthew White American Archive (United States)  
Richard Wright BBC (United Kingdom)

Archives are increasingly providing online access to their collections through aggregated sites. These sites can take two forms: the "portal" approach, where online content is indexed and referenced by a dedicated site, leading the user to the original sites; and the "managed aggregator" approach, where content from different collections are presented in a common access resource, sharing a technological platform. Both approaches optimize online access and improve collections' visibility. Other than providing simple online access, can these approaches enhance the research process? Or can they inadvertently limit access, if researchers do not search further than what is available online, which is often a small portion of an archives' holdings? This panel will discuss developments in providing aggregated and federated online access to audiovisual content, referring to projects that are national, regional, and global in scope.

**4:00pm 5:30pm | Regency A | Pre registration required**

## ■ **Workshop: Targeting Practice: An Approaching to Grant Research and Writing**

Speaker: Cornelia Emerson Arts/Collections/Education (United States)

This workshop will explore ways to fund moving image collections and projects. The first part reviews conventional funding sources, and the second employs brainstorming to discover unconventional ones. The third segment focuses on the fine art of targeting matching each project to the best (and most likely) funding sources. Analysis of grant guidelines is critical to determine eligibility, but reading between the lines can help predict a project's likelihood of success. In the last 45 minutes, a small group writing exercise will show how to turn proposal instructions into a working outline, and then start assembling a first draft. This hands on workshop is intended to demystify the

# Friday

November 5, 2010

grant writing process. The aim is to build participants' confidence in their ability to approach an often intimidating assignment on their own if necessary, but ideally with archival colleagues and/or institutional development officers or consultants.

**4:00pm 5:30pm | Regency B**

◆ **Tech MD: Is There a Doctor in the House?**

Chair: David Rice AudioVisual Preservation Solutions (United States)  
Speakers: Hannah Frost Stanford University (United States)  
Kate Murray National Archives and Records Administration (United States)

The significance of technical metadata is commonly recognized throughout the AMIA and IASA communities. However, a majority of the discussion to date has focused on which fields to capture. This session takes the next step and examines various uses of, and tools for working with technical metadata. The first presentation will be given by Dave Rice on an open source faceted technical metadata aggregator tool lovingly named FATMAP. The second presentation will be given by Hannah Frost on JHOVE 2.0 and its implementation into archival workflows. The final presentation will be given by Kate Murray on use cases for technical metadata developed within the Federal Agencies Guidelines Initiative Technical Metadata Working Group.

**5:30pm 6:30pm | Adams**

■ **Meeting: AMIA Copyright Committee**

**7:30pm 10:00pm | International House | Ticket required**

■ **AMIA Archival Screening Night**

Please join us for AMIA's 2010 Archival Screening Night. The AMIA Archival Screening Night is a unique showcase for new preservation work, footage from new discoveries or acquisitions of historical interest from a broad range of institutions. Submissions are drawn from for profit and non profit institutions, and individual members and we work with host venues to support the full range of film and electronic formats submitted. Pick up your ticket at the Registration Desk tickets are limited.

# UCLA

## Moving Image Archive Studies Program (MIAS)


UCLA's MIAS program is an intensive two-year master of arts program consisting of specialized seminars, an extensive practicum program, screenings and technical demonstrations designed to prepare a new generation of leading moving image archivists to meet the increasing demands of archival preservation.

Application Deadline: December 15th, 2010

Information Session: November 20th, 10:00 am-12:00 pm @ UCLA

For more information:

Lance Watsky, MIAS Program Coordinator

[lwatsky@tft.ucla.edu](mailto:lwatsky@tft.ucla.edu)

(310) 206-4966

[www.mias.ucla.edu](http://www.mias.ucla.edu)

November 6, 2010

■ AMIA | ● IASA | ♦ AMIA/IASA

**8:30am – 10:00am | Washington A**

● **Session of Three Papers**

**Paper: Best Practices in the Preservation and Digitization of 78rpm Discs and Cylinder Recordings**

Speakers: Aaron Rosenblum McGill University (Canada)  
Prof. Catherine Guastavino McGill University (Canada)  
Prof. Gordon Burr McGill University (Canada)

This research aims to determine the best practices in use among archives, heritage institutions and commercial organizations involved in the preservation and digitization of instantaneous and commercial 78rpm phonographic discs and cylinder recordings. After reviewing the literature on audio preservation and digitization, a 50 question online survey was designed. In addition to demographic information, the survey addresses three main areas of inquiry: use of and adherence to published standards, digitization procedures and physical storage conditions. Specifically, the variables being investigated include: types of equipment in use in digitization, transfer facility selection, formats for digitized recordings, practices associated with digitization, and the skill level and number of staff performing physical preservation and digitization. The project is now in the data collection phase, with 20 surveys completed in response to 60 initial invitations. Analysis will commence March 1st and be completed by April 15th. The results will be of interest to the library and archival professions, as well as the commercial recording industry, who will benefit from a better understanding of how (and whether) current standards are being met, and what standards and practices are in use in the field.

# Saturday

November 6, 2010

## **Paper: Yet Another Tape Survey? Lessons Learned from ILKAR's Tape Survey**

Speaker: Maurice Mengel Ethnological Museum, Berlin (Germany)

This paper critically discusses the condition survey of the tape collection recently carried out at the Ethnological Museum in Berlin in the course of the ILKAR project (Integrated Solutions for Preservation, Archiving and Conservation of Endangered Magnetic Tapes and Cylinders). The presentation will discuss methodological, procedural aspects and the results of the condition survey.

From the methodological perspective, differences in recent inspection methods, such as ISO 18933 2006 and Sound Direction's FACET will be discussed. From a procedural perspective, ILKAR's approach to tape type identification will be discussed and the results of the survey will be presented including a multi factorial analysis which relates the observed state to different factors such as tape type, batch, age and where possible to the life history of the collections.

## **Paper: Workflows in From Right to Left and From Left to Right**

Speaker: Dr Gila Flam National Library of Israel (Israel)

Since 2008 the Sound Archives of the National Library of Israel is working on preservation and providing access through digitization and cataloging of its main collection. The collection is of Jewish and Israeli music recorded since the 1930th to 2008 which includes 30,000 hours or songs, prayers, instrumental tunes etc of various traditions mainly in Hebrew and other Jewish languages. The project is running in parallel workflows as it is funded by an American foundation that requires completion within four years.

In this presentation I will explore the workflows, their unique problems, and their solutions found at the National Library of Israel adopting IASA standards and collective experience. The entire project is conducted in Hebrew and English and the software is based on Ex Libris Aleph cataloguing system Dgitool and Primo DMM systems and Discovery systems. This is the largest project in Israel and it hopes to be a model for other archives in Israel and in the Middle East.

**8:30am 10:00am | Commonwealth C**

### **Session of Three Papers**

## **Paper: Century Store: Real Options, Real Costs**

Speakers: Dr Richard Wright BBC Research and Development (United Kingdom)  
Matthew Addis IT Innovation, Univ of Southampton (United Kingdom)  
Rajitha Weerakkody BBC Research and Development (United Kingdom)

There is much discussion about preserving audiovisual content, ranging from freezing film to casting files into "the Cloud". There is also now enough information about competing options and technologies, and about use cases, to make models of storage 'for a century' that are actually informative, allowing us to give substantial answers to these questions. This paper will present several basic 'century store' usage models because the question needs to start with how the material is to be used during that century and then give the projected costs and benefits for a range of technology options. The answer to "What's best?" may still be "it depends" but this paper will explode some of the obviously wrong answers that have been circulating.

**Paper: Strategic Evaluation of Media Collections: The Indiana University Bloomington Media Preservation Survey**

Speaker: Mike Casey Indiana University (United States)

Indiana University is responsible for more than 560,000 audio and video recordings and reels of motion picture film stored on its Bloomington campus. Most are analog and nearly all are actively deteriorating, some quickly and catastrophically. The vast majority are carried on formats that are either obsolete or will be within the next decade. Many archivists believe that there is a 15? to 20?year window of opportunity to digitize analog audio and video, less for some formats. After that, the combination of degradation and obsolescence will make digitization either impossible or prohibitively expensive. The forces of degradation and obsolescence are converging on our generation for nearly all known media formats.

This presentation will explore Indiana University's response to this emerging reality for media holdings including the completion of a year long preservation survey and a 132 page report . It will address survey procedures and findings including specific evidence of degradation as well as issues related to format obsolescence. It will also report on recommended next steps to address this crisis as well as the strategies employed by the University as it completes a second year long project to plan a central preservation digitization facility and create a detailed campus wide preservation plan.

**Paper: Rethinking Triage and Preservation of Analog Media Collections**

Speaker: Charles A. Richardson Richardsons Magnetic Tape Restoration (United States)

Archives and collectors of media facing deterioration from hydrolysis must contemplate a seemingly impossible choice – expend vast efforts and sums to restore and migrate the original media's content to digital or lose it. Bad experiences encouraged the notion that most analog media lasts only a few decades, triggering panic that an entire collection's content might be lost without significant action.

The shift to digital, combined with media problems and obsolete machine technology prompts many to hastily migrate their media assets to digital. Sadly, "Do No Harm" conservation principles are sometimes neglected to expediently transfer content. Many collections discarded their original carriers, even those containing primary source materials – believing they were doomed by hydrolysis. Even more tragic is the growing awareness that digital media also has uncertain life expectancy, making it costly and unreliable for long term preservation.

A scientific approach to triage, restoration, and preservation of original tape and film assets allows better planning, work flows, and cost savings. Hydrolysis is a common deterioration problem for many media formats, but is not always a death sentence. This presentation will introduce new work, backed by laboratory research that shows many hydrolysis reactions can be reversed, hydrolysis by products like sticky shed residue can be eliminated, and simple strategies allow collection owners to detect and control hydrolysis activity.


*-Decades of Sound Experience-*

*Careful Evaluation, Restoration  
Re-Mastering and Preservation Services*

*Contact: Bob Sky  
[bsky@smartpostsound.com](mailto:bsky@smartpostsound.com)*

*405 Riverside Drive, Burbank CA 91506  
(818) 845-8050 (818) 845-8008 (Fax)*

8:30am 10:00am | Washington C

## ■ Case Studies in Managing Born digital Media from Production to Access

Chair: Yvonne Ng WITNESS (United States)  
Speakers: Natalia Fidelholtz Storycorps (United States)  
Nicole Martin Democracy Now! (United States)  
Walter Forsberg NYU MIAP (United States)

This panel will explore the processes currently employed and being developed by three small non profit organizations to manage digital media in a variety of formats from production to archiving and access. Rather than outlining theoretical ideal workflows, we will present case studies to highlight the day to day experiences of archiving born digital content in functioning organizations with limited resources, priorities other than archiving, and pre existing systems, structures and collections. The way that each organization approaches the challenges of preserving digital media is different and unique. Attendees will learn about the latest solutions that are being adopted by organizations in a real world independent media context, and will become familiar with diverse approaches that are being tested and tried.

8:30am 10:00am | Commonwealth D

## ■ Opening the Archives for Access: Understanding Copyright Barriers

Chair: Karen Cariani WGBH Media Library & Archives (United States)  
Speakers: Jay Fialkov Deputy General Counsel ,WGBH Legal Department (United States)  
Christopher Bavitz Cyberlaw Clinic, Harvard Law School/Berkman Center (United States)  
Patricia Aufderheide Center for Social Media at American University (United States)

To ensure the continued relevancy of archival material remains, archivists must work to increase access to moving images. However, they must do so with an awareness of the laws that regulate various channels of exhibition, distribution and re use. In particular, the rights for reuse and distribution of older materials are often unclear. Panelists from the WGBH Legal Department, Harvard Law School / Berkman Center for Internet & Society and the Center for Social Media at American University will discuss 3 ongoing projects that address this challenge and will report out on current copyright issues and best practices for archival media materials.

10:30am – 12:00pm | Washington A

## ● Session of Three Papers

### **Paper: The UK Sound Map: an Audio Crowdsourcing Experiment**

Speaker: Richard Ranft The British Library Sound Archive (United Kingdom)

In 2009 the British Library sound archive began testing a field recording project for user generated digital content. The UK Sound Map project represents a radical departure from the more traditional, curator led professional archival practises that involve a drawn out sequence beginning with acquisition, then formal accessioning, cataloguing, preservation and eventually, if funding and copyright terms allow, online access. The project instead uses an informal community of guided but untrained field recordists to

# Saturday

November 6, 2010

capture environmental sounds with mobile phones, with near instant public sharing on a dedicated website: in effect, using users as curators. The technical, legal and ethical implications arising from this 'publish first, archive later' model will be discussed. Future challenges include extending similar community archiving projects to other kinds of sounds while ensuring that what is collected is of sufficient quality to have lasting research value.

#### **Paper: Is a Production Archive a Suitable Long Term Archive?**

Speakers:            Jean Christophe Kummer    NOA Audio Solutions (Austria)  
                          Sebastian Gabler    NOA Audio Solutions (Austria)

It may seem like digital archive management (DAM) systems have become a commodity product among broadcast manufacturers, but the fact is that different DAM type products serve different purposes. This paper distinguishes between production and long term archives. While a production archive primarily automates and optimizes the production of new content, the long term archive provides a wider range of functions to serve the entire broadcast enterprise. This includes preserving valuable content and information through quality controlled digitization processes, facilitating internal access to that content and information, and supporting the public good by providing flexible access methods to cultural heritage, fulfilling the convergence demand of the target audience.

While the purpose of long term archives has not changed that much over the decades, the process of digitization has brought new challenges and opportunities for the archive's operation. The paper will describe how recent standards such as the Open Archive Information System (OAIS, ISO standard 14721:2003) can be utilized to model a method to meet the access and preservation requirements of a long term broadcast archive.

#### **Paper: Elemeta, the Web Audio Archiving Program of the French Research Center of Ethnomusicology (CREM)**

Speakers:            Aude Julien    CREM (LESC UMR 7186 CNRS) (France)  
                          Joséphine Simonnot    CREM (LESC UMR 7186 CNRS) (France)

The French Research Center of Ethnomusicology (CREM LESC CNRS) is one of the greatest repository of audio archives in Europe, founded in 1932 by André Schaeffner. It preserves more than 5000h of historical recordings going back to 1900 and supports contemporary fieldwork. It includes commercial and unpublished records of traditional music from around the world, oral traditions and spoken words in numerous languages. The CREM, currently digitizing its collections, works on the documentation, preservation, and dissemination of its archives to a global audience.

This presentation will focus on Telemeta, the web audio (and video) archiving program developped for the CREM, introducing useful and secure methods to backup, index, transcode, analyse and publish digitalized audio file with its metadata. This online resource delivers easy and controled access to documented sounds from the collections of vinyls, magnetic tapes or audio CDs over a strong database, in accordance with open standards. It includes documentation, indexing and search capabilities (with GEO Navigator for audio geolocalization), and main features such as dynamical audioplayer, workflows, DublinCore compatibility, OAI PMH data provider.

# Saturday

November 6, 2010

**10:30am 12:00pm | Commonwealth D**

## ■3D Objects and Textiles in the Moving Image Collection: Issues and Solutions

Chair: Mary Huelsbeck Black Film Center/Archive Indiana University (United States)

Speakers: Deidre Thieman NBC Universal (United States)  
Steve Wilson Harry Ransom Humanities Research (United States)  
Chuck Howell University of Maryland Library of American Broadcasting (United States)

Why preserve a costume covered in stage blood? What do you do with artifacts made out of glues and plastics meant to last for a few months during production rather than 100 years of preservation? How do you safely store or exhibit these items? Why preserve eighty year old radio tubes? How do these artifacts preserve the history of film and television production? This session will discuss these questions and more.

**10:30am 12:00pm | Commonwealth C**

## ◆Panel: Memory of the World What's in it for me?

Chair: Dietrich Schueller UNESCO IFAP Bureau (Austria)

The UNESCO "Memory of the World" (MOW) Registers international, regional and national aim to highlight and recognize the outstanding documentary heritage of humanity including the audiovisual heritage, which remains insufficiently represented. Inscription of a document or a collection on a register offers prestige and benefits to the institution concerned. Within the IASA and AMIA membership there are many MOW success stories. This session will explain the aims and processes of the MOW program, and panel members will offer case studies on the nomination process and the effect of successful outcomes for their own institutions.

**10:30am 12:00pm | Washington C**

## ■The Life and Times of Siegmund Lubin: King of the Movies

Chair: Bill Morrow Footage File (United States)

Speakers: Jon Gartenberg Gartenberg Media Enterprises (United States)  
Joseph P. Eckhardt Betzwood Film Archive (United States)  
Peter Decherney University of Pennsylvania (United States)

In early motion picture history we all know the names of such film pioneers as Edison, Lumiere and Griffith, but may not be familiar with the name of Lubin. Siegmund Lubin, born in Germany in the 1850s, later moved to Philadelphia where he established a thriving motion picture business.. The presentation will trace the growth of Lubin's film production enterprise as well as his personal evolution. Though at first regarded as a shameless pirate, Lubin became the first to vertically integrate the movie industry, taking on the roles of Producer, Director, Distributor, and Exhibitor, with equal enthusiasm. Emerging as one of the best known figures in the film industry by 1910, he crowned himself the "King of the Movies." The session will also focus on Lubin's success within the larger context of early cinema, other studio production, and the issue of early film piracy.

**12:00pm 1:00pm | Anthony**

## ■Meeting: AMIA Advocacy Committee


## DC Video

DC Video provides videotape transfer, re-mastering, and digitizing services. To enable these older recordings to be usable today, the original tapes must be faithfully reproduced and transferred to new digital media with minimal or no quality loss. To provide this path of format migration, DC Video owns and maintains many rare and now-obsolete videotape machines along with the professional expertise to provide the highest quality transfer possible of both picture and sound

Our services include: Reproduction from obsolete videotape formats such as 2" quad, 2" helical, 1" A, B, C, IVC, Sony EV, 3/4" umatic, 1/2 open reel (E.I.A.J, CV, Shibaden, Concord), 1/4" Akai, CVC, Betacam, Betacam SP, MII, D1, D2, D3, DCT, VHS, Betamax, plus more. Destination formats include Digital Betacam, DVD-R, data DVD, hard drives, and LTO-4. Complete tape cleaning, heat treatments, foam flange cleanup, digital noise reduction and image enhancement, are available.

We provide archive consultation and element identification assistance. It is our goal to provide these videotape reproduction and migration services in the highest quality possible, thereby enabling the wider use of archived material.

## DC Video

177 W. Magnolia Blvd.  
Burbank, CA 91502  
tel. 818.583.1073  
fax.818.583.1177  
[email.david@dcvideo.com](mailto:email.david@dcvideo.com)

# Saturday

November 6, 2010

**12:00pm 1:00pm | Lescaze**

■ **Meeting: AMIA Cataloging & Metadata Committee**

**12:00pm 1:00pm | Washington C**

■ **Meeting: AMIA Education Committee**

**12:00pm 1:00pm | Commonwealth D**

■ **Open Meeting: Lessons From the First Year of the American Archive**

Open Session on the American Archive, sponsored by the News, Documentary, and Television Committee. The American Archive is envisioned as the primary collection of archival content from public television and radio stations across the United States. A pilot project, concluded in January 2010, built a repository with audio/video content from 22 stations, while assessing costs and capabilities and developing a workflow using the PBCore metadata standard. AMIA has been deeply involved in the American Archive project, which in its next phase will conduct a comprehensive content inventory for all public TV and radio stations. During this open meeting, Matt White, Executive Director of the American Archive, will describe the next steps in the American Archive project, and we'll discuss potential roles for AMIA members to provide guidance and hands on expertise. Your ideas and involvement in building the American Archive will be welcome!

**12:00pm 2:00pm | Macy's Department Store | Pre registration required**

■ **A Mammoth Musical Midday Adventure: Tour of the Wanamaker Grand Court Organ**

The largest symphonic pipe organ in the world resides one block from our conference hotel. The Wanamaker Grand Court Organ in Macy's Department Store has been the performance vehicle for many of the world's most famous organists for nearly a century. Hearing this organ is a must for sound archivists, organ aficionados, and classical music lovers. The tour will begin at noon with a 45 minute concert that is also open to the public. At the conclusion of the concert, your tour through the internal workings of this huge musical instrument of 28,500 pipes will begin. The tour is sponsored by your friends and fellow conferees, Ralph Sargent and Alan Stark, from Film Technology Company, Inc.

**1:00pm 2:00pm | Anthony**

■ **Meeting: AMIA Academic/Archival Committee**

**1:00pm 2:00pm | Lescaze**

■ **Meeting: AMIA Small Gauge/Amateur Film Committee**

**2:00pm 2:30pm | Washington A**

● **Paper: Ethics and Moral Rights in the Converging World**

Speaker: Shubha Chaudhuri (India)

# Saturday

November 6, 2010

**2:00pm 3:30pm | Washington C**

## ■ Black, Proud, Hidden, Lost: Assessing African American Media

Chairs: Jacqueline Stewart Northwestern University (United States)  
Leah Kerr Mayme A. Clayton Library and Museum (United States)

Speakers: Mark Quigley UCLA Film & Television Archive (United States)  
Devorah Heitner Lake Forest College (United States)

Outside of specifically curated collections, such as Indiana University's Black Film Center/Archive, significant holdings of African American moving image media may be hidden within larger archival collections. This session will focus on issues of access and marginalization of content often inherent in the cataloging, collection, and curation of Black moving images. Through the presentation of case studies, problems of "lost" materials, inadequate archival description, and the process of uncovering valuable collections will be explored.

**2:00pm 3:30pm | Commonwealth D**

## ■ Transcoding 101: The Mechanics and Application of Digital Video

### Conversion Within the Archive

Chair: David Rice AudioVisual Preservation Solutions (United States)  
Speaker: Skip Elsheimer AV Geeks (United States)

Unraveling digital audiovisual transcoding and the methodology of converting one form of encoding to another is pertinent to meeting the goals of access and preservation. Skip and Dave will examine various transcoding utilities including commercial, free and open source tools in a panel that will analyze the strategies, challenges, and negotiations involved in efficiently providing access to audiovisual media collections. The presentation will consider the selection of codecs, tools and workflows to allow the archivist to control quality and loss while enabling new uses of content through transcoding. We'll look under the hood of software based tools and applications, identifying what to look out for, how to evaluate lossless and lossy transcoding methods, verify results, and examining the relationship between the source and the results. The session will also highlight automation, quality control, metadata, access and delivery.

**2:00pm 3:30pm | Commonwealth C**

## ◆ Session of Three Papers

### Paper: Visual Quality Analysis an Archive Management Tool

Speaker: Peter Schallauer Joanneum Research, Media Services AS (Austria)

A significant amount of work in film and video preservation is dedicated to quality assessment of the content to be archived or re used in the case of content already stored in the archive. During ingest of content it is of interest whether content reaches defined quality criteria (e.g. image stability, focus, no freeze frames). For archive migration it is of interest whether the content quality is preserved after the transcoding step from the legacy to the new encoding (e.g. blocking). Quality analysis can be used to detect the best quality copy in the case that several copies of the same content are available within the archive. In archive exploitation it is of interest whether content quality is sufficient for a certain intended usage (e.g. resolution, image stability, or noise level) or to estimate the restoration costs to reach the needed quality level.

In this paper we provide recent results on automatic, content based visual quality analysis tools. We present research results for electronic and film grain noise level as well as dust level estimation, and furthermore for freeze frame and video breakup detection. In order to facilitate interoperability and exchange of impairment metadata between different tools and systems, a standardized way of description is needed. We give an overview on our framework proposed for the description of visual impairments based on MPEG 7. Furthermore, we present novel film and video impairment visualization and summarization techniques for efficient human exploration of visually impaired content.

**Paper: EUscreen and EFG, the AV Aggregators for Europeana**

Speakers:      Johan Oomen    Netherlands Instituut voor Beeld en Geluid  
(Netherlands)  
                  George Eckes    George Eckes    Deutsches Filminstitut (Germany)

This presentation will firstly discuss the goals of Europeana and benefits this unified access brings to both users and contributing organizations. Secondly, the presentation will outline the commonalities and differences between the two aggregations. More specifically regarding: Architecture, handling metadata, content Selection policy and handling IPR, functionality and multi linguality.

Both projects have invested ample time defining Use Models by engaging in focus groups and executing desk research. One of the common requirements that needed to be addressed was the issue of providing multilingual access. However, film institutions and broadcast archives often have a slightly different focus in terms of the way archival content is archived, accessed and explored.

**Paper: A Sound Vision on Mass Digitization: Quest for the Sweet Spot to Turn 17,500 Hours of Film Into an Asset**

Speakers:      Tom De Smet    Netherlands Institute for Sound and Vision  
(Netherlands)  
                  Dr. Henk den Bok    Netherlands Institute for Sound and Vision  
(Netherlands)  
                  Harm Jan Triemstra    Netherlands Institute for Sound and Vision  
(Netherlands)

The paper describes the outcome of a recent study conducted by The Netherlands Institute for Sound and Vision that will be digitizing 17,500 hours of archival film as part of the Images for the Future Project (2007-2014). Sound and Vision's standard definition (Digital Betacam) digitization workflow needed to be replaced by a sensible High Definition digitization workflow. The study focuses on determining the scanning, coding and possible compression parameters necessary to successfully digitize 17,500 hours of film for archiving purposes and to make it possible to access the material digitally. Building on the experience gained by two extensive pilot projects and research by Fraunhofer IIS, Sound and Vision was able to make the decisions necessary to plan a comprehensive digital film archiving program and workflow, which are outlined in the paper. Taking time as well as financial constraints into consideration, the study looks at Sound and Vision's decision to scan to uncompressed DPX files (HD 1440 \* 1080 as well as 2K), to refrain from jpeg2000 or other image compression for the archival format and to opt for XDCAM HD 422 as the digital access format. Subjective and objective quality assessments are also described to corroborate the aforementioned decisions.

# PREFERRED MEDIA

DYNAMIC STORAGE SOLUTIONS

Preferred Media is a global network of Specialized Media facilities designed to preserve, protect, organize and make accessible its clients' valuable media assets.

We are pleased to announce the opening of a new facility in Los Angeles, as well as extensive improvements to our web site and online asset management service.

## OUR NEW LOS ANGELES FACILITY


## A NEW AND IMPROVED WEB EXPERIENCE

The website screenshot shows a registration form for 'PREFERRED CONNECTION'. The form includes fields for First Name, Last Name, Company, Title, Street Address, Town/City, County or Region, and a 'Select Country' dropdown. A large arrow points to the 'Select Country' field.

[www.preferredmedia.com](http://www.preferredmedia.com)

CHICAGO   LONDON   LOS ANGELES   NEW JERSEY   NEW YORK   SYDNEY

# Saturday

November 6, 2010

**2:30pm 3:30pm** | Congress

- **IASA EB and Committee Meeting** (Members only)

**3:30pm 5:00pm** | Commonwealth

- **AMIA Membership Meeting**

Members and guests are encouraged to attend to hear the annual report from the AMIA Board of Directors. The open forum will provide an opportunity for members to raise issues and challenges not addressed elsewhere during the conference.

**3:30pm 5:00pm** | Congress

- **IASA General Assembly** (Members only)

**5:30pm 6:30pm** | 33rd Floor

## ◆AMIA/IASA 2010 Closing Cocktails

Please join us for cocktails as we say goodbye to colleagues and friends and mark the close of the 2010 Conference.

**7:00pm 9:30pm** | Reading Market | Separate Registration Fee Required

- **IASA Farewell Dinner at the Reading Market Terminal**

Farewell while exploring this unique and extraordinary historic farmers market in Center City Philadelphia, with mouth watering aromas, produce fresh from the field, Amish specialties, fresh meats, seafood, and poultry... in daytime, an exhilarating selection of baked goods, meats, poultry, seafood, produce, flowers, ethnic foods, cookware and eclectic restaurants are peppered throughout the Market and at nighttime, a festive place reserved just for you!

8:00pm | International House | Ticket required

- **AMIA Restoration Screening: On The Bowery**

Lionel Rogosin's style as an independent filmmaker was straightforward and compassionate. His films, made "from the inside" showed the subjects he chose in their normal surroundings and allowed them to speak in their own words. By choosing ordinary people caught up in universal problems—homelessness, racial discrimination, war and peace, labor relations, and poverty—Rogosin made his point poignantly. The Oscar® nominated *On the Bowery* is a masterpiece of the American blend of documentary/fiction. *On the Bowery* chronicles three days on New York's skid row, the Bowery. In the early part of the 19th century, it was an elegant place of large mansions and respectable theater. When the elevated trains came in, it covered the street in darkness and the Bowery soon became known as the place for low rents and cheap drinks. Film provided by Milestone Films. A limited number of tickets available for Conference attendees pick up your ticket at the Registration Desk.

# *Knowing and Protecting* MOTION PICTURE FILM

*This large poster (47" x 35") takes the viewer through the fascinating history of motion picture film materials through the use of microscopy-imaging techniques.*

## Features:

- Characteristics of twelve distinct film materials
- Time-line of motion-picture technology
- Variety of motion picture film processes
- Tips for material identification
- Basic knowledge on film formats and soundtracks


IMAGE  
PERMANENCE  
INSTITUTE

order online at:  
<http://www.imagepermanenceinstitute.org>


# The Vendor Cafe

Thursday - Friday: 8:00am - 4:00pm

## ***Join us in the Vendor Cafe!***

Please join us for the vendor exhibits in the 2010 Vendor Cafe. It's a great place to get a cup of coffee, have a quick meeting or just hang out between sessions. The vendor exhibits are a wealth of information about our industry. What is new, what works, what doesn't work, what's on the horizon... the information and the services these companies offer is important. So take advantage of the opportunity and say hello!

**On Thursday**, you can see all of the entries in AMIA's 2010 Short Film/Video contest. The challenge? To create a film or video that conveys the importance of preserving the world's moving image heritage. The winner will be screened at Archival Screening night, but on Thursday you'll be able to see all of the entries in viewing areas in the Vendor Cafe.


**On Friday** is the IASA Poster Session in the Vendor Cafe. Posters include:

- Turning Archives into Assets
- TV Speaks: Curating Oral Histories Online
- The User and the Archivist, How Kenya National Archives is Making the Convergence
- Developing and Managing Digital Collections: All You Need to Know
- Laying Claims to Africa's Migrated Archives: Problems and Prospects
- Digitized Musical Instrument Sample Libraries - A Valid Archival Resource?
- History at Risk: A Survey to Determine the Size and Status of Local TV Videotape Archives


# The Vendor Cafe

Listing By Booth Number


## AMIA/IASA Vendor Cafe

Millennium Hall - Second Floor

Feenyx Oty Limited	1	Specs Bros., LLC	19
MediaServices GmbH	2	Colorlab Corp.	20
Iron Mountain Film and Sound	3	Colorlab Corp.	21
Tuscan Corporation	4	Hollinger Metal Edge, Inc.	22
Underground Vaults & Storage	5	RTI Group	23
Iron Mountain Film and Sound	6	Cube-Tec International	24
Blackmagic Design	7	National Boston, LLC	25
Digital Vision	8	Christy's Editorial	26
Flashscan8.us	9	Posters & Short Film Viewing	
Pixel Farm	10	Underground Archives	31
Posters & Short Film Viewing		The MediaPreserve	32
DC Video	15	Front Porch Digital	33
Image Systems TrackEye, Inc.	16	Dancan Cinema Sevices	34
Stil Casing Solution	17	Digital Film Technology	35
Kinoton America, Inc.	18	Nauk's Vintage Records	36

VINTAGE  
**NAUCK'S**  
 RECORDS

Rare Records ~ Accurately Graded ~ Superbly Presented


*We are the world's largest dealers  
 in vintage 78rpm & cylinder recordings.  
 Contact us if you have quality records for sale,  
 or if you would like to receive our auction catalogs.*

Collector &  
 Archival Supplies  
 Audio Equipment  
 Custom Styli & Turntables  
 Disc-O-File Record Sleeves  
 Books & Discographies

22004 Sherrod Lane Spring, Texas 77389-4539  
 Phone: (281) 288-7826 ~ Fax: (425) 930-6862  
 nauck@78rpm.com


[www.78rpm.com](http://www.78rpm.com)

*We are pleased to offer credit to archives in exchange for records of interest. Credits may be used in our record auctions or to purchase books, sleeves, supplies or audio equipment.*

# The Vendor Cafe

## **Blackmagic Design**

1551 McCarthy Bl., Suite 106  
Milpitas, CA 95035  
p. 408.954.0500 x321 | f. 408.954.0508  
terryf@blackmagic-design.com  
www.blackmagic-design.com

Blackmagic Design creates the world's highest quality video editing products, color correctors, video converters, routers, waveform monitors and film restoration software for the feature film, post-production and television broadcast industries.

## **Christy's Editorial Film & Video Supply**

3625 W. Pacific Ave,  
Burbank, CA 91505  
p. 818.845.1755 | f. 818.845.1756  
bob@christys.net  
www.christys.net

For over 35 years, Christy's Editorial has provided the Motion Picture and Television Industry with top quality products, rentals and service. Christys Editorial offers a complete line of Avid Editing Systems and Storage for Rent, Deck Rentals, Film Supplies, Film Equipment, Peripherals, as well as Post Production Facilities to house your productions.

## **Colorlab Corp.**

5708 Arundel Ave.  
Rockville, MD 20852  
p. 301.770.2128 | f. 301.816.0798  
russ@colorlab.com  
www.colorlab.com

Full film-to-film preservation and film-to-tape mastering in SD and HD from 8mm, Super 8, 9.5mm, 17.5mm, 28mm, and 35mm. Replasticizing treatment and preservation from nitrate originals.

## **Cube-Tec International**

Anne-Conway-Straße 1  
28359 Bremen Germany  
p. +49-421-20144-721  
t.lorenz@Cube-Tec.com  
www.Cube-Tec.com

For more than a decade Cube-Tec serves media archives all over the world with state-of-art preservation technology. QUADRIGA, Media-Inspector and Dobbin Rendering Farm help migrating large collections of legacy media formats in a quality-controlled way. While Cube-Workflow provides modular web-based technology to streamline the work of the archive department.

## **Dancan Cinema Services S.L.**

Calle Explanada de Catillete 3  
Aptd. X-66 - Puerto de Mogan  
35135 Mogan . Las Palmas de GC Espana  
P. 34.697.226.485 fax 34.901.667718  
info@dancan.ck  
www.dancan.dk

The career of Morten Jacobsen, director of Dancan Cinema Services, has spanned from cameraman to film producer and then, in the 1970s, the film reel business took over. It was Tuscan. Then he started to produce the square Dancan which was the need in the last century for shipping. In this millennium he designed and constructed a new revolutionary series of film cans for storage and recently moved to Gran Canaria where he has his Spanish operation. Talk of retirement? No way. See you in my booth!

# The Vendor Cafe

## **DC Video**

177 West Magnolia Blvd.  
Burbank, CA 91502  
p. 818.563.1073 | f. 818.563.1177  
david@dctvideo.com  
www.dctvideo.com

DC Video provides videotape transfer, re-mastering, and digitizing services that enable older recordings to be usable today. To provide this path of format migration, DC Video possesses rare machines and professional expertise to provide the highest quality transfer of picture and sound.

## **Digital Film Technology**

PO Box 1087  
Lake Villa, IL 60046  
p. 847.867.5709 | f. 847.265.0836  
Carl.VanCamp@dft-film.com  
www.dft-film.com

DFT Digital Film Technology provides high-end film and digital post production solutions for a variety of commercial media, film and content markets including; film studios, broadcast operations, and post production facilities. DFT products include the SCANITY™ Film Scanner, Spirit family of DataCines® and Telecines, Shadow Telecine, Scream grain reducer, LUTher color calibration tool, Bones digital intermediate (DI) workflow solution and Bones Dailies non-linear dailies software solution.

## **Digital Vision**

4605 Lankershim Blvd. #700  
North Hollywood, CA 91602  
P. 818.769.8111 | f. 818.769.1888  
alexa.chollet@digitalvision.se  
www.digitalvision.se

With over 20 years experience in image processing, Digital Vision provides the leading solutions for film and tape content restoration and re-mastering.

## **Feenyx Pty. Limited**

2 Garsia St  
Campbell, ACT 2612 Australia  
p. 461.2.6162.3979 | f. 61.2.6247.6431  
enquiries@feenyx.com.au  
www.fenyx.com.au

MAVIS provides integrated management of all media assets, regardless of medium (moving image, recorded sound, still image, text, object etc.) and format (all analogue and digital formats are supported). MAVIS is designed to interoperate with other systems including web applications, Digital Asset Management systems and Workflow Management systems via its XML and Web Services interfaces. Feenyx distributes MAVIS free of licensing fees.

## **Flashscan8.us**

p. 530.301.2931  
ted@flashscan8.us  
www.flashscan8.us

Flashscan8.us is pleased to introduce MWA Nova's new multi-gauge, 1920 x 1080 HD (opt. 2K or 4K) 16mm and/or 35mm film transfer system the flashtransfer Vario. Learn more in our suite or vendor booth at the AMIA/IASA Conference. Get hands-on experience with the flashscanHD 8mm/Super8 and 16mm flashtransfer standard definition systems. Book your demos of both systems for AMIA/IASA or afterward, on our "West to California Tour" Nov. 9-23. Contact Ted Langdell to arrange a test drive.

# The Vendor Cafe

## **Front Porch Digital**

2011 Cheery St. , Suite 207  
Louisville, CO 80027  
p. 201.736.7094  
skwartek@fpdigital.com  
www.fpdigital.com

Front Porch Digital is the global leader in content storage management (CSM) solutions and, with the 2008 acquisition of SAMMA Systems, it is now the global leader in the migration and preservation of videotape to digital files as well. Having merged operations with SAMMA, Front Porch provides an end-to-end solution for cost-effectively digitizing, accessing, and preserving media past, present, and future. Front Porch Digital now can accelerate migration of vulnerable videotape - on an unprecedented, global scale - to optimize and secure digital storage. [www.fpdigital.com](http://www.fpdigital.com)

## **Hollinger Metal Edge, Inc.**

6340 Bandini Blvd.  
Commerce, CA 90040  
p. 323.721.7800 | f. 323 721.7800  
bh@metaledgeinc.com  
www.metaledgeinc.com

We specialize in custom products- let us solve your archival storage dilemma. Our creative and flexible staff is ready and waiting to help. Remember, just because it isn't in the catalog doesn't mean it isn't possible.

## **Image Systems TrackEye, Inc.**

2711 Centerville Road, Suite 400  
Wilmington, DE 19808  
p. 760.637.9847  
gj@imagesystems.se  
www.imagesystems.se

Image Systems AB has been providing high quality scanners for over 15 years. Recently the GOLDEN EYE Film Scanner has been developed especially for the Archiving Market where the software driven film motion provides very gentle film handling. Handles 8, 16, 35 and 70mm.

## **Iron Mountain Film & Sound Archives**

1025 N. Highland Ave.  
Hollywood, CA 90038  
p. 323.466.9287 | f. 323.467.8068  
amy.helbing@ironmountain.com  
www.ironmountain.com

Iron Mountain continues to lead the industry in preserving and transferring analog and digital entertainment assets, offering unmatched expertise and resources, including: Experience managing more than 15 million film and sound elements from more than 1,500 customers, including all of the top entertainment companies; A fully integrated digital studio to handle analog to digital transfer of both audio and video assets; A team of experts who come from the entertainment world and understand the industry's special requirements, standards and emerging technologies; Highly secure, climate-controlled facilities that ensure preservation of valuable film and sound elements; A dedicated, trained, and screened staff of security professionals who keep assets secure and protected.


# mavis

## mavisWeB

INTEGRATED  
ANALOGUE  
AND  
DIGITAL  
ASSET  
MANAGEMENT

MAVIS provides integrated management of all media assets, regardless of medium (moving image, recorded sound, still image, text, object etc) and format (all analogue and digital formats are supported). MAVIS is designed to interoperate with other systems including web applications, Digital Asset Management systems and Workflow Management systems via its XML and Web Services interfaces.

Feenyx distributes MAVIS free of licencing fees.

Please contact us for further information.

2 Garsia Street Campbell

ACT 2612 Australia

phone: +61 2 6162 3979

fax: +61 2 6247 6431

[enquiries@feenyx.com.au](mailto:enquiries@feenyx.com.au)

 FEENYX

[www.feenyx.com.au](http://www.feenyx.com.au)

# The Vendor Cafe

## **Kinoton America, Inc.**

33 Jacksonville Road, Unit 1  
Towaco, NJ 07082  
p. 973.331.9200 | f. 973.331.9203  
[lutz.schmidt@kinotonamerica.com](mailto:lutz.schmidt@kinotonamerica.com)  
[www.kinotonamerica.com](http://www.kinotonamerica.com)

Kinoton has served the motion picture industry for over 60 years. We therefore know and respect the enormous cultural and historical significance and value of our cinematic heritage. Our highest when designing equipment for handling and presenting archival films is thus to safeguard these irreplaceable historical treasures. Our reliable, user-friendly products ensure easy, gentle handling and viewing of archival film prints of all kinds with the best possible picture and sound quality, without any risk of damage.

## **The MediaPreserve**

111 Thomson Park Drive  
Cranberry Township, PA 16066  
p. 800.416.2665 | f. 724.779.9808  
[gilliland@ptlp.com](mailto:gilliland@ptlp.com)  
[www.ptlp.com](http://www.ptlp.com)

The MediaPreserve, an Audio Visual Laboratory, provides audio, video, and film reformatting tailored to our clients' needs. The MediaPreserve has a mixture of legacy playback machines and digital technology capable of reformatting historical and modern media. We create high quality digital files and client specific metadata.

## **Media Services GmbH**

EichetwaldstraBe 6  
a-5081 Anif  
Salzburg, Austria  
p. +43.660.555.3155  
[paul.leitner@mediaservices.at](mailto:paul.leitner@mediaservices.at)  
[www.mediaservices.at](http://www.mediaservices.at)

MediaServices GmbH is a group of senior professionals working for major international companies within the media industry. In research and development MediaServices cooperates with leading research institutions on award winning projects. Paul Leitner, the founder of MediaServices, started to work on automated archive systems and automated quality inspection in 1994 when he was working for Sony Music. We are very proud of AudioInspector and excited about the possibilities of our unique VideoInspection Library.

## **National Boston**

115 Dummer Street  
Brookline, MA 02446  
p. 617.734.4800  
[kotoole@nationalboston.com](mailto:kotoole@nationalboston.com)  
[www.nationalboston.com](http://www.nationalboston.com)

National Boston is a 22,000 square foot production facility with a drive-in soundstage and a full compliment of video and audio services. We offer film to tape transfers, color correction and file format conversions including Quad, 1" and 3/4" video formats. With over 30 standard definition formats, we offer conversions to High Definition 1080i, 720p, SR and D5.

# The Vendor Cafe

## **Nauck's Vintage Records**

22004 Sherrod Lane

Spring, TX 77389

[nauck@78rpm.com](mailto:nauck@78rpm.com)

[www.78rpm.com](http://www.78rpm.com)

Nauck's Vintage Records is the world's premier company dealing in 78rpm & cylinder recordings. In addition to their bi-annual auction catalogs, Nauck's offers a wide range of turntables, audio equipment, custom styli, collector & archival supplies, books & discographies, record sleeves and original wind-up phonographs. Visit them at [www.78rpm.com](http://www.78rpm.com)

## **The Pixel Farm**

Unit 1 Pattenden Business Park

Pattenden Lane , TN12 9QS United Kingdom

p. +1 805 527 2793

[amy@thepixelfarm.co.uk](mailto:amy@thepixelfarm.co.uk)

[www.thepixelfarm.co.uk](http://www.thepixelfarm.co.uk)

The Pixel Farm manufactures and markets innovative image-processing technologies that meet the demands of professionals working in the motion picture, broadcast TV and interactive entertainment industries. Our products - which address V | F. , DI and restoration - are well-known and well-loved by digital artists worldwide, as they seamlessly integrate into the most demanding post-production environments, whilst supporting creativity and maximizing productivity.

## **RTI Group**

4700 W. Chase

Lincolnwood, IL 60712

p. 847.677.3000 | f. 847.677.1311

[mruffolo@rtico.com](mailto:mruffolo@rtico.com)

[www.rtico.com](http://www.rtico.com)

The RTI Group is the world-leading manufacturer of motion picture film laboratory, archival and restoration equipment, videotape migration and optical disc care and restoration equipment. The RTI Group consists of BHP wet and dry film printers and special prints heads for archival films, Lipsner Smith Film Cleaners, Imagica Film Scanners and Recorders, Treiese Engineering and Calder Equipment Processors, Rewash and rejuvenation equipment, Filmlab Systems Colormaster Film Color Grading and Timing Equipment and RTI Viseotape Cleaners/Inspectors and DiscChek Optical Disc Repair and Inspection Equipment. We also offer a full line of quality control equipment, film inspection, archival film scanners, rewinders, silver recovery and chemical mixing. The RTI Group...the bridge connection analog and digital film restorastion.

## **Specs Bros., LLC**

PO Box 195

Lodi, NJ 07644

p. 973.777.5055 | f. 973.777.5065

[peter@specsbros.com](mailto:peter@specsbros.com)

[www.specsbros.com](http://www.specsbros.com)

SPECS BROS. is a magnetic tape decontamination and restoration facility that specializes in disaster recovery and the rejuvenation of archival tapes suffering from material breakdown. We have been restoring magnetic materials since 1983. The services we offer include: Fire Restoration; Flood Reclamation; Archival Rejuvenation; Incubation for Binder Hydrolysis; chemical decontamination; fungus removal; reel/hub/shell repair and duplication.

# The Vendor Cafe

## **STiL Casing Solution**

76 St. Paul Street, Suite 301  
Quebec, QC G1K 3V9 Canada  
p. 418.694.0449 | f. 418.694.1621  
[info@stilcasing.com](mailto:info@stilcasing.com)  
[www.stilcasing.com](http://www.stilcasing.com)

To remain the epitome of professionals dedicated to insuring the protection and integrity of your film, audio, and data content with an ongoing development of products of exceptional quality and design.

NEW A "stylish box" tending to all your assets. Warner Bros. and STiL Casing Solution joined forces to give you an opportunity to have an edge over your photographic material, paper and other media.

## **Tuscan Corporation**

7115 Virginia Road, Suite 111-6  
Crystal Lake, IL 60014  
p. 847.458.7280 | f. 847.458.781  
[info@tuscancorp.com](mailto:info@tuscancorp.com)  
[www.tuscancorp.com](http://www.tuscancorp.com)

In continuing to meet the needs of our evolving industry, we're setting a new pace with our actively ventilated ProVent container. To ensure the maximum lifespan for your film collection, proper ventilation is paramount. The better your film can breathe, the less likely it is to succumb to vinegar syndrome. After extensive research, we've developed a revolutionary new actively ventilated container that significantly improves airflow compared to standard ventilated containers, reducing free acid levels and literally breathing new life into your valuable film collection.

## **Underground Archives**

1605 Old Route 18  
Wampum, PA 16157  
p. 724.526.0555 | f. 724.535.4804  
[info@uarchives.com](mailto:info@uarchives.com)  
[www.uarchives.com](http://www.uarchives.com)

Underground Archives is a full service Records Management company that specializes in Vital Records. We operate the largest underground climate controlled storage environment in the industry. Protect your collection in our secure, climate controlled environment.

## **Underground Vaults & Storage**

PO Box 1723  
Hutchinson, KS 67504  
p. 620.662.6769 | f. 620.662.8871  
[storage@undergroundvaults.com](mailto:storage@undergroundvaults.com)  
[www.undergroundvaults.com](http://www.undergroundvaults.com)

For over 50 years, UV&S has been a leader in secure offsite storage and information management offering services ranging from managed inventory to preservation programs for the entertainment industry. With its primary facility located 650' underground, UV&S operates six nationwide locations, serving worldwide clients from nearly every sector of industry.


# THE MOST ADVANCED VIDEO ARCHIVE MANAGEMENT PLATFORM

Thought Equity Motion works with more than 400 rights holders globally, including BBC Motion Gallery, Paramount Pictures, Sony Pictures Entertainment, National Geographic, The New York Times, and the NCAA®. Its Platform Service offering for rights holders includes:

- Preservation, access, rich metadata management, and delivery
- Large scale archive management as a cloud service
- More than 10 petabytes of enterprise-class, secure, physically redundant storage
- Expertise in library valuation and rights development with global sales and footage licensing networks to deliver revenue

**[platform.thoughtequity.com](http://platform.thoughtequity.com) | 310.593.4655**

NCAA is a registered trademark of the National Collegiate Athletic Association. All other names, trademarks or services marks, are the property of their respective owners. © 2010 Thought Equity Motion, Inc. All rights reserved.


## Attendees

To October 18, 2010

**Fouant A. Malak**  
Hellenic National Audiovisual  
Archive

**Sulasteri Abd. Hamid**  
National Archives of Malaysia

**Ruta Abolins**  
University of Georgia

**David Ackerman**  
Loeb Music library

**Tom Adami**  
United Nations Mission in Sudan  
(UNMIS)

**Gary Adams**  
Blackmagic Design

**Steve Adams**  
NARA

**Matthew Addis**  
IT Innovation

**Geoff Alexander**  
Academic Film Archive of North  
America

**Vasilios Alexopoulos**  
ERT SA

**Barry Allen**  
Barry Allen Film Preservation  
Consultancy

**Vickie Allen**  
PBS

**Audrey Amidon**  
National Archives and Records  
Administration

**Tina Anckarman**  
National Library of Norway

**Seth Anderson**  
NYU - MIAP

**Joy Ardizzone**  
Thought Equity Motion

**Carla Arton**  
Library of Congress

**Thomas Aschenbach**  
Colorlab

**Ilse Assmann**  
SABC

**Jenifer Baldwin**  
Temple University Libraries

**Rebecca Ballentine**  
Disney Destinations, LLC

**Raymond Barber**  
Hollywood Vaults

**Karen Barcellona**  
Academy Film Archive

**Jonathan Barlow**  
Eastman Kodak Company

**Kevin Barrett**  
20th Century Fox

**Brian Bartelt**  
Post Haste Sound

**Matthew Barton**  
Library of Congress

**Andrei Bartsevich**  
Close-Up Global Entertainment

**Karen Baxter**  
California Institute of the Arts

**Thomas Beal**  
George Blood Audio, L.P.

# Attendees

To October 18, 2010

<b>Jeff Beaulieu</b> Iron Mountain Film & Sound Archives	<b>Leslie Bourgeois</b> Louisiana Public Broadcasting	<b>Joe Caracappa</b> PRO-TEK Vaults
<b>Christopher Beer</b> WGBH	<b>Stephanie Boyle</b> Australian War Memorial	<b>Frank Cardello</b> Thought Equity Motion
<b>Schawn Belston</b> 20th Century Fox	<b>Kevin Bradley</b> National Library of Australia	<b>Karen Cariani</b> WGBH Educational Foundation
<b>Susan Bennett</b> CNN	<b>Jennifer Breier</b>	<b>Karin Carlson</b>
<b>Nicholas Bergh</b> Endpoint Audio Labs	<b>Eric Bricker</b> Iron Mountain Film & Sound	<b>Rich Carlson</b> Kodak
<b>Tom Bernier</b> Provincial Archives of Alberta	<b>Jack Brighton</b> Illinois Public Media	<b>Curt Carlsson</b> Swedish Radio
<b>Howard Besser</b> NYU - MIAP	<b>Jeffrey Britt</b> Crawford Media Services	<b>Ed Carter</b> Academy Film Archive
<b>Yngvil Beyer</b> National Library of Norway	<b>Elena Brodie Kusa</b> Independent	<b>Jared Case</b> GEH
<b>Michael Biel</b>	<b>Myer Brostoff</b> Academy Film Archive	<b>Jeanette Casey</b> Music Library, UW-Madison
<b>Sue Bigelow</b> City of Vancouver Archives	<b>Peter Brothers</b> Specs Bros.	<b>Mike Casey</b> Indiana University Archives of Traditional Music
<b>Jean-Louis Bigourdan</b> Image Permanence Institute	<b>Susan Brothers</b> Specs Bros.	<b>Stefano Cavaglieri</b> Fonoteca Nazionale Svizzera
<b>Aaron Bittel</b> UCLA Ethnomusicology Archive	<b>Nicholas Browne</b> UCLA	<b>Shubha Chaudhuri</b> Archives and Research Centre for Ethnomusicology. American Inst. of Indian Studies
<b>William Bjelf</b> NARA	<b>Marco Buarque</b> CPDOC/FGV	<b>Jennifer Cher</b> AIG
<b>Nicole Blain</b> Canadian Broadcasting Corporation	<b>Melitte Buchman</b> NYU	<b>Larry Chernoff</b> MTI Film
<b>Daniel Blazek</b> Library of Congress	<b>Mette Charis Buchman</b> Danish Broadcasting Corporation	<b>Kelly Chisholm</b> Library of Congress
<b>George Blood</b> George Blood Audio, L.P.	<b>Peter Bulcke</b> NT Audio	<b>Kathy Christensen</b> CNN
<b>Joan Boadas</b> Girona City Archives	<b>Alan Burdette</b> EVIA Digital Archive Project	<b>Thomas Christie</b> NY Public Library
<b>Ian Bogus</b> University of Pennsylvania	<b>Reid Burns</b> Reliance MediaWorks	<b>Leah Churner</b> Electronic Arts Intermix
<b>Ronald Bonk</b> Chace Audio by Deluxe	<b>Robert Byrne</b> San Francisco Silent Film Festival	<b>Larry Chwirut</b> Office Movers, Inc.
<b>Tim Bono</b> BonoLabs	<b>Preston Cabe</b> George Blood Audio, L.P.	<b>Rebecca Cleman</b> Electronic Arts Intermix
<b>Joëlle Borgatta</b> MEMORIAV	<b>Sonia Campanini</b> Università degli Studi di Udine	<b>Maureen Clements</b> NPR
	<b>Jeffrey Capp</b> Gartenberg Media Enterprises	

# Attendees

To October 18, 2010

<b>Dwight Cody</b> Boston Connection Inc.	<b>Peter Dahlbeck</b> Dahlbeck Engineering Company	<b>Joanne Donovan</b> Schlesinger Library, Radcliffe Institute
<b>Liz Coffey</b> Harvard Film Archive	<b>Susan E Dalton</b> Dalton Data Works	<b>Dennis Doros</b> Milestone Film & Video
<b>Tom Colley</b> Video Data Bank	<b>John Damer</b> UCLA	<b>Nancy Dosch</b> National Library Of Medicine
<b>Chelsea Cooke</b> Keene State College	<b>Virginia Danielson</b> Harvard University	<b>Annette Doss</b> Getty Research Institute
<b>Anne Cooper</b> National Film & Sound Archive	<b>Lisa Davidson</b> Chace Audio by Deluxe	<b>Maxine Ducey</b> Wisconsin Center for Film and Theater Research
<b>Mark Cooper</b> University of South Carolina	<b>Matthew Davies</b> National Film & Sound Archive	<b>Brittan Dunham</b> NYU - MIAP
<b>Talya Cooper</b> StoryCorps	<b>Brian Davis</b> High Point University	<b>Andrea Dunlap</b> Makani Power
<b>Robert J. Corti</b> Warner Bros.	<b>Matthew Davis</b> Indiana University	<b>Jon Dunn</b> Indiana University
<b>Stéphanie Côté</b> Cinémathèque québécoise	<b>Steve Davis</b> Crawford Media Services	<b>Nino Dzandava</b> Selznick School
<b>Barbara Crandall</b> 20th Century Fox	<b>Louise De Chevigny</b> Radio-Canada	<b>James Eccles</b> Chace Audio by Deluxe
<b>Grover Crisp</b> Sony Pictures Entertainment	<b>Rufus De Rham</b> NYU - MIAP	<b>Georg Eckes</b> Deutsches Filminstitut - DIF
<b>Michael Crone</b> Hessischer Rundfunk	<b>Paula De Stefano</b> New York University Libraries	<b>Joseph Eckhardt</b> Montgomery County Community College
<b>David Crosthwait</b> DC Video	<b>Gene DeAnna</b> Library of Congress	<b>Evan Edelist</b> Reliance MediaWorks
<b>Sarah Cunningham</b> Lyndon B. Johnson Library & Museum	<b>Kurt Deggeller</b> MemoriaV	<b>Ray Edmondson</b> Archive Associates
<b>Meghan Currey</b> Smithsonian Institution	<b>David Deitch</b>	<b>Courtney Egan</b> National Archives and Records Administration
<b>Daniela Currò</b> Haghefilm	<b>Elizabeth Delaney</b>	<b>Stefan Elnabli</b> Northwestern University Library
<b>Steven Cusimano</b> Cable Public Affairs Channel	<b>Cory Dieterly</b>	<b>Cornelia Emerson</b> Arts/Collections/Education
<b>Antonio Da Silva</b> United Nations	<b>Katrina M. Dixon</b> Northeast Historic Film	<b>Leo Enticknap</b> University of Leeds
	<b>Melissa Dollman</b> Schlesinger Library, Harvard University	
	<b>Jovita Dominguez</b> UCLA	

# Attendees

To October 18, 2010

**Dan Erdman**  
**Kristin Eshelman**  
Dodd Research Center University of Connecticut  
**Jason Evans Groth**  
Indiana University  
**Aimee Everett**  
The Historic New Orleans Collection  
**Carolyn Faber**  
School of the Art Institute of Chicago  
**Woods Fairbanks**  
Western Washington University  
**Mohd Farizal**  
National Archives of Malaysia  
**Tariq Fattani**  
Deluxe Digital Restoration  
**Christiane Fennesz-Juhasz**  
Phonogrammarchiv  
**Natalia Fidelholtz**  
StoryCorps  
**Zac Fink**  
Film Technology Company  
**Gila Flam**  
The National Library of Israel  
**Karma Foley**  
Human Studies Film Archives  
**Walter Forsberg**  
NYU - MIAP  
**Giovanna Fossati**  
EYE Film Institute Netherlands  
**Heather Fox**  
**Evelyn Frangakis**  
The New York Public Library  
**Alison Freake**  
Provincial Archives of Alberta  
**Mary Freeman**  
Drexel University  
**Caroline Frick**  
George Eastman House  
**Hannah Frost**  
Stanford University Libraries

**Jean Gagnon**  
Cinémathèque québécoise  
**Rosa Gaiarsa**  
UCLA Film & TV Archive  
**Cassandra Gallegos**  
George Blood Audio, L.P.  
**Amy Gallick**  
Library of Congress  
**Natalia Ganem**  
Close-Up Global Entertainment  
**Anne Gant**  
EYE Film Institute Netherlands  
**Joseph Gardner**  
Northeast Historic Film  
**Jon Gartenberg**  
Gartenberg Media Enterprises  
**Lorenzo Gattorna**  
NYU MIAP  
**Lars Gaustad**  
National Library of Norway  
**Ann Michele Geary**  
UCLA  
**Nadia Ghasedi**  
Washington University  
**Julia Gibbs**  
Film Studies Center, University of Chicago  
**Sandra Gibson**  
NYU - MIAP  
**Steve Gilbert**  
Kane Library Relocation Services  
**David Giovannoni**  
First Sounds  
**Randy Gitsch**  
PRO-TEK Vaults  
**Theo Gluck**  
The Walt Disney Studios  
**Nancy Goldman**  
Pacific Film Archive  
**Stephen Goldsmith**  
Tata Communications  
**Victoria Goodfellow**  
CBC

**Bruce Gordon**  
Loeb Music Library, Harvard University  
**Elena Gorfinkel**  
UW-Milwaukee, Art History Department  
**Jeff Gough**  
Academy of Motion Picture Arts & Sciences  
**Troy Gowen**  
Int'l Tennis Hall of Fame & Museum  
**Karen Gracy**  
Kent State University  
**Bruce Graham**  
Ascent Media  
**Brian Graney**  
**Shelly Grant**  
National Library of Australia  
**Jennifer Graves**  
Emporia State University  
**Judith Gray**  
American Folklife Center, Library of Congress  
**Richard Green**  
Library and Archives Canada  
**Steve Greene**  
National Archives  
**Kathryn Gronsbell**  
Temple University  
**Rebecca Guenther**  
Library of Congress  
**Grace Guggenheim**  
Guggenheim Productions, Inc.  
**Jacqui Gupta**  
BBC  
**Marissa Haddock**  
PRO-TEK Vaults  
**Albrecht Haefner**  
**Siobhan Hagan**  
**Emily Halevy**  
Crawford Media Services  
**Caitlin Hammer**  
NYU - MIAP

# Attendees

To October 18, 2010

<b>Marit Hamre</b> NRK - Norwegian Broadcasting Corporation	<b>Serge Houde</b> Radio-Canada	<b>An Jieun</b> NYU - MIAP
<b>Ann Harris</b> NYU Cinema Studies/MIAP	<b>Joerg Houpert</b> Cube-Tec International GmbH	<b>Mona Jimenez</b> New York University - MIAP
<b>Megan Harris</b>	<b>Charles Howell</b> Library of American Broadcasting - U of MD	<b>Lisbeth Johannessen</b> The National Library of Norway
<b>Robert Harris</b> The Film Preserve, Ltd.	<b>Sally Hubbard</b> HBO	<b>Lisa Johansen</b> NRK Archive & Research
<b>Denise Hartman</b> Pennsylvania State University - Media Sales	<b>Robert Hudson</b> Carnegie Hall	<b>Kirston Johnson</b> Duke University Libraries
<b>Dorinda Hartmann</b> Wisconsin Center for Film and Theater Research	<b>Mary Huelsbeck</b> Indiana University - Black Film Center/Archive	<b>Martin Johnson</b> New York University
<b>Tina Harvey</b> Library and Archives Canada	<b>Barbara Humphrys</b>	<b>Lewanne Jones</b> Autonomedia
<b>Jim Harwood</b> PRO-TEK Vaults	<b>Emily Hurwitz</b> Library of Congress	<b>Gunnel Jönsson</b> Swedish Broadcasting Resources
<b>Kelly Haydon</b> New York University	<b>Jeanine Intindola</b> MGM Technical Services	<b>Aude Julien Da Cruz Lima</b> CREM CNRS France
<b>Judy Heaney</b> Syda Foundation	<b>Khandaker Islam</b> Canadian Museum for Human Rights	<b>Joel Kanoff</b>
<b>Jane Hedberg</b> Harvard University Library	<b>Rachel Jacobs</b> MGM Technical Services	<b>Kris Katrosh</b> Pryor Center for Arkansas Oral and Visual History
<b>Sterling Hedgpeth</b> Lucasfilm Ltd.	<b>Morten Jacobsen</b> Dancan International Sales	<b>Victoria Keddie</b> New York University
<b>Robert Heiber</b> Chace Audio by Deluxe	<b>Vijay Jadhav</b> National Film Archive of India	<b>Mary Keene</b> Museum of Modern Art
<b>Amy Helbing</b> Iron Mountain Film & Sound	<b>Gisa Jaehnichen</b> Universiti Putra Malaysia	<b>Tara Kelley</b> Selznick School
<b>Robert Hendrickson</b> George Blood Audio, L.P.	<b>Ashok Jain</b> Triveni Inc., DigitalTalkies Division	<b>Scott Kelly</b> Walt Disney Company
<b>Fritz Herzog</b> Academy Film Archive	<b>Gina James</b> NBC Universal	<b>Sean Kelly</b> University of Amsterdam
<b>Callie Holmes</b> Library of Congress	<b>Vishnu Jani</b>	<b>Gordon Kidd</b> Shambhala Archives
<b>Heidi Holmstrom</b> National Archives and Records Administration	<b>Jennifer Jenkins</b> University of Arizona	<b>Sean Kilcoyne</b> Selznick School
<b>Mark Hood</b> Indiana University Archives of Traditional Music	<b>Crispin Jewitt</b>	<b>Karen King</b> National Public Broadcasting Archives
<b>Jan-Christopher Horak</b> UCLA Film & Television Archive	<b>Anna Jhirad</b> Marigold Productions, LLC.	<b>Lynne Kirste</b> Academy Film Archive
		<b>Mary Ellen Kitchens</b> Bayerischer Rundfunk

# Attendees

To October 18, 2010

**Dimitra Kitsiou**  
Hellenic National Audiovisual Archive  
**John Klacsmann**  
Colorlab  
**Michael Kohn**  
Lucasfilm  
**Charles Kolb**  
National Endowment for the Humanities  
**Christina Kovac**  
National Archives and Records Administration  
**Laura Krasnow**  
**Kelly Kress**  
Newberry Library  
**Michele Krubs**  
Oregon Historical Society  
**Reto Kromer**  
reto.ch Ltd  
**Ramesh Kumar**  
New York University  
**Drago Kunej**  
Institute of Ethnomusicology SRC SASA  
**Anthony L'Abbate**  
George Eastman House  
**Chris Lacinak**  
AudioVisual Preservation Solutions  
**Justin LaLiberty**  
Selznick School  
**Charles Lamb**  
**Jo Lammert**  
University of Texas at Austin School of Information  
**Andrew Lampert**  
Anthology Film Archives  
**Anna Lamphear**  
University of Texas Libraries  
**Frédéric Lapointe**  
STIL Casing Solution  
**Mary Larson**  
Oklahoma State University

**Marie Lascu**  
NYU MIAP  
**James Layton**  
East Anglian Film Archive  
**Carole Lazio**  
**Louise Ledeen**  
NetApp Inc.  
**David Lee**  
Wessex Film & Sound Archive  
**Kevin Lee**  
Home Box Office  
**Anke Leenings**  
Deutsches Rundfunkarchiv  
**Gypsye L Kate Legge**  
Archive Consultant and Advocate  
**Andrea Leigh**  
Library of Congress  
**Paul Leitner**  
MediaServices GmbH  
**Tania Lentini**  
Australian Centre for the Moving Image  
**Lindy Leong**  
UCLA Cinema and Media Studies  
**Maya Lerman**  
Library of Congress Packard Campus  
**Tyler Leshney**  
Deluxe Archive Solutions  
**Hermann Lewetz**  
Österreichische Mediathek Wien  
**Grace Lile**  
WITNESS  
**Peter Limburg**  
Haghefilm Conservation  
**James Lindner**  
Media Matters / SAMMA Systems  
**Heather Linville**  
Academy Film Archive  
**Ross Lipman**  
UCLA Film & Television Archive

**Zack Lischer-Katz**  
NYU - MIAP  
**Heinz Looser**  
Schweizer Radio DRS  
**Tom Lorenz**  
Cube-Tec International GmbH  
**Tom Lorenz**  
Cube-Tec International GmbH  
**Samantha Losben**  
NYU - MIAP  
**Amy Luckner**  
Institute of Fine Arts, NYU  
**Keith Luf**  
WGBH Educational Foundation  
**Xilonen Luna**  
Comisión Nacional para el Desarrollo de los Pueblos Indígenas  
**Karen Lund**  
Library of Congress  
**Scott Lunsford**  
University of Arkansas Pryor Center  
**Gail MacFarquhar**  
**Michael MacKinnon**  
20th Century Fox  
**Meghan Madonna**  
Sub Pop Records  
**Margaret Majorack**  
Reliance MediaWorks  
**Susan Malsbury**  
New York Public Library  
**Andy Maltz**  
Academy of Motion Picture Arts & Sciences  
**Kevin Manbeck**  
MTI Film  
**Angelique Mansell**  
Iron Mountain Film & Sound Archives  
**Josef Marc**  
Front Porch Digital  
**Guy Marechal**  
Memnon

# Attendees

To October 18, 2010

<b>Jeff Martin</b> Independent Archivist	<b>Belinda Merritt</b> MTI Film	<b>Bruno Munger</b> Digital Vision
<b>Nicole Martin</b> Democracy Now!	<b>Michel Merten</b> Memnon Archiving Services	<b>William Murphy</b> AVArchives Services
<b>Louis Massiah</b> Scribe Video Center/ Swarthmore College	<b>Sara Meyerson</b> Archival Management	<b>Jacob Nadal</b> UCLA Library
<b>Tadashi Matsuura</b> George Blood Audio, L.P.	<b>Courtney Michael</b> WGBH Media Library & Archives	<b>Paul Narvaez</b> PRO-TEK Media Preservation Services
<b>Lindsay Mattock</b> University of Pittsburgh	<b>John Migliore</b> The Kitchen	<b>Kurt Nauck</b> Nauck's Vintage Records
<b>Jenni Matz</b> Archive of American Television	<b>Alana Miller</b> SILS - Pratt Institute	<b>Thomas Nemeth</b>
<b>Taylor McBride</b> NYU - MIAP	<b>Mary Miller</b> Brown Media Archives, UGA	<b>Yvonne Ng</b> WITNESS
<b>Andrea McCarty</b> HBO	<b>Ross Milstein</b> FremantleMedia	<b>Mary Grace Nicolas</b> MGM Studios
<b>Katie McCormick</b> UNC Charlotte	<b>Candace Ming</b> NYU - MIAP	<b>Susi Niewahner</b> Scene Savers
<b>Graham McDonald</b> National Film & Sound Archive Australia	<b>Rob Mobley</b>	<b>Michèle Noirjean</b> Paul Sacher Foundation
<b>Frances McElroy</b> Shirley Road Productions	<b>Jen Mohan</b> Newscred	<b>Henry Nyabuto Zakayo</b> Kenya National and Documentation Services
<b>Martina McGinn</b> Feenyx Pty Ltd	<b>Azimah Mohd Ali</b> National Archives of Malaysia	<b>Breandán Ó Nualláin</b> Comhaltas Ceoltóirí Éireann
<b>Jim McGuigan</b> George Blood Audio, L.P.	<b>Kara Molitor</b> UCLA-MIAS Student	<b>Samantha Oddi</b> NYU - MIAP
<b>Nancy McLean</b> Colorlab Corp.	<b>Taz Morgan</b> University of Amsterdam	<b>Bronwyn Officer</b> National Library of New Zealand
<b>Kevin McMahon</b> Southern California Institute of Architecture	<b>Anne Morra</b> The Museum of Modern Art	<b>Jung Yun Oh</b> NYU - MIAP
<b>Mark McNutt</b> George Blood Audio, L.P.	<b>Bill Morrow</b> Footage File	<b>Peter Oleksik</b> Audio Visual Preservation Solutions
<b>Megan McShea</b> Archives of American Art	<b>Alice Moscoso</b> NYU Libraries	<b>Benedict Olgado</b> NYU - MIAP
<b>Brian Meacham</b> Academy Film Archive	<b>Tawnya Mosier</b> University of Utah Multimedia Archives	<b>Bob O'Neil</b> NBC/Universal
<b>Yvonne Medrano</b> MGM	<b>Benjamin Moskowitz</b> New York University	<b>Claudy Op den Kamp</b> University of Plymouth
<b>Daniel Meiller</b> Deutsche Kinemathek, Berlin	<b>Sofia Mourato</b> Thought Equity Motion	<b>Andrew Oran</b> FotoKem
	<b>Michael Mullin</b> George Blood Audio, L.P.	<b>Devin Orgeron</b> Editor, The Moving Image

# Attendees

To October 18, 2010

**Marsha Orgeron**  
The Moving Image/North  
Carolina State University

**Stephen O'Riordan**  
University Of California  
San Diego

**Vickie O'Riordan**  
University of California,  
San Diego

**Eric Otto**  
California Institute of the Arts

**Amanda Otzen**  
The New Zealand Film Archive

**Kurt Otzen**  
The New Zealand Film Archive

**James Owsley**  
Sony Pictures Entertainment

**Rachel Parker**  
Library of Congress

**Stephen Parr**  
Oddball Film+Video/San  
Francisco Media Archive

**John Passmore**  
Anthology Film Archives

**Franz Pavuza**  
Phonogrammarchiv

**Rebecca Payne Collins**  
National Film Preservation  
Foundation

**Kimberly Peach**  
George Blood Audio, L.P.

**Thomas Pease**  
Library of Congress,  
Packard Campus

**Pio Pellizari**  
Fonoteca Nazionale Svizzera

**Kristin Pepe**  
Outfest

**John Pettit**  
Temple University Libraries,  
Urban Archives

**David Pierce**  
Copyright Services

**Erik Piil**  
NYU - MIAP

**Datu Roynie Pindatun**  
National Archives of Malaysia

**David Piper**  
Dance Heritage Coalition

**Vincent Pirozzi**  
Modern VideoFilm

**Dana Plepys**  
CineGrid Exchange

**Dean Plionis**  
Colorlab Corp.

**Paul Plutnicki**  
WGBH Educational Foundation

**Joanna Poses**  
Freelance

**Kate Pourshariati**  
University of Pennsylvania  
Museum of Archaeology and  
Anthropology

**Anna Pranger**

**Andy Pratt**  
Deluxe Archive Solutions

**Rachel Price**  
MovingImageArchiveNews.org

**Samuel B. Prime**  
UCLA | Moving Image  
Archive Studies

**Matt Pristave**  
Post Haste Sound

**Dafydd Pritchard**  
National Screen and Sound  
Archive of Wales

**Mark Quigley**  
UCLA Film & Television Archive

**Sandy Ramos**  
Library and Archives Canada

**Richard Ranft**  
The British Library

**Joshua Ranger**  
AudioVisual Preservation  
Solutions

**Paul Rayton**  
American Cinematheque

**Brian Real**  
University of Maryland

**Emjay Rechsteiner**  
EYE Film Institute Netherlands

**Miranda Rectenwald**  
Assoc. of St. Louis Area  
Archivists

**Tom Regal**  
Universal Studios

**Ulrike Reichhold**  
Cineric

**Michele Reilly**  
University of Houston Libraries

**Stephanie Renne**  
Pacific Basin Institute at  
Pomona College

**Menno Revers**  
Haghefilm Conservation

**Rebecca Reynolds**  
Colorlab

**David Rice**  
AudioVisual Preservation  
Solutions

**Charles Richardson**

**Eddie Richmond**  
UCLA Film & Television Archive

**Frank Ricotta**  
Eastman Kodak Company

**Meredith Rimmer**  
HBO

**Sharon Pucker Rivo**  
National Center For Jewish Film

**James Roberts**  
National Film Board of Canada

**Caitlin Robertson**  
20th Century Fox

**Charles Rogers**  
UCLA

**Emmett Rogers**  
George Blood Audio, L.P.

**AJ Rohner**  
Colorlab Corp.

**Simon Rooks**  
BBC

**Gerald Roskilly**  
Fotokem

# Attendees

To October 18, 2010

**Elena Rossi-Snook**  
The New York Public Library

**Rajendra Roy**  
The Museum of Modern Art

**Caroline Rubens**  
Appalshop, Inc.

**Neil Rubenstein**  
Johns Hopkins University  
Applied Physics Laboratory

**Nan Rubin**  
Community Media Services

**Ulrich Ruedel**  
Haghefilm Foundation

**Celine Ruivo**  
Eclair LAB

**Rudy Ruiz**  
Hugh M. Hefner Moving  
Image Archive

**Bill Rush**  
Library of Congress

**Michela Russo**  
University of Amsterdam

**Gary Rutkowski**  
Archive of American Television

**Ghyslain Sabourin**  
CBC

**Asle Sæternes**

**Crystal Sanchez**  
NYU - MIAP

**Clara Sanchez-Dehesa**  
Selznick School

**Cynthia Sanders**  
Ober Kaler

**Ralph Sargent**  
Film Technology Company, Inc.

**Elias Savada**  
Motion Picture Information  
Service

**Angela Saward**  
Wellcome Trust

**Daniel Sbardella**  
New York Public Library for the  
Performing Arts

**John Scarff**  
Hollywood Vaults

**Peter Schallauer**  
Joanneum Research

**Andrew Schlegel**  
George Blood Audio, L.P.

**Angela Schmidt**  
Alaska Film Archives

**Teague Schneiter**  
IsumaTV

**Ariel Schudson**

**Dietrich Schüller**  
Phonogrammarchiv

**Chase Schulte**  
Global Curators

**Ginger Scott**  
Vtape

**Toby Seay**  
Drexel University

**Anthony Seeger**  
University of California Los  
Angeles - UCLA

**Bill Seery**  
Standby Program

**Gabriel Segovia**  
Iron Mountain Film & Sound

**Xavier Sené**  
Bibliothèque nationale de  
France

**Winter Shank**  
WNET.ORG

**Maria Sharafuddinova**  
Selznick School

**Wendy Shay**  
Archives Center, NMAH

**Nicola Shayer**  
Selznick School

**Milton R. Shefter**  
Miljoy Enterprises, Inc.

**Karan Sheldon**  
Northeast Historic Film

**Herbert Shellenberger**  
International House Philadelphia

**Mikhail Sheydin**  
Close-Up Global Entertainment

**Elaine Shilstut**  
Presbyterian Historical Society

**Sungeun Shin**  
Selznick School

**Roxanne Shirazi**

**Lee Shoulders**  
Getty Images

**Whitney Shuman**  
UCLA

**Jennifer Sidley**  
Library of Congress

**Alan Silvers**  
Cinetech/Ascent Media

**Bob Simmons**  
Sony Pictures Entertainment

**Joséphine Simonnot**  
CREM CNRS France

**Ronald Simons**  
EYE Film Instituut Nederland

**Colleen Simpson**  
Technicolor

**Janice Simpson**  
Ascent Media

**Jessica Sims**

National Archives and Records  
Administration

**Swarn Singh Singh**  
Guru Nanak Academy Ratia

**Lindsay Skay Whitacre**  
WGBH

**Bob Sky**  
Smart Post Sound

**Amy Sloper**  
Harvard Film Archive

**Douglas Smalley**  
Library and Archives Canada

**Libby Smigel**  
Dance Heritage Coalition

**David Smith**  
Archives New Zealand

# Attendees

To October 18, 2010

**Kristin Smith**  
Image Permanence Institute

**Robert Smith**  
CARGOPak Corp

**Marius Snyders**  
Sound and Vision, The  
Netherlands

**David Sommerfield**

**Hannah Sommers**  
NPR

**Lauren Sorensen**  
Bay Area Video Coalition

**Laura Soto-Barra**  
NPR

**Paul Spehr**  
Spehr Misc

**David Spencer**  
UNCSA Moving Image Archives

**Alan Stark**  
Film Technology Company, Inc.

**Deborah Steinmetz**  
HU, Steven Spielberg Jewish  
Film Archive

**Jacqueline Stewart**  
Northwestern University

**Stephanie Stewart**  
UNC

**Kristen Stitzer**  
UCLA - MIAS

**Rachael Stoeltje**  
Indiana University

**Deborah Stoiber**  
George Eastman House

**Jeff Stoiber**  
The L. Jeffrey Selznick  
School of Film Preservation

**Daniel Stokes**  
National Archives

**Jessica Storm**  
UCLA Moving Image  
Archive Studies

**Ed Stratmann**  
George Eastman House

**Dan Streible**  
NYU/Orphan Film Symposium

**Whitney Strub**  
Rutgers University, Newark

**Marc Struemper**  
Austrian National Library

**Martha Stum**  
JHU/Applied Physics Laboratory

**Peter Stwertka**

**Marcos Sueiro Bal**  
WNYC New York Public Radio

**Russ Suniewick**  
Colorlab Corp.

**Dwight Swanson**  
Center for Home Movies

**Elizabeth Sweeney**  
Boston College Burns Library

**Ashley Swinnerton**  
NYU - MIAP

**Christiane Taddeo**  
Radio-Canada

**Linda Tadic**  
Audiovisual Archive Network

**John Tarot**  
Film Video Digital

**Irene Taylor**  
Washington University  
in St. Louis

**Mark Taylor**  
National Air and Space Museum

**Ned Thanhouser**  
Thanhouser Company Film  
Preservation, Inc.

**Deidre Thieman**  
NBC Universal Archives &  
Collections

**Chuck Thomas**  
Institute of Museum and  
Library Services

**Laura Thornburg**  
Paramount Pictures

**Diane Thram**  
International Library of  
African Music

**Janet Topp Fargion**  
The British Library

**Brian Towle**  
Preferred Media

**Cheryl Toyama**  
Japanese American  
National Museum

**Ernie Tracy**  
Kinoton America, Inc.

**Katie Trainor**  
Museum of Modern Art

**Toni Treadway**  
Brodsky & Treadway

**Sandy Triolo**  
National Library of Medicine

**Amy Turner**  
Southern Methodist Univ.

**Leah Tuttle**  
Deluxe/MGM Technical Services

**Martin Tzanev**  
WITNESS

**Chalida Ubumrungit**  
Film Archive

**Andy Uhrich**  
Indiana University  
Communication and Culture

**Moriah Ulinskas**  
Bay Area Video Coalition

**Steve Unkles**  
Audio-Visual Archives

**Rick Utley**  
PRO-TEK Vaults

**Pamela Vadakan**  
California Preservation Program

**Dirk Van Dall**  
Broadway Video Digital Media

**Kara Van Malssen**  
Broadway Video Digital Media

**Melissa VandeBurgt**  
CSU, Channel Islands,  
Broome Library

**Sara Velez**  
Private consultant

# Attendees

To October 18, 2010

<b>Erwin Verbruggen</b> Netherlands Institute for Sound & Vision	<b>David Wexler</b> Hollywood Vaults	<b>John Yanez</b> Warner Bros.
<b>Lacey Verhage</b> NYU - MIAP	<b>Jim Wheeler</b> DigitalForward	<b>Sandra Yates</b> University of Texas - Austin
<b>Steven Villereal</b> University of Virginia Library	<b>Alexis White</b> MGM	<b>Caroline Yeager</b> George Eastman House
<b>Tom Vincent</b> Aardman Animations	<b>Mark White</b> Human Studies Film Archives, Smithsonian Institution	<b>Janis Young</b> Library of Congress
<b>Jonah Volk</b> New York Public Library	<b>Matthew White</b> Corporation for Public Broadcasting	<b>Arlene Yu</b> New York Public Library for the Performing Arts
<b>Jacqueline von Arb</b> Norwegian Institute of Recorded Sound/MemNor AS	<b>Taylor Whitney</b> Preserving The Past, LLC	<b>Zuzana Zabkova</b> Selznick School
<b>Daniel Wagner</b> George Eastman House	<b>Ann Wilkens</b> Wisconsin Public Television	<b>Lindsay Zarwell</b> Steven Spielberg Film & Video Archive
<b>Tim Wagner</b> George Eastman House	<b>Peter Williamson</b> Museum of Modern Art	
<b>Marit Johanne Wagones</b> NRK Archive & Research	<b>Greg Wilsbacher</b> University of South Carolina	
<b>Nan Wakefield</b> New York Philharmonic	<b>Steve Wilson</b> Harry Ransom Center/University of Texas	
<b>Robert Walker</b> Iron Mountain Film & Sound Archive Services	<b>Kimberly Wine</b> CNN	
<b>Nadja Wallaszkovits</b> Phonogrammarchiv	<b>Pam Winn Barnett</b> HBO	
<b>Allasia Walter</b> EURIX S.r.l.	<b>Pamela Wintle</b> Human Studies Film Archives, Smithsonian Institution	
<b>Elizabeth Walters</b> Harvard University Library	<b>Timothy Wisniewski</b> Johns Hopkins Medical Archives	
<b>Lance Watsky</b> UCLA Moving Image Archive Studies	<b>Kathleen Wittbold</b> Corporation for Public Broadcasting	
<b>Arthur Wehrhahn</b> Museum of Modern Art	<b>Adrian Wood</b> Inkulla Media	
<b>Stephen Weil</b> Memnon Archiving Services	<b>Kent Woynowski</b> The Historic New Orleans Collection	
<b>Sarah Weinblatt</b> Library of Congress	<b>Richard Wright</b> BBC R&D	
<b>Anne Wells</b> Chicago Film Archives	<b>Maria Wroblewska</b> Biblioteka Narodowa	

# Image Credits

**Page 1.** The famous LOVE sculpture was designed in aluminum by Robert Indiana for Philadelphia's bicentennial. It is located at the end of the Benjamin Franklin Parkway in JFK Plaza, better known to locals as LOVE Park. Photo by Jim McWilliams. Photo courtesy of Philadelphia CVB.

**Page 21.** Operating Room, circa 1900. A photograph of the operating theater at Jefferson Medical College, Philadelphia. Photo courtesy of Philadelphia CVB.

**Page 23.** From On The Bowery. AMIA's 2010 Restoration Screening, on Saturday, November 6th. On The Bowery was the first of Lionel Rogosin's award winning films, garnering the Grand Prize for Documentary at the 1956 Venice Film Festival, the British Award for Best Documentary and nomination for an Oscar® as best documentary. Publicity still. Courtesy of Milestone Films.

**Page 35.** The series of Sylvester Stallone's "Rocky" movies were filmed in Philadelphia from 1975 through 1990. Atop of the famous steps of the Philadelphia Museum of Art, which were immortalized by the original "Rocky," visitors can see Rocky's footprints, Photo by Edward Savaria, Jr. Photo courtesy of Philadelphia CVB.

**Page 37.** Dissecting Room by Thomas Anshutz, ca. 1879. Oil on cardboard (grisaille), 10 x 12 1/2 inches. Philadelphia is home to the nation's first hospital and medical school, as well as the first art school and museum. It is home to an extensive collection of medical art ranging from a recently unveiled outdoor mural honoring nurses to Thomas Eakins painting The Gross Clinic at Jefferson Medical College of Thomas Jefferson University. Photo courtesy of Philadelphia CVB.

**Page 41.** First day of Airmail Service, May 15, 1918. Army airmail pilot Lt. Torrey Webb receives a celebratory watch from a representative of the Hamilton Watch Company. Each of the pilots flying the first day's mail between Washington, DC, Philadelphia, Pennsylvania, and New York City received a Hamilton Watch. Webb flew the Curtiss Jenny JN 4H between New York City and Bustleton airfield near Philadelphia on May 15, 1918. Benjamin Lipsner Collection. National Postal Museum. A.2006 2..

**Page 49.** Founded in 1984, Philadelphia's Mural Arts Program has painted nearly 3,000 murals throughout the city, providing art as a "city service" to neighborhoods. The city supported program works in partnership with community residents, grassroots organizations, government agencies and others to create murals of enduring value while actively engaging youth in the process. Photo by Edward Savaria, Jr. for the Philadelphia CVB.

**Page 63.** Hammond sales office Philadelphia circa 1900.

**Page 79.** Rodin Museum. "The Thinker" is among Auguste Rodin's most famous pieces which can be found at the Rodin Museum on the Benjamin Franklin Parkway. Photo by Andrea Golod. Photo courtesy of Philadelphia CVB.

**Page 94.** Army Air Corps pilots Major Reuben Fleet and Lt. George Boyle. Major Reuben Fleet of the Army Air Corps (left) and Lieutenant George Boyle (right) standing near a Curtiss Jenny (JN 4H) airplane on May 15, 1918. Major Fleet was tasked by the U.S. Army and the Post Office Department with arranging the first regularly scheduled airmail service flights in the United States. The flights began on May 15, 1918 with flights between Washington, D.C., Philadelphia, Pennsylvania, and New York City. Major Fleet and Lt. Boyle were photographed at Washington's temporary airmail field on the polo grounds near the Potomac River. The pair are admiring Major Fleet's new wristwatch. The Hamilton Watch company presented each of the Army Air Corps

# Image Credits


airmail pilots with a new wristwatch in honor of their historic flights. 1918. Benjamin Lipsner Collection. National Postal Museum. A.2008 17.

**Page 105.** Coppelia International Ballet Classique. Anastasia Babayeva and Denis Gronostayski, both Bolshoi trained dancers who in true fairy tale fashion fell in love, married and gave up international dance tours to settle down with children here in Pennsylvania. They continue to teach Russian classical ballet in a dance studio near Philadelphia. Photo by Karen Kilimnik. Credit to Dance/USA Philadelphia advocating for dance as an art and a vital component of our culture.

**Page 117.** Photo by Rick Echelmeyer. When English Quaker William Penn founded Philadelphia, he welcomed people of all religions. Perhaps as a result of Penn's hospitality to all, the city has become a center for religious art. Philadelphia art museums are home to many religious pieces among their collections. *Death on a Pale Horse*, Benjamin West (1738–1820), 1817, oil on canvas, 147 x 115 in. Gift of the City of Philadelphia, by exchange. Located in the Pennsylvania Academy of Fine Arts Washington Foyer. Photo courtesy of Philadelphia CVB.

**Page 120.** The Philadelphia Art Museum decorated for an exhibit. Photo courtesy of Philadelphia CVB.

---

**The Cover.** University of Pennsylvania Museum of Archaeology and Anthropology (Penn Museum) sponsored expeditionary film *Matto Grosso* (c.1931) "production" photo. Left to right: George Rawls, lead actor, Floyd Crosby A.S.C., cameraman and co-director, Arthur Rossi, second camera, and Ainslee Davis sound recordist, in the field in Mato Grosso Brazil. **Penn Museum #25717.**

# Thank you!

It takes a lot of people working very hard to ensure a successful conference. Put together two Associations, with three programming committees working across four continents - almost all of them volunteers - and you have just part of the challenge for 2010.

Thank you to the sponsors and donors, without whom the Conference would not be possible ...

To the IASA Organizing Committee, the Joint Programming Committee, the AMIA Conference Committee and Task Force, and all of the local members of both organizations that have worked for more than a year to bring the conference together and make your experience in Philadelphia the best it can be ...

To the speakers and workshop leaders who develop programming and workshops that address every facet of our field...

To the volunteers and others who give so much of their time and energy throughout the year ...


To the volunteer staff, who give up their vacation time to spend a week at the Conference making sure everything runs smoothly ...

And especially to all of those attending this year ....

*On behalf of the IASA Executive Board and the  
AMIA Board of Directors and staff -*

*Thank you!*

# Notes


**See you in 2011!**

help content owners and  
managers in the academic,  
museum, corporate and  
government communities  
**manage, migrate**  
and **maximize** their  
physical and digital media  
collections and archives.

- archival assessment
- film inspection, cutting and assembly
- stock footage harvesting
- telecine and video transfer
- digital asset management solutions
- digitization and encoding
- revenue development services

**Tyler Leshney**

Vice President

818.525.2128

[tyler.leshney@bydeluxe.com](mailto:tyler.leshney@bydeluxe.com)**Bob Schumacher**

Deluxe Technology Consulting

323.960.7070

[bob.schumacher@bydeluxe.com](mailto:bob.schumacher@bydeluxe.com)[www.deluxearchivesolutions.com](http://www.deluxearchivesolutions.com)

