Minigrants 2010

Final Project Reports

Marysville Public Library

Services to Targeted Populations/Adult Literacy Project

Project Coordinator: Ellen Mangine

Federal Award: $3,478

	Project Purpose:
	The purpose of this project was to create an Adult Skills Center that will provide adults with the resources, training, and guides they need to strengthen basic skills and search for jobs. Due to an increased demand for adult literacy services and a substantial number of unemployed adults needing to improve their skills to apply for jobs, Marysville Public Library felt the need to provide more free access to adult basic skill and literacy materials and training. In particular, the Library felt the need to better prepare adults for job searching. Specific objectives of the project were to: 1. Create a new collection of 86 materials for adult learners including hi-low readers, basic math, science and health guides, study guides, ESL materials, job searching tips and educational A/V materials and software. 2. Create an Adult Skill Center in the library that is utilized at least three times a week with helpful resources to guide adults to the basic skills resources they need. 3. Provide at least five free adult computer classes each month. 4. Train library reference staff in assisting adult basic skill students with finding the right materials and increase circulation in those areas.

	Project Activities/Methods:
	After meeting with Union County ABLE, the Employment Resource Center of Union County, and the International Family Center, the Library selected and purchased materials for adult learners that would compliment and support the above programs as well as meet the needs of library patrons. Additionally, Help Guides that list the items available by topic along with other library services and local resources were created and made available. The Library created an Adult Skills Center area within the building to hold many of these materials along with a series of Help Guides that list all the materials, library services, and local resources available in important adult learning areas. The Adult Skills Center was put in place and made available for use in the beginning of September. New computer classes were added to the ongoing offerings including Online Job Search and Mousing Around (learning to use the mouse) and typing instruction computer software was added to all public computers. Federal funds were used to purchase Mavis Beacon Teaches Typing Deluxe software and assorted library materials to be used for building literacy skills, ESL skills, test preparation and job skills.

	Project Outputs:
	Twenty-six free computer classes were offered between June and September, in which 86 unique people attended. Classes included Online Job Search, Mousing Around, Computers for the First Time, Internet for the First Time, Email Basics, Microsoft Word and Microsoft Excel. Mavis Beacon Teaches Typing software was installed on all public computers by June. Nine Help Guides were created, covering the following topics: Reading, Grammar, Writing and Spelling, Math, GED and Career Tests, Learning English, Finding a Job, Using Computers, Life Skills, and US Citizenship. The project goal was to purchase at least 86 books and DVDs to use in the Adult Skills Center. The Library was able to purchase 123 items. Staff had anticipated that the Center would be utilized at least three times a week and it has been used two to three times a week just in the first month it has been in place. The Library committed to offering at least five computer classes a month, and in the first four months, staff have provided six or more computer classes per month. The Library will continue offering at least five free computer classes each month for patrons. The Library also planned to train library reference staff in assisting adult learners in finding the right materials through the use of the Help Guides in the Adult Skills Center. One training session was held with all Reference Staff in May at the beginning of the project, and a follow-up session is scheduled for October.

	Project Outcomes:
	Results have been very good for the computer classes overall. Many classes have been held at or above full capacity. The Online Job Search class specifically has not attracted as many students as was hoped. Many area job seekers are uneducated, nonprofessionals unwilling to drive more than 10 miles for a job. Staff highlighted the Job and Career Accelerator™ website and found that it is geared toward more professional jobs and jobs that were farther away than patrons wanted. Library staff is investigating adding some job seeking programs for blue collar workers led by HR representatives from local companies and other professionals in the area. The Library is very pleased with the partnership with Union County ABLE and Literacy United. These agencies are heavily promoting the Adult Skills Center to the students and people they work with. This was a great way for them to realize just what the library has to offer them and their students.

	Other Results:
	The Library was able to use this project to make a stronger presence in the community by attending a Union County Job Fair sponsored by the Chamber of Commerce and several area businesses. The Library was allowed to attend the fair for free to showcase the Adult Skills Center and materials available for job seekers. Staff talked to many people who had never visited the library or were unaware of what services were offered.

Miami University Libraries

Innovative Technology/Enhancing Access to Newspaper Collections in DSpace
Project Coordinator: Elias Tzoc

Federal Award: $8,400

	Project Purpose:
	The Miami Student Newspaper, established in 1826 as irregular student publications and from 1867 was a regularly published newspaper, is one of the oldest college newspapers in the United States. In 2007, the Miami University Libraries began a digitization project for this collection, using the archival microfilm and original bound copies when necessary. The collection, launched in January 2009, soon became one of the libraries’ most popular digital collections. However, the proprietary CONTENTdm image viewer presented challenges to viewing/reading/printing the newspaper pages and was too inflexible to enable more advanced viewing tools like deep zooming and mobile device support. This LSTA Minigrant project helped the Library in the redesign and migration of the entire collection to DSpace,the open source digital repository system being adopted by the Ohio Digital Resource Commons (DRC) project at OhioLINK. The specific objective of the project was to provide enhanced functionality and reliability by migrating a newspaper collection to an open source system and create a set of best practices and step-by-step instructions to share with OhioLINK members. The project will benefit two groups of users: 1) Students, faculty, researchers, and the general public will have access to a dynamic interface with features such as a dynamic image viewer, high quality OCR for full-text search, a calendar view for browsing, and the ability to print individual pages or entire issues of the collection. 2) Librarians, archivists, and OhioLINK institutions will have access to best practices documentation and workshops to learn about the process of migrating large-scale text-based projects into DSpace, the open source digital repository system being adopted by the Ohio Digital Resource Commons (DRC) project at OhioLINK.

	Project Activities/Methods:
	There were six major activities undertaken to complete the newspaper project. 1) Conversion to PDF and OCR of digital master page images: Harvesting Original Page Images -- An automated method to harvest the individual page images from the CONTENTdm archive was created using open source tools and scripts. Converting page images -- Open source utilities were chained together via a PHP script to automatically convert the individual page images to a lossless/reversible JPEG2000 file and to create a multipage PDF of the issue. OCR of Resulting PDF -- Staff evaluated multiple open source OCR applications, ultimately settling on Adobe Acrobat Pro to batch process the resulting PDFs. While there are excellent open source OCR packages, they do not generally allow for the embedding of the full-text back into the PDF. 2) Migration of metadata and new PDF content to DSpace: A conversion script was created to parse the CONTENTdm metadata and transform it using the CONTENTdm to DSpace crosswalk. Using the command Line DSpace utilizes, over 4000 packages were imported to the local DSpace instance. 3) Harvesting and indexing of metadata using MultiFacet: A primary reason for using our own local instance of DSpace was so that the Library was able to take advantage of the latest developments in the software present in the latest version. The most significant of these was the ability to configure the OAI disseminator to distribute Qualified Dublin Core. CONTENTdm had been able to disseminate this schema and staff had taken advantage of this capability to harvest collections and include them in the Libraries’ next generation catalog interface, MultiFacet. 4) Building a new public interface for the collection: Because of the need to create and customize the look and feel for individual collections in DSpace, staff decided to use XMLUI, a new front end for DSpace. This project allowed staff to test and implement three major customizations: a) Embedding external files: For the new OpenZoom image-viewer, staff had to create a separate copy of the JP2 files. b) Displaying local metadata labels: Digital collections often have specific metadata fields, for instance the “Volume No.” is only relevant for newspaper collections. Having the ability to customize the front-end label will be a big advantage for OhioLINK institutions creating unique and special collections in DSpace. c) Calendar view for browsing: Staff wrote a PHP script that generates a twelve month calendar view for browsing large collections based on date. 5) Develop best practices and step-by-step instructions documentation: In preparation for future workshops and presentations, staff established a Wiki for lessons learned and instructions. 6) Present workshop at OhioLINK: Team members are actively involved in the Digital Resources Management Committee and shared results with members of the committee during relevant discussions at monthly meetings. Meanwhile, the team will be presenting a poster session on the project at the Academic Library Association of Ohio annual meeting, and two related articles are in review for Code4Lib Journal and the Journal of Electronic Resources Librarianship. Federal funds were used for two Mac Pro computers and external hard drives. Workstations were selected to run large automated batch processes to convert Archival Master TIF Images to Adobe PDF and run OCR conversions.

	Project Outputs:
	The migration of the Miami Student Newspaper collection is complete with the successful migration of the entire 4000+ record digital collection from CONTENTdm to DSpace. A new website for the Miami Student Newspaper Digital Archive is available at: http://digital.lib.muohio.edu/msnda/. The number of online users was 650 and the number of page views was 5700 per month. Google Analytics will continue to be used to collect statistical data. A publicly available Wiki containing scripts, procedures, techniques and lessons learned is in progress. One presentation has been accepted and several articles are in review for sharing the project with the community.

	Project Outcomes:
	This project developed custom viewers within DSpace. Staff implemented a dynamic image viewer using open source software tools to provide an enhanced pan and zoom interface. As a result of early information sharing, OhioLINK has begun work on integrating a similar interface into the DRC. The OpenZoom viewer required the use of Flash, which is not fully supported on mobile devices (especially the Apple iPad); to develop a more mobile interface, staff implemented a purely server-side viewer that delivers standard JPG page images quickly to mobile devices. This was integrated into the mobile devices interface. This project developed a custom Mobile Interface for the collection. Staff implemented and tested a beta mobile interface for the collection that is optimized for small screens and keyboard-less devices such as the Apple iPad or other tablet devices.

	Other Results:
	As described above, one of the unplanned results for this project was the creation of a mobile prototype for collections using an open source format for images (DjVu). The new mobile interface is available at: http://digital.lib.muohio.edu/mobile/

Ohio Historical Society

Innovative Technology/In Their Own Words

Project Coordinator: Jason Crabill

Federal Award: $18,028

	Project Purpose:
	In Their Own Words was an oral history project of the Ohio Historical Society (OHS) and the Ohio National Guard (ONG). The project was developed to preserve the history of Ohio’s soldiers and their families in the digital age. In previous wars, soldiers wrote letters home to family and friends. Researchers, students, and genealogists rely on these letters as primary sources. In recent conflicts in Iraq and Afghanistan, however, soldiers are communicating via electronic means. With the ephemeral nature of cell phones and e-mails, oral histories are one of the only ways to capture these stories. In Their Own Words 1) increased the number of resources available that document Ohio’s post-World War II military participation; and 2) developed a replicable model for digitizing oral histories that is cost-effective and adheres to preservation standards.

	Project Activities/Methods:
	Due to the unexpected deployment of the ONG Public Affairs unit, staff at OHS did much of the interviewing for the oral histories recorded during the course of the project. ONG recruited service men and women (and families) for interviews and managed the process of getting active-duty soldiers involved. The project included the following activities: 1) Oral History Training: Stephen Paschen, archivist at Kent State University and faculty of the Oral History Institute, conducted a workshop on the theory and practice of oral history on July 8-9, 2010. 2) Interviews: The project plan stated that OHS would record fifty videos that would be edited to ten hours of usable video. However, the stories presented were so significant to Ohio’s history that far less editing was done, thus resulting in more than fifty hours of video. OHS staff also expected the interviews would be shorter in length. All of the interviews lasted at least an hour, with some extending to more than two hours. As a result, the project team collected interviews from 33 individuals, consisting of over 50 hours of usable footage. 3) Preparation/Preservation: Oral history videos have been saved in their high-resolution form according to the established best practices for oral histories. MPEG4 files, which are a lower-resolution format, are loaded onto Ohio Memory for on-demand streaming. In selecting equipment for the project, staff focused on cost-effective cameras, computers and other equipment in order to make the project replicable for a relatively small organization. 4) Online Access: Edited oral histories have been made available online through OHS’s Ohio Memory database (www.ohiomemory.org/oralhistories). 5) Documentation/Outreach. Staff documented the steps for digitization, transcription, metadata, and how to provide online access to oral histories on the Web through a project wiki at: http://ohsweb.ohiohistory.org/oralhistoryproject. The wiki includes forms for use in conducting oral histories, preservation standards, and information about the project. A workshop on digitizing oral histories was held at the Ohio Historical Center in July. A second workshop was held in Akron, Ohio in conjunction with the Society of Ohio Archivists on October 6th. Federal funds were used for videorecording supplies, editing software, and equipment to record and produce the oral histories. In-kind contributions were staff time and a stipend for an intern to support the project.

	Project Outputs:
	Outputs for the project can be divided into two main categories: 1. Number of oral history resources created: More than 50 hours of oral histories were recorded for the project, consisting of interviews with 33 people. The videos are of Ohio soldiers and family members. Interviewees range in age from 20 to 90 and served in conflicts from World War II through Operation Iraqui Freedom. 2. Number of institutions impacted by the model program: The project wiki expanded the online tutorial to include an extensive section documenting the project. Based on information staff learned from the oral history workshop with Stephen Paschen, OHS staff felt it was important to also include information on interview techniques and best practices, in addition to details about digitization.

	Project Outcomes:
	The project increased the number of resources available to help researchers understand Ohio’s role in the conflicts in Iraq and Afghanistan. One of the strengths of OHS’s collections is military history, specifically documentary materials from the War of 1812 through WWII. These records (both governmental and private) document Ohio’s participation in past wars at the federal, state and local levels and are used by one out of every three researchers that visit OHS. The collection had little on Ohio�fs role in post-World War II military conflicts. This oral history project will help OHS fill in that gap in conflicts from World War II through Operation Iraqi Freedom. Secondly, the project developed a replicable model for digitizing oral histories that is cost-effective and adheres to preservation standards. In Their Own Words led to a greater awareness of the role of ONG troops in current conflicts as a result of media coverage. An example of a lengthy interview with WBNS 10TV is online at: http://www.10tv.com/live/content/local/stories/2010/11/11/story-columbus-ohiohistorical-society-living-history-veterans-project.html

	Other Results:
	

	Anecdotal Info:
	Many of the interviews recorded for the project touch on emotional subjects. Current service member Tracy Williams, for example, opened up about how women are treated in the military. Glenn Harper, who served in the ONG, recalled being on duty at Kent State University during anti-war protests on May 4, 1970 that left four students dead and nine wounded. Richard Garcia, who volunteered for two tours of duty in Vietnam, described developing a friendship with a young Vietnamese girl. Mari Sunami, daughter of an African American pilot, talked about racial discrimination in the 1940s while her father was an active duty soldier during World War II. Overall, the project staff were struck by the willingness to talk openly about a variety of topics and by how many stories remain to be told. OHS hopes to continue this project in partnership with the ONG in order to capture more stories Ohio’s soldiers.

South Euclid-Lyndhurst City Schools

Services to Targeted Populations/Library Learning Commons

Project Coordinator: Lisa Hubler

Federal Award: $11,250

	Project Purpose:
	The purpose of this project was to transform the existing library space and program into a learning commons that would form the academic hub of the school for staff, students, and the community. An open and flexible floor plan accomodates various functions and collaborative groupings. Access to emerging technologies encourages development of best practices in teaching. Although the school and library have recently put many innovative programs in place, the library was outdated and poorly equipped. A library learning commons provides teachers with the physical and virtual space necessary for collaboration and experimentation with implementing best practices in technology integration in the classroom. The learning commons provides a flexible, accessible, and technology rich environment in which to prepare students to become lifelong learners. Specific objectives of the project were: 1. Reconfigure the library to create an open, flexible, and accessible space that will accommodate various functions and collaborative meetings. 2. Redesign the library to have attractive and functional shelving and seating to create an environment that will appeal to students and encourage them to use the available resources and services on a regular basis. 3. Purchase an interactive white board to support professional development and interactive and collaborative student learning. 4. Collaborate with teachers who have attended the district Digital Academy on developing programs to share technology intregration strategies.

	Project Activities/Methods:
	Shelving units were rearranged to bring light into a formerly dark and unusable corner of the library and also to allow for unobstructed sight lines. Existing and new computers were moved to new computer tables and relocated within the library. Mismatched furniture was replaced with new tables and chairs to match existing furniture. A wall-mounted Smart Board and projector were purchased and installed. An ELMO document camera is also available for use with the Smart Board. Library hours were extended. The library learning commons is open after school until 3:30 p.m. (The school day ends at 2:30 p.m.) A Cyber Cafe is open on Tuesdays and Thursdays from 2:30 p.m. to 3:30 p.m. Snacks and beverages are available for a nominal cost. Students can do homework, receive research assistance, socialize, and use the computers for school work or entertainment. A library wiki for staff was created and the link was posted on the Memorial Junior High Library Learning Commons web page. The wiki will facilitate collaborating and resource sharing. The wiki also provides a way to post the library learning commons schedule online. A library wiki for students allows 24/7 access to documents such as the Cornell Note format required by the school’s AVID program and pathfinders for each class in accessing online instruction. Federal and local matching funds were used for six computers, computer tables and chairs, Smart Board, projector, presentation cart and ELMO document camera. Local allocated funds were used for additional furniture, shelving, and a circulation desk.

	Project Outputs:
	All items were purchased and installed. Monthly reports will be used to provide pre- and post-renovation use of the facility by classes. Additionally, monthly circulation statistics will be used to assess pre- and post-renovation usage of the library learning commons.

	Project Outcomes:
	Since the newly renovated facility was first made available at the beginning of the 2010-2011 school year, it is not possible to assess the impact the new facility is having at this time. However, anecdotal information received from students during the first few weeks of school indicates that they enjoy the extended hours and the brightened facility.

	Other Results:
	

	Anecdotal Info:
	A formal dedication ceremony will be held on February 8, 2011. Author Sharon Draper will be conducting an author visit at the school and will host an evening library dedication open to parents, students, and the public. An author wall was created during the renovation. A quote from one of Sharon Draper’s books was placed on one wall of the library. At the dedication ceremony, Ms. Draper will speak and will sign the wall under the quote.

University of Cincinnati Libraries

Innovative Technology/The Cincinnatian: Digitizing UC Yearbooks, 1951-2006
Project Coordinator: Kevin Grace

Federal Award: $15,900
	Project Purpose:
	The purpose of this project was to digitize volumes 1951 to 2006 of The Cincinnatian, the yearbook of the University of Cincinnati (UC). The project was to complete the digitization of all volumes of The Cincinnatian, a project started with the support of a previous LSTA Minigrant. It sought to preserve the original volumes and to make accessible to the public all the historical and genealogical information that is contained in the yearbooks. There is a considerable amount of information on the heritage of Cincinnati, the growth and development of higher education, and genealogically-valuable data in The Cincinnatian. By digitizing and loading the materials into local and statewide virtual libraries, this information is disseminated freely to the public worldwide.

	Project Activities/Methods:
	All volumes to be digitized were delivered to the Public Library of Cincinnati and Hamilton County (PLCHC) on April 7, 2010. A staff member from UC Library worked with staff at PLCHC to digitize one volume; in the subsequent months any questions that arose were addressed through email and telephone calls. The bound volumes and a hard-drive containing the digitized images were picked up and returned to the UC Libraries on July 6, 2010. The digitized images include original color page scans and a PDF with pages converted to gray scale and Optical Character Recognition software applied for each volume. UC Library staff copied all digital files, a total of 134.2 GB, from the hard drive supplied by PLCHC to the storage array that exists in the secure and environmentally-controlled server room at UC’s Langsam Library, main campus. These files were also automatically duplicated on the identical external storage array that exists in the server area provided by campus computing at UC’s Medical Sciences Building at its Academic Health Center. The hard drive was later returned to PLCHC. UC Library staff, with the aid of student assistants, reviewed the PDF files for each volume, optimizing the files for file size and generating metadata in the xml format required for upload to OhioLINK. Staff then copied all files and the xml formatted metadata to OhioLINK and ran the batch process to add these volumes to the existing collection for The Cincinnatian. All federal and local funds were used for a contract with PLCHC for digitization services. In-kind contributions reflect salaries and benefits for staff working on the project.

	Project Outputs:
	Twenty-nine volumes (1970 and 1972 were each published in two volumes), comprising 10,600 pages, have been digitized. All files, including original color page scans, have been contributed to the Cincinnatian collection in the OhioLINK DRC. The collection is publicly available. The color page scans are archived. The PDF versions of each volume are the publicly viewable files. The enhanced PDF files will also be shared with PLCHC for inclusion in its online virtual library. Links to the Collection: http://digitalprojects.libraries.uc.edu/cincinnatian/index.asp http://drc.libraries.uc.edu/handle/2374.UC/658/browse?type=title http://virtuallibrary.cincinnatilibrary.org/VirtualLibrary/vl_YearBooks.aspx

	Project Outcomes:
	It is expected that UC Library will be able to measure the amount and the impact of increased use due to increased accessibility online to Ohio residents and to researchers worldwide. The information is full-text searchable through Ohio-managed Internet repositories, and the original volumes are preserved. The upcoming evaluation phase of this project will measure the utility and impact of the project through web hits and page views to the digitized volumes. The web presence will also include a brief survey of three to five questions on how usable visitors found the digitized volumes. Follow-up surveys to users will also yield information on the impact and value of the project, as will the documented readership responses through publicized access points. Of the limited tracked use so far, many researchers have commented favorably on the clarity of the digitized material, the result of which is that pages and images can be downloaded or printed in a quality unavailable in traditional photocopies. Additionally, comments include the easy availability of additional information beyond initial targeted searches.

	Other Results:
	The total length of the project was 17 months. During the first five months – the grant-funded portion of the project – PLCHC completed the scanning, the OCR processing, and the creation of PDF files for all included volumes. UC completed the building of the collection in the OhioLINK DRC and the PLCHC will soon complete the building of the collection in its Virtual Library. Other activities that were originally scheduled to happen between September and December 2010 were also completed by the end of August, including: the digital files archived on UC Libraries’ redundant storage array; catalog records and web links created; and promotion of the collection began. From September 2010 through August 2011, the project’s impact evaluation plan will be conducted, with a final report submitted in September 2011

University of Dayton Libraries

Innovative Technology/Creating 360 Views of Three-Dimensional Cultural Objects
Project Coordinator: Francis Rice

Federal Award: $2,374

	Project Purpose:
	The purpose of this project was to provide access to the University of Dayton Library’s three dimensional cultural objects. Previous to this project, access was restricted to these objects because of their historic value, limited availability of display space and potential damage due to mishandling. In addition, providing access would require additional staffing, additional floor space, and additional display cases. Utlilizing an interactive digital image that offers users the ability to "rotate" the object completely around provides the desired access. Specific goals of the project were to: Provide access to items in the Library’s special collection that were in storage; protect and preserve the Library’s fragile and unique cultural objects; increase opportunities for research; and provide an interactive facsimile of the Library’s cultural objects that users could manipulate and view from every angle.

	Project Activities/Methods:
	All equipment, a computer, monitor, backdrops, backdrop stand, light kit, and photo turntable were ordered in late April. After the equipment arrived, library staff and one student worker were trained to use the light kit, synchronize the turntable with the camera, and use Photocapture, the turntable software. In early June, the actual photographing/digitizing began. At the project’s termination, 50 objects had been photographed. This was far below the estimated 350 pieces listed in the proposal. Factors that slowed progress included determining the optimal settings for the turntable, difficulty obtaining access to objects stored outside the library, and the unexpected relocation of the photography lab. Each of these issues has been addressed and resolved and photography should be accomplished more efficiently. Images can be viewed at http://digital.udayton.edu. Federal funds were used for an Ortery PhotoCapture 360 Product Turntable and the Smith-Victor Three Light Fluorescent kit with light tent. Local funds were used for the remainder of the equipment and supplies. In-kind funds were used to employ a student worker and a portion of the salary for the metadata librarian.

	Project Outputs:
	As of the project’s termination, 50 objects have been photographed.

	Project Outcomes:
	The project is still in the implementation stage; it has not been underway long enough to measure its impact on OhioLINK undergraduate and graduate researchers, nor the residents of the Dayton area.

Xavier University Libraries

Innovative Technology/Digitizing the Moses Dawson Political Letters, 1811-1845
Project Coordinator: Marty Ferrell

Federal Award: $7,716

	Project Purpose:
	The purpose of the project was to digitize and transcribe the political letters of Moses Dawson, a prominent Cincinnatian who lived from 1768-1844, and make them accessible to all, free of charge, via the Web. Digitizing these letters will increase their use, make them more accessible to Ohioans and other researchers, and preserve the original one-of-a-kind documents. Dawson, an extremely influential figure in the Jacksonian era, owned the Cincinnati newspaper The Advertiser (one of the direct predecessors of today’s Cincinnati Enquirer) for more than twenty years. Dawson’s papers, spanning 1811-1845, contain letters of specific interest to Ohioans, as well as letters of vast national and international interest; there are long letters from U.S. presidents Andrew Jackson, Martin Van Buren, William Henry Harrison, and James Knox Polk, in additon to dozens of letters to and from well-known national and Ohio political leaders. This project is interwoven into several aspects of Xavier Library’s long-range planning, including the goal to maximize the usefulness of the archival collections; support the digitization of and access to existing paper-based collections; expand the use of digital technologies and digital collections to facilitate and advance research and learning; and to provide better access to collections in all formats and for all patrons. The project also relates to the long-term goals of the project partners, the Public Library of Cincinnati and Hamilton County and OhioLINK.

	Project Activities/Methods:
	As of the project’s termination (September 30, 2010), the first two phases of the project are on schedule. Phase 1: The letters in the Dawson collection have been digitized. The letters in the collection have been digitized as 300 dpi full color TIF and PDF files. This was done through a contract with the Public Library of Cincinnati and Hamilton County. The digitization process began in April and was completed in July. This phase of the project cost more than anticipated. This was due to the fact that the initial inventory of the collection under-counted the number of letters and pages that needed to be scanned. The initial inventory counted 168 letters and a total of about 403 pages; in fact there were 183 letters and a total of 580 pages. Phase 2: The letters have been fully transcribed to maximize their legibility and usefulness. The first batch of digitized letters were sent to the transcription vendor in June and all letters were transcribed by September 30. As transcripts were returned, staff began quality assurance procedures to ensure that transcriptions were as accurate as possible. Phase 3 (outside of grant funding): The online collection will now be built, launched, publicized and evaluated. As part of this phase, Xavier staff will create a new collection for the Moses Dawson political letters in the institutional repository called DigitalSpace@Xavier, http://digitialspacexavier.edu. Each transcription will be associated with each PDF of the letter so that viewers can see the original and compare it with the transcription. Metadata and indexing information for each letter will be developed. At a minimum, this will include noting the full name of the letter writer, date and place where the letter was written. Federal funds were used for contractual costs to the Public Library of Cincinnati and Hamilton County for digitization and to Backstage Library Works for transcription services. In-kind contributions included staff costs associated with the project as well as $2,655 Xavier paid to cover the additional costs for digitization.

	Project Outputs:
	183 letters, a total of 580 pages from the Moses Dawson collection, were digitized and a transcription produced. Currently, staff is involved in the quality assurance process. They are performing a random sampling of the letters and the transcriptions, matching them up to measure the rate of accuracy.

	Project Outcomes:
	The collection will be officially launched in December 2010. At that time, Xavier staff will begin to gather information to help gauge the impact of the collection and assess the effectiveness of the collection’s content, design and promotion. This grant was the first grant applied for and managed by Xavier University staff in many decades. It has initiated Xavier staff members to the process of grantwriting and managing grants, and staff intends to use the success of this project to inspire other grant projects.

