

**Train to Share: Interoperability Training for Cultural Heritage Institutions
Laura Bush 21st Century Librarian Program Grant**

IMLS Award # RE-06-08-0084

Texas State Library and Archives Commission

Interim Report #5

September 1, 2010 – August 31, 2011

Project Purpose:

In the Train to Share (TtoS) project, the grant partners have addressed the need, identified nationally but equally evident at the local level, for quality sharable metadata, metadata produced within specific traditions of practice that can nonetheless be shared seamlessly across communities to provide a rich experience for digital library users. Outcomes for TtoS include:

- Significant increases in knowledge by and among participating metadata specialists, as measured by improved metadata quality and consistency.
- Improved access to the rare and unique materials held by cultural heritage institutions, as measured by the number and type of objects available from project participants at the end of the project.
- New and sustainable partnerships vital to the ongoing development of digital projects across the state.

In order to accomplish the desired project outcomes, TtoS has been divided into three phases. Each phase is associated with a set of project objectives and activities against which to measure our progress.

- I. In the first phase, outreach and observation, separate communities of practice from libraries, archives, museum, government agencies, and other cultural heritage institutions were identified.
- II. In the second phase, education, project trainers adapted the Library of Congress' "Cataloging for the 21st Century" workshop series to incorporate the needs and traditions of the separate communities of practice. Participant teams were trained using the adapted workshop series.
- III. In the final phase, production and evaluation, our participant teams are putting what they have learned into practice through the development of ten digital products, fully described using an appropriate metadata schema that can be crosswalked to allow interoperability.

Project Activities and Accomplishments, Report Period 5

Activities in overall support of the grant

To improve her familiarity with digital projects and to promote the Texas Heritage Online program generally, Danielle Cunniff Plumer, Texas Heritage Online Coordinator, participated in the following sessions and presentations this year:

1. Texas Library Association District 3 annual meeting, Austin, TX, October 18, 2010. Texas Heritage Online had a booth and encouraged attendees to learn more about digital projects generally and to take the online versions of the Train to Share courses in 2011.
2. American Library Association Midwinter Meeting, San Diego, CA, January 6-10, 2011. At Midwinter, she facilitated the discussion of the ALCTS Digital Conversion Interest Group to get feedback on needs and interests from a group of primary academic librarians in charge of combined digitization/preservation units (approx. 32 attendees), attended the ASCLA ICAN Collaborative Digitization and ALCTS Digital Preservation discussion group meetings, and attended the ALCTS Forum. She also participated in the SAA/ALA/AAM Joint Committee (CALM) meeting.
3. Texas Library Association annual conference, Austin, TX, April 12-15, 2011. She attended sessions on RDA, Linked Data, and digitization, including one presentation on putting audio-video material online, and chaired sessions titled "Dollars for Digitization: Getting and Managing Federal Grants for Digitization Projects" which included presentations by Dreanna Belden (University of North Texas), Susan Rhyne (Texas Railroad Commission) and Sue Soy (Austin Public Library) (18 attendees) and "Getting the Most Out of TexasHeritageOnline.org" which featured a presentations by educators (32 attendees).
4. El Paso Public Library staff development day, El Paso, TX, May 6, 2011. Danielle Plumer was invited to offer a keynote presentation and to lead a breakout session. The keynote addressed issues concerning the future of libraries, particularly examining the role of local history and special collections in public libraries along with technological changes that may impact library services (approx. 200 attendees), and in the breakout session she spoke about Texas Heritage Online, including its intended audience and use as well as interoperability concerns (approx. 75 attendees).
5. Society of Southwest Archivists annual meeting, May 18-21, Little Rock, AR. She presented on ways in which the interoperability of DSpace and other asset management systems can be improved through the use of sitemaps and other de facto web standards (approx. 25 attendees).
6. Open Repositories conference, Austin, TX, June 7-10. She attended a pre-conference camp on digital preservation and sessions on the Semantic Web and

Linked Data, digital preservation, and updates on various national and international projects.

7. American Library Association annual conference, New Orleans, LA, June 24-27, 2011. At Annual, she attended the ASCLA ICAN Collaborative Digitization and ALCTS Digital Preservation discussion group meetings, and attended sessions on OCLC's *Perceptions of Libraries* report and the session titled "You Can't Always Get What You Want (But Sometimes You Get What You Need): Special Collections in Tough Economic Times." She also participated in the SAA/ALA/AAM Joint Committee (CALM) meeting and agreed to assist with planning sessions for the 2012 meetings of the three organizations focusing on Linked Data and metadata standards in libraries, archives, and museums.

In addition to these events, Karen Frizzell Hood continued posting to the Texas Heritage Online blog. Blog articles have promoted the accomplishments of the Train to Share teams and provided various news updates on both THO and TtoS. This blog was taken down during a recent redesign of the Texas State Library and Archives Commission's website, but archived versions of all postings are available.

Phase I (Outreach and Observation) Benchmarks

All Phase I Benchmarks have been successfully completed, but outreach activities have been ongoing throughout the grant. Ongoing outreach activities focused on two groups: library, archives, and museums professionals, to educate them about the outcomes of the TtoS project, and Texas history researchers and educators, to educate them about access to the products of the TtoS project.

In order to address the outcome "Improved access to the rare and unique materials held by cultural heritage institutions," Karen Frizzell Hood, Texas Heritage Online Outreach and Training Coordinator, and Danielle Plumer, Texas Heritage Online Coordinator, worked closely with the Texas Heritage Online Users Working Group to identify end users of the TexasHeritageOnline.org search tool and to identify events at which we could contact these users to promote use of the tool as project participant collections were being added. Two particular sets of users were identified:

1. Researchers working on Texas history projects, including both researchers working in college and university history departments and information technology specialists interested in accessing primary source materials. Outreach activities for these user groups included:
 - a. Texas State Historical Association (TSHA) annual meeting in El Paso, March 3-5, 2011. Texas Heritage Online had a booth in the TSHA exhibit hall, and Danielle Plumer discussed TexasHeritageOnline.org with approximately 40 researchers. The TexasHeritageOnline.org booth was also briefly featured in a news clip by one of the El Paso television channels in a report on the TSHA meeting.
 - b. South by Southwest Interactive, March 15, 2011. Danielle Plumer spoke on a panel called "Innovating & Developing with Libraries, Archives & Museums." Approximately 85 people attended the session, and session

materials are available online at

<http://lookbackmaps.net/blog/2011/03/15/history-mashups-at-sxsw/>.

2. K-12 educators who need access to primary source materials on Texas history in order to meet Texas Essential Knowledge and Skills requirements. Outreach activities for this user group included:
 - a. Booth at the Bob Bullock Texas State History Museum's first annual Educator's Resource Fair in Austin, September 4, 2010.
 - b. Booth at the Texas Council on Social Studies Conference in Houston, October 16, 2010.
 - c. Booth and presentation by Danielle Plumer at the Region 6 History Conference in Huntsville, January 27-28, 2011.

Outreach to library, archives, and museum professionals included presentations by TtoS project participants at the following meetings:

1. Museum Computer Network conference in Austin, TX, October 28-30, 2010. Danielle Plumer chaired a panel discussion on the Train to Share project. Panelists were: Cindy Boeke (Southern Methodist University Libraries), Neil Sreenan (Dallas Museum of Art), Dixie Hoover (Texas Historical Commission, Confederate Reunion Grounds SHS), and Lynn Whitefield (Texas Tech University, Southwest Collection). Approx. 20 attendees.
2. Texas Heritage Online annual meeting, San Antonio, TX, February 18, 2011. 61 attendees. Updates from the following Train to Share projects were included:
 - a. Bill Lenches, 12th Armored Division Memorial Museum and Devhra BennettJones, Abilene Library Consortium
"The Hellcat News"
 - b. Claudia Rivers, UT El Paso
"The Mexican Revolution on the Border: Primary Sources from El Paso"
 - c. Lynn Whitfield, Texas Tech University
"Earth, Wind & Fire: Texas Energy Resources"
 - d. Amanda Focke, Rice University, and Marie Wise, Houston Public Library
"Houston Waterways"
 - e. John Hawthorne and Ana Chapa, UT Brownsville
"Tejas y Coahuila y Los Estados Unidos de America y Los Estados Unidos de Mexico 1846"
 - f. Lauren Goodley, Texas General Land Office
"William Sydney Porter and Austin: From Surprising Beginnings to the O. Henry Ending"
3. Society of Southwest Archivists annual meeting, Little Rock, AR, May 18-21. Danielle Plumer chaired a panel discussion on the Train to Share project. Panelists were: Lauren Goodley (Texas General Land Office), Daniel Alonzo (Austin Public Library/Austin History Center), Devhra BennettJones (Abilene Library Consortium), and William Lenches (12th Armored Division Memorial Museum). Approx. 30 attendees.

4. Texas Association of Museums annual meeting, Fort Worth, TX, August 3-5. Danielle Plumer chaired a session called "Digitizing in a Universal Language: Discovering Metadata" and presented on metadata basics, with an emphasis on mapping PastPerfect fields to Dublin Core. The session also included presentations by Devhra BennettJones and Mary Lee Bartlett (Abilene Library Consortium). Approx. 30 attendees.

Phase II (Education) Benchmarks

This phase of the project was originally scheduled to be completed by August 31, 2010, but the project timeline was altered to include workshop offerings through June 2011. An IMLS-approved modification to the Scope of Work also changed the number and types of workshops that TtoS offered in year 3 of the project.

1. Online workshops.
Each of the four "core" workshops was adapted to an online format, which allowed the material to be covered in four two-hour sections. Students were asked to complete practical assignments between sessions. Prior to the first online offering, a free "beta" version of the workshop was offered so that student feedback could be incorporated into the online course design. Bill Walker (Amigos Library Services) and Danielle Plumer co-taught each workshop.
 - a. Digital Project Planning and Management Basics provides the basic knowledge and skills needed to plan, implement and assess a digital project.
 - Jan 18-21 (10:30 AM-12:30 PM each day) - 2 students
 - April 18-21 (10:30 AM-12:30 PM each day) - 9 students
 - b. Digital Library Systems and Applications provides information about evaluating, adapting, and developing systems and applications for born-digital and digitized material.
 - March 15-18 (1:00 PM-3:00 PM each day) - 2 students
 - June 14-17 (1:00 PM-3:00 PM each day) - 4 students
 - c. Metadata Standards and Crosswalks provides information about evaluating, adapting, and providing metadata for both born-digital and digitized materials.
 - February 22-25 (10:30 AM-12:30 PM each day) - 16 students
 - May 31 - June 3 (10:30 AM-12:30 PM each day) - 24 student
 - d. Principles of Controlled Vocabulary and Thesaurus Design prepares digital project staff to use existing controlled vocabularies or to develop their own lists of specialized terms for specific applications in digital projects.
 - March 15-18 (1:00 PM-3:00 PM each day) - 6 students
 - June 14-17 (1:00 PM-3:00 PM each day) - 9 students

2. Digital Preservation workshops.

In our original grant application, we proposed using the five courses in the Library of Congress's "Cataloging for the 21st Century" workshop series, now called "The Digital Library Environment." However, as noted in previous grant reports, the "Rules & Tools for Cataloging Internet Resources" course in that series is too specialized for our mixed audience of librarians, archivists, and museum professionals. After consulting with project participants on their needs, and following approval by IMLS staff, the topic for the fifth course was changed to "Digital Preservation," and Amigos Library Services was asked to schedule appropriate workshops.

- a. Amigos Library Services contracted with Nancy McGovern of the University of Michigan's Inter-university Consortium for Political and Social Research (ICPSR) to offer a two-day "Digital Preservation Management" course in Texas. The course was offered October 12-13, 2010 in Austin. There were 22 TtoS and 7 non-TtoS participants.

- **Course Description.** This workshop is predicated on the need for institutions to combine organizational and technological perspectives to devise an appropriate response to the challenges that digital preservation (DP) requirements present. It is aimed at managers at institutions who are grappling with fundamental DP issues. Topics have been selected that build on what is learned in the prerequisite tutorial and that are representative of the range of issues that need to be addressed as you develop your institution's response. For each topical session, resources are identified that may be relevant for your institution or your personal development.

- b. Amigos Library Services presented a one-day online conference, "Digital Preservation: What's Now, What's Next," on August 12. The conference covered a variety of topics, including digital preservation of email and e-books as well as preservation of audio and video. A complete schedule of presenters is included as Attachment 1. Approx. 25 TtoS participants.

3. Supplemental workshops.

In order to make the best use of IMLS support and to address additional training needs, in year 3 participating projects were given the option to design a supplemental training program, choosing from a number of pre-approved online or in-person workshops. A complete list of the supplemental workshops actually taken by project participants is included as Attachment 2.

Phase III (Production & Evaluation) Benchmarks

The evaluation component of the project includes student evaluation of the training opportunities that were provided during the project, coordinator evaluation of the quality of the metadata created as a result of the project, and a consultant evaluation of whether the project achieved its intended outcomes.

1. **Outcomes Based Evaluation.** Amigos Library Services contracted with Elizabeth Sadlon of Sadlon & Associates to evaluate the project and its success in meeting desired outcomes. She was particularly asked to evaluate the first desired outcome, "Significant increases in knowledge by and among participating metadata specialists," using data from course evaluations plus findings from a one-day focus group. Prior to and following the focus group session, she asked project participants to complete brief surveys, and those, combined with questions at the focus group session, allowed her to evaluate the third desired outcome of the grant, "New and sustainable partnerships vital to the ongoing development of digital projects across the state." Her evaluation, included as Attachment 3, concludes:

Evaluation of the project indicates that the project has achieved an interdisciplinary approach that is widely recognized as effective but rarely funded. This report considers outcomes at the individual participant level as well as the organization level and reviews the effectiveness of program implementation through process outcomes review, including thoughts for those who may consider replicating this approach. A significant result of the project is increased collaboration and willingness to share collection metadata across institutions. Training made the sharing happen.

At the request of the Texas Heritage Online Board, the OBE report will be updated to include evaluations from the final round of online workshops and results from the metadata analysis, when that is complete.

2. **Metadata Production.** Each project was asked to develop a collection of 1,000 objects chosen from the holdings of the various team members, described using an appropriate metadata schema that can be crosswalked to allow interoperability. Work on metadata production is still in progress at 4 of the 10 projects. One of the participant projects, headed by the UT Brownsville Special Collections Library, dropped out of TtoS because of staff losses following layoffs at UTB. The project led by Rice University completed production short of the 1,000 objects they had intended to describe because of difficulties in obtaining source material. The project led by the Abilene Library Consortium focused on complex objects (newspapers and scrapbooks) and described fewer total objects as a result, as did the O. Henry project led by the Texas General Land Office. Other projects have encountered challenges in moving their projects online due to backlogs with the Portal to Texas History at the University of North Texas, who is hosting several of the collections. A list of the project collections with URLs follows.

Participants: University of Texas at El Paso's Special Collections Library
 El Paso Public Library
 El Paso Historical Society.

Title: *The Mexican Revolution on the Border: Primary Sources from El Paso*

URL: http://texashistory.unt.edu/search/?fq=untl_collection:MEXRB

Records: 801 (production ongoing; online access delayed due to backlog)

Participants:	UT Brownsville Special Collections Library Palo Alto National Historic Battlefield Site Port Isabel private collectors
Title:	<i>Tejas y Coahuila y Los Estados Unidos de America y Los Estados Unidos de México 1846</i>
URL:	http://repositories.tdl.org/digborderstudies-ir/handle/2152.6/4
Records:	319 (production ceased)

Participants:	Taylor Public Library Williamson Museum Texas Department of Transportation's Travel Information Division Photo Library
Title:	<i>Are We There Yet? Travel and Transportation in Central Texas</i>
URL:	http://texashistory.unt.edu/search/?fq=untl_collection:TRCTX
Records:	730 (production ongoing; online access delayed due to backlog)

Participants:	Panhandle-Plains Historical Museum West Texas A&M University's Cornette Library Amarillo Public Library.
Title:	<i>Higher Education in the Texas Panhandle</i>
URL:	(not yet live)
Records:	511 (production ongoing; online access delayed due to backlog)

Participants:	Rice University Houston Public Library's Metropolitan Research Center Houston Yacht Club
Title:	<i>A History of Houston's Waterways Digital Archive Project</i>
URL:	http://scholarship.rice.edu/handle/1911/36090 http://digital.houstonlibrary.org/cdm/landingpage/collection/waterways http://exhibits.library.rice.edu/items
Records:	850 (production complete)

Participants:	The Abilene Library Consortium 12 th Armored Division Memorial Museum
Title:	<i>The 12th Armored Division Memorial Museum's Hellcat News & Abilene Public Library's Camp Barkeley Scrapbook</i>
URL:	http://wtda.alc.org/handle/123456789/18213 http://wtda.alc.org/handle/123456789/10
Records:	896 (production complete)

Participants:	Texas Tech University Southwest Collection/Special Collections Library San Angelo State University Fort Concho National Historic Landmark.
Title:	<i>The Artistic Heritage of West Texas</i>
URL:	http://collections.swco.ttu.edu/handle/10605/283 http://westtexas.pastperfect-online.com
Records:	1402 (production complete)

Participants:	Texas Historical Commission, Confederate Reunion Grounds SHS Texas Tech University Southwest Collection/Special Collections Library Permian Basin Petroleum Museum, Library, and Hall of Fame
Title:	<i>Earth, Wind & Fire: Texas Energy Resources</i>
URL:	http://www.swco.ttu.edu/University_Archive/tuenergyresources.html
Records:	1186 (production complete)

Participants:	Texas General Land Office, Archives and Records Division Austin Public Library's Austin History Center Texas Capital Visitor Center (Texas Preservation Board)
Title:	<i>William Sydney Porter and Austin: From Surprising Beginnings to the O. Henry Ending</i>
URL:	http://texashistory.unt.edu/search/?fq=untl_collection:OHENRY
Records:	218 (production ongoing; online access delayed due to backlog)

Participants:	Southern Methodist University's Central University Libraries Dallas Museum of Art Dallas Public Library's Dallas History & Archives Division & Fine Arts Division
Title:	<i>Texas Artists: Painting, Sculpture and Works on Paper</i>
URL:	http://digitalcollections.smu.edu/all/cul/tar/
Records:	1378 (production complete)

3. Metadata Quality Analysis. The Texas State Library and Archives Commission contracted with Mark Phillips, Assistant Dean for Digital Libraries at the University of North Texas, to develop a customized version of the metadata quality analysis tool previously used at UNT. The tool, written in Python, takes the output from metadata records harvested using OAI-PMH and provides a report about the characteristics of the record set. It then scores the set using four completeness metrics:
- collection_completeness: for any metadata element that is used in more than 10% of the records in the set, the tool calculates the percentage of

records that use this element. The presumption is that completeness here is closely tied to consistency in metadata record creation.

- **dc_completeness:** for each of the fifteen basic Dublin Core elements, the tool calculates the percentage of records that use this element.
- **www_completeness:** who, what, where, when completeness (title, creator, description, identifier). The four fields together provide the key elements used for display of digital objects in many systems, and we expect the usage of these elements to approach 100% in well-described collections.
- **average_completeness:** the three completenesses are averaged together to give an overall metadata completeness score.

In addition, the tool makes it simple to check for variations (including typos and misspellings) in fields that should be authority-controlled, such as creator names and subjects.

Metadata quality analysis will be continued in year 4 of the project as more records are contributed by the project partners. The adapted metadata quality analysis tool will be available for download at the Texas Heritage Online wiki (<http://wiki.texasheritageonline.org>).

Challenges and Lessons Learned

2011 has been a challenging year for the Texas State Library and Archives Commission. In a June 23, 2011 memorandum to public library directors, Peggy Rudd, Director and Librarian, wrote:

The Regular Session of the 82nd Texas Legislature has ended, and I have difficult news to convey. The General Appropriations Act for the 2012-2013 biennium (House Bill No. 1) includes a 64 percent reduction in state General Revenue funding for the Texas State Library and Archives Commission. The most dramatic reductions will be felt by the Library Development and Library Resource Sharing Divisions. These two library program divisions had budgets totaling \$12.8 million in each year of the 2010-2011 biennium. In 2012-2013, funding for the work of these two divisions will be reduced to \$1.6 million in each year of the biennium.

HB 1 reduces the agency's staff from 193 to 169 Full Time Equivalents and eliminates or significantly reduces funding for many important agency programs and services. The Library Development and Library Resource Sharing divisions have been merged into the Library Development and Networking Division. The division will have 14.5 FTEs (down from 30 FTEs).

Texas Heritage Online had been based in the Library Resource Sharing division, and when funds from the Train to Share project are exhausted, the program will be shut down. Karen Frizzell Hood, the THO Training and Outreach Coordinator, was let go on August 30, at the end of her employment contract. Danielle Plumer, the Texas Heritage Online coordinator, will leave the agency October 31, 2011.

Project participants have also seen budget cuts and staff layoffs at their institutions. The lead member of the participant team at the University of Texas at Brownsville was laid off in June 2011, and his departure meant the end of that TtoS project. Other projects were not impacted as significantly, but the changes at TSLAC have resulted in an overall slowdown in metadata record production.

However, the Texas Heritage Online Board has indicated continuing support for the program, and members of the Board are seeking external funding and perhaps a new institutional host. The Board is grateful to IMLS and to TSLAC for continuing the Train to Share project for additional year while these options are explored and metadata production and evaluation are completed.

August 12, 2011

	Track 1	Track 2
9:00 to 9:45am	Liz Bishoff, Bishoff Group, & Tom Clareson, Lyrasis “The Ship Hasn't Left Without You: Current Trends in Digital Preservation”	Christopher J. Prom, UIUC “Email: The Problem that Dare not Speak its Name”
10:00 to 10:45am	William LeFurgy, Library of Congress “Personal Digital Archiving: Basic Advice to Preserve Your Digital Memories”	George Blood, George Blood Audio and Video “Fundamentals of Digitizing Audio and Video, Part 1”
11:00 to 11:45am	Jacob Nadal, UCLA “Core Principles in Digital Preservation”	Cassandra Gallegos, George Blood Audio and Video “Fundamentals of Digitizing Audio and Video, Part 2”
11:45 to 1:00 pm	Break	Break
1:00 to 1:45pm	Luke Rosenberger, Andrea N. Schorr, John Weed & Eric G. Willman, UTHSC - San Antonio “Strategic Planning for Digitizing Success: A Case Study”	Amy Kirchhoff, Portico “Protect Future Access Now: Preserving E-Books and Other Digitized Content”
2:00 to 2:45pm	Jennifer Brancato, SFASU “Organized Chaos: Using a Workflow to Maintain Control Over Digital Material”	Michelle Reilly, UH “Designing Preservation Policies and Rules Within a Multi-Member Organization”
3:00 to 3:45pm	Devhra BennettJones, Abilene Library Consortium “Adapting Preservation Metadata to the Dublin Core Schema”	Martin Halbert, UNT, & Katherine Skinner, Educopia “Community-Driven Approaches to Digital Preservation”

Train to Share: Interoperability Training for Cultural Heritage Institutions

Supplemental Training Workshops

Describing Archives: A Content Standard (DACs)

Society of American Archivists, Dallas, TX

October 22, 2010

1 TtoS participant

Get an in-depth, practical consideration of the key concepts and descriptive elements in Describing Archives: A Content Standard, the U.S. standard. Explore strategies for incorporating this standard into workflows for accessioning, arrangement, and description through discussions and hands-on work with a variety of exercises, culminating in a DACs-based analysis of existing finding aids. This workshop, a basic introduction to the standard, focuses on application of DACs rules and concepts, which participants can apply to repository processes and descriptive outputs.

What is EAC-CPF?

Society of American Archivists (Online)

October 28, 2010

1 TtoS participant

Get an in-depth look at the emerging international standard: Encoded Archival Context – Corporate Bodies, Persons, and Families (EAC-CPF)! This session will provide the nuts and bolts of EAC-CPF, its structure and its possibilities. Using a variety of examples, the seminar covers the schema from start to finish and concludes with a brief discussion of existing data sources that can be leveraged for the creation of EAC-CPF records.

Digital Storytelling (Workshop)

Museum Computer Network, Austin, TX

October 27, 2010 (4 hours)

2 TtoS participants

This workshop will cover a basic story development process that can be used to create a story in a web 2.0 tool using images, audio, and/or video. We use the word "story" in a general sense; it may be a deeply personal one of the digital storytelling variety, or it may be a tale of a travel trip, or a simple multimedia presentation. It consists of more than one type of media (images + text, audio + images, etc) that are assembled on the web, and can be linked to or embedded into other web sites. I discovered more than 50 tools for anyone to creatively use. Just to prove it can be done, I told the same story as an example for every tool.

Digital Asset Management Forum for Heritage and Culture (Workshop)

Museum Computer Network, Austin, TX

October 27, 2010 (4 hours)

1 TtoS participant

This workshop focuses on digital asset management (DAM) strategies and solutions for the needs of heritage and cultural organizations. The workshop is intended for those with

an interest in managing image and document libraries. Whether you're new to the world of DAM or more advanced, you'll walk away with valuable user tools, tips, and tricks.

Introduction to DSpace (DSpace Basics)

Texas Digital Library, Waco, TX

January 26, 2011 (6 hours)

1 TtoS participant

This course provides beginner-level DSpace users with an overview of the use and management of DSpace repositories. Students will gain hands-on experience with DSpace and the use of the DSpace administrative interface. Possible audiences include library system administrators and repository managers.

Grant Writing Workshop

Texas Heritage Online Annual Meeting, San Antonio, TX

February 17, 2011 (4 hours)

6 TtoS participants

Texas State Library and Archives Commission Grants Administrator Jennifer Peters will be conducting a 4-hour workshop to demystify the grants process for librarians (and others) in Texas. This information will help participants find, write and manage grants so that they can effectively provide programs and services to meet the needs of their populations.

METS: The Basics

Amigos (Online)

March 2-3, 2011 (4 hours)

9 TtoS participants

The Metadata Encoding Transmission Standard (METS) is an XML schema that binds complex digital objects and their descriptive and administrative metadata together. Objects and metadata can reside within the METS object, either as XML or Base64 encoding, or, the METS object can link to the digital objects and their metadata. This workshop introduces the METS standard; discusses the role of METS profiles in defining specific applications of METS; and outlines the sections of a METS object, presenting alternative methods for storing or linking to digital objects and their metadata. For homework, students will build a METS object using supplied image files and XML metadata records.

FRBR: What is it and how it can help you prepare for RDA

Amigos (Online)

March 22-24, 2011 (4 hours)

2 TtoS participants

FRBR (Functional Requirements for Bibliographic Records) was created in 1998 and is the basis for the new RDA (Resource Description and Access). RDA is slated to replace AACR2 and be released in early 2010. Come and explore the new vocabulary and the bones of FRBR. By identifying FRBR, you are ready to recognize RDA when it is completed. Lively discussion is encouraged. This class is geared towards both lecture and

discussion. Extra time has been built into the class to encourage free flowing discussion of the topics.

Image Editing Fundamentals

Amigos (Online)

March 23-24, 2011 (4 hours)

4 TtoS participants

Image editing is an important step in the workflows for library and archival staff scanning analog originals and digital photographers creating born-digital photographs. This workshop is intended for library and archival staff who need a solid introduction to the technology and practices of editing raster digital images (images composed of pixels rather than vectors). Although the workshop utilizes Adobe Photoshop for the examples and demonstrations, the concepts and techniques taught can apply to any full-featured image editor. The topics to be covered include: raster images; limitations of image editing; assessing digital images; corrections for noise, brightness/contrast, color and sharpness; undoing edits; downsampling, working with layers; non-destructive editing; selecting parts of images; image retouching; deskewing and working with RAW image files.

Web Services Bootcamp

Amigos (Online)

March 28 & 31 (4 hours)

3 TtoS participants

Are you a solo web developer with an interest in learning basic web scripting? A newbie thrown into your library web programming role because nobody else raised their hand? Somebody with a little more experience, but always looking to improve your knowledge of web services? This class is for you. We'll work through the basics of web services, simple to use embed code, and highlight resources to continue learning. Our emphasis will be on mashups and web services as a means to practice these skills. Come learn how to incorporate the "web of data" into your library applications and services.

PHP Basics

Amigos (Online)

April 1, 5, 7, 11 (8 hours)

4 TtoS participants

This live online course will introduce the learner to the basics of the PHP scripting language including: creating dynamic Web content from dead, static HTML pages; and processing form input by formatting and sending it to appropriate e-mail addresses. After this introduction, the learner will be able to move to more advanced PHP where you can create APIs to access certain ILS databases, Amazon.com, etc. The possibilities are too numerous to list.

Digitization Basics

TLA Conference, Austin, TX

April 12, 2011 (4 hours)

0 TtoS participants (32 participants total)

Interested in digitizing your special collections, local history, or genealogical materials? Learn the basics of scanning photographs and documents. Instructors from the University of North Texas will cover basic equipment needs, workflows, and digitization standards.

Introduction to DSpace (DSpace Basics)

Texas Digital Library, Baylor University, Waco, TX

April 12-13, 2011 (14 hours)

2 TtoS participants (9 participants total)

This course provides beginner-level DSpace users with an overview of the use and management of DSpace repositories. Students will gain hands-on experience with DSpace and the use of the DSpace administrative interface. Possible audiences include library system administrators and repository managers.

Descriptive Metadata for Digital Objects

Texas Digital Library, Baylor University, Waco, TX

April 18, 2011 (6 hours)

4 TtoS participant

This course provides students with an understanding of descriptive metadata through hands-on experience in creating descriptive metadata records for digital objects. Among the topics covered in the course are:

- Overview of descriptive metadata
- Outline of community-specific metadata standards
- Nuts and bolts of Dublin Core
- Hands-on creation of Dublin Core records for
 - Images
 - Audio
 - Text
 - ETDs

JavaScript Basics

Amigos (Online)

April 26-May 5, 2011 (8 hours)

2 TtoS participants

Basic HTML leads to static, dead Web pages. With the addition of some simple JavaScript, Web pages can interact with users. This course will introduce you to the basics of JavaScript, show you how to write your own simple scripts, and demonstrate how to incorporate pre-written scripts into your Web pages.

Digital Archives: Systems and Applications

Society of Southwest Archivists Annual Meeting, Little Rock, AR

May 18, 2011 (8 hours)

1 TtoS participants (31 participants total)

This workshop, taught by Danielle Cunniff Plumer from the Texas State Library and Archives Commission, will provide information about managing digital collections, including both born-digital and digitized material. It will cover on evaluating, adapting,

and developing systems and applications to manage access and control of digital objects, with an emphasis on archival collections. The workshop explores the following topics:

- User-Centered Design: Functional Requirements, Use Cases, and Usability
- Components of Digital Collections: Objects and Collections, Descriptive and Administrative Metadata, and System Models
- Workflows: Acquiring, Administering, Accessing, and Disposing of Data
- Interoperability: Protocols, standards, and transformations

Digital Preservation at the Command Line

Texas State Library and Archives Commission, Austin, TX

June 17, 2011 (6 hours)

6 TtoS participants (20 participants total)

Mark Phillips from the University of North Texas Libraries will lead a free informal workshop on command-line tools for digital preservation at the Texas State Library and Archives Commission. We'll be covering tools built-in to the Linux operating system, working in a computer lab with access to actual Linux computers (I hope!). We'll cover basic filesystem structure and navigation, permissions and ownership, and utilities including checksums and other methods of bit-level preservation. Time permitting, we may discuss additional free applications that can be installed to provide additional information and/or preservation options. We assume a basic level of comfort with computing but not necessarily any prior experience with Linux.

Forever is a Long Time

American Library Association Annual Conference, New Orleans, LA

June 24, 2011 (8 hours)

1 TtoS participant

After more than a decade of acquiring and creating digital collections, libraries are now exploring options for assuring long term access to these digital resources. This preconference will introduce participants to digital preservation standards and best practices, digital preservation planning, how risk assessment can be used in planning, and case studies of implementable solutions. Faculty will include three leaders in digital preservation planning: Tom Clareson of LYRASIS, Katherine Skinner of Educopia Institute and Liz Bishoff of The Bishoff Group.

Introduction to the Encoded Archival Description

Amigos (Online)

July 5-8, 2011 (8 hours)

3 TtoS participants

The Encoded Archival Description (EAD) is an internationally recognized XML -based standard for encoding archival finding aids. This live, online workshop will provide a solid introduction to EAD from deciding whether or not to implement EAD to displaying your encoded finding aids on the web. Topics covered include:

- History of EAD
- Factors to consider when deciding to implement EAD at your institution

- Relationships between EAD, The General International Standard Archival Description (ISAD(G)), and the principles stated in the Canadian-US Task Force on Archival Description (CUSTARD) Project
- The structure of an EAD document

Participants will markup a supplied finding aid in EAD and transform it using XSLT into an HTML document for displaying the finding aid online.

Sharing History: How to Digitize for Posterity
Central Texas Library System workshop, Austin, TX
July 19, 2011 (6 hours)

0 TtoS participants (18 participants total)

Do you have some wonderful materials documenting your area's history, but aren't sure how to provide digital access to them? Come for an exciting day of hands-on work with scanners, digital cameras, and other image capture devices. You'll learn to create metadata and work with digital imaging and image management software. This workshop taught by Danielle Cunniff Plumer from the Texas State Library and Archives Commission, is directed at participants from libraries, museums, archives, and other institutions who are seeking an introduction to digitization.

Archives Basics
Texas State Library and Archives Commission, Austin, TX
August 17, 2011 (6 hours)

9 TtoS participants (10 participants total)

David Gracy (professor emeritus in archives at the UT School of Information) will offer a free one-day workshop on "Archival Basics" for professionals who don't have formal training in archives but would like to get more exposure to the principles and concepts underlying archival practice. The basic agenda is:

- Morning: The Ten Principles (to give a rich overview of archival enterprise from the perspective of introducing the students to the archival mindset).
- Afternoon 1: Appraisal and acquisition
- Afternoon 2: Arrangement and Description
- Afternoon 3: Reference and Conclusion

EAD2HTML: Transforming your Finding Aids with XSL
Amigos (Online)
July 19-22, 2011 (8 hours)

2 TtoS participants

Extensible Stylesheet Language (XSL) is a powerful tool for transforming XML documents into other formats. This workshop focuses on applying XSL to transform Encoded Archival Description (EAD) finding aids into HTML files viewable on the web. Learning Objectives:

- Distinguish between XSL, XSLT, XPath, XLink, CSS and HTML
- Describe a variety of XSL elements and their functions
- Manipulate EAD tags using abbreviated and full XPath.
- Troubleshoot XSL stylesheets
- Know enough XSL to create a simple stylesheet for transforming EAD to HTML
- Construct a simple stylesheet from scratch

Train to Share: Interoperability Training for Cultural Heritage Institutions Outcomes Based Evaluation Report

Executive Summary

Train to Share, a project of the Texas Heritage Online program at the Texas State Library and Archives Commission (TSLAC), developed training and provided support for ten collaborative digital projects during the period September 2008 - August 2011. Evaluation of the project indicates that the project has achieved an interdisciplinary approach that is widely recognized as effective but rarely funded. This report considers outcomes at the individual participant level as well as the organization level and reviews the effectiveness of program implementation through process outcomes review, including thoughts for those who may consider replicating this approach. A significant result of the project is increased collaboration and willingness to share collection metadata across institutions. Training made the sharing happen.

Introduction

Train to Share is an Institute of Museum and Library Services grant-funded project designed to train librarians, museum professionals, and archivists across the state of Texas on the development of collaborative digital projects and sharable metadata, metadata that is interoperable and sustainable across projects and institutions. This report summarizes an Outcomes Based Evaluation of Train to Share conducted in March – April 2011, as the project prepares to conclude in August 2011.

Shortly after beginning the project, an Advisory Board composed of educators in library and museum graduate programs and continuing education specialists from state agencies and a regional service provider worked with project staff to develop a Logic Model (Attachment I) that identified desired project outcomes. TSLAC subsequently engaged Elizabeth Sadlon of Sadlon & Associates, Inc. to evaluate the extent to which the project had achieved these outcomes and to conduct a one-day Outcomes Based Evaluation (OBE) workshop with participants from the ten Train to Share teams. In addition, participants contributed data through workshop evaluations, two online surveys, and various reports made during the program period.

In opening comments at the workshop, when asked what lasting change would result from Train to Share, participants identified change at the individual level and at the organization level. (*see table on the next page*)

Lasting Change of Train to Share

Individual Level	Organization Level
<ul style="list-style-type: none"> • I moved into digitization • I learned that my museum degree applies elsewhere • Now I know people at the preservation board • I experienced a different format of a collaborative • I've decided to pursue my MLS! • I learned about other collections • Lasting impact of the training for me 	<ul style="list-style-type: none"> • Worked outside our library with other organizations (two respondents) • Created focus on digitization (two respondents) • We developed a research center; now students have access (2 responses) • We have new ways to plan and connect with the community • Brought us into the broader world of digital preservation • We made this happen with new standards and policies • We now have a catalogue of scanned items • Established groundwork for long term collaborations • Digital unit has grown through organization transition

For participants, the primary outcome of the Train to Share project has been increased access to their unique collections, providing documents, photographs, artifacts, and information about them to the broader online community. This relates to the third outcome identified in the Logic Model, "Improved access to digitized images of rare books and materials held by Texas cultural heritage organizations." This outcome will be largely assessed by analysis of the number, availability, and use of objects put online by project participants at the conclusion of the project.

For purposes of OBE, Elizabeth Sadlon was asked to focus on the first two outcomes identified in the Logic Model, which relate to the training program itself and the collaborative project environment in which it was conducted. The analysis that follows addresses these outcomes at the individual participant level as well as the organization level and reviews the effectiveness of program implementation through process outcomes review.

Outcome 1:
Participants will report an improvement in their ability to create quality, interoperable metadata

Participant Outcomes

Indicator: **The number and percent of participants who claim an increase in competency in five domains.**

Target: **80% Exceeded**

State Library Train to Share staff developed a post-training evaluation that asked participants to assess their "knowledge, familiarity, or confidence" with key concepts covered in the training *before* attending

the program and *after* attending the program. Based on the results, **more than 90% of Train to Share participants in each of the five class topics demonstrated increased competency.**

Class	Number of participants	Number showed increase in competency	Percent showed increase in competency	Before class average score*	After class average score
Digital Project Planning and Management Basics	46	42	91%	2.72	4.19
Digital Libraries Systems and Applications	51	47	92%	2.82	3.95
Metadata Standards and Crosswalks	85	82	96%	2.05	3.42
Controlled Vocabulary and Thesaurus Design	51	48	94%	2.32	3.80
Digital Preservation Management	26	24	92%	2.32	3.72

* Scores on posttest indicating the participants' knowledge, familiarity, or confidence with the topics, ranging from 1 = low to 5 = high

Project staff will supplement this self-report data about participant competency with an analysis of metadata collected from projects prior to training and metadata submitted by projects at the conclusion of the Train to Share project. This analysis is outside the scope of this report.

For each of the workshop topics, the self-evaluation data can be further analyzed by specific learning objectives. The objectives vary by topic and were developed by trainers in accordance with requirements of the International Association for Continuing Education and Training.

Digital Project Planning and Management Basics

Beginning with a moderate initial level of understanding of these topics (average Before score = 2.72 out of 5), participants saw strong positive change after the training, including high levels of confidence and learning regarding legal issues and criteria for assessment of outcomes within digital projects.

The entire decline in scores was tied to a single participant, for whom the format or structure of the class may not have been a fit. In evaluating the workshop, this participant indicated: "Would prefer doing exercises as a group rather than numerous teams. Then could spend more time on one case study."

The most important lasting impact of this training was that each Train to Share team was then required to develop a project plan for its collaborative digital project. Each team included a member from a library, a museum, and a third institution (library, museum, or "other"). Comments made during the OBE workshop indicate that this plan helped projects continue despite changes in staff or institutional challenges. One team determined, after this training, that the lead institution needed to have a cataloguer involved in the project and was able to send additional staff to a subsequent session on this topic.

Digital Libraries Systems and Applications

Starting from a Before average score of 2.82, the highest among the topics, participants saw mostly a 1-point score increase for these questions. Since the Before scores did not indicate that students felt already knowledgeable and confident in this topic, the relatively low increases reflect confusion by some participants.

The area of "relationships between metadata and system functionality" had a relatively large group of

people who showed no increase. One participant reflected that this area was unfamiliar and challenging. Another noted that many of these systems are good to know about but on a day-to-day basis they can ask an expert, and are unable to change the system their organization has in place. In addition, participants felt that this training did not apply to projects that had already selected an asset management system or that intended to use a system provided by a partner. Following the workshop, teams were required to develop functional requirements for a digital library system to be used in their project, and many teams thought that this assignment was particularly artificial.

Metadata Standards and Crosswalks

Participants began with a notably lower level of knowledge of this area, with an average Before score of 2.05, leading to a dominance of 1- and 2-point changes. No participants indicated a decrease in understanding.

This topic had the largest number of participants, with over 80. Project staff indicated that this course incorporated redesign and modifications midway through the sessions based on input received following the initial course offering.

Participants indicated that the acronyms for different metadata standards can be overwhelming, with uncertainty of which concepts apply to their project. Some participants became aware of the range of information that they did not know entering the course. As a result of this session, participants were able to broaden their vocabulary.

Following the workshop, project teams were required to develop metadata crosswalks to map metadata from individual team members to the standard selected by the team. Participants had no strong opinions on the value of this assignment.

Controlled Vocabulary and Thesaurus Design

Starting from a moderate average Before score of 2.32, participants showed growth across the questions, including a notable number of people with three-point increases. Two people reported declined knowledge.

Some participants indicated that this was a topic where they knew some of the content, even if they didn't already have the language around it. Many reported that it was the easiest, most accessible, and most familiar of the sessions for people with

history and library backgrounds. On the other hand, it was a learning experience for museum people, one of whom concluded “my partner will cover this.”

Following the workshop, project teams were required to develop one or more local controlled vocabularies to be used in the metadata for their digital project. Although some participants had existing lists of local terms, many developed new vocabularies.

Digital Preservation Management

The evaluations from this session reflect a more varied combination of responses than the other sessions. Beginning from an average Before score of 2.32, this topic included a relatively familiar topic – legal considerations affecting digital preservation, with a Before score of 3.08, while participants felt less confident (score = 1.81) with using the OAIS reference model. Since legal issues were covered in an earlier class, participants entered this session with more knowledge and confidence leading to relatively less change.

Several small organizations indicated that they came from this training with some specific nuggets of information, as well as the realization that it is too expensive to implement the concepts holistically. The session provided some people the macro view necessary for them to now develop small steps with the larger and longer term concept in mind.

This level of understanding helped participants have a realistic understanding of their own capacity and the importance of partnership. Individual team members were asked to develop basic digital preservation plans following the workshop, and although many team members had not completed the plans at the time of the OBE workshop, several comments were made about using partner resources to improve the chances of preserving digital content developed during the course of the Train to Share project.

Overall observations regarding individual learning

During the OBE workshop, participants were asked to address the training workshops. Participants indicated appreciation for the sheer amount of training that was provided to them, but participants also stressed that they attended workshops because they were required by the grant and because they were offered at no or significantly reduced cost. Participants also expressed appreciation of the learning that they achieved in the course of developing their digital projects and connected the success of their projects with the training they received, thus indirectly acknowledging the value of the training to them. In a subsequent session, Advisory Board members noted that this requirement that the training be both

mandated and free presents obstacles to sustainability of the workshop series, which Amigos Library Services plans to continue to offer for a minimum of three years following the end of the grant.

Comments made during the OBE workshop also suggest that the knowledge gains by individual participants varied by professional affiliation; in particular, participants from museum and archival backgrounds noted that the courses were strongly slanted towards library practices and standards even while they admitted that comparable standards in the museum and archival domains did not exist. In comments to the Advisory Board, project staff noted that some of the perceived bias could have been due to the fact that they had been unable to identify adjunct instructors with backgrounds in museum practices. Each workshop was taught by a trainer from Amigos Library Services plus an adjunct who was a professional with digital projects experience, including staff from TSLAC and the University of North Texas Libraries, but none of the adjuncts had a degree in museum studies. The Advisory Board recommended that continued development of the workshop series should address this perceived bias and that instructors with museum backgrounds, particularly with professional experience in historical museums, should be identified in order to expand the possible cross-disciplinary learning that was valued by participants.

Organizational Outcomes

Indicator: A change in organizational behavior.

Target: 50% of organizations report a change in the organizational direction, knowledge, or employee behavior as a result of the training. *Exceeded*

All 10 Train to Share project teams indicated multiple organizational changes as a result of this project. Among the strongest themes were: the importance of connecting across disciplines and departments, providing opportunities to develop new language, understanding other perspectives, and challenging assumptions. Participants increased their awareness of the difficulties of collaborative digital projects, including the need for internal collaboration and the challenges of getting and managing the necessary funding. As a result of the Train to Share project, team members gained both knowledge of digital projects and confidence that this type of project is possible. In comments to the Advisory Board, project staff stated that the TTS results reinforce the importance of continuing education as a key driver of success for many TSLAC programs.

At the OBE workshop and in a pre-workshop survey, participants identified organization change in five areas: policies or procedures; training and development; preservation; access; and attitude. Findings from each area are shared in turn.

Changes in policies or procedures

Each of the ten project teams identified ways in which TTS led to changes in policies and procedures at individual institutions. Many team members indicated that they realized the need for better policies and procedures at their institutions and that they shared policies among their team partners. Other specific comments include:

- Began to document our digitization policies and procedures for outsiders, including funders and organization leaders
- Developed policies and standards that allow materials to “leave” our site, i.e. hosted by another institution
- Developing a long-term policy on digital preservation; regularly updating the policy and procedures for the Archives Center

- Establish scanning standards for preservation and access
- Has strengthened my commitment to developing a disaster plan.
- Have tightened up and streamlined some of our internal procedures for metadata creation
- Need to put in place a policy approved by the Library Board and City Council
- Now our cataloguers and archivists are talking with each, learning how we do things differently, aligning through standards, and looking ahead to how we will create effective crosswalks
- Our documentation is serving as a template for future projects and retroactively documenting past projects
- Our first step in developing policies and procedures is to extract institutional knowledge that is held by one person
- We have a greater awareness of the need for digital policies and procedures, but our lack of fundamental policies has hindered the development of digital policies

One organization's story indicates the breadth of impact this training has had:

We are one site among 20 in a division that did not have policies and procedures related to digital data management. These trainings helped me break down the key activities that were necessary and bring them back to our conservator and push for minimal standards. As a result, the division implemented collections policies and procedures that now impact all 20 sites, beyond our Train to Share location.

Changes in training and development

Eight of the 10 projects reported changes in the training and development available at team member institutions. The most common comment was that TTS provided training that the organizations otherwise would not have had:

- This training has been priceless
- This project has re-inspired us to engage in a variety of training opportunities
- The need for digitization training and development has become a priority
- The training led to a stronger digital unit
- Training took us out of our knowledge base and comfort level\
- The training created momentum among our staff

Several organizations reported taking materials back to their institutions or other organizations in the community to share. One participant explained that they are now seen as "cutting edge" in their community on digital data management issues, sharing this knowledge through workshops and other settings within their organization as well as with other organizations in the community. Another indicated that the TTS training increased the interest in professional development relevant to ongoing digital projects at the participant's institution.

This experience has opened doors for further professional development and presentations. A realistic observation was that "more staff need to be trained, so that the work load and expertise can be shared."

Changes in digital preservation

The overarching message regarding digital preservation is that this is an emerging concern for libraries, archives, and museums. TTS helped organizations understand the long term view of preservation. One participant stated: "We've realized that there is so much more to digital preservation than we once thought, and now are looking to explore and tackle the information we've gathered throughout Train to

Share.” Others recognized “the need to think through preservation metadata as we begin” and to take a more proactive role in preservation procedures.

Participants noted that more people are becoming involved in digital preservation, so it is not tied to a single person. The trainings have changed the conversation in their organizations, with the recognition that digital preservation is not solely the realm of IT; archives must be involved too.

Specific comments concerning preservation include:

- Acceptance that acid-free archival enclosures are the most appropriate means to store archival collections
- Establishing a networked server to store digital objects from collection with regular off-site back-up
- No one gets to touch original material now, except for processing and staff use
- We've continued to scan most of our (document) donations so that they can be digitally accessioned
- Digital preservation of physical items is not the same as preserving the digital version

Changes in philosophy about access

While overall participants had a strong commitment to providing access to cultural heritage materials before engaging in the TTS project, TTS participants agreed that access to digital content is not simply an IT issue and that collaboration across types of institutions is valuable.. Expanding the concept of access to include the digital image and providing searchable databases online greatly increases the volume of information available, benefitting future students, researchers, scholars and educators. “Making another organization’s archival collection accessible enhances the User experience in accessing our archival collections.”

Digitization has expanded horizons for archives as well as researchers. There is more interest in a broader concept of access, including serving people who do not begin at the institution's home page. One noted, “This project has inspired me to do more testing of how our materials are shared and if they are successful in other environments.” Another noted the concern that “access may = less control.”

One group reported: “we did a test of drawing our metadata in two repositories together into one, to see if we can improve access that way, testing our ‘interoperability.’”

While there’s a sense that “we exist for access,” conversations can lead to uncertainties such as “What is access? For whom?” This is where participants saw the benefit of a plan, with clearly articulated definitions and intended results. Such a plan can strike a balance between a perceived IT and administrative focus on information security and controlling access to institutional collections and the interests of broad access by end users. The plan must address limits to access, indicating in sensitive situations who can have access to what depth of information.

Changes in attitude

Many participants indicated the importance and challenges of changing the attitudes of their organizations’ administrators toward professional development training and toward digital collections. TTS had a positive impact on many organizations, increasing the general interest in digital projects and collaboratives, as well as specific changes:

- Years ago, digitization was considered to be too complex and too expensive. With this project, that has changed and now we realize what is possible.
- City Administration has a new appreciation for the Library's unique digital collection of archival

materials.

- Department leaders are taking a more active interest and role in the digitization program, I believe because they have the information to do so, this project has forced them to think about it and become intimate with it, and the experience has encouraged them to think that the digital program is part of their domain as leaders, not something that happens on its own.
- One partner was at first hesitant to digitize items and post them online because of fear of loss of control and fear of reducing interest in their print publication; through the project, their attitude shifted to support digitization
- Heightened the sense of urgency to provide for the preservation of old photos that tell a story of earlier days.
- Recognizing that they do have archives that are significant and have different needs than material collection.
- Teamwork created organizational buy-in, which led to project momentum.
- Peer pressure to “keep up with the Joneses” encouraged groups to engage in digital collaborations.
- Attitude change by virtual of organizational turnover, i.e. hiring new generation of [younger] people boosted digital interest.

Attitudes toward collaboration changed through the project. Several participants commented that collaboration is a good way to get a digital project moving forward and appreciated the assistance that is possible through partnership.

For one respondent, the project has “changed the organization attitude toward training and professional development, such that it is viewed more positively and as a regular part of our work.”

Participants attribute the grant support with a portion of this change. They indicate a fear of making mistakes in their organizations, noting that the grant funding allowed them to take some risks that otherwise would not have been possible. They now realize that not doing anything in the area of digitization is a bigger mistake than trying and not fully succeeding.

In an increasingly budget-constrained environment, the fact that digitization projects are attractive to donors helps and can offer cost savings also improve administrators’ attitude toward these efforts.

Outcome 2: Collaborative, cross-organizational relationships initiated during the project period could be maintained after the grant period was over.

Individual Outcomes

Indicator: Participants are more likely to collaborate with another organization on a cross-organizational project as compared to before the project.

Target: 75% of participants will forge new collaborative relationships or express an interest in doing so.
Met

Prior to the OBE workshop, TTS participants were asked to rate their experience as a participant in Train to Share. 13% of respondents (4 of 31 people) indicated they had a “fabulous experience” participating in this cross-organization project, and an additional 65% said it was a positive experience.

All participants were asked whether TTS participation increased their likelihood of collaborating in another cross-organizational project. Of 31 respondents, one third indicated they are much more likely, and over 40% are more likely, for a total of 74% indicating an increased likelihood of entering into collaboration.

Team Outcomes

Indicator: Teams continue to work together.

Target: 75% of participants will discuss sustaining the project, data curation, expanding the project, or putting the project online after the end of the grant period. *Inconclusive*

At the recommendation of the Advisory Board, a survey was conducted after the OBE workshop to evaluate this desired outcome. Of the ten Train to Share teams, only eight responded to the question about sustaining the project. Half of these indicate interest in continuing to work together after the grant concludes in August 2011; one quarter of the respondents indicated that they had not yet discussed the question. Project staff have been asked to contact the two teams that have not responded and to encourage the two teams that had not discussed this possibility to begin the conversation.

Teams that intend to sustain their projects look forward to a variety of approaches:

- One partner provides the equipment and the other provides the staff to complete the work
- Students at the local Math, Science, and Engineering High School will help with the digitization and the metadata for the 2011 and future issues
- One team is exploring opportunities for marketing, including possible podcasts

Process Outcomes

As part of the TTS Outcomes Based Evaluation, the Advisory Board requested an analysis of how well the program design was implemented and what factors of that design contributed to its success. **Key observations** include:

- Having a lead entity instead of contracting with each organization created another area for the groups to collaborate and learn to work together
- There was a strong level of commitment and engagement across the groups and through the full time period of the grant
- The projects superseded the training in importance, especially in the team building that emerged across organizations and connections created within organizations
- Some of the partnerships, both ones that existed prior to the project and those that were formed specifically for the project, will continue beyond the project; some of the strongest relationships came from new partnerships of seemingly dissimilar and previously disconnected organizations
- The project demonstrates the importance of active learning, leading to the greatest return on investment of the projects in the new and lasting relationships and spin off projects

In addition to our project living on in its own right, the Dallas Museum of Art's (DMA) new [Texas Artists](#) page will be one way to help continue to promote it, encourage its use, and possibly encourage further contributions from other organizations. Aside from links to SMUs database, specifically the projects *Texas Artists: Paintings, Sculpture, and Works on Paper* and *The Otis Dozier Sketchbooks*, the additional materials are more DMA specific, for example a link to a list of all Texas artists who have work in the DMA collection and a link to scanned catalogues of 25 years of the annual Texas Exhibition of Painting and Sculpture, from 1940 to 1963.

Neil Sreenan
Imaging Technology Specialist
Dallas Museum of Art

Texas Artists: Painting, Sculpture, and Works on Paper project

The requirement that partner organizations come from different disciplines (a library, a museum, and another kind of archive or cultural institution) increased the learning and benefits. Participants report several **benefits of creating teams across disciplines**:

- It was most useful to see how other teams organized their projects. The technical side was important, of course; but more interesting to me was how the organizations teamed together, used and shared each other's resources, and worked with each other's strengths. It was also enlightening to see others' struggles and successes, which put my experience into perspective, i.e. what I personally (and my team) did well and where we can work.
- I understand what needs to happen for a successful digitization project, and I realize that my institution can only do so much. Collaborations are the way to go for such projects.
- There is momentum created by collaboration that leads to further collaborative endeavors.

At the OBE Workshop, TTS participants were asked to generate **key design elements** for the project, rate how *important* each element is, and how *effective* TTS was in achieving this element. As the chart below indicates, the group rated the majority of elements above a 4 on a 5-point scale of importance, with TTS achieving strong scores overall. Those components that are rated as relatively less important might be considered for elimination if the project is replicated.

Variables Impacting Effectiveness of Training

Organizations participating in TTS varied considerably on several important aspects, some of which impacted the effectiveness of the training in particular, such as:

- Size of organization – *some very large organizations have sophisticated infrastructure and capacity to support digitization projects; other participants are one-person shops, challenged to keep all their projects moving ahead*
- Number of training participants from outside TTS – *at times, non-TTS participants attended the training; this worked well because of the additional perspectives brought to the learning; other times, though, the numbers were too large and non-TTS participants ended up dominating the training; non-TTS participants should understand TTS and how the training contributes to the teams’ work together*
- Presentation method and format used by trainers – *reading from the powerpoint is less effective; small group activities encourage learning across groups with different types of and levels of experience*
- Background of trainers – *it was helpful to have two trainers to increase the variety of teaching and learning styles; especially worked well when one trainer was versed in the theory and the other in practice*
- Drawing from the wisdom in the room – *many of the trainees have relevant experiences in the area of discussion; others benefit when this is drawn into the discussion; in balance, also value the newbies in the room and encourage their questions and “beginners’ mind”*
- Handouts – *helpful when they explain “how to”*
- Location – *though logistically easier to attend trainings at your own work location, many participants recognized that this often led to multiple interruptions and distractions, detracting*

from the learning; it was useful that participants attended training mostly with others from their geographic area

Conditions for success

The participants identified the most important conditions for success for *individuals* engaged in a TTS project, as well as *organizations*.

Individual Conditions for Success	Organizational Conditions for Success
Individual buy-in: <i>the project is meaningful to you; you see a benefit, a connection, and feel a commitment</i>	Commitment of resources: <i>clear on what is required, support from administration, continuity of staff</i>
Willingness to help others <i>who are involved in the project</i>	Valuing collaboration <i>as a model for the future</i>
Hold a long-view <i>of the work, a vision, have patience</i>	Effective communication within the organization <i>from TTS participants about the information, learning, resources</i>
Open to learning <i>from a new situation, willing to be uncomfortable</i>	Clarity of roles <i>and a commitment to what it entails, what results we're working toward, willingness to follow through with commitments</i>
Professionalism, <i>a respect for yourself and for others</i>	

Unintended consequences

In addition to the many positive results of the project that were anticipated through its design and implementation, there were additional benefits that participants had not expected, including:

- Increased allocation of resources
- Materials that we hadn't known about resulted in connections with new people
- Student internships

There were other unintended results that were not positive for the teams:

- The smaller organizations felt that others don't necessarily understand their scope and capacity and have unrealistic expectations of what they can accomplish
- The training and project increased workload, "Now that I know, I expect myself to digitize"
- Partner expectations can be challenging: at times, partner expectations went unfulfilled, and other times, expectations were set without consulting appropriately among partners
- At this early stage of digitization, labor costs are high and it's hard to articulate the outcomes, benefits, for whom and how to track them; what are the appropriate metrics and expectations?
- Providing access for some creates a precedent, sometimes leading to challenging issues of for whom do we provide access and under what criteria?

Conclusion: Considerations for Replication

Groups who are considering replication of Train to Share may consider the following lessons:

- Lead entity could get overhead money through the grant to cover their real costs of managing it
- Be clear up front what criteria must be met to be the lead institution in a team project, which must assume some fiscal responsibility
- To increase organizational support, train executives on the value of digitization projects and how organizations can best realize the potential of their resource investment
- Provide executive training for fiscal sponsor's staff in how to handle protocols of sponsored programs, including basics of contract writing and management, working with vendors, etc
- Because of the mix of backgrounds of participants:
 - Engage trainers with a diversity of backgrounds (including, for example, museum specialists)
 - Review the full curriculum with a museum specialist to align language and issues
 - In the classes, recognize differences and value the perspectives of people across disciplines
 - Orient the group to some of the areas where there are differences (such as standardization), the historical reasons for the differences, and how these differences will strengthen the learning and approach
 - Have a "translator" who can work across groups
- Share lessons from this project to build clear expectations among participants
- Focus on the good results
- Be flexible on the number of images created (as TTS has been) – the learning was what was most important
- Streamline reporting as much as possible; requiring both quarterly written reports and phone meetings felt redundant; consider a mix of methods at different times
- Explore the roles universities and colleges can play in providing this type of continuing education as budget constraints reduce the ability of the State Library to deliver these opportunities

In replicating this program, it will not be possible to inform every participant fully of the challenges of the work or of the benefits that will result. It will also not be possible to screen individuals or organizations to determine with certainty that they will succeed. Both participants at the OBE Workshop and the Advisory Board noted that the TSLAC project staff provided glue for the project – Karen Frizzell and Danielle Plumer dedicated significant resources to guide, support, and sustain the ten project teams. The Advisory Board noted that it is remarkable that, with such a variety of projects and partners, all ten teams stayed together and completed their work. Much of the credit for this success should go to project staff and to TSLAC for the significant investment in staff time.