

**Full Grant Proposal
Library Services and Technology Act FFY 2009**

This form is available for download on our web site via:
<http://www.oregon.gov/OSL/LD/grantmainalt.shtml>. Use 12 point Times New Roman, with one inch margins. The deadline for receipt of the Project Proposal is **5:00 pm on Friday August 15, 2008**.

Part I: General Information

1. Project title: Oregon Digital Newspaper Project
2. Applicant: University of Oregon / University of Oregon Libraries
3. Address: Office of Research Services and Administration, 1600 Millrace Drive,
Suite 106, Eugene, OR 97403-5219
4. Contact Person: Karen Estlund (technical) Phone: (541) 346-1854
 Email: kestlund@uoregon.edu
 Contact Person: Paula Roberts (administrative) Phone: (541) 346-5131
 Email: Research_Services@orsa.uoregon.edu
5. U.S. Congressional District: 4th
6. List geographic target area to be served by the project:

State of Oregon
7. Estimated number of persons benefiting from the project: 3 million people
8. Description of persons benefiting from the project:

The project will serve the needs of Oregon citizens, local government, students, local businesses, local historians, journalists, educators, local arts communities, urban planners, and researchers.
9. Participating libraries and other partners (if any). Note that all participating organizations must also sign section IV.
10. Project abstract (one paragraph):

The Oregon Digital Newspaper Project will make the history of Oregon accessible to its citizens through the creation of an online historic Oregon newspaper collection. This funding will cover the initial staffing for two years in conjunction with pending Oregon Legislative funds for one-time start-up costs and digitization of 200,000 of historic newspaper pages (approx. 30 years of 16 rural weekly titles). The program will serve the needs of Oregon citizens, local government, students, local businesses, local historians, journalists, educators, local arts communities, urban

Appendix E – Full Application

planners, and researchers. An online newspaper archive will provide a window into the life of local Oregon communities a century or more ago. It will provide the opportunity to teach young people about the history of their communities and inspire them to research and write about our history. It will be freely available to anyone who can access the Internet from their home, their business, their school or their library. The project leverages the Oregon Newspaper Program microfilm collection and expertise at the University of Oregon. This investment in the initial infrastructure will support continued growth and leverage additional funding from local communities and private sources.

- 11. List the text of the single most relevant goal and high-level outcome from the *Five-Year State Plan 2008-2012* that will be addressed by the grant project.

Goal #5: Using Technology to Expand Access and Increase Efficiency

High Level Outcome

Access to information is enhanced through the effective use of cost-effective technologies to deliver information/content

- 12. Briefly describe how the LSTA project will continue after the grant ends, especially noting local support:

The Oregon Digital Newspaper Project will follow the models presented by state-wide newspaper digitization programs such as the Colorado Historic Newspaper Collection (<http://www.coloradohistoricnewspapers.org/>) and the Utah Digital Newspapers Program (<http://www.digitalnewspapers.org>), which have developed models for sustainable newspaper digitization projects and demonstrated the high demand for online newspaper content. In addition, we will continue to seek outside funding from sources such as the National Endowment for the Humanities and Library of Congress National Digital Newspaper Program.

The UO Libraries have committed funding and resources to the long-term sustainability of the UO Digital Collections and website.

- 13. List letters of support for the project (name, affiliation) that are attached to this application. Do not include letters from project partners listed in #9.

PLEASE FILL IN THE FOLLOWING INFORMATION ABOUT THE ANTICIPATED LENGTH OF YOUR GRANT PROJECT:

(Check applicable boxes)

THIS IS THE 1st YEAR OF A ONE YEAR GRANT PROJECT
 2nd YEAR TWO YEAR
 3rd YEAR THREE YEAR

For projects that are multi-year be sure to include an estimate of the funds anticipated to be needed for the future years in the budget discussion.

OF THE APPLICATIONS SUBMITTED BY THIS AGENCY, THIS ONE HAS A PRIORITY OF : _____.

Part II: Project Budget

Proposed project budget (use this format only – do not alter):

(Double click on the table to enter data. Before closing the table, be sure to scroll to the top of it)

Item	Local Cash*	Local In-kind	LSTA	Total
Personnel		\$4,555	\$42,596	\$47,151
Benefits		\$2,505	\$27,298	\$29,803
Travel			\$1,500	\$1,500
Equipment	\$57,000			\$57,000
Supplies	\$12,150		\$3,500	\$15,650
Contractual	\$280,666	\$8,900		\$289,566
Library Materials				\$0
Total Direct Charges	\$349,816	\$15,960	\$74,894	\$440,670
<i>Indirect Charges</i>	\$0	\$957	\$4,489	\$5,451
Total Budget	\$349,816	\$16,917	\$79,383	\$446,121

* Oregon Legislative funds have not yet been secured. The figures shown reflect the anticipated contribution. The University of Oregon does not intend to cover these costs, if Oregon Legislative or Agency funding is not granted.

Proposed second year LSTA amount: _\$77,813_ Proposed third year LSTA amount: __n/a__

Part III: Project Narrative (Attach additional pages. See the criteria for grant proposal evaluation in the Grant Guidelines as well as the Grant Application Instructions for more information on this section.)

A. Background of Applicant (describe the agency's ability to undertake this project)

The state's largest library system, the University of Oregon Libraries is also the second largest library in the Pacific Northwest. With holdings of approximately 3 million volumes and 18,000 current serial titles, the library is also the state's only member of the Association of Research Libraries. The UO library system consists of the main library, Knight Library, and branches for Architecture and Allied Arts, Science, Mathematics, and Law. Additionally, off-campus libraries serve the Portland architecture program and the Oregon Institute of Marine Biology. The system's staff includes 55 professionals and 100 classified staff, as well as student assistants.

The Libraries have assumed a leadership role within the state in the areas of bibliographic control, digital collections, preservation, and resource sharing. The University of Oregon Libraries are committed to collaboration and cooperation to maximize the utility of historic and scholarly resources in the region and throughout the nation.

Within the Libraries, the Metadata Services and Digital Projects department provides intellectual, virtual, and physical access to the Libraries' collections, both analog and digital. This unit has responsibility for preserving the analog collections through microfilming, digitizing, and book conservation processes. It also has primary responsibility for the creation of digital

Appendix E – Full Application

surrogates of library materials to be used in digital collections and exhibits. MSDP staff have considerable expertise in the application of a variety of metadata standards (MARC, Dublin Core, etc.); the creation and application of controlled vocabularies and thesauri; the digitization of a variety of analog materials; and the maintenance of a variety of software applications for the organization of materials. The UO Libraries' digital collections available through DSpace and CONTENTdm currently number over 78,424 items in multiple collections, with new items being digitized and added every week. The University of Oregon Libraries has successfully conducted several recent competitive grant projects, including: the Data for Local Communities (DLC), the Oregon Newspaper Indexing (ONI) projects, and the Percent for Art Statewide Digital Collection and Database. In addition, the Project Director, Karen Estlund, was formerly a Project Director for the Utah Digital Newspapers Program and has experience with outsourcing microfilm digitization, creation of newspaper specific metadata fields, integration into CONTENTdm software, and coordinating with local experts on a newspaper advisory board.

Through the Oregon Newspaper Program, operated by the University of Oregon Libraries, in collaboration with the Oregon Newspaper Publishers Association, Oregon newspapers have been preserved on microfilm and stored at the University of Oregon Knight Library. This collection has successfully preserved Oregon history and kept it in public ownership since 1950. The archive now consists of more than 15,000 reels of master microfilm and over 1,500 newspaper titles published since 1849. These vast archives will serve as the base collection for the digitization project. The Image Services Coordinator, Lesli Larson, has led the Oregon Newspaper Program, and her expertise will be invaluable to the project.

B. Detailed statement of problem

The first draft of Oregon history is recorded in our state's newspapers. Through the Oregon Newspaper Project, the University of Oregon has acted as the microfilming agent for Oregon newspapers since 1951. While the content is being preserved on microfilm, it is not accessible to most of the citizens of Oregon. Most individuals must travel to Eugene to view the collection; many public libraries no longer have microfilm readers while computers connected to the Internet are available in most public libraries. As researchers, particularly students, increasingly rely on the internet for research, it is essential that this unique information be accessible online. An Oregon Digital Newspaper Program will enhance the accessibility and searchability of this important historic newspaper content throughout Oregon and beyond.

C. Goal, quantified objectives, and activities to address problem (include timeline)

Goal

Create an online collection of historic Oregon newspapers and make the history of Oregon accessible to all its citizens and beyond.

Quantified Objectives

- This two year project will digitize 200,000 pages of Oregon newspapers covering representative decades of a core selection of primarily rural titles. The project will focus on historic materials in the public domain.
- Duplicate an additional 1,000 reels of microfilm for preservation and future digitization

Appendix E – Full Application

- Create 12 lesson plans for k-12 education tying resource with State standards from the Oregon Department of Education (<http://www.ode.state.or.us/search/results/?id=530>)
- Conduct six site visits to schools and libraries around Oregon
- Attend and Present information on resource at four annual society and association meetings around the state

Activities

- Hire a program manager to oversee the project and quality review of vendor services. (July 2009)
- Form an advisory board representing various cultural institutions, libraries, professional journalists and historians in the state. This advisory board will be responsible for the selection of the content to be digitized. (July 2009)
- Purchase and install a new server and backup system (July 2009 – September 2009)
- Evaluate vendor services (July 2009 – August 2009)
- Contract with vendor services to perform production work (September 2009 – March 2011)
 - Duplicate master negative microfilm reels to perform the digitization and preserve the original master microfilm reels
 - Scan the duplicate master negative reels for digitization
 - Administer Optical Character Recognition (OCR) technology to render the text for the digitized images and ALTO to coordinate articles on a page.
- Send additional 1,000 reels of microfilm to vendor for duplication (October 2009 – January 2010)
- Ingest the online content through CONTENTdm, leveraging the system already in place at the University of Oregon Libraries. (November 2009 – April 2011)
- Design new templates and interface specifically for newspapers and separate the content from the other UO Libraries' digital collections.(February 2010 – July 2010)
- Program Manager will create marketing and outreach materials including k-12 guides to the collection. (February 2010 – May 2011)
- Program Manager will promote the collection at Oregon venues including libraries, museums, schools, and annual meetings of heritage associations (April 2010 – June 2011)
- Program Manager will conduct assessment and evaluation of collection and resources (April 2010 – May 2010, May 2011 – June 2011)

D. Budget narrative

This project is contingent upon Oregon Legislative funding (local cash) for one-time costs for equipment (server and backup system) and interface design, as well as the processing costs.

Personnel: The in-kind contribution is composed of 5% FTE of the Digital Collections Coordinator, Karen Estlund, as Project Director, and 5% FTE of the Image Services Coordinator, Lesli Larson, as microfilm and Oregon newspaper specialist. Local cash sought from the Oregon Legislature will cover the costs of a system administrator to install the system (\$6,234). LSTA personnel costs are for a full time Project Manager (based on a \$40,000 base salary), and 5% FTE of System Administrator time (based on a \$51,924 annual salary) for maintaining the

Appendix E – Full Application

additional server space, system, and transferring data from the vendor into the system. Proposed position description for Project Manager is attached.

Benefits: Benefits are computed as follows: Project Director (Digital Collections Coordinator), 55%; Image Services Coordinator, 55%; Project Manager, 55%; Systems Administrator, 50%.

Travel: Funds in-state travel to promote the collection at Oregon venues including libraries, museums, schools, and annual meetings of heritage associations (\$1,500).

Equipment: Local cash sought from the Oregon Legislature will cover the cost for a server, storage, and maintenance contracts (\$50,000), for data tape backup (\$17,700), for transferring data on portable hard drives (\$1,400).

Supplies: Provides for the purchase laptop with docking station, monitor, keyboard, and peripherals (\$3,000) and a portable projector (\$500) for presentations while traveling.

Contractual: In-kind cost from the UO Libraries will cover the extended annual license agreement for CONTENTdm to hold the number of items required by the Oregon Digital Newspaper Project (\$8,900). Local cash sought from the Oregon Legislature will cover the cost for software development and web design (\$31,000), for duplicating microfilm for future projects and preservation, and for microfilm duplication, inspection, digitization, and shipping to digitizing vendor of approximately 200,000 pages of newspaper content (\$229,666).

Indirect: LSTA costs are based on 6% of the direct costs. Federal rate agreement for local in-kind contributions is attached.

Second Year: LSTA amount covers the personnel and benefits costs for the second year of the project manager's services (1.0 FTE with 3% salary increase) and system administrator's time (0.05 FTE with 3% salary increase).

Attachments:

Brief position descriptions

E. Evaluation method

The project will be evaluated on the completion of the quantified objectives listed in part III, section C:

- This two year project will digitize 200,000 pages of Oregon newspapers covering representative decades of a core selection of primarily rural titles. The project will focus on historic materials in the public domain.
- Duplicate an additional 1,000 reels of microfilm for preservation and future digitization
- Create 12 lesson plans for k-12 education tying resource with State standards from the Oregon Department of Education (<http://www.ode.state.or.us/search/results/?id=530>)
- Conduct six site visits to schools and libraries around Oregon
- Attend and Present information on resource at four annual society and association meetings around the state

Appendix E – Full Application

Quality of metadata will be ensured through comparison with national standards of the National Digital Newspaper Program. Usability testing of the interface will be a part of the interface design process. A comment form will be available on the website for user feedback. The program manager will conduct focus groups with educators for feedback on the k-12 lesson plans.

Part IV: Certification of Application

1. Documentation of project participation (signatures below for each participating library and other partner listed under Part I, number 9 above):

I HAVE READ THE PROPOSAL PRESENTED ON THE PRECEDING PAGES. I AM AWARE OF THE OBLIGATIONS THAT PARTICIPATION IN THE PROPOSED PROJECT WOULD ENTAIL. BY MY SIGNATURE I CERTIFY MY LIBRARY'S COMMITMENT TO PARTICIPATE IN THE PROPOSED PROJECT AS DESCRIBED IN THE PRECEDING PAGES.

Name

Library/Agency

Date

Appendix E – Full Application

2. Certification of the fiscal agent

Fiscal Agent (if different from applicant):

Name and address: _____

Contact person: _____ Phone: _____

Email: _____

- a. I affirm that the jurisdiction or agency (henceforth, AGENCY) is the designated fiscal agent for the project described in this application and is empowered to receive and expend funds for the conduct of the proposed grant project.
- b. I affirm that the information contained in this application is true and correct and that the AGENCY for which I am an official has authorized me to submit this application for LSTA grant funds.
- c. I affirm that if this application were to result in the AGENCY being awarded grant funds to carry out the project described in this application, that the AGENCY would comply with all of the requirements for the administration of LSTA grants described in Appendix D of the General Information and Grant Application Guidelines, Library Services and Technology Act.

Name of official authorized to enter into contractual agreements for the AGENCY

Title

Signature

Date

Appendix E – Full Application

3. Certification for Children’s Internet Protection Act

Public and public school library applicants, and consortia with public or school members must indicate one of the options below.

a.	The applicant public or public school library has complied with the requirements of Section 9134(f)(1) of the Library Services and Technology Act.
b.	<i>(for consortia only)</i> Prior to using any LSTA funds to purchase computers used to access the Internet or to pay for direct costs associated with accessing the Internet for a public library or a public school library, the applicant consortium or group will collect and retain a duly completed Internet Safety Certification from every constituent public library or public school library in accordance with requirements of Section 9134(f) of the Library Services and Technology Act.
c.	The requirements of Section 9134(f) of the Library Services and Technology Act do not apply to the applicant library because no funds made available under the LSTA program will be used to purchase computers used to access the Internet or to pay for direct costs associated with accessing the Internet for a public library or public school library that does not receive discounted E-Rate services under the Communications Act of 1934, as amended.

Name of official authorized to enter into contractual agreements for the AGENCY

Title

Signature

Date

Appendix E – Full Application

This form must be received at the State Library no later than 5:00 p.m. on Friday, August 15, 2008.

Faxed copies will not be accepted. There are no exceptions. If requesting indirect costs, attach appropriate sections of a federally approved indirect cost plan.

Mail or deliver **one copy** of your application to:

Library Development Services
Oregon State Library
250 Winter St., NE
Salem, OR 97301-3950

As a courtesy, the State Library asks that you email an electronic copy of your proposal, without letters of recommendation and appendixes, to ann.reed@state.or.us. This does not substitute for the signed, mailed copy.

Job Descriptions

In Kind

Project Director - Digital Collections Coordinator, 5% FTE

The project director will be responsible for the overall completion of the project and coordinating with the project's main constituencies: Oregon State Library, Oregon Newspaper Publisher's Association and the Advisory Board, insuring the milestones are met. The specific Project Director duties will be:

- Overall grant administration and responsibility
- Control and approve expenditures
- Organize Advisory Board
- Provide input and consulting on project issues and technical specifications
- Prepare interim and final reports with the Program Manager

Image Services Coordinator, 5% FTE

The Image Services Coordinator will be responsible for coordinating the movement of microfilm reels with the Program Manager. The specific duties will be:

- Provide inventory of microfilm holdings and condition
- Organize method of exchange and delivery of microfilm reels
- Evaluate vendor services

LSTA funded

Program Manager, 100% FTE

The Program Manager will report to the Project Director. This position is an 1.0 FTE position and will plan and coordinate logistical details of scanning 200,000 pages of newspaper content from microfilm, create educational supplements, and promote the collection among the citizens of Oregon. This will include the duties specified below:

- Manage the day-to-day work flow
 - Evaluate film for compliance with technical standards set by the National Digital Newspaper Program
 - Submit reels to vendor for scanning and OCR processing
 - Monitor the processing progress at the vendor

Appendix E – Full Application

- Test deliverables for quality assurance
- Coordinate ingest into digital asset management system with the System Administrator
- Organize Advisory Board meetings
- Promotion and Education
 - Creation of Lesson Plans for k-12 audience that comply with state standards
 - Promotion of resource at regional conferences and historic association meetings
 - Site visits to local k-12 schools and public libraries to promote resource
- Grant administration
 - Prepare interim and final reports with the Project Director
 - Conduct assessment and evaluation

Systems Administrator, 5% FTE

The Systems Administrator will be responsible for data ingest and backups. Specific responsibilities include:

- Ingest vendor received data into digital asset management system
- Provide tape backups of data and move to storage
- Manage and upgrade storage and digital asset management server as needed

Appendix E – Full Application
Attachment 2 – Time Line

ID	Task Name	Dates	2009						2010						2011											
			Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
1	Organize Project / PM starts	07/09	■																							
2	Convene Advisory Board	07/09, 02/10, 07/10, 02/11, 06/11	■							■															■	
3	Vendor eval. & selection	07/09 – 08/09	■	■	■	■	■																			
4	Purchase and install server	07/09 – 09/09	■	■	■	■	■																			
5	Title selection	07/09, 07/10	■												■											
6	Processing 20 batches of 10,000 pages – 3 months to copy (1 month), process (1 month), ship and ingest (1 month) per batch	09/09 – 04/11			■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
7	Microfilm Preservation	10/09 – 01/10				■	■	■																		
8	Interface Development	02/10 – 07/10																								
9	Creation of: Website Contextual Content Marketing Materials K-12 Lesson Plans	02/10 – 05/11																								
10	Promotion	04/10 – 06/11																								
11	Assessment	04/10 – 05/10, 05/11 – 06/11																								