Proposal to Preserve Unique Recordings of American Classical Music, 1942–1951

Appendices
A. Letters of Support

B. Partial List of Composers Represented in the Ditson Fund Recordings Archives

C. Composers and Professional Musicians Who Have Served on the Advisory Committee
D. History and Mission of Columbia University and the Gabe M. Wiener Music & Arts Library
E. Resumes

F. Bid from Vendor
G. CUL Request for Proposal
H. Columbia University Libraries’ Program to Preserve Digital Content
I. IRS Tax Determination Letter

J. Columbia University Income and Expense Statement

Appendix A

Letters of Support

William Oliver, Director of Development, Glimmerglass Opera
James Stepleton, Chairman, The Douglas Moore Fund for American Opera

Appendix B

Partial List of Composers Represented in the Ditson Fund Recordings Archives
Tape recordings:
Ernst Bacon (1898–1990): Composer, writer; supervisor of the Federal Music Project in San Francisco (1934–37).
Samuel Barber (1910–1981): Composer, recipient of two Pulitzer Prizes as well as other awards.
William Bergsma (1921–1994): Composer, pedagogue.
Ernest Bloch (1880–1959): Swiss-born American composer; integrated elements of Jewish culture into his compositions.
Henry Brant (1913–): Composer for concert hall, ballet, radio, films, and jazz groups.
John Alden Carpenter (1876–1951): Composer.

Elliott Carter (1908–): Composer, teacher.
George Whitefield Chadwick (1854–1931): Composer, teacher.
Charles C. Converse (1871–1940): Composer, teacher.
Aaron Copland (1900–1990): Composer with enormous influence over early American classical music; helped found important musical institutions such as the Tanglewood Festival.
Paul Creston (1906–1985): Composer, organist, teacher.
Norman Dello Joio (1913–): Composer, teacher; recipient of several honorary doctorates.
David Diamond (1915–): American composer; his works are also held in Columbia’s Rare Book and Manuscript Library.
Herbert Elwell (1898–1974): Composer, teacher, music critic.

Ray Green (1909–): Composer, former executive director of the American Music Center.
Alexei Haieff (1914–1994): Russian-American, recipient of Guggenheim fellowship, professor, composer.
Howard Hanson (1896–1981): Composer, music educator, conductor.
Roy Harris (1898–1979): Composer, one of the leading symphonists of the 1930s and 1940s.
Victor Herbert (1859–1924): Irish-born American composer, cellist, conductor.

Charles Ives (1874–1954): Composer and influence on the course of American music.
Otto Luening (1900–1996): Composer, music educator, flutist, conductor; co-founder of Columbia-Princeton Electronic Music Center and the American Music Center.
Edward MacDowell (1860–1908): Composer, first professor of music at Columbia University.

Douglas Moore (1893–1969): Composer, pedagogue; professor at Columbia (1926–62), chair of the Music Department (1940–62).
Jerome Moross (1913–1983): Composer for the dance and Broadway.
Horatio Parker (1863–1919): Composer, pedagogue.
Burrill Phillips (1907–1988): Composer, teacher.
William Schuman (1910–1992): Composer, music educator, and administrator; Pulitzer Prize winner.
Leo Sowerby (1895–1968): Composer; winner of Pulitzer Prize.
Howard Swanson (1907–1978): African-American composer.

Randall Thompson (1899–1984): Composer, pedagogue; composer of choral music.
Virgil Thomson (1896–1989): Composer, music critic, writer.
Bernard Wagenaar (1894–1971): Dutch-born American composer and teacher.
12” Discs:

Bela Bartok (1881–1945): Hungarian composer; Columbia Ph.D.

Jack Beeson (1921–): Composer; Emeritus professor of Columbia University.
Aaron Copland
Miriam Gideon (1906–1996): Composer, teacher, Columbia M.A.

Paul Hindemith (1895–1963): German-born American composer.
Charles Ives

Otto Luening
Bohuslav Martinu (1890–1959): Czech-born American composer.

Douglas Moore

Walter Piston (1894–1976): Composer, pedagogue, teacher of Leonard Bernstein.
Quincy Porter (1897–1966): Composer, teacher.
Wallingford Riegger (1885–1961): Composer, teacher.
Bernard Rogers (1893–1968): Composer, pedagogue.
Randall Thompson

Virgil Thomson
Bernard Wagenaar

Robert Ward (1917–): Composer, professor at Columbia.
16” Discs:

Robert Russell Bennett (1894–1981): Composer, orchestrator, arranger.
William Bergsma (1921–1994): Composer, pedagogue.
Alvin Etler (1913–1973): Composer, teacher, oboist, writer on music.
Frederick Jacobi (1891–1952): Composer, conductor, teacher.
Leon Kirchner (1919–): Composer, pedagogue, conductor, pianist.
Robert McBride (1911–): Composer, film music arranger.
Appendix C
Composers and Professional Musicians Who Have Served on the Advisory Committee (Including Dates of Tenure)
Albert Stoessel, 1942–1944.
Douglas Moore, 1942–1969.
Howard Barlow, 1942–1945, founder-conductor of the American National Orchestra (1923–1925); conductor of the Baltimore Symphony (1940–1943).
Quincy Porter, 1944–1950.
Otto Luening, 1945–1988.
Jack Beeson, 1960–present.
Robert Ward, 1960–present.
Vladimir Ussachevsky, 1970–1990, Russian-born American composer, taught at Columbia University; co-founder of Columbia-Princeton Electronic Music Center.
Mario Davidovsky 1985–1994, Argentine composer, teacher; taught at Columbia University.
George Edwards, 1989–present, composer, Columbia faculty.
Gilbert Kalish, 1991–present, pianist, teacher.
Fred Lerdahl, 1994–present, composer, theorist.
Selected Consultants to the Advisory Committee During the Early Years
Leon Barzin, Belgian-born American conductor, teacher

Aaron Copland

Howard Hanson

William Schuman

Virgil Thomson

Appendix D

History and Mission of the Organization

Columbia University is an independent, privately supported, nonsectarian institution of higher education. Founded in 1754 as King’s College by royal charter of King George II of England, it is the oldest institution of higher learning in the state of New York and the fifth oldest in the United States. From the beginning, the institution’s goal was defined as “the Instruction and Education of Youth in the Learned Languages and Liberal Arts and Sciences.” This mandate has not essentially changed, even with the transformation of King’s College into Columbia, one of the world’s foremost research universities.

The University is committed to preserving the quest for knowledge as more than simply a practical pursuit, through its broad range of innovative multidisciplinary programs and through the earnest exploration of difficult questions. Columbia pursues its mission through research and educational programs in a wide range of disciplines in the humanities; social sciences; the natural, biomedical, and applied sciences; and various professions. There are 16 active schools and colleges and 78 active academic departments, as well as numerous institutes, centers, and laboratories.

The Department of Music at Columbia is one of the oldest and most distinguished at any American university. It was founded in 1896 by Edward MacDowell (1860-1908), whose remarkable vision for the place of music in a liberal arts institution still holds today. MacDowell saw a dual role for musical education at Columbia, and divided the earliest courses into general musical culture and technical training. The legacy of the former group includes Music Humanities, part of Columbia’s Core Curriculum since the 1940s (and still going strong), as well as the many courses in Western and non-Western repertories offered today for students from all disciplines. The technical courses organized by MacDowell have their successors today in the rich undergraduate and graduate curricula in music history, music theory, ethnomusicology, and composition. Musical performance was also an important part of MacDowell’s original conception: He founded the Columbia University Orchestra in the year of his arrival, and it remains the oldest continuously operating orchestra in America.

A sampling of other notable events during the 20th century include the presence of Béla Bartók doing pioneering work on Eastern European folk music; the founding of the earliest active center for electronic music in the United States; and the establishment of a workshop that premiered many American operas.

Music education and research at Columbia are supported by the Gabe M. Wiener Music & Arts Library, located in Dodge Hall on the Morningside Heights campus. Its onsite collection totals over 60,000 printed items, including monographs and serials on Western and non-Western music, as well as music scores; 20,000 sound and video recordings in multiple formats; CD-ROM indexes and multimedia titles; and several hundred microforms of scholarly interest.

The Wiener Music & Arts Library is one of 25 constituent libraries in the Columbia University Libraries system, which provides Columbia faculty, students, and staff with access to information in all subject areas related to the University’s academic mission and its goals. The Libraries embrace the time-honored obligations of collecting, preserving, and providing access to collections, not only for the Columbia community but also for scholars and students from around the world who require access to the Libraries’ unique materials (more than 18,000 non-Columbia visitors registered for use last year). Home to one of the ten largest academic libraries in the nation, Columbia holds more than 7.5 million printed volumes, with more than 1.2 million library holdings circulating annually. Access to digital resources is provided through the Libraries’ website (http://www.columbia.edu/cu/lweb).
Appendix E

Resumes

Janet E. Gertz, Director, Preservation Division

Elizabeth Davis, Head, Gabe M. Wiener Music & Arts Library

Russell Merritt, Music Cataloger

Terence Catapano, Digital Imaging Specialist

JANET ELAINE GERTZ

EMPLOYMENT

1988-present
Director for Preservation, Columbia University Libraries

1988

Preservation Microfilming Librarian, Columbia University Libraries

1985-1988
Special Collections Librarian/Humanities Cataloger, Penn State University Libraries

PROFESSIONAL ACTIVITIES

American Library Association (1983-present)

ALCTS Preservation and Reformatting Section:
Chair (1993-94); Vice-Chair/Chair Elect (1992-93); Secretary (1989-92); Photographic & Recording Media Committee (1994-96, 1999-2001, Chair 2001-03); Audio Task Force (1994-98); Discussion Group Co-chair (2000-02)

ACRL Rare Book and Manuscripts Section: Task Force to Review Guidelines on the Selection of General Collection Materials for Transfer to Special Collections (2004-present)

Developing Standardized Metrics: Towards Understanding the Impact of College and University Archives and Special Collections on Scholarship, Teaching, and Learning, University of Michigan/University of Toronto/University of North Carolina Mellon Foundation-funded project, Advisory Council (2005-present)

Digital Library Federation

Collection Strategies Advisory Group (2000-01); Digital Imaging Benchmarks Advisory Group (2001-02);

Digital Registry Project Team (2002)

National Information Standards Organization, Standards Development Committee (1999-2002); Sub-Committee AU responsible for NISO Draft Standard ‘Technical Metadata for Digital Still Images’ (1999-2002)

New York State Conservation/Preservation Program member (1989-present)

Northeast Document Conservation Center, Curriculum Advisory Council (1999-present)

EDUCATION

1982
Ph.D. Yale University

1985
A.M.L.S. University of Michigan School of Library Science

PUBLICATIONS

“RLG Guidelines for Microfilming to Support Digitization,” Supplement to RLG Microfilming Publications, with

Lars Meyer. RLG, 2003.

 “Selection for Preservation in the Digital Age: An Overview,” LRTS 2000

 “Vendor Relations,” Ch 7 of Handbook for Digital Conversion Project, Andover, MA: NEDCC, 2000
“Development of a Program for Shared Preservation in Scotland,” report commissioned by the Scottish

Confederation of University and Research Libraries, 1999

 “Selection Guidelines for Digitization,” in Guidelines for Digital Imaging: Papers Given at the Joint National Preservation Office and Research Libraries Group Preservation Conference in Warwick 28th-30th September

1998, London: British Library, 1998

Audio Preservation: A Selective Annotated Bibliography and Brief Summary of Current Practices, with Robin Dale

et al., Chicago: ALCTS 1998

Oversize Color Images Project, 1994-5: A Report to the Commission on Preservation and Access, 1995

PRESENTATIONS

“Preserving the Language and Cultural Atlas of Ashkenazic Jewry Audiotape Archive At Columbia University,” EYDES program “Jiddisch und die Mitte Europas,” Berlin, Germany, April 28, 2005

 “Preservation for Special Collections: What’s Current and What’s to Come,” seminar at the Rare Book and Manuscripts Section (ACRL) Preconference, New Haven, CT, June 22, 2004, with Charlotte B. Brown

“Selection in the Digital Age,” Missouri Digitization Conference, Independence, MO, February 12, 2004

 “Management Skills: Project Management and Contracting with Vendors,” Northeast Document Conservation

Center Program Managing Preservation, Andover, MA, September 12, 2003

 “What Should We Save? Preserving Electronic Resources in Research Libraries,” 4th ARSAG International

Symposium, Paris, France, May 27, 2002.

“Special Materials in the General Stacks: Identification and Transfer,” seminar at the Rare Book and Manuscripts

Section (ACRL) Preconference, Berkeley, CA, June 14, 2001, with Charlotte B. Brown

 “Selection for Digitization,” Northeast Document Conservation Center School for Scanning, annually 2000-present.
ELIZABETH A. DAVIS

Work Experience

Columbia University, Head, Gabe M. Wiener Music & Arts Library, 1988–

Pierpont Morgan Library, N.Y. Head, Reference Books Technical Services, 1984–1988

St. John’s University, N.Y. Librarian, Cataloging Department, 1981–1984

W. W. Norton & Co., Inc., New York, Editorial Assistant, Music Department, 1979–1981

Temple University, Ambler, Penna., Assistant Librarian, 1975–1977

Georgia State University, Atlanta, Graduate Assistant, Music Department, 1974–1975

Indiana University, Bloomington, Indiana, Music Cataloger, 1971–1973

Publications

Directory of Music Research Libraries: Western European Countries, 2nd ed. Kassel: Bärenreiter, 2001.

A Basic Music Library: Essential Scores and Sound Recordings. Chicago: ALA, 1997. Coordinating ed.

"Music" section in Guide to Reference Books, 11th ed. Chicago: ALA, 1996.

"Guidelines for Evaluating Music Collections as Part of a Regional Assessment Plan," in Collection Assessment in Music Libraries. Canton, Mass.: Music Library Association, 1994, pp. 15–37.
Index to the New World Recorded Anthology of American Music. New York: W. W. Norton, 1981.

Professional Activities

Columbia University, joint project with Center for Jazz Studies, 2000–2001, awarded foundation grant for processing jazz materials.

Columbia University Senate, 1996–1998.

Columbia University, joint project with Computer Music Center, 1996–1997 grants.

New York University, School of Education, Music Department, Adjunct Instructor, 1994, 1995.

NEH, Division of Reference Works, grant, 1993–1995. Compile Directory of Music Research Libraries.
Columbia University, Music Department, Adjunct Instructor, 1989, 1991, 1993.

NEH, Division of Preservation and Access, Panel, January 1992, December 1995. Reader for grant proposals 1986, 1988, 1990, 1996, 1998.

Music Library Association, Board of Directors, 1992–1994, Fiscal Officer, 1993–1994.

Co-owner, Fred & Elizabeth Pajerski Literature on Photography, retail booksellers.

Papers Presented

"The Zarzuela Collection at Columbia University," International Association of Music Libraries, Archives, and Documentation Centres, 1998.

"Guidelines for Evaluating Music Collections," Music Library Association, 1991.

"Information Flow in Arnold Schoenberg's Music," American Society for Information Science, 1985.

Education

New York University, M.A., 1978. Completed course work toward Ph.D. in Musicology.

Indiana University, Bloomington, Indiana, M.L.S., 1972.

Chestnut Hill College, Phila., Penna., B.A., 1969.

RUSSELL MERRITT
1981- Columbia University Libraries. Music Cataloger.

Responsible for cataloging monographic music material in all formats selected for CU Library collections. Cataloging is done to national standards using AACR2 with LC rule interpretations, LSCH and LC and local classification schemes. Achieved OCLC enhance status for book, music scores, sound and video recording formats; participation in national cooperative programs such and PCC and NACO. Train and supervise 2 FTE support staff, student help and library interns. Additional assignments include archival cataloging of oral history materials; participation in numerous committees related to cataloging policy, ILS implementation and training; served as Acting Head of Catalog Maintenance (2 years) and half-time Assistant Head of Copy Cataloging dept. (2 years).

1980-
American Music Center. Head, American Music Center/New York Public
1981
Library Cataloging Project. Project funded to catalog score collections of AMC into the RLIN database. Responsible for training and supervision of catalogers; coordination with NYPL staff; preparation of statistics and required progress reports; assisted in production of book catalog, Catalog of the American Music Center, Volume 3. 1982.
1978- State University of New York at Buffalo. Sound Recordings/Reference
1980
Librarian. Responsible for selection, acquisition, cataloging and reference of recorded collections; responsible for general reference and supervision of circulation staff during assigned weekend and evening hours; assisted in design of in-house computer catalog for sound recording collections.

1975- Yale University Music Library. Library Specialist for Sound Recordings.

1977
 Responsible for overall operation of separately housed sound recording collection, including hiring and supervision of circulation staff, acquisition, cataloging and reference, establishing course reserves, ensuring maintenance of listening equipment, etc.

1974-
Yale University Library. Reclassification Unit. Technical Services Assistant.

1975
Provided assistance to catalogers working on project to reclassify collections to Library of Congress classification scheme.

Education

University of Wisconsin-Madison, B. Mus., with Distinction (Piano), 1974.
Columbia University, School of Library Service, MSLS, with Honors, August 1978.

Columbia University, School of Social Work, MSSW, May, 1993.

Terry Catapano
EMPLOYMENT

Special Collections Analyst/Librarian

Libraries Digital Program, Columbia University, New York, NY, 2003-present

Electronic Text Manager
Digital Library Program, The New York Public Library, New York, NY, 2000-2002

Graduate Assistant
Rutgers University Special Collections and University Archives / Center for Electronic Texts in the Humanities (CETH) / The Papers of Thomas A. Edison, New Brunswick, NJ, 1997-2001

Intern
Municipal Archives—Processing/Appraisal Unit, Department of Records and Information Services, New York, NY, 1997

EDUCATION

M.L.S., 1999

Rutgers University, School of Communication, Information, and Library Studies, New Brunswick, NJ

M.A. English, 1994

Columbia University, Graduate School of Arts and Sciences, New York, NY

B.A. Comparative Literature, 1987

Columbia University, Columbia College, New York, NY; Phi Beta Kappa, Magna Cum Laude

PUBLICATIONS AND TALKS

· "Using the TEI for Early Printed Books: An Encoding Guide and Reference", Seminar panelist, Rare Book and Manuscript Section Preconference, New Haven CT, June 2004

· "The Role of Technology in Intellectual Integration of Museum and Library Information", in session "Integrating Intellectual Access to Library, Museum, and Archival Materials", ARLIS New York, NY April 2004

· "EAD records and Whitman Research." Association for Computers and the Humanities/Association for Literary and Linguistic Computing Annual Conference, New York, NY, June 13, 2001

· "Implementing Encoded Archival Description at Rutgers." Mid-Atlantic Regional Archives Conference Fall 1999 Meeting, Hauppauge, NY, November 12, 1999.

· "Corrective Notes to Lorrayne Carroll's '"My Outward Man": The Curious Case of Hannah Swarton'." Early American Literature 33.3 (1998): 315-320.

· "TEI and the Encoding of the Physical Structure of Books." Presented at the Text Encoding Initiative's 10th Anniversary Conference, Brown University, November 14, 1997. Published in Computers and the Humanities 33 (1999) 113-127.

· "'Pillars of Salt:' Towards and Electronic Critical Edition of Cotton Mather's Magnalia Christi Americana:" Columbia University Libraries Electronic Text Service Lunchtime Lecture Series, February 1997.

PROFESSIONAL ACTIVITIES

· Chair: Text Encoding Initiative Workgroup on Physical Bibliography, 2004

· Editorial Board Member: Research Library Group Cultural Materials Alliance – Description Advisory Group, 2003-present.

· Advisor: IMLS National Leadership Grant for Libraries (2002-2004) funded project “A Virtual Archive of Whitman’s Manuscripts”.

· Advisor: NEH Preservation and Access Award (2003-2005) funded project to create a guide for encoding printed books published before 1850 using the Text Encoding Initiative Guidelines.

· Trainer: Text Encoding Initiative Guidelines workshop, Text Encoding Initiative Members Meeting, Chicago, IL, October 10, 2002.

FELLOWSHIPS
· Awarded Andrew W. Mellon Fellowship by the Massachusetts Historical Society/The Center for the Study of New England History for research at the Society during the 1999-2000 year.
Appendix F
Bid from Vendor Selected for the Project

Cutting Corporation was chosen based on a competitive bidding process

responding to the RFP from Columbia attached in Appendices G.
THE CUTTING CORPORATION

4940 Hampden Lane, Suite 300, Bethesda, MD 20814

(301) 654-2887 ext. 22

June 14, 2005

Janet Gertz

Director of Preservation

Room 101 C Butler Library

Columbia University Libraries

535 West 114th Street

New York, NY 10027
Dear Janet,

Thank you for the opportunity to bid on the Preservation Re-recording of Columbia University’s Ditson Fund Recordings Archive of Musical Works! The following is our price quotation based on the information you provided.

I. Re-recording of Original Materials

A. Re-record 120 hours from 75 reel-to-reel audiotapes: Cite prices on a per-hour basis:

1. Clean original tapes = 15 minutes per tape x 75 tapes/60 minutes = approximately 19 hours @ $93.36 per hour = $1,773.84

2. Create master files = 5 minutes x 75 tapes/60 minutes = approximately 7 + 120 = 127 hours x $106.09 per hour = $13,473.43

3. Create services files = 1 hour set up batch encode x $106.09 = $106.09

Subtotal: $15,353.36
B. Re-record 56 hours from 84 12” discs: Cite prices on a per-hour basis

1. Clean original discs = 15 minutes per disc x 84 discs/60 minutes = approximately 21 hours @ $93.36 per hours = $1,960.56

2. Create master files = 5 minutes per disc x 84 discs/60 minutes = approximately 7 + 56 = 63 hours @ $106.09 per hours = $6,683.67

3. Create service files = 1 hour set up batch encode x $106.09 = $106.09

Subtotal: $8,750.32

C. Re-record 14 hours from 21 16” discs: Cite prices on a per-hour basis

1. Clean original discs = 15 minutes per disc x 21 hours/60 minutes = approximately 6 hours @ $93.36 per hours = $560.16

2. Create master files = 5 minutes per disc x 21 discs/60 minutes = approximately 2 + 14 = 16 hours @ $106.09 per hours = $1,697.44

3. Create service files = 1 hour set up batch encode x $106.09 = $106.09

Subtotal: $2,363.69
II. Metadata Collection

A. Input file names into database: Cite prices on a per-file basis = $3.54 each file name (basis 2 minutes prorated from $106.09 per hour)

B. Add notes to database: Cite prices on a per-item basis, assuming one note per item = $8.84 each note (basis 5 minutes prorated from $106.09 per hour)

C. Input technical information into WAVE file: Cite prices on a per-file basis = $12.38 each file info (basis 7 minutes prorated from $106.09 per hour)

Subtotal: Based on 255 files (75 x 2 + 84 +21) = (A) $902.70 + (B) $2,254.20 + (C) $3,156.90 = $6,313.80
III. Delivery of Final Products

A. Produced labeled DVDs of master files (one file per DVD): Cite prices on a per-file basis = 255 files x $10.00 per each DVD, one-to-one file = $2,550.00
B. Produced labeled CD-ROMs of service files, two copies of each CD: Cite prices on a per-CD basis = 255 files x $7.50 per each CD-R = $1,912.50
C. Pick-up/return original items, master files, and service copies to Columbia University: Cite prices on a per-shipment basis: 2 pick-up and delivery shipments @$150.00 each = $300.00. The preservation master and service copies will be shipped in three batches using Columbia University’s usual method of carrier service (ex. Fed Ex, UPS or DHL).

Subtotal: $2,550.00 + $1,912.50 + $300.00 pick-up/delivery = $4,762.50

Estimated Grand Total: $37,543.67

This is merely an estimate based on the information we have, but note that any additional remastering, editing, sound equalization, special effects, or any other costs required to finish this project, as required by the customer, will be the responsibility of the customer.

IV. Specify any other charges not listed above and explain

N/A

V. Background Information

A. Company Information

1. Give company name and address, and contact information. Will all work be carried out at this location? If not, explain what parts of the work will be accomplished in which locations and provide names and addresses of all facilities where work will be carried out.

The Cutting Corporation, 4940 Hampden Lane, Suite 300, Bethesda, MD 20814, Anji Cornette (301) 654-2887 ext. 22 FAX: 301-654-3271, e-mail: cornette@cuttingrichmail.com Alternate Contact: Aaron Coe, Archives Production Coordinator, ext. 19 e-mail: aaron@cuttingarchives.com.

All work will be carried out at The Cutting Corporation in Bethesda, MD.

2. Describe the environmental controls and security arrangements for all locations where Columbia’s original materials will be housed.

The Cutting Corporation Sound Preservation Laboratory Engineers will handle all Columbia’s original recordings in a clean work environment. All worktables are dust-free and clutter-free. There is no smoking, drinking or eating in any of the work areas. There is good ventilation in the Sound Preservation Laboratory and it is free of gaseous fumes. Original material will be left in containers until they are pulled for re-recording and will be put away during all breaks or non-working hours.

The sound preservation laboratory and critical listening room maintain temperatures between 65 degrees Fahrenheit to 75 degrees Fahrenheit and relative humidity between is controlled between 40%-60%. The Sound Preservation Studio has its own Liebert(Datamate Atmosphere conditioning system for 24-hour temperature and humidity control. Temperature and humidity is recorded with Dickson Model # THP-7F seven-day temperature and humidity chart recorder.

On average, there are authorized personnel on The Cutting Corporation’s premises 22-23 hours a day. The Cutting Corporation’s building is protected by fire detection and security systems. The Cutting Corporation has a sound preservation studio, 10 recording studios, administrative offices and a duplication plant. The building is securely locked every evening on a time clock and Medeco Magnet System every night from 9:00 P.M. until 6 A.M. There is a parking attendant maintaining vehicular control from 8 A.M. until 8 P.M. during business hours. In addition to locks, keys, standard deadbolts and anti-tampering devices, The Cutting Corporation's security system is augmented by a key pad and fire alarm system under 24 hour monitoring. The keypad, made by Alarm Smith, has a specific code for each person entering and exiting The Cutting Corporation’s facilities. The computer will retain codes of The Cutting Corporation staff monitoring who gains access to the controlled area and how long they are there. The keypad has panic buttons for burglaries, fires and ambulances. The alarm has to be armed and disarmed from the keypad. There is also a heat and smoke sensor in each controlled room.

B. Technical Information

1. Provide a statement or copy existing literature to demonstrate that your facility can carry out re-recording to meet guidelines for best practices as recommended by ARSC-AAA, ANSI, AES, and other relevant organizations.

We are required by other contracts with large institutions such as National Archives and Records Administration and the Library of Congress to follow NAB, ANSI, and AES specifications among other relevant standards.

2. List equipment and software to be used for cleaning and re-recording.

Several pieces of our equipment are proprietary and have been built or re-furbished in-house. Glass discs are more fragile than aluminum discs, so these discs will be hand cleaned. The reels will be cleaned on our own proprietary Vacuum Reel-to-Reel Cleaning Machine depending on the condition of the tape. Acetate tape suffering from vinegar syndrome will be handled separately quarantined to decks reserved for dealing with this issue. See attached flow charts for signal flow and equipment for reel transfers and disc transfers.

3. List spreadsheet and database software you are familiar with (e.g. MS Excel, MS Access, dBase, Paradox, etc.)

MS Access, MS Excel, File Maker Pro

4. Have you input metadata into Wave files for other customers? What types of metadata did you provide? What metadata do you recommend should be recorded?

Yes, we have. For the Library of Congress, we have included title, ownership statement, and copyright. We recommend including the following: Title, ownership statement, creation date, copyright and any other useful information that the library/institution desires.

C. Schedule

1. List total number of shipments (all materials picked-up/returned together or in several installments).

Please see item 4 below. We will ship back preservation masters in 3 batches for each of the segments of the collection described above. See item 4 below for pick up and delivery of original masters.

2. Propose a date of first pick up.

Within 30 days of notification that The Cutting Corporation has been selected as the vendor for the project.

3. Propose a date of final return of all materials to Columbia.

Between 60 and 90 days from official start date of work on the project.

4. Describe the method of pick-up and return.

We propose that The Cutting Corporation staff will personally pick up the collection at one time, ship the preservation masters with Columbia University’s shipping account and The Cutting Corporation staff will personally drop off the entire collection at the end of the project due to fragile nature of the acetate glass-based discs.

D. References

1. List names and contact information for three libraries or archives where you have provided preservation re-recording services.

The Library of Congress, Michael Taft (202) 707-1739 or Alan Lewis (202) 707-7197

The Library of Virginia, Jay Gaidmore (804) 692-3629

The National Archives and Records Administration,

Donna Wessel (301) 837-3119

Please let me know if you require any further information. I can be reached at (301) 654-2887 ext. 22. You can also speak with Aaron Coe, Archives Project Coordinator at ext. 19.

Sincerely,

Anji Kalita Cornette

Division Director

cornette@cuttingrichmail.com
Appendix G

REQUEST FOR PROPOSAL

Preservation Re-Recording of Columbia University Libraries’

Ditson Fund Recordings Archive of Musical Works
SPECIFICATIONS AND REQUIREMENTS

OWNERSHIP

All original audio tapes, analog disks, and digital copies are and shall remain the property of CUL and may not be reproduced or sold without the express written authorization of CUL.

QUANTITY AND NATURE OF ORIGINAL MATERIALS

Description

The materials consist of unique music recordings made in the 1940s and 1950s.

75 tapes reel-to-reel audiotapes (approximately 120 hours) containing 48 musical works

· Some recorded at 30 ips, some at 15 ips, some at 7.5 ips

· Mixture of 7” and 10” reels

· Tape brands include Scotch 111A, Ampex, many others

· Many tapes badly wound, many splices, slight vinegar odor, dirty

105 pre-LP audio discs (approximately 75 hours) containing 40 musical works

· 12” discs: 84

· 16” discs: 21

· Mostly glass-based

· Most 78 rpm, but several 33 1/3

· All dirty, some corroded

· Identification Numbers
Each original item will be marked with a physical identification number on its container, in the form of an alphabetic prefix followed by a three-digit number referring to the musical work, and a two-digit number referring to the individual reel or disc.
PROBLEM ITEMS

Some tapes or disks may not be able to be played, or may be inaudible, or may have problems of other types that will require special treatment. In these cases the vendor shall contact CUL to discuss possible solutions to the problem before undertaking treatment.
FILE FORMATS TO BE PRODUCED

CUL requires that each original sound unit (side of an audiotape or disc) be reproduced as a set of two digital audio files:

1)
Master File

The master file listed here is designed to be a high-quality reproduction of the original analog recording.

	
	

	Bitstream:
	Uncompressed Pulse Code Modulated (PCM)

	Configuration:
	Monophonic or stereo depending upon characteristics of source item

	Sampling frequency:
	96 kHz

	Word length:
	24 bit word length

	File format:
	Wave

	Enhancement:
	No cleanup, or minimal cleanup as agreed to by CUL after vendor analysis and recommendations

	Filename structure:
	Item identifier as specified by CUL, followed by a for the first side and b for the second, plus .m and extension wav, e.g., DIT001.01a.m.wav

2)
Service File

This service file is, in effect, “CD quality,” although the bitstream shall be placed in a Wave file.

	Bitstream:
	Uncompressed PCM

	Configuration:
	Monophonic or stereo depending upon characteristics of source item

	Sampling frequency:
	44 kHz

	Word length:
	16 bit word length

	File format:
	Wave

	Enhancement:
	No cleanup, or minimal cleanup as agreed to by CUL after vendor analysis and recommendations

	Filename structure:
	Item identifier as specified by CUL, followed by a for the first side and b for the second, plus .s and extension wav, e.g., DIT001.01a.s.wav

METADATA

Tracking Database

CUL will provide a tracking database pertaining to the items to be digitized. The database will be provided to the contractor in a common software, e.g., MS ACCESS, Paradox, or dBase, or the data will be provided in a comma-delimited ASCII file that can be loaded into common software. Data will be entered by CUL into fields that contain core information about the items or groups of items, including ID number (e.g. DIT003) and brief composer and title (e.g. Thomson, The River).

The contractor shall add filenames and technical information that reflects the digitization process into specified fields in the database. In the course of data entry, the contractor shall refer to the physical identification number on each original item in order to determine that the correct database record is open for data entry.
The contractor shall add the name actually assigned to each file. The filenames of all files associated with the item shall be entered into the database in numeric order. Master filenames and service copy filenames shall be entered into separate fields.
The contractor shall also record as needed notes that pertain to the item at hand, e.g., a note about the condition or characteristics of the items being captured, or any other type of record keeping that may be useful in the production process. Information to be recorded includes indication that one side of a tape or disk is blank, indication of damage that prevents copying or results in poor sound quality, statement of special treatment carried out, notes of unusual speeds, etc.

Information in Wave File

In addition to sampling rate, bit depth, duration, and indication of stereo or mono, CUL requires that data be placed in the Wave file:

	Wave INFO
	Data

	Brief Name/Title
	Composer/Title for the item to be copied from the tracking database.

Example: Thomson, The River

	Creation date
	Date digitized by vendor as YYYYMMDD

Example: 20041104

	Unique identifier
	Filename

Example: DIT004.03b.m.wav

	Ownership statement
	Same data for all files:
Columbia University Libraries

	Copyright
	Same data for all files:

Copyright held by original artists

Additional fields may be used at the vendor’s suggestion and following approval by CUL.

DELIVERABLES AND DELIVERY

Content delivery:

· Updated databases

· Master files delivered on DVD, one file per DVD
· Service files to be delivered on CD-R, content of each entire disc or tape per CD if it will fit, otherwise one file per CD
Digital content shall be delivered on media as directed by the Library. Each work shall be recorded separately. A single CD or DVD shall hold only files from a single work.

Nothing shall be written directly on the medium. All identifying information shall be provided on labels attached to the medium container (jewel cases, etc). Blank labels will be supplied by CUL. Each item shall be labeled with the filename(s) and the date completed. If one side of a tape or disk is blank, this shall be noted on the label in sequence where that item would have been listed.

Each delivery media unit that carries more than one file shall contain properly named files organized in properly named directories as indicated above.

TRANSPORTATION

Preferred transportation of materials between CUL and the vendor is on a pick-up and delivery basis in a vehicle owned by the vendor. If commercial shipping services must be used, second-day delivery will be required.

The vendor must acknowledge receipt of each item in the shipment using an annotated copy of CUL’s packing slip.

All items that were packed in one shipment shall be returned together in a single delivery unless both parties agree to an exception. Each shipment shall contain a packing slip designating category of contents and individual tracking numbers.

SCHEDULE AND TURNAROUND TIME

If the award is received, the original materials will be ready for transfer to the vendor by September 1, 2005.
Work will be sent out at a rate agreed upon by both parties, to be completed and returned to CUL on a schedule set by CUL and the vendor. This schedule must be strictly adhered to unless both parties agree to change or modify it. Failure to keep to the schedule will constitute default and cancellation of the contract.

STORAGE

The vendor should have an area dedicated to storage of recordings which is equipped with climate controls such that the facility should not to go above 75 degrees Fahrenheit and the relative humidity should be between 35% and 40%.
Appendix H
Columbia University Libraries’ Program to Preserve Digital Content

CUL's preservation program addresses the long-term retention, integrity, and format migration of digital files resulting from conversion projects, as well as their deposit and storage in a secure, off-site location that adheres to current best practices in digital archiving such as those articulated in "Trusted Digital Repositories: Attributes and Responsibilities: an RLG-OCLC Report" (Mountain View, CA: RLG, May 2002) http://www.rlg.org/longterm/repositories.pdf. CUL annually allocates funds from its operational budget for the long-term archiving of digital assets.

All digital masters will be retained permanently in unmodified format. METS files will be created for the master digital version of each musical work, containing both structural and content metadata, and information about ownership and use of the digital version, as well as information indicating that the content was created under a grant from the Foundation. The use of METS will help ensure that the digital assets created as part of this project will remain usable over the long term in other electronic storage and delivery systems. For more information about METS, see: http://www.loc.gov/standards/mets/

All preservation masters and their corresponding METS files will be burned to the highest quality archival quality DVDs (e.g., Mitsui Gold DVDs) and retained permanently in our local, offline digital library. This library is currently retained on-site by CUL and used for creation of additional derivatives, operational reference, customer orders, etc.

A second copy of the preservation masters and their corresponding METS files will be created and forwarded to the OCLC Digital Archive for longer-term digital archiving. A description of this OCLC service is available from their web site, at: http://www.oclc.org/digitalarchive/about/. CUL will retain custodial information about both local and remotely stored copies of the original digital content in our local in-house asset management system and report it externally to others as appropriate.

While CUL is committed to supporting and managing the long-term digital archiving of project content, if at some point in the future, for reasons outside of our control, this becomes impossible, CUL will make every effort to ensure its transfer to and retention by another institution or agency willing and able to accept this responsibility.
Appendix I
IRS Tax Determination Letter
Appendix J
Columbia University Income and Expense Statement: 2004
Columbia University Libraries / 15

