

FARMER

*UK and Ireland Forum for Archives and Records Management Education
and Research*

and

NAET - Network of Archival Educators and Trainers (North West Europe)

"Questions of trust? Archives, records and identities"

An international conference, Wolfson College, Oxford, UK

July 5-6th 2010

Provisional Conference Programme

Monday 5th July

Time	Track A	Track B
9-10	Registration / Tea & Coffee	
10-11	Welcome: Dr Andrew Flinn (UCL) Keynote: Professor Heather MacNeil (University of Toronto), ' <i>Trust and professional identity: narratives, counter-narratives, and lingering ambiguities</i> '	
11-11.30	Refreshments	
11.30-1	<i>Dis-trust and the Archive: Reconciling Records</i> Lynette Russell, (Monash University), ' <i>Australian Indigeneity and the Archives</i> ' Shannon Faulkhead, (Monash University), ' <i>Narratives of Koorie Victoria</i> ' Sue McKemmish, (Monash University), ' <i>Indigenous Knowledge and the Archives: Embracing Multiple Ways of Knowing and Keeping</i> '	<i>Teaching to Trust: How a Virtual Archives Curriculum Laboratory creates a Global Education Community</i> Ross Harvey, (Simmons College), ' <i>Creating the Community; Trusting the Community</i> ' Karen Anderson and Goran Samuelson, (Mid Sweden University), ' <i>Collaborative Education: How a Virtual Curriculum Lab can Work Across Traditional Borders</i> ' Jeannette Bastian and Terry Plum, (Simmons College), ' <i>Learning to Distrust, Issues of Community, Trust and Identity</i> '
1-2	Lunch	

2-3.30	<p>Alan Bell, (University of Dundee), <i>‘Neither authentic nor reliable: must new forms of user engagement mean the dilution of professional principles?(1)’</i></p> <p>Caroline Brown, (University of Dundee), <i>‘Neither authentic nor reliable: must new forms of user engagement mean the dilution of professional principles?(2)’</i></p> <p>Marian Hoy, (University of Canberra), <i>‘Relationships, trust and learning: Experiences of early career professionals working in collecting institutions’</i></p>	<p>Dharma Akmon and Morgan Daniels, (University of Michigan) <i>‘Capturing Contextual Information for Scientific Data: Shared Motivations, Divergent Needs’</i></p> <p>Glenn Dingwall, (City of Vancouver Archives), <i>‘Helping the horde to our hoard: the relevance of public archives within the Open Data movement’</i></p> <p>Anneli Sundqvist, (Mid Sweden University), <i>‘Documentation practices and records management - a matter of trust or distrust?’</i></p>
3.30-4.00	Refreshments	
4-5.30	<p>Geoffrey Yeo, (University College London), <i>‘Questions of identity? Significant properties and boundary objects’</i></p> <p>Ben Alexander, (Queens College, The City University of New York) <i>‘The Nature of the Palimpsest’</i></p> <p>Brien Brothman, (Rhode Island State Archives), <i>‘Coming Out: Trusting Technology, Entrusting Our Selves’</i></p>	<p><i>Archives, Trust, and Identity – A Canadian Perspective</i></p> <p>Andrew Horrall, (Library and Archives Canada), <i>‘Trusting Collections: developing an acquisitions policy for the digital age’</i></p> <p>Johanna Smith, (Library and Archives Canada), <i>‘Building eTrust: Preserving the Government of Canada’s electronic information’</i></p> <p>Dara Price, (Library and Archives Canada), <i>‘Re-claiming memory: LAC and the records of the Indian Claims Commission’</i></p>
6.00-7.30	Dinner	
8.00-10.00	Evening Reception, Merton College	

Tuesday 6th July

Time	Track A	Track B
8-9	Breakfast	
9-9.45	<p>Keynote: Professor Anne Gilliland, (University of California, Los Angeles), <i>‘Trust, Neutrality and the Obligation of Archival Education in a Global, Digital Society’</i></p> <p>Keynote sponsored by International Council on Archives - Section for Archival Education and Training</p>	
9.45-11.15	<p>Terry Eastwood, (University of British Columbia), <i>‘Human Rights and the Moral Domain of Archives’</i></p> <p>Hannah Little, (Glasgow Women’s Library), <i>‘Identifying the Genealogical Self’</i></p> <p>Michael Riordan, (St. John’s and The Queen’s Colleges, Oxford), <i>‘Trust, Appraisal and the Ontology of Archives’</i></p>	<p>Andrew J. Lau, (University of California, Los Angeles), <i>‘The Technologic Puncture of the Archival Screen: The Question of Identity in the Age of Techno-Futures’</i></p> <p>Vivian Wong, (University of California, Los Angeles), <i>‘History and identity: Creating the diasporic community archive through digital storytelling’</i></p> <p>Kirsten Thorpe, (University of Technology, Sydney), <i>‘Connecting with community: preserving and repatriating dispersed Indigenous Australian knowledge through the Aboriginal and Torres Strait Islander Data Archive.’</i></p>
11.15-11.45	Refreshments	
11.45-1	<p><i>Digitizing Records in an International Context: Trust, Accountability, and Cooperation</i></p> <p>Michelle Caswell, (University of Wisconsin-Madison), <i>‘The Preservation of Khmer Rouge Documents: Environment, Security, and International Cooperation’</i></p> <p>Lorraine Dong, (University of Texas at Austin), <i>‘New Constructions of Malian Identity: International Collaborations and Digital Interpretations of the Ancient Past’</i></p>	<p><i>Concepts of Identity Across Archival Contexts</i></p> <p>Amber Cushing, (University of North Carolina), <i>‘The Extension of Self to Digital Possessions: Implications for Personal Archiving’</i>.</p> <p>Kimberly Anderson, (University of California, Los Angeles), <i>‘Identity and the Collecting Archive: Archival Appraisal as a Process of Identity Construction’</i></p> <p>Ricardo Punzalan, (University of Michigan in Ann Arbor), <i>‘Archiving Culture / Recording Tradition: Reflections on Archives, Culture and Community in a Ghanaian Town’</i></p>

1-2	Lunch	
2-3.30	<p><i>It Is All About Trust: What is a Trusted Professional in the Digital Environment?</i></p> <p>Luciana Duranti, (University of British Columbia), <i>‘Educating for Trust’</i></p> <p>Kenneth Thibodeau, (National Archives and Records Administration (NARA)), <i>‘Trust and Transformation’</i></p> <p>Christine Ardern, (Professional Learning Centre, University of Toronto), <i>‘Lifelong Learning – Continuing the Process’</i></p>	<p>Raivo Ruusalepp, (Tallinn University), <i>‘Why should we trust the auditors? Comparing audit toolkits for assessing trusted digital repositories’</i></p> <p>Paul Conway, (University of Michigan), <i>‘Validation of Archival Quality for Long-Term Preservation’</i></p> <p>Gillian Oliver, (Victoria University of Wellington), <i>‘Trusting Archives: Digital and Analogue Attitudes’</i></p>
3.30-4.30	<p>Keynote & Closing address:</p> <p>Professor Michael Moss, <i>‘Is it a question of trust?’</i></p>	
4.30-5.00	<p>Closing drinks –</p> <p>Enjoy a drink from Routledge journals, the proud publisher of <i>Journal of the Society of Archivists</i></p>	