

Digitizing Audio at Small Archival Repositories

Alex Ball

President, Ameryn Media

alex@ameryn.com

www.ameryn.com/archives

WTUL's Story

- WTUL New Orleans
 - 28,000 LPs in 2005
 - Stored in temporary office due to University Center renovations
 - Story: wtulneworleans.org/about.aspx

WTUL's Story

- But the records were saved
- So they set about digitizing their archives
- Two years later, everything's digital

Why Digitize Audio?

- Preservation
 - Less handling of the original
 - Longevity
 - Tape and vinyl media have a lifespan measured in decades
 - But only if you are prepared to migrate digitized materials from one generation of technology to the next
 - Standards and metadata are important!
- Access
 - Collections receive greater exposure
 - Provides access to those unable to physically visit repository

Before Digitizing: Practicality

- Is this type of project a priority?
 - Evaluate user needs and repository goals
- What would the scope of the project be?
 - Define goals and requirements of the project; duration
- Is this feasible with our budget and available space?
 - Costs of equipment, software, training, staffing
 - Space for equipment and storage space
- Is it sustainable?
 - Long-term management and maintenance of images and metadata

Before Digitizing: Organize

- Arrange and describe your collection
 - This will help with naming digital files and locating materials in the future
 - Think in terms of metadata fields
 - Author/artist, date, comments, etc.
- What materials will be digitized?
 - Selection criteria
 - Refer to project goals
 - Popular items or collections
 - Promotional use
 - Consider audience and repository mission
 - Permissions

Before Digitizing: Permissions

- Ensure that you have the right to copy/distribute the image before you put it online!
 - Check your donor/deed or gift form. In addition to a transfer of ownership statement, it should include a copyright release/transfer of intellectual property rights statement.
 - You may also wish to include a line in your form outlining other formats your repository can transfer the materials into (e.g. electronic format)
 - Transfer of copyright can only be done by the creator
- Is the content in the public domain? If so, state that it is. If not, include a disclaimer.

Hardware

- Cassette deck, reel-to-reel player, etc. - \$500 ea.
 - Including professional servicing
 - Most new cassette decks have poor specs
 - Avoid:
 - Dual-well decks, autoreverse, high wow/flutter (>0.15%)
 - Consider multiple units for larger archives (1,000+)
- Computers - \$800
 - Recording computer, editing workstation
- Storage - \$500
 - 3x 4TB hard drives
- Sound card - \$200
- Copy stand, lights - \$200
- Camera/scanner - \$300

Software

- Audio editor
 - Audacity (free)
 - Adobe Audition (\$20/mo.)
- Format
 - 16-bit, 44.1 kHz (CD quality)
 - Master unedited copy: (.wav)
 - Smaller access copy if desired (.mp3)
- Image
 - 600-dpi, 24-bit color (RGB) .tiff format
- Sufficient and safe storage space
 - At least two master copies (unedited) stored in different buildings
 - Cloud storage works as a backup, but can be expensive for larger collections
- Establish file naming conventions
 - CollectionNumber_BoxNumber_FolderNumber_ItemName (e.g. 012_03_07_ajohnson)

Recording

- Hardware connections
- Audio capture
 - Single-track - Audacity recommended
 - Multitrack - Adobe Audition recommended
- Image capture
 - Open-source - DigiCamControl (Nikon DSLRs)
- Storage
 - 3/2/1 backup rule!
- Repair/restoration
 - Get ready with the razor, tape and jeweler's screwdrivers!

Processing

- Trimming
 - Eliminate silence from raw recordings
- Noise reduction
 - Be conservative, never edit master copy directly
- Tracking (optional)
 - Separate parts or segments of recorded audio
- Tagging (metadata)
 - Date, subject, etc.
 - mp3tag recommended (www.mp3tag.de)
- Integration
 - Host/publish? (Anastasia)
- Archival
 - On-site PLUS offsite/cloud backup (3/2/1 rule)

Metadata

- Metadata is “data about data”
 - Information used to describe, locate, and retrieve your materials.
- Examples of metadata include: file size, date of creation, file name, file type, creator, and description
- Be consistent! Remember that using **standardized metadata conventions** (i.e. formats and vocabularies) helps ensure you include the best information for researchers to find and **access** your materials and makes your digital collection **shareable** with central repositories in the future, such as the Digital Public Library of America (DPLA)
- Recommended format standard: Dublin Core Metadata Initiative:
 - <http://dublincore.org/>

In-house vs outsourcing

- Speed
 - 1-4 players vs 10-20
 - 5-20/day vs 50-100; 100-400/month vs 1,000-2,000
- Cost
 - Hardware
 - ~\$2,000
 - Payroll / volunteer time
 - ~1 hour per 2 items
 - \$5/item at \$10/hr.
 - Development cost
 - Nobody said this was easy!
- Quality
 - Cassette deck/R2R player
 - A/D hardware
 - Noise reduction process

A little plug...

- What we can do for you
 - Ameryn Media is an end-to-end solution
 - We handle the project from start to finish and have developed custom scripting solutions to automate the tedious parts of the process.
 - At Ameryn, we combine careful item intake with hi-fi playback and custom-built track detection and file tagging software, combined with a brief manual review for each and every recording.
 - Experience, professional hardware and manpower to do it right the first time.
 - Contact us!
 - www.ameryn.com
 - info@ameryn.com
 - (844) AMERYN-1

Digitizing Audio at Small Archival Repositories

Alex Ball

President, Ameryn Media

alex@ameryn.com

www.ameryn.com/archives