
Reusability of University Digital Archives: Meeting the Needs of K-12 Teachers

Felicia Poe, Assessment Coordinator

California Digital Library, University of California

Isaac Mankita, Associate Program Manager

Interactive University Project, UC Berkeley

Interactive University

- 1996, campus-wide initiative, part of IS&T
- Use Internet to open UC's resources to K-12 communities and the public
- UC-community partnerships
- Research and develop tools and models to gather and share digital resources
- "Themed Collection" (TC)
- Partnership with CDL to develop TC's

The California Digital Library

- Established in 1997 by UC Office of the President
- Develops tools and services for 10 UC campus libraries
- Provides access to both licensed and freely available digital content
- Stewards of Online Archive of California (OAC) –
a collection of digital materials held in libraries,
museums, and archives across California

Calisphere: CDL's Public Site

University of California

[topics a-z](#)
[home](#)
[my picks](#)
[about](#)
[contact us](#)

a world of digital resources
☐ search for exact phrase

Citrus Label Collection
Orange Public Library Local History Collection [more...](#)

California Gold Rush
Collection of Early Californian and Western American Pictorial Material [more...](#)

Japanese Prints
Grunwald Center for the Graphic Arts, UCLA Hammer Museum [more...](#)

What's Here

- Wide variety of **Primary Source** resources, including historic photographs, documents and diaries
- Over 100,000 **images** from archives and museums across California
- Over 300 **UC-created Web Sites** that reflect the diverse interests and scholarship of UC, including humanities, social sciences, math and science resources
- Excellent materials especially selected for **teachers**

Topics A-Z [see all topics](#)

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

A Adams, Ansel
adobe buildings
advertisements (33)
aerospace
african american (415)
African Americans, civil rights
agricultural equipment (13)
agricultural facilities (73)
agriculture (368)
agriculture and farming (2691)

American Indians
massacres
American Indians of the northwest
American Indians of the northwest, customs, folklore traditions
aqueducts
Archaeology
architects--california. (46)
arms & armaments (49)
automobile industry

Selections from Calisphere [see all topics](#)

WW II Topics:
Women enter wartime workforce/Lab

Great Depression Topics:
Dust bowl; migration

Environment Topics:
National Parks in California

Struggle for Civil Rights/Social Movements:
Free speech
UFW
Black panthers
Women suffrage

About the Project

- Collaboration between Interactive University and California Digital Library
- Activities to make UC's freely available content more usable to K-12 teachers
- Integration of assessment
- Creation of intermediate-level collections – Themed Collections

Plan for this Afternoon

- History and context
- Examples of work
- Project evolution
- Challenges and strategies
- Lessons learned and remaining questions
- Discussion

Challenge

How can we open up the University's resources to a broader community?

Strategy

Allow assessment to inform design:
Conduct iterative assessment with target
audience.

Solution

Themed Collections: Clusters of primary sources

Themed Collections

calisphere

University of California

topics a-z home my picks about contact us

Calisphere home > Featured cluster landing page > World War II: Women workers keep the home fires burning

download all images e-mail all images add all to my picks

WW II Topics

Peoples of California

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

previous next 15

Courtesy of Bancroft Library

slide show

print preview

image only

image with details

add to my picks

Date: 1932

Title: untitled

Caption: Lange, Dorothea Centerville, California. 4/9/42

Suggested Citation: [Identification of Item]. Available from the Online Archive of California; <http://ark.cdlib.org/ark:/13030/t6x0nb5tc>.

10

Pieces of the Puzzle

- Archive of freely available digital content (OAC)
- Assessment
- Understanding users
- Themed Collections

Archive: An Evolving Approach

- Online Archive of California (1998)
 - Primary sources from UC and CA museums, historical societies, and archives
 - 120,000 images, 50,000 documents
- Public service mission → CDL Public Site (2002)
- Public Site → Calisphere (2006)

Calisphere: CDL's Public Site

University of California

calisphere a world of digital resources

topics a-z home my picks about contact us

search for exact phrase

Citrus Label Collection
Orange Public Library Local History Collection more...

California Gold Rush
Collection of Early Californian and Western American Pictorial Material more...

Japanese Prints
Grunwald Center for the Graphic Arts, UCLA Hammer Museum more...

What's Here

- Wide variety of **Primary Source** resources, including historic photographs, documents and diaries
- Over 100,000 **images** from archives and museums across California
- Over 300 **UC-created Web Sites** that reflect the diverse interests and scholarship of UC, including humanities, social sciences, math and science resources
- Excellent materials especially selected for **teachers**

Topics A-Z see all topics

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Adams, Ansel
adobe buildings
advertisements (33)
aerospace
african american (415)
African Americans, civil rights
agricultural equipment (13)
agricultural facilities (73)
agriculture (368)
agriculture and farming (2691)

American Indians
massacres
American Indians of the northwest
American Indians of the northwest, customs, folklore traditions
aqueducts
Archaeology
architects—california. (46)
arms & armaments (49)
automobile industry

Selections from Calisphere see all topics

WW II Topics:
Women enter wartime workforce/Lab

Great Depression Topics:
Dust bowl; migration

Environment Topics:
National Parks in California

Struggle for Civil Rights/Social Movements:
Free speech
UFW
Black panthers
Women suffrage

To be launched early 2006

Assessment: An Iterative Process

- Who is our target audience?
 - American West Project: Initial user needs assessment
- How do teachers currently use digital objects in the classroom?
 - Interactive University teachers study
- How do we incorporate CA content standards?
 - Teacher Advisory Board focus group
- Is Calisphere's user interface usable?
 - Usability testing

Understanding Users

- The users didn't change; our understanding of them did.
- Assessment-infused understanding of primary audience
- Question: How to organize materials for ease of use in classroom?

Understanding Teachers

- Teachers use supplementary materials
- Modular collections of primary sources
- Teachers begin with questions
- Teachers value informed selection
- Collections need introductions and context
- *Usable* design and presentation
- California content standards are important

Why Not Learning Objects?

- Learning design
- Learning objectives
- Assessment
- Interaction
- Feedback

Themed Collections

- Supplementary materials
- Maximum adaptability for teaching – a balancing act
 - Granularity
 - Scope
 - Context
 - Malleability
- Teaching is a social endeavor

Themed Collections

 University of California

topics a-z home my picks about contact us

Calisphere home > Featured cluster landing page > World War II: Women workers keep the home fires burning

download all images e-mail all images add all to my picks

previous next 15

Courtesy of Bancroft Library

slide show

print preview image only image with details

add to my picks

Date: 1932
Title: untitled
Caption: Lange, Dorothea Centerville, California. 4/9/42
Suggested Citation: [Identification of Item]. Available from the Online Archive of California; <http://ark.cdlib.org/ark:/13030/t6x0nb5tc>.

WW II Topics

Peoples of California

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Team: Skill Sets

- Project management
- Assessment and evaluation
- Curatorial expertise
- Curriculum development
- Writing and editing
- Research
- Design
- Marketing

Lessons Learned

- Constrained by nature, contents, and size of originating collections
- Bounded by the use of standards to develop topics, but in line with users' expectations
- Not a “one-stop shop” for materials –
high-quality, well organized, unique resources
- Teachers dig them!

Challenges and Questions

- Is a content expert necessary?
- Is a curriculum specialist necessary?
- What if there aren't appropriate materials to represent chosen topics?
- What is the context threshold?
- How should we market TC's?
- "Can't we get a machine to do this?"

Acknowledgements

- Staff at California Digital Library and Interactive University
- Themed Collection team
- William and Flora Hewlett Foundation
- US Department of Education Fund for the Improvement of Postsecondary Education (FIPSE)

Discussion

Contact information

Felicia Poe: felicia.poe@ucop.edu

Isaac Mankita: imankita@berkeley.edu

Slides created by Jane Lee. This work is licensed under the Creative Commons Attribution License. To view a copy of this license, visit <http://creativecommons.org/licenses/by/2.5/> or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.