RESEARCH ARCHIVES

Foy Scalf

Introduction

To a scholar visiting the Research Archives after a long absence, the library can feel like a second home, seemingly unchanged since last sight. The series volumes still ring the Elizabeth Morse Genius reading room and the journals remain on the minstrel's gallery. This familiarity allows for easy and efficient use of research time in our stacks, but it also disguises the fundamental changes that have taken place in the Research Archives over the last five years. The collections space in the new wing monograph stacks has been doubled through the installation of compact storage; journal space has increased 30 percent through the reorganization of shelves in the map room and storage room in the minstrel's gallery; the Gregory Areshian collection was accommodated by moving our staff into a single office; our library catalog data was migrated to the EMu software system; and an entirely new online web front end was designed and launched for public access to our catalog data; and just this spring the Research Archives received a new homepage through the Oriental Institute website redesign project. These developments will continue to have a positive effect on our collection management for decades to come.

Preparing the Annual Report every July provides an opportunity to reflect on not just the past year's successes, but also on our mission, what we are doing to accomplish that mission, and how to target for improvement. The mission of the Research Archives is to acquire, care for, and provide to patrons a collection of library resources serving the research needs of scholars in ancient Near East studies at the Oriental Institute and around the world. Such an endeavor is long-term, designed for generations to come. Many of the books in our collection contain the scholia of past scholars and students today regularly conduct research with volumes that once belonged to James Henry Breasted, Wilhelm Spiegelberg, Erica Reiner, and others. In caring for the collection, space has always been a premium and we have been quite successful at expanding our stacks both through large-scale infrastructure projects such as compact storage installation, but also through simple reogranization with very little budgetary impact. Patron services remains excellent, from in-house reference work to providing digital copies of material to patrons electronically. Two areas in which the Research Archives could improve from investment are information technology and preservation.

Technology within the Research Archives is an expensive necessity. As every dollar spent toward new computers or digital imaging equipment directly affects the number of books we purchase, we have remained frugal with such expenditures, replacing aging computers and Xerox scanners once every five to seven years. Preservation is an ever pressing issue. As a result of massive budget cuts in 1994, no material in the collection was sent for binding until the fall of 2007. Since then, we have dedicated a modest portion of the yearly budget to binding paperback volumes, rebinding where appropriate, and providing archival storage boxes for aging material. Research Archives staff and intern students have also begun to collaborate with the Special Collections department of Regenstein Library for help and training in order to provide the appropriate care for our books. The overwhelming majority of the collection consists of works published in the twentieth century. However, we have material as old as a 1548 edition of *Titi Livii Patavini Latinae Historiae Principis* (fig. 2), just a century


Figure 1. The new homepage of the Research Archives

RESEARCH ARCHIVES


Figure 2. 1548 edition of Titi Livii Patavini Latinae Historiae Principis

after the invention of the printing press. Such rare books require special attention. In the coming years we will dedicate more resources to improving archival storage, preservation, and binding to ensure a sustainable home for the life of the collection.

Acquisitions

The library resources provided by the Research Archives are necessary for the successful operation of the Oriental Institute. Therefore, ongoing acquisitioning will be a primary concern of the head of the Research Archives. Nearly 1,100 volumes were acquired during the last academic year, a slight increase over our annual average of 1,000 volumes (see table 1). We were able to fill a number of holes in our back issues, such as volumes of the journals Baal and Levant. Significant volumes in ancient Near East studies appear daily and we strive to obtain as many of the primary and secondary resources as possible within our budget. In some ways, accession policy has expanded over the last five years. Most important are the publications of primary source material, such as excavation reports and text editions, and linguistic resources, such as dictionaries and grammars. However, the Research Archives strives to acquire additional resources such as important conference proceedings, collected works, monographic studies, and even basic overviews. The printed material in our fields continues to increase, despite and in addition to the rapid expansion of digital resources. Although difficult budgetary choices must be made, our collection continues to grow in very positive directions, remaining a choice destination for scholarly research into the languages and cultures of the ancient Near East.

Month	Number of Accession Lots	Monographs, Series, Pamphlets	Journals	Total Volumes
July 2013	61	37	40	77
August 2013	52	49	27	76
September 2013	40	57	22	79
October 2013	35	62	12	74
November 2013	51	62	21	83
December 2013	29	36	19	55
January 2014	34	184	22	206
February 2014	43	41	22	63
March 2014	64	55	37	92
April 2014	51	49	27	76
May 2014	44	45	20	65
June 2014	36	118	27	145
Totals	540	795	296	1,091
		Total Volumes		1,091

Table 1. Research Archives Acquisitions July 2012-June 2013

Online Catalog

Since the fall of 2007, the online catalog has grown by more than 300,000 records, averaging at least 30,000 records per year (see table 2). In 2013–2014, we added another 30,000 records. We are approaching the 500,000 mark, a significant achievement that Chuck Jones and Terry Wilfong estimated in 1992 would represent a complete index of our collection (see the 1991–1992 Annual Report, p. 133). In the twenty years since, the field and the library have undergone exponential growth as a complete index would today consist of several million records, if not many more. Retrospective cataloging of the collection continues, with the massive collection of pamphlets and journals underway.

Number of Catalog Year Total Number of Records Added Catalog Records 2013-2014 30,000 490,000 2012-2013 40,000 460,000 2011-2012 30,000 420,000 2010-2011 30,000 390,000 2009-2010 40,000 360,000 2008-2009 63,000 320,000 2007-2008 62,000 257,000 2006-2007 28,000 195,000 2003-2004 10,000 130,000

Table 2. Catalog records


Figure 3. The online collections search showing records under the Research Archives tab with images of book covers, downloadable PDFs, and user facets on the right

Every record in our catalog is open and available to the public through the Oriental Institute collections search page (oi-idb.uchicago.edu). Records can be downloaded by users for use in their databases or bibliographic software systems such as Zotero and EndNote. This year the ability to view and download Adobe Portable Document Format (PDF) and images of book covers was added to the online catalog (fig. 3). A search criterion and facet were added so that users interested only in records with associated multimedia could quickly and easily filter results. Next year, we hope to add the functionality to further integrate the Museum Collection and Research Archives records, allowing users to efficiently navigate to bibliographic entries for a museum object or to all the museum objects treated by a particular publication. The vision for this digital resource is grand, but we are excited by the quantitative and qualitative improvements made in our digital tools over the past year.

We continue to add links to online material, both new and old. Currently, there are more than 115,000 links to online material in the Research Archives catalog (roughly 25% of all catalog records). Journal articles available online, either through subscription or open access, constitute the bulk of these links. However, we also link to items available elsewhere on the Internet, including books, dissertations, series, and manuscripts.

Table 3. Links to journal articles

Journal	Links	Access
Journal of the American Oriental Society	15,326	JSTOR
Catholic Biblical Quarterly	12,180	Ebsco
American Journal of Archaeology	11,518	JSTOR/AJA
Antiquity	11,324	Antiquity
Zeitschrift für Papyrologie und Epigraphik	7,366	JSTOR
Syria	5,890	JSTOR
Journal of Near Eastern Studies	5,284	JSTOR/JNES
Journal of Egyptian Archaeology	4,307	JSTOR
Biblica	3,805	Open
Bulletin of the American School of Oriental Research	3,714	JSTOR
Zeitschrift der Deutschen Morgenlandischen Gesellschaft	2,785	Open
Palestine Exploration Quarterly	3,439	Ebsco
Zeitschrift für Assyriologie	3,239	Open
Göttinger Miszellen	2,953	DigiZeitschriften
Académie des inscriptions et belles-lettres. Comptes rendus	2,346	Open
Near Eastern Archaeology (formerly Biblical Archaeologist)	2,420	JSTOR
Journal of the Economic and Social History of the Orient	1,496	JSTOR
Bulletin de l'Institut Français d'Archéologie Orientale	1,842	Open
Journal of the American Research Center in Egypt	1,273	JSTOR
Review of Biblical Literature	1,092	Open
Iraq	1,097	JSTOR
Journal of Cuneiform Studies	1,090	JSTOR
Aula Orientalis	1,086	Open
Bibliotheca Orientalis	845	Peeters
Anatolian Studies	815	JSTOR
Iran	729	JSTOR
Forschungen und Berichte	698	JSTOR
Polish Archaeology in the Mediterranean	750	Open
Oriental Institute News & Notes	458	Open
Orient: Report of the Society for Near Eastern Studies in Japan	447	Open
Journal of the Ancient Near Eastern Society	378	Open
Bulletin: Societe d'Egyptologie Geneve	258	Open
Sudan and Nubia	227	Open
Ars Orientalis	220	JSTOR
Cahiers de Karnak	189	Open
Achaemenid Research on Texts and Archaeology	75	Open
British Museum Studies in Ancient Egypt and Sudan	66	Open

Table 3. Links to journal articles (cont.)

Journal	Links	Access
Studien zur Altägyptische Kultur	65	JSTOR
Égypte Nilotique et Méditerranéenne	56	Open
Lingua Aegyptia	47	Open
ASDIWAL: Revue Genevoise d'Anthropologie et d'Histoire des Religions	41	Open
Studia Orontica	37	Open
Cuneiform Digital Library Journal	37	Open
Cuneiform Digital Library Bulletin	31	Open
Mitteilungen der Sudanarchäologischen Gesellschaft zu Berlin	29	Open
Zeitschrift für Antikes Christentum	25	De Gruyter
Cuneiform Digital Library Notes	19	Open
Total	113,414	

Resources on the Web

In addition to the online catalog, the Research Archives maintains a series of open access online resources.

Introduction & Guide

http://oi.uchicago.edu/sites/oi.uchicago.edu/files/uploads/shared/docs/research_archives_introduction%26guide.pdf

An updated introduction and guide to the Research Archives contains a brief history, a guide to the Research Archives collection, and instructions for using the online catalog.

Online Resources

http://oi.uchicago.edu/research/research-archives-library/online-resources

Links to important online resources within the fields of ancient Near East studies are provided on this page with a focus on major tools and large databases.

Acquisitions Lists

http://oi.uchicago.edu/research/research-archives-library/acquisitions-lists-research-archives

The acquisitions reports of the Research Archives are distributed in Adobe Portable Document Format (PDF) on a monthly basis. This process has been active and continuative since September 2007.

Annual Reports

http://oi.uchicago.edu/research/research-archives-library/research-archives-annual-reports

Annual Reports for the Research Archives are available from 1969 to 2013.

Oriental Institute Staff Newsletter

http://oi.uchicago.edu/research/research-archives-library/oriental-institute-staff-newsletter

From February 1998 until March 2005 an Oriental Institute Staff Newsletter was circulated among faculty, staff, students, and the wider academic community. In the interest of preservation, remaining copies of the newsletter have been scanned and archived online.

Dissertations

http://oi.uchicago.edu/research/research-archives-library/dissertations

With the permission of the authors, the Research Archives provides access to Adobe Portable Document Format (PDF) copies of dissertations completed in the Department of Near Eastern Languages and Civilizations of the University of Chicago. The following were added during the 2013–2014 academic year:

- Aaron Michael Butts. Language Change in the Wake of Empire: Syriac in Its Greco-Roman Context. 2013.
- David Michael Calabro. Ritual Gestures of Lifting, Extending, and Clasping the Hand(s) in Northwest Semitic Literature and Iconography. 2014.
- Humphrey Hill Hardy II. Diachronic Development in Biblical Hebrew Prepositions:
 A Case Study in Grammaticalization. 2014.
- Foy D. Scalf. Passports to Eternity: Formulaic Demotic Funerary Texts and the Final Phase of Egyptian Funerary Literature in Roman Egypt. 2014.
- Randy L. Shonkwiler. The Behdetite: A Study of Horus the Behdetite from the Old Kingdom to the Conquest of Alexander. 2014.

Dissertation Proposals

http://oi.uchicago.edu/research/research-archives-library/dissertations/dissertation-proposals

With the permission of the authors, the Research Archives provides access to Adobe Portable Document Format (PDF) copies of dissertation proposals completed in the Department of Near Eastern Languages and Civilizations of the University of Chicago.

Adopt-a-Book Campaign

http://oi.uchicago.edu/research/research-archives-library/adopt-book-campaign

The Research Archives has launched an "Adopt-a-Journal" campaign in order to increase support for the Research Archives. Donors are recognized through personalized book plates made in their honor and placed in volumes of their choosing.

Social Media Sites

https://www.facebook.com/pages/Research-Archives-of-the-Oriental-Institute/153645450792

RESEARCH ARCHIVES

The Research Archives now maintains an official page on Facebook. Information about recent publications of Oriental Institute scholars or reviews of recent Oriental Institute publications is distributed through this page. 1,961 individuals currently follow the Research Archives through this presence on Facebook.

Donations

The Research Archives has been the lucky recipient of several substantial book and library donations over the past few years, some of which we were only able to fully process this year. Such donations fill in gaps in the collection, allow us to replace aging volumes, and add to our funding through the sale of duplicates. We would like to sincerely thank the following people, their families, and/or estates for generous donations of books, pamphlets, and other material to the Research Archives (in alphabetical order): Debbie Aliber, Michael Flom, Judith Franke, Ernest A. Gunsfeld, Hollis A. De Henseler, Anne Mininberg, and Bruce Williams.

Internship and Practicum Program

During the past year, the Research Archives has become a popular destination for student interns studying library science at nearby colleges and universities. As an academic library serving the needs of a research institute, an internship or practicum in our library offers librarians and archivists in training a unique range of experience and training. Unlike larger university or state libraries, the Research Archives is managed by a single librarian, the head of the Research Archives, who oversees budgets, staffing, acquisitions, information technology, database administration, online content management, digitization, preservation, and patron services. Participating students gain valuable insight into running a research library as well as an introduction to the bibliographic side of ancient Near East studies. During the past year we have had the pleasure of hosting the following students: Su Hyeon Kang on an internship through the University of Wisconsin, Milwaukee (September 2013–December 2014), Michael Bencur participating in a practicum for Dominican University (January–May 2014), and Rebecca Segall from the University of Chicago, who received a summer Metcalf Internship (June–August 2014).

Volunteer Program

Over the past five years, the Research Archives has developed an incredibly robust volunteer program. We supervise a staff of volunteers working on a variety of tasks and projects, including cataloging and digitization for the Research Archives as well as digital asset management of the multimedia files for Museum Archives and the Photography departments. Much of their work can be seen by visiting the online collections search of the Oriental Institute (oi-idb.uchicago.edu). These volunteers are amazing people who dedicate many hours to helping us improve aspects of our data curatorship and produce useful informational tools for a public audience. We cannot thank them enough and the following list of names does little to reflect just how much they are appreciated here (in alphabetical order): Stephen Adamcik, Laura Alagna, Rebecca Binkley, Ray Broms, Betty Bush, Andrea Dudek, Irene Glasner, David Henson, Su Hyeon Kang, Malvika Jolly, Amanda el-Khoury, Paula Pergament, Roberta Schaffner, Gabriele Correa da Silva, Art Thorson, Sierra Wilson, David Zhao.

Visitors

The Research Archives continues to be a place of international collaboration among the community of scholars studying the ancient Near East. Over the past year, we had research visits from the following individuals (in alphabetical order), and I apologize for anyone who may have been missed: Jan Bremmer, Ed Castle, Eva von Dassow, Peter Dorman, Grant Frame, James Hoffmeier, Alexis Jankowski, Jackie Jay, Chuck Jones, Cindy Jurisson and her class at the University of Chicago Lab Schools, Isaac Kalimi, Michael Kozuh, Jacob Lauinger, Massimo Maiocchi, Lina Meerchyad, Adam Miglio, Miriam Müller, John Nielsen, Maggie Paddock, Elaine Fetyko Page with Jacob Hill and the Great Chicago Libraries class of Elmhurst College, Stephanie Rost, Seth Sanders, JoAnn Scurlock, Jon Tenney, Philip Venticinque, Matteo Vigo, John Wee, Jennifer Westerfeld, Terry Wilfong, Avi Winitzer, Irene Winter.

Acknowledgments

The Research Archives is by necessity a collaborative effort. It could not exist without the support from the Oriental Institute and University of Chicago. Oriental Institute faculty and staff continue to be excellent resources for book recommendations, ideas for improvement, and donations. Our volunteer staff has provided the means for us to make incredible progress on large-scale projects that would be impossible without their help and pooled labor. Each and every day, members of the Research Archives staff help run the library, catalog our books, and answer patron requests. Despite their busy student schedules, they bring an invigorating spirit and professional attitude that makes our small office a pleasant place to work. To Laura Krenz, Taylor Coplen, Min Won Song, Young Bok Kim, and Andrea Brown, I extend much thanks and appreciation.