

New York Archives Conference 2007

(Formerly Lake Ontario Archives Conference)
Annual Conference Program, June 13-15, 2007
Canisius College, Buffalo, NY

The conference is underwritten with support from Eloquent Systems, Gaylord, Hollinger Corporation, Hudson Microimaging, and University Products

*****New Scholarship Opportunity:** NYAC will award six \$100 scholarships with preference given to archives students, volunteers, and first-time conference attendees. Please see the qualifications and application form at the end of the program (p. 10 & 11).

Wednesday, June 13, 2007: Workshops: (there will be mid-morning and mid-afternoon breaks)

Registration & Continental Breakfast: 8:30 - 9:00 (Andrew L. Bouwhuis Library, 1st Floor)

Workshop 1: 9:00 - 11:45, 1:30 - 4:00 “Creating A Community History” (full day)
Chair: Jenny Rosenzweig, Program Coordinator, Upstate History Alliance & Regional Archivist, South Central Documentary Heritage Program

Presenters: Sylvia Kelly, Coordinator - CAMPS, Geneseo Migrant Center; Ellen McHale, Executive Director, New York Folklore Society; Elizabeth Marotta, Education Coordinator, The Museum of Disability History

Workshop Description: The documentation of a community’s history is vital to the preservation of its story for future generations. Each person, each story, and each business lends itself to the greater story of New York State and beyond. Participants will gain the basics needed to develop community history projects. Workshop sessions include an examination of the resources available to local history researchers; a discussion of the importance of documenting local business and under-documented communities; an overview of how to conduct an oral history project; and much more!

This workshop has been developed by the Upstate History Alliance, a non profit museum and historical society service organization located in upstate New York.

Limited to 20 attendees on a first come first serve basis. There will be morning and afternoon breaks, lunch is on your own. A list of restaurants close by will be provided. The College also has a Wednesday lunch barbecue.

Registration for Workshop 2: 1:00 – 1:30 (Andrew L. Bouwhuis Library, 2nd Floor)

Workshop 2: 1:30 – 5:00 “Teachers’ Needs/Record Holders’ Outreach: Designing Student Learning Experiences That Engage The Student/How Records Holders Can Reach Teachers And Students” (half day)

Chair: Brenda Parnes, Regional Advisory Officer, Region-1, NY State Archives

Instructors: Larry Slanovich and Amy Schaper, Teachers, Yorkshire Pioneer Central School District, Mark Lozo, Chief of Interpretation/Education Director, Theodore Roosevelt Inaugural Site, and Doug DeCroix, Education Coordinator, Old Fort Niagara.

Larry Slanovich and Amy Schaper will describe the Pioneer Central School’s work with the NY State Archives over the past ten years to develop lessons that have become part of the school’s curriculum. They will outline the process and explain the components of the program, including how New York State Education Department Standards were integrated into the program. Local historians, government agencies, field trips and Internet resources including the New York State Archives website are used to enhance the program. This project based approach includes a student summer enrichment program and teacher workshops to assist in the design and implementation of lessons. Examples of lessons and student projects will be presented during the session. Mark Lozo of the Theodore Roosevelt Inaugural Site will speak on “Using a Document-Based Program to Unveil the Birthplace of the American Presidency.” Doug DeCroix of Old Fort Niagara will discuss “Bringing Artifacts and Documents into the Classroom Via Distance Learning Technology”

Limit to the first 20 participants register. There will be a mid-afternoon break, lunch is on your own. A list of restaurants close by will be provided. The College also has a Wednesday lunch barbecue.

Thursday, June 14, 2007 (Richard E. Winter Student Center, 2nd Floor)

8:00-8:30 Registration & Continental Breakfast (Winter Student Center 2nd Floor)
(Registration will continue until 4:00)

8:30 - 9:15 Plenary Session (Winter Student Center, 2nd Floor, Grupp Fireside Lounge)

Speaker: Jeff Cannell, Deputy Commissioner for Cultural Education at New York State Education Department, “The place of Archives and Historical Societies in Cultural Education’s Mission”

9:15-10:00 NYAC Members Annual Meeting (Winter Student Center, 2nd Floor, Grupp Fireside Lounge)

10:15 – 11:45 Concurrent Sessions (Winter Student Center, 2nd Floor)

Session 1: “Working With Unusual Researchers: A Panel Discussion” (Regis Room North)

Moderator: Amie Alden, Livingston County Historian

Lynne Belluscio, Director of the LeRoy House Museum and Village of LeRoy Historian, “From Jello to Cadillacs”

Sue Conklin, Genesee County Historian & Records Management Officer, “When a whale made it to Batavia and the supernatural: using the unusual to publicize your collections!”

Session 2: “Preservation Basics: Getting Started” (Regis Room South)

Chair: Barb Morley, Media Curator, Kheel Center for Labor-Management Documentation and Archives, School of Industrial & Labor Relations, Cornell University

Ron Gaczewski, Preservation Officer, University at Buffalo Libraries, “First Steps in a Preservation Program: Thinking through the problem and taking easy and inexpensive preservation measures.”

Doug Nishimura, Senior Research Scientist, Image Permanence Institute, Rochester “Will you have photos to use another day?”

11:45-2:00 Lunch: Free time to sample local restaurants (a list of local restaurants will be provided)

2:00 – 3:30 Concurrent Sessions (Winter Student Center, 2nd Floor)

Session 3: “Where The Money Is? Funding Sources In The 21st Century” (Regis Room North)

Chair: Kathleen Roe, Director of Archives and Records Management Operations, NY State Archives

Bob Bullock, President, NYS Archives Partnership Trust, “Invoking the passion for person, place, and/or period.”

Jim Moss Graber, Director of Development, Genesee Country Village, “Searching for support from governments and private sources.”

Mary Roberts, Chief Operating Officer, Darwin Martin House, “Funding the restoration and operation of the Darwin Martin House.”

Session 4: “Convincing Organizations To Preserve and Provide Access To Their Records” (Regis Room South)

Chair: Daniel DiLandro, College Archivist, SUNY College at Buffalo

David White, “Preserving the Brockport Center for Philosophical Exchange’s records when the organization’s mission doesn’t include long term preservation and access.”

Chris Hunter, Archivist, Schenectady Museum, “Convincing WRGB TV to donate their historical records.”

Madeline D. Davis, Gay, Lesbian, and Transgender Alliance, “Collecting sensitive records: identifying donors and promoting the value of collecting the history of hidden populations. The case of the Buffalo Gay, Lesbian, Bisexual, Transgender Archives.”

3:30-3:45 Break

3:45 – 5:15 Concurrent Sessions (Winter Student Center 2nd Floor)

Session 5: “Mixed Record Jurisdictions In A Single Repository” (Regis Room North)

James R. Tammaro, NYS Archives Regional Advisory Officer, Region 8

Carol Vacca, Assistant Professor, History Department, St. John Fisher College and Monroe County Historian, “Moving public records to a private college: politics, practicality, and legality of cooperation.”

Catherine Rybczynski, Town Clerk, Town of Hamburg, “Operating a mix-jurisdiction

cooperative storage facility: town/village cooperation”

Session 6: “Using Technology For Access: Costs And Benefits, Proprietary Or Home Grown?” (Regis Room South)

Chair: Jane Subramanian, Librarian/College Archivist, SUNY Potsdam

Bridget Bower, College Archivist, Ithaca College, “Moving from home grown to proprietary and the reasons why: Filemaker Pro to the Archivists Toolkit”

Toniann Scime, Library Director, Amherst Museum, "Using a vendor product: experiences and perspectives from Pastime Software's PastPerfect"

Pat Maxwell, Assistant Librarian & Gian Carlo Cervone, Senior Registrar, Rochester Museum and Science Center, “MARC and MIMSY: Developing a Library/Collections Catalog: a case study in customizing access to object, library and archive collections.”

Reception: Albright-Knox Gallery: 6:00 – 8:00 (Enjoy a tour of the Francis Bacon Exhibit and of the Albright-Knox Archives. Refreshments and beverages will be served. The cost of the reception is included in registration.)

Friday, June 15, 2007 (Winter Student Center 2nd Floor)

8:00-8:45 Registration & Continental Breakfast (Winter Student Center 2nd Floor)

8:45 – 10:15 Concurrent Sessions (Winter Student Center 2nd Floor)

Session 7: “Oral History Formats: Struggling For Access Against Obsolescence” (Regis Room North)

Chair: Jane Subramanian, Librarian/College Archivist, SUNY Potsdam

Michael H. Frisch, Professor/Senior Research Scholar, University at Buffalo, "Putting the Oral back in Oral History: The Challenging Implications of New Tools for Assembling, Preserving, Managing, Accessing, and Using Oral History Collections"

Session 8: "Creating And Working With Dynamic Collection Development Policies" (Regis Room South)

Chair Edward L. Galvin, Director, Archives and Records Management, Syracuse University

Joni Blackman, Director, Fenton History Center, Jamestown, NY, "Best Practices in the Real World of a Small Historical Society: How to Implement the Best Collection Policy, Given Your Institution's Resources"

Hans-J. Finke, Director, Ontario County Department of Records, Archives and Information Management Services, "Government Collections: A Law-Driven Policy Environment"

William LaMoy, Curator of Rare Books & Printed Materials, Special Collections Research Center, Syracuse University, "De-accessioning Legislative Collections: A Success Story And Many Cautionary Tales"

10:30 – 12:00 Concurrent Sessions (Winter Student Center 2nd Floor)

Session 9: “Selling Your Institution To Potential Funders: A Panel Discussion” (Regis Room North)

Moderator: Robert Bullock, President, NYS Archives Partnership Trust

Jon Schmitz, Archivist, Chautauqua Institution, “Convincing donors to give more than their papers.”

Melissa Dunlap, Director, Niagara County Historical Society, “Fundraising as a multifaceted endeavor”

Laura Sadowski, Vice President for Marketing and Development, Strong National Museum of Play, “Making the Case for Funding Archives”

Session 10: “Using Interns And Volunteers” (Regis Room South)

Chair: Herbert Poetzl, Archivist, Special Collections, University at Binghamton, SUNY

Diane Ward, faculty, Department of Library and Information Studies, University at Buffalo, “The intern experience from the faculty perspective.”

Jessica Tanny & Karen Walton Morse, Processing Archivists, University at Buffalo Archives: “Creating a program for student assistants in an academic setting”

Eric Blumquist, Volunteer Coordinator, Old Fort Niagara, a NYS, Office of Parks, Recreation & Historic Preservation site operated by the Old Fort Niagara Association, "Hands-on volunteer management in the small museum setting"

12:15-1:45 Lunch: (Grupp Fireside Lounge) (*Advanced lunch reservations are required!*)

Speaker: Jon Schmitz, Archivist, Chautauqua Institution, “Chautauqua’s unique role in American Intellectual History”

Tours 2:00-4:00

Tour 1: Forest Lawn Cemetery (free)

The cemetery is part of Buffalo’s extensive Frederick Law Olmstead Parks System, and permanent residence to the likes of US President Millard Fillmore, Frank Lloyd Wright’s Blue Sky Mausoleum, Buffalo-native and Funk Punkster, Rick James, Talor Caldwell, William Fargo of Wells-Fargo fame, Red Jacket, the great Seneca orator, and thousands of others. The cemetery grounds are well-noted for attracting numerous species of birds. Bring your binoculars! <<http://www.forest-lawn.com/>>

Tour 2: Darwin Martin House Designed By Frank Lloyd Wright (\$13.00 with a minimum of 15 participants or the tour will be cancelled. Please include payment for this tour in your registration fee to NYAC.)

Frank Lloyd Wright's greatest "Prairie House," the five-structure Darwin Martin House Complex, designed and built 1903-1905 in the great city of Buffalo, New York. . The Darwin D. Martin House Complex is Frank Lloyd Wright's most extensive Prairie House ever. Only once in Wright's 72-year career as a practicing architect did he have the opportunity to design - as an integrated whole composition - a complex interwoven into a richly designed landscape.

Tour 3: Buffalo Public Library Buffalo & Erie County Central Library, Grosvenor Room And Mark Twain Room. (free)

The rare book collection in the Grosvenor Room consists of significant collections of Americana, early printed books, Bibles, Shaker literature, juvenile titles, anti-slavery literature, local history (including pre-Civil War Buffalo imprints and pre-1852 Buffalo newspapers), Roycroft publication and more than 5,000 literary and historic manuscripts and letters. The room also contains the [Milestones of Science](#), one of the first rare book collections in an American public library. The Milestones contain 196 of Western history's most significant works of science and technology printed up to the early 20th century.

The Mark Twain Room is the home of Twain's original handwritten manuscript, *Adventures of Huckleberry Finn*. Twain was an active member of the Buffalo and Erie County Public Library's predecessor, the Young Men's Association and honored the Library with the manuscript of what is viewed by many as the greatest American novel. In 1885, Twain donated the second half of Huckleberry Finn, believing the first half had been lost by a printer. In 1991, the missing portion of the manuscript was discovered in a small steamer trunk in a Los Angeles attic. See and hear the history of this priceless literary masterpiece on public display in the heart of the room. Visit the library at: <http://www.buffalolib.org/libraries/collections/>

Tour 4: Niagara Falls ... On Your Own. But we'll have plenty of information to tantalize you!

NYAC Board Members and Officers

Virginia Bolen, Librarian, Clifton Park/Halfmoon Public Library
Bridget K. Bower (Treasurer), College Archivist, Ithaca College
Kathleen DeLaney, (Chair Local Arrangements) Archivist, Canisius College
Jim Folts, Associate Archivist, NYS Archives and Records Administration
Edward L. Galvin, Director Archives and Records Management, Syracuse University
Sarah Keen, Project Archivist, Division of Rare Books and Manuscript Collections, Cornell University
Barbara Morley (Secretary), Media Curator, Kheel Center for Labor-Management Documentation and Archives, School of Industrial and Labor Relations, Cornell University
Thomas D. Norris, Archivist/Records Manager, United States Tennis Association
Brenda Parnes, Regional Advisory Officer, Region 1-New York City (Bronx, Kings, New York, Queens, Richmond Counties), New York State Archives
Ronald D. Patkus, Associate Director of the Library for Special Collections, Vassar College
Herbert Poetzl, Archival Assistant, Special Collections, Binghamton University, SUNY
Jenny Rosenzweig, Program Coordinator, Upstate History Alliance & Regional Archivist, South Central Documentary Heritage Program
Jane M. Subramanian, Librarian/College Archivist, SUNY Potsdam
David White, Archivist, New York State Philosophical Association & Associate Professor of Philosophy, St. John Fisher College
Geoffrey P. Williams (Program Chair), University Archivist/Campus Records Officer, University at Albany, SUNY

Directions:

Directions to Canisius College by car, plane, and rail are available at the following website:

http://www.canisius.edu/admissions/impinfo_directions.asp#car

Since most attendees will be arriving by car, those directions below:

N.B. – Parking at the College will be in the ramp on Jefferson Avenue, adjacent to the Blue Cross/Blue Shield building. For those staying in the dorm, a separate permit will be provided for parking.

By Car from US:

From areas East, including Rochester, Syracuse, Albany, Hartford, CT, Boston, MA:

- * 1-90 West to Exit 51W (NY 33 West).
- * NY 33 West and to NY 198 West.
- * NY 198 West to Main Street (NY 5) Exit (first exit on your right).
- * At Stop sign, turn left (onto Kensington Avenue)
- * At light, turn left (onto Main Street)
- * At 2nd light, bear left into Jefferson Avenue, immediately left onto Hughes Avenue. The Winter Student Center is 3/4 of the way down the block.

From areas West, including Dunkirk, Erie, PA, Cleveland, OH, Pittsburgh, PA)

- * I-90 East to Exit 51W (NY 33 West).
- * NY 33 West to NY 198 West.
- * NY 198 West to Main Street (NY 5) Exit (first exit on your right).
- * At Stop sign, turn left (onto Kensington Avenue)
- * At light, turn left (onto Main Street)
- * At 2nd light, bear left into Jefferson Avenue.
 - The Winter Student Center is on Hughes Avenue, first left. The Center is 3/4 of the way down the block.
 - The parking ramp is on the ride side of Jefferson Avenue adjacent to the Blue Cross/Blue Shield building. Please park on the top level. A security guard is at the main entrance.

From The South And Southern Tier

(From Springville, Olean, Bradford, PA):

- * US 219 North to I-90 East (Buffalo and Albany).
- * I-90 East to Exit 51W (NY 33 West).
- * NY 33 West and to NY 198 West.
- * NY 198 West to Main Street (NY 5) Exit (first exit on your right).
- * At Stop sign, turn left (onto Kensington Avenue)
- * At light, turn left (onto Main Street)
- * At 2nd light, bear left into Jefferson Avenue.
 - The Winter Student Center is on Hughes Avenue, first left. The Center is 3/4 of the way down the block.
 - The parking ramp is on the ride side of Jefferson Avenue adjacent to the Blue Cross/Blue Shield building. Please park on the top level. A security guard is at the main entrance.

Canadian Attendees:

Via The Rainbow Bridge

(From Niagara Falls, St. Catharine's, Hamilton, Toronto, ON)

- * After proceeding through Customs, turn right at the traffic signal onto South Rainbow Blvd. (NY 384 South).
- * Follow the signs to Robert Moses State Parkway South
- * At the fifth traffic signal, turn right onto Quay St.
- * Proceed through next traffic signal and merge left onto the Robert Moses State Parkway South.
- * Robert Moses State Parkway to I-190 South.
- * I-190 South to Exit 11 (NY 198 East).
- * NY 198 East and to Main Street (NY 5).
- * Turn right onto Main Street.
- * At 2nd light, bear left into Jefferson Avenue.
 - The Winter Student Center is on Hughes Avenue, first left. The Center is 3/4 of the way down the block.
 - The parking ramp is on the ride side of Jefferson Avenue adjacent to the Blue Cross/Blue Shield building. Please park on the top level. A security guard is at the main entrance.

Via The Peace Bridge

(From Fort Erie, Welland, Niagara Falls, St. Catharine's, Hamilton, Toronto, London Detroit, MI):

- * After proceeding through U.S. Customs, merge to the left and follow the signs for I-190 North (Niagara Falls).
- * At the traffic signal, merge right onto Porter Ave. Immediately merge right onto I-190 North.
- * I-190 North to Exit 11 (NY 198 East).
- * NY 198 East and to Main Street (NY 5).
- * Turn right onto Main Street.
- * At 2nd light, bear left into Jefferson Avenue, immediately left onto Hughes Avenue. The Winter Student Center is 3/4 of the way down the block.
 - The parking ramp is on the ride side of Jefferson Avenue adjacent to the Blue Cross/Blue Shield building. Please park on the top level. A security guard is at the main entrance.

Campus Map:

A map of the campus can be found at the following web address:

www.canisus.edu/admissions/PDFs/web_Campus_Map2000.pdf

Registration:

Registration for the Wednesday, June 13 Workshops is at the Bouwhuis Library. Registration for the Thursday, June 14 and Friday June 15 Sessions is at the Winter Student Center where all of the sessions will be held. The registration fee is \$40.00 for the full conference, \$25.00 for one day's attendance.

Lodging:

Lodging is at the Eastwood Dormitories, the college's newest dormitories which are air conditioned, have a "Common's Room" on each floor, as well as a kitchen with working appliances that attendees can use. Linens and towels are included in the price of the room which will be \$27.50 per day. NYAC can not be responsible for room fees. You can pay for your dorm room on site with a credit card or a check. You must reserve a room by June 1st. Please contact Kathleen DeLaney regarding room reservations at:

Kathleen DeLaney
Archivist
Canisius College
2001 Main Street
Buffalo, New York 14208

e-mail: [delaneyk @ canisius.edu](mailto:delaneyk@canisius.edu)
tel: 716-888-2916

Luncheon Banquet:

The Friday Lunch will be served in the Grupp Room. Advanced reservations are required. There will be a vegetarian option. The cost of the lunch is \$7.00.

Other Meals:

Lunch and dinner on Thursday are on your own in restaurants at or near Canisius College.

Conference Fees

The cost of conference registration is \$40.00 per person for the full conference and \$25.00 for one day attendance. The NYAC membership fee is in addition to the conference fee and is required of all attendees. If you wish to join NYAC or remain a member without attending the conference, please send the registration form and a check for \$5 to Geoff Williams at the address on the form.

Questions

If you have any questions, please contact the NYAC chair: Geoff Williams, University Archivist, University at Albany, SUNY

Tel: (518) 437-3936 Fax: (518) 437-3930 Email: gwilliams@uamail.albany.edu

NYAC Annual Meeting Scholarship

The New York Archives Conference (NYAC) is pleased to provide six \$100.00 scholarships to support attendance at the annual meeting to be held this year at Canisius College, Buffalo, NY, June 13-15, 2007. The award may be used for conference registration, workshops, conference meals, lodging, and travel expenses.

QUALIFICATIONS: Applications are invited from archival administration students or those working in archives meeting the following qualifications:

- Permanent residence in New York OR
- Employment or volunteer service in a New York archives OR
- Enrollment in an archival administration graduate program in New York
- First-time conference attendee

To apply, please submit all of the following:

- A completed application form
- Your current resume
- A cover letter stating your reasons for attending NYAC and expected benefits
- A letter of reference sent directly to the committee by a person with knowledge of your work or educational program

All application elements should be sent by email to Barbara Morley at blm2@cornell.edu with a hard copy sent by mail or fax to:

Barbara Morley
Media Curator
Kheel Center
227 Ives Hall
Cornell University
Ithaca, NY 14853

Fax: 607-255-9641
Phone: 607-255-3183

Receipt of all application parts will be acknowledged by email. All recipients must agree to write a report on their experience for the NYAC website.

DEADLINE: The deadline for application is May 28, 2007. Recipients will be notified by June 1.

For more information, please contact Barbara Morley at the address above.

NYAC Annual Meeting Scholarship Application Form
June 13-15, 2007
Canisius College, Buffalo, NY

Please complete all 3 parts of the applicant's information. Additionally, a letter of support from a faculty member or work supervisor must be sent directly to Barb Morley of the scholarship review committee at blm2@cornell.edu. Both the sender and applicant will receive confirmation of receipt notice from the committee. All materials must be received by May 28th. Notification of selections will be made by June 1st.

PART 1.

Applicant's Name _____

Address _____

City or Town _____, NY Zip code _____

Daytime Phone number(s) _____

Email address _____

Are you a member of NYAC? Yes ___ No ___ Have you attended a NYAC meeting? Yes ___ No ___

PART 2.

Please fill in the following information relating to your archival employment and/or education:

Paid _____ or volunteer _____ employer _____

Job title _____

Job duties _____

Relevant degrees _____

Year granted _____

OR

Degree program at present _____

Academic focus _____

Degree program at present _____

Expected date of degree completion _____

Institution _____

Academic focus _____

PART 3. Please attach your current resume and a brief statement (no more than 2 pages) including why you would like to attend this conference and how you plan to use the knowledge you gain.

Part 4.

A letter of support from a person knowledgeable about your work or educational program must be sent directly to Barbara Morley and the scholarship review committee at blm2@cornell.edu. Both the sender and applicant will receive confirmation of receipt notice from the committee.

**New York Archives Conference 2007 Registration Form
Canisius College, Buffalo, NY, Wednesday-Friday, June 13-15, 2007**

The conference is underwritten with support from Eloquent Systems,
Gaylord, Hollinger Corporation, Hudson Microimaging, and University Products.

Registration Deadline: May 25, 2007 (Postmarked)

Name (please print) _____

Institution _____

Mailing Address _____

Email Address _____

City _____ State _____ Zip Code _____

Telephone _____ Name for badge: _____

Wednesday Workshops: (*Workshop registration is on a first pay first serve basis. Workshop only attendees do not have to pay the conference registration fee but they do have to pay the \$5.00 membership fee.*)

Workshop 1: "Developing a Community History" (*full day*) \$10.00 _____

Workshop 2: "Teacher's Needs/Records Holders Outreach" (*half day*) \$ 5.00 _____

Full Conference Registration \$40.00 _____

One Day Registration \$25.00 _____

Thursday Evening Reception (*free, please check if you plan to attend*) _____

Friday Luncheon (*choose one*) \$7.00 _____

The buffet lunch will include a vegetarian option.

Friday Tours (*choose one*):

Forest Lawn Cemetery (free) _____
 The Darwin Martin House (The fee will be paid to NYAC) _____ \$13.00 _____
 Buffalo Public Library (free) _____

NYAC Membership Fee (*This fee is required of all attendees!*) \$5.00 _____

Late Fee (postmarked after May 25) \$15.00 _____

Total: \$ _____

Please make checks payable to "New York Archives Conference". Do not make your check out to Geoff Williams.

To help us assign workshop and session rooms please circle the session you plan to attend:

W1 W2 S1 S2 S3 S4 S5 S6 S7 S8 S9 S10

Please mail completed form to:

New York Archives Conference c/o
Geoffrey Williams, University Archivist
University Library, LE 356
University at Albany, SUNY
1400 Washington Avenue
Albany, NY 12222

If you have any questions, contact Geoff Williams at (518) 437-3936 or gwilliams@uamail.albany.edu

Lodging:

NYAC has arranged for a block of rooms at the Canisius College. Payment can be by credit card or check and will be made when you arrive at the college. Please contact Kathleen Delaney by June 1st to arranged for a room reservation:

Kathleen DeLaney
Archivist
Canisius College
2001 Main Street
Buffalo, New York 14208

e-mail: [delaneyk @ canisius.edu](mailto:delaneyk@canisius.edu)
tel: 716-888-2916