

Preserving Your Personal Digital Memories

An ALCTS Webinar
Bill LeFurgy, wlef@loc.gov
Library of Congress
April 28, 2011

Hosted by ALCTS, the Association for Library Collections & Technical Services

This Presentation: How to Preserve Information Already in Digital Form

Born Digital Photos

A Traditional Way to Keep Memories: The Shoebox

Memories are Now Often Digital

wlef70 - Sets

Slideshow Share This

Arrange Edit Order prints Delete this set

Pune, India (3/2009)

Thumbnails Detail Comments

Indo-US Workshop

52 photos | 0 views | [Add a comment?](#)

Items are from between 23 Mar 2009 & 26 Mar 2009.

More and More Personal Data Today

...And Continuing into the Future

Data At Risk!

When Digital Files are Lost, This Turns Into...

...Something Like This

Video file length: 0152

error: file not found

Press any key to continue..._

We Can Preserve Digital Memories!

4 Tips For Personal Digital Archiving

Identify where you have digital files

Decide which files are most important

Organize the selected files

Make copies and store them in different places

These Tips Apply to Different Kinds of Personal Digital Information

Photographs

Email

Records

Audio

Video

Websites

You Don't Have to be an Expert!

The Time & Effort is up to You

Tip 1: Identify Where You Have Digital Files

Good Practice: Think About Where Your Most Important Files Are

Tip 2: Decide Which Files are Most Important

Selection Options

Pick a Few Files

Pick Batches of Files

Pick Everything

Good Practice: Weed Your Files

Tip 3: Organize What You Select

Put Files into a Folder System

- Digital Archive
- documents
- emails
- photographs
- Baltimore trip 2010
- Family christmas
- videos

owl1.jpg

owl5.jpg

owl10.jpg

pratt1.jpg

pratt2.jpg

pratt3.jpg

pratt6.jpg

stpaulcourt_3.jpg

stpaulcourt_4.jpg

Good Practice: Describe Your Files

epSos.de's photostream pro

[Sets](#) [Galleries](#) [Tags](#) [People](#) [Map](#) [Archives](#) [Favorites](#) [Profile](#)

Slideshow

[More](#)

Beautiful Asian Woman Photographing

Funny picture of a beautiful Asian Woman photographing with her digital camera in the historic streets...

Some rights reserved

Uploaded on [Dec 9, 2009](#) | [Map](#)
5 notes / 2 comments

Artist Woman Singing Concert in Jazz Club

Picture of a female artist woman singing a live concert in a Jazz Club. The movement of her arms and is...

Some rights reserved

Uploaded on [Dec 8, 2009](#) | [Map](#)
1 note / 1 comment

Lifesize Religious King Statue with Spear

This life-size King statue with a spear stands as a guard of the catholic garden of the Cathedral Dome in...

Some rights reserved

Uploaded on [Dec 2, 2009](#) | [Map](#)
3 notes / 3 comments

Funny Mobile Phone Picture

Funny picture of the best mobile phone ever. The unlocked technology behind this big telephone is so good...

Some rights reserved

Uploaded on [Aug 21, 2009](#) | [Map](#)
2 notes / 3 comments

Beautiful Asian Woman in Dress

Cute picture of a beautiful Asian Woman in a fashionable designer dress. This perfect example of the...

Some rights reserved

Uploaded on [Aug 19, 2009](#) | [Map](#)
2 notes / 4 comments

Russian Couple Dancing in Streets of Prague

Awesome video about a Russian Couple Dancing in the Streets of Prague. This pair of man and woman is...

Some rights reserved

Uploaded on [Aug 18, 2009](#) | [Map](#)
3 comments

Good Practice: Have a Hard Copy File Inventory

Tip 4: Make Copies, Store in Different Places

Good Practice: Use Different Storage Tech for Individual Copies

Good Practice: Store Copies with File Inventory

+

Archived Digital Files as of 4/28/2011

- ▲ Digital Archive
 - ▷ documents
 - tax records, 2009
 - tax records, 2010
 - ▷ emails
 - 2009
 - 2010
 - ▲ photographs
 - Baltimore trip, 2010
 - family christmas, 2009
 - ▷ videos
 - family christmas, 2009

Good Practice: Check Annually; Make New Copies Every 5 Years

Good Practice: Add New Files to Your Archive

Tips Summary

TIP

***Identify* where you have digital photos**

TIP

***Decide* which photos are most important**

TIP

***Organize* the selected photos**

TIP

***Make* copies and *store* them in different places**

Library of Congress Resources

- “Preserving Your Digital Memories” website:
<http://www.digitalpreservation.gov/you/>
- Videos: <http://www.digitalpreservation.gov/videos/>

<http://www.facebook.com/digitalpreservation>

@ndiipp

Hosted by ALCTS, the Association for Library Collections & Technical Services

Photo and Graphics Credits

Slide 1: iPhone Family Pictures, by [wlef70](#)

Slide 2: Born Digital Photos, by [wlef70](#); Screen, Shot, by [CarbonNYC](#); iMovie 09 crashes when I scroll around the project file window, by [stevegarfield](#); World Wide Web, by [Bull3t](#)

Slide 3: Shoeboxes of love letters (packing for Brrrlin), by [miss_yasmina](#)

Slide 4: Analogue, by [Madhya](#); album 2, album 6, by [docman](#); damaged family photo, by [freeparking](#); [rise], by [RHINO NEAL](#)

Slide 5: Pune, India, by [wlef70](#)

Slide 6: Data explosion, by [imageshack](#)

Slide 7: Generation Gap, by [quinn.anya](#)

Slide 8: L'evoluzione della specie, by aldoaldoz, by [aldoaldoz](#); Present, by [S Baker](#); IMG6028, by [js.c](#); Cloud drawing, by [wlef70](#); Pulling a Face for PutPlace, by [DBarefoot](#)

Slide 9: [IMG_0320-34](#), by Leah Greg

Slide 10: loopBack-error-file-not-found, by [penguinmilitia](#)

Slide 11: Say Yes Texaco 1932, by [dlofink](#)

Slide12: Tips please, by [olishaw](#)

Slide 13: Icons, by NDIIPP

Slide14: Experts only? Yeah, right!, by [echo.plexus](#)

Slide 15: 5/365, by [SubvertAParadigm](#)

Slide 16: xpsd, [richard binhammer](#); Computer PC Tower Desktop White Background DVD Burner Neon Fan Green Blue Case Custom Home Build Control Pentiu, by [jules:g](#); Olympus Camedia D-340R Digital Camera, by [Capt Kodak](#); icon, by NDIIPP; Laptops, [Guillaume Paumier](#)

Slide 17: iPhone Family Pictures, by [wlef70](#)

Slide 18: Eric pointing at screen-1, by [akeg](#)

Slide 19: Strawberry Picking, by [adwriter](#); IMG_9748, [majorbonnet](#); Strawberries, by [Elizabeth Thomsen](#)

Slide 20: Scotts Creek Family Trip, by [tarale](#)

Photo and Graphics Credits

Slide 21: Alphabetized-Storage-System, by [Claudiana2008](#)

Slide 22: Sample file directory, by [wlef70](#)

Slide 23: [epSos.de](#) Flickr photostream, by [wlef70](#)

Slide 24: clipboard the, by [Cookieater2009](#)

Slide 25: store your copies far apart, by [wlef70](#)

Slide 26: Backup!, by [scalespeeder](#); External Hard drive, by [oliviermartins](#); USB memory stick, [Matti Mattila](#); cloud drawing, by [wlef70](#)

Slide 27: External Hard drive, by [oliviermartins](#); clipboard the, by [Cookieater2009](#)

Slide 28: Litchenstein - Magnifying Glass, by [alternativemeans](#); do duplicate, by [wlef70](#)

Slide 29: New Baby Sister, by [Will-travel](#)

Slide 30: 077, by [AsGood](#)

Slide 32: Question Mark Squircle, by [Xurple](#)