

Call for Papers
Joint Conference on Digital Libraries (JCDL 2004)
Global Reach and Diverse Impact

June 7-11, 2004

Tucson, Arizona, USA

<http://www.jcdl2004.org/>

Jointly sponsored by
Association for Computing Machinery (ACM)
Special Interest Group on Information Retrieval (SIGIR)
Special Interest Group on Hypertext, Hypermedia, and the Web (ACM SIGWEB)
and
Institute of Electrical and Electronics Engineers Computer Society (IEEE Computer Society)
Technical Committee on Digital Libraries (TCDL)
In cooperation with
The American Society for Information Science and Technology (ASIS&T)
Coalition for Networked Information
DELOS Network of Excellence on Digital Libraries

The **Joint Conference on Digital Libraries** is a major international forum focusing on digital libraries and associated technical, practical, and social issues. JCDL encompasses the many meanings of the term “digital libraries,” including (but not limited to) new forms of information institutions; operational information systems with all manner of digital content; new means of selecting, collecting, organizing, and distributing digital content; digital preservation and archiving; and theoretical models of information media, including document genres and electronic publishing.

The intended community for this conference includes those interested in aspects of digital libraries such as infrastructure; institutions; metadata; content; services; digital preservation; system design; implementation; interface design; human-computer interaction; performance evaluation; usability evaluation; collection development; intellectual property; privacy; electronic publishing; document genres; multimedia; social, institutional, and policy issues; user communities; and associated theoretical topics.

Participation is sought from all parts of the world and from the full range of disciplines and professions involved in digital library research and practice, including computer science, electrical engineering, information science, information systems, librarianship, archival science and practice, museum studies and practices, technology, education, medicine, intelligence analysis, social sciences, and humanities. All domains – academia, government, industry, and others – are encouraged to participate as presenters or attendees.

CONFERENCE THEME: GLOBAL REACH AND DIVERSE IMPACT

In addition to the listed digital library research topics, JCDL 2004 encourages submission of papers that illustrate digital library’s **global reach and diverse impact**. Examples include (but are not limited to): major national or cross-regional digital library projects; case studies exemplifying successful international collaboration and impact; innovative cultural preservation and dissemination projects aimed at preserving unique and indigenous knowledge; the development and use of digital library technologies for national (and international) security; digital library research for intelligence and security informatics; digital library techniques, content, and services based on cyberinfrastructure; digital library research for enhancing e-learning and education; and other novel and high-impact digital library projects.

IMPORTANT DATES

January 15, 2004:	Full papers, panel, and tutorial proposals due
February 10, 2004:	Short papers, posters, proposals for workshops and demonstrations due
March 31, 2004:	Final submissions due

PAPER SUBMISSION

Full and short papers will be included in the conference proceedings and will be presented at the conference. Papers must be in English with a limit of 10 pages (approximately 5000 words) for full papers and 2 pages for short papers. All papers must be original contributions (i.e., not have been previously published or currently under

review for publication elsewhere). All contributions are to be submitted in electronic form via the JCDL conference web site, following ACM format guidelines and using the template provided (<http://www.acm.org/sigs/pubs/proceed/template.html>). Preferred submission formats are PDF or Microsoft Word. The conference will award the Vannevar Bush Award to the best full paper.

PANELS, POSTERS, AND DEMONSTRATIONS

Panels and posters provide opportunities to present work-in-progress, late-breaking results, or other efforts that would benefit from discussion with the community. Successful panel proposals should involve a controversial or emerging topic and articulate and entertaining panelists. Panel proposals must consist of a title, a 1-page extended abstract explaining the topic and goals of the session along with a list of titles of individual presentations and/or viewpoints and contact information for the organizer, moderator, and panelists. Posters permit presentation of late-breaking results in an informal, interactive manner. Poster proposals should consist of a title, a 1-page extended abstract, and contact information for the authors. Accepted posters will be displayed at the conference and may include additional materials, space permitting. Abstracts of panels and posters will appear in the proceedings.

Demonstrations will allow attendees to have first-hand views of innovative digital libraries technology and applications and to talk informally with system developers and researchers. Demonstration proposals should consist of a title, a 1-page extended abstract, and contact information for the authors. Abstracts of demonstrations will appear in the proceedings. All contributions are to be submitted in electronic form via the JCDL conference web site.

TUTORIALS AND WORKSHOPS

Proposals for tutorials and workshops are also solicited. **Tutorials** are intended to present a single topic in detail over either a half-day or a full day. Tutorial proposals should include: a tutorial title; an abstract (1-2 paragraphs, to be used in conference programs); a description or topical outline of tutorial (1-2 paragraphs, to be used for evaluation); duration (half- or full-day); expected number of participants; target audience, including level of experience (introductory, intermediate, advanced); learning objectives; a brief biographical sketch of the presenter(s); and contact information for the presenter(s). Tutorial proposals should be emailed directly to the tutorial chair. For further information please contact the tutorial chair.

Workshops are intended to draw together communities of interest in a new or emerging issue and provide a forum for discussion and exploration. Submissions should include: a workshop title and short description; a statement of objectives for the workshop; a topical outline for the workshop; identification of the expected audience; a description of the planned format, duration (half- or full-day), and expected number of attendees; information about how the attendees will be identified, notified of the workshop, and, if necessary, selected from among applicants; as well as contact and biographical information about the organizers. Finally, if a workshop has been held previously, information about the earlier sessions should be provided -- dates, locations, outcomes, attendance, etc. Workshop proposals should be emailed directly to the workshop chair. For further information please contact the workshop chair.

CONFERENCE LOCATION

JCDL 2004 will be held in Tucson, Arizona on June 7-11, 2003. Warmed by an abundance of desert sunshine, the meeting will be held in a rejuvenating resort environment inspired by the beauty of its pristine natural surroundings. Home to an amazing variety of birds, plants and wildlife, Tucson is an ideal choice for nature lovers, families, or those simply seeking a serene escape from daily pressures. It also is an inspiring setting for productive professional meetings. Outdoor enthusiasts may enjoy horseback riding, hiking, biking, birding and swimming, plus golf nearby. Weather in early June in Tucson is warm, but comfortable and pleasant. The Hilton El Conquistado will be the JCDL 2004 conference hotel. It is a 4-Star, 4-Diamond resort nested at the base of the Catalina Mountains. It features 428 newly renovated guest rooms with upscale southwestern décor and private balconies with gorgeous mountain views. There are additional 90 rooms (also Hilton) available nearby for overflow guests. This hotel has a spacious, open lobby that is perfect for networking. Many activities including horseback riding, jeep tours, and bicycle rentals, are available on site.

ORGANIZING COMMITTEE

General Co-Chairs: Hsinchun Chen, University of Arizona, hchen@eller.arizona.edu
Howard Wactlar, Carnegie Mellon University, wactlar@cmu.edu
Ching-chih Chen, Simmons College, chingchih.chen@simmons.edu

Program Co-Chairs: Mike Christel, Carnegie Mellon University, christel@cs.cmu.edu
Ee-Peng Lim, Nanyang Technological University, aseplim@ntu.edu.sg

Treasurer: Daniel Zeng, University of Arizona, zeng@eller.arizona.edu
Tutorial Chair: Schubert Foo, Nanyang Technological University, assfoo@ntu.edu.sg
Workshop Chair: Hsueh-hua Chen, National Taiwan University, sherry@ccms.ntu.edu.tw
Panel Chair: Lee Giles, Pennsylvania State University, giles@ist.psu.edu
Poster and Demo Chair: Christopher Yang, Chinese University of Hong Kong, yang@se.cuhk.edu.hk
Publicity Co-Chairs: Stuart Weibel, OCLC, weibel@oclc.org
Su-shing Chen, University of Florida, suchen@cise.ufl.edu
Shalini Urs, University of Mysore, shaliniurs@hotmail.com
Mohan Tanniru, University of Arizona, mtanniru@eller.arizona.edu
Sponsorship Co-Chairs: Kurt Fenstermacher, University of Arizona, kurtf@eller.arizona.edu
Edward A. Fox, Virginia Institute of Technology, fox@vt.edu
Local Arrangement Co-Chairs: Kathy Larson, University of Arizona, larsonca@u.library.arizona.edu
Jeanett McCray, University of Arizona, mccray@ahsl.arizona.edu
Student Volunteer Coordinator: Byron Marshall, University of Arizona, byronm@eller.arizona.edu

PROGRAM COMMITTEE

Ghaleb Abdulla, Lawrence Livermore National Laboratory
Robert M. Akscyn, Knowledge Systems
Robert B. Allen, University of Maryland
William Arms, Cornell University
Thomas Baker, Fraunhofer-Gesellschaft, Germany
Nicholas J. Belkin, Rutgers University
Ann Blandford, University College of London, UK
JosÃ© Luis Borbinha, National Library of Portugal
Christine Borgman, University of California, Los Angeles
Donatella Castelli, Italian National Research Council, Italy
Chao-chen Chen, National Taiwan Normal University, Taiwan
Zhaoneng Chen, Shanghai Jiao Tong University, China
Key-Sun Choi, KAIST, Korea
Gobinda Chowdhury, University of Strathclyde, UK
Beth Davis-Brown, Library of Congress
Susan Dumais, Microsoft
Schubert Foo, Nanyang Technological University, Singapore
Edward A. Fox, Virginia Tech
Amy Friedlander, Council on Library and Information Resources
Norbert Fuhr, University of Dortmund, Germany
Dave Fulker, University Corporation for Atmospheric Research
Richard Furuta, Texas A&M University
C. Lee Giles, Penn State University
Geneva Henry, Rice University
Sally Howe, National Coordination Office for Information Technology R&D, USA
Jieh Hsiang, National Taiwan University, Taiwan
Judith Klavans, Columbia University
Traugott Koch, Netlab, Lund University, Sweden
Don Kraft, Louisiana State University
Carl Lagoze, Cornell University
Ray Larson, University of California, Berkeley
John Leggett, Texas A&M University
David Levy, University of Washington
Clifford Lynch, Coalition for Networked Information
Gary Marchionini, University of North Carolina-Chapel Hill
Cathy Marshall, Microsoft Corporation
Alexa T. McCray, National Library of Medicine, USA
Kathleen McKeown, Columbia University
Cliff McKnight, Loughborough University, UK
Reagan Moore, San Diego Supercomputing Center
Sung Hyun Myaeng, Information & Communications University (ICU), Korea
Michael L. Nelson, Old Dominion University
Erich Neuhold, Fraunhofer-IPSI, Germany
Liddy Nevile, La Trobe University, Australia
Craig Nevill-Manning, Google
Mike Papazoglou, Tilburg University, The Netherlands
T.B. Rajashekar, Indian Institute of Science, India
Edie Rasmussen, University of British Columbia
Andreas Rauber, Vienna University of Technology, Austria
Joyce Ray, Institute of Museum and Library Services
Allen Renear, University of Illinois, Urbana-Champaign
Alfredo Sanchez, Universidad de las Americas-Puebla, Mexico
Frank M. Shipman, Texas A&M University
Ingeborg SÃ¸lvberg, Norwegian University of Science and Technology, Norway
Shigeo Sugimoto, University of Tsukuba, Japan
Tamara Sumner, University of Colorado
Costantino Thanos, CNR-ISTI, Italy
Shalini Urs, University of Mysore, India
Herbert Van de Sompel, Los Alamos National Laboratory
Nancy Van House, University of California, Berkeley
Stuart Weibel, OCLC Office of Research
Rebecca Wesley, Stanford University
Ian Witten, University of Waikato, New Zealand
Jianzhong Wu, Shanghai Library, China
Jerome Yen, Chinese University of Hong Kong, Hong Kong SAR
Lizhu Zhou, Tsinghua University, China