

Memento Mundi: Are Virtual Worlds history?

Henry Lowood
Stanford University Libraries
iPres 2009, 5 Oct. 2009

Earth and Beyond (Electronic Arts, 2002-2004)

Closed Worlds

- PLATO games (late 1970s), e.g. Oubliette, Avatar
 - Aradath/Dragon's Gate (Gamer's World, Genie, AOL, 1984-2007)
 - Habitat (LucasArts, 1986-1988)
 - Meridian 59 (3DO, 1995-2000) – revived 2002 by Near Death Studios, 2002
 - Phantasy Star Online, Dreamcast version (Sega, 2000-2007)
 - Motor City Online (EA, 2001-2003)
 - Earth and Beyond (EA, 2002-2004)
 - EA-Land/The Sims Online (EA, 2002-2008)
 - Tabula Rasa (2009)
 - Hellgate: London (soon)
- ... and many more

Virtual Worlds are History

- Many virtual worlds have already disappeared
- Servers shut down
- Software lost
- Data lost
- Communities dispersed

Virtual Worlds: Presence

Who Killed Miss Norway?

“In March of this year, some of those friends started to notice that they hadn't seen Karyn in a while. You know how it goes in the online world--people don't leave, they just fail to show up, usually, and you never know what happened to them. But in this case there was her website to go to. So people went looking for Karyn.

A day later the news filtered out across the bulletin boards, via emails, and eventually onto the welcome message when you first logged in: Karyn was dead. She had died in a head-on collision while test-driving a new car. And it had happened two months before, in January, and none of us had known.

Her parents knew that she had friends on the Internet--they didn't quite understand what she did online, or who those friends were, but they knew that there were people out there somewhere who might want to learn the news. It took them some time to find her webpage, and to learn how to put a message up. But they did it, and they attached news items about the car crash, in Norwegian.”

-- Raph Koster, “A Story about a Tree” (May 1998)

Tracy Spaight, “Who Killed Miss Norway? Salon.com (14 April 2003)

Your virtual world just closed.
What will be the first thing about it (or in it)
that you will miss?

Virtual Worlds are History

- Historically specific activities take place in virtual worlds
- Without documentation of events, communities, and activities, the history of virtual worlds is lost when worlds are lost.
- Historical documentation is a matter of archival curation, not software preservation alone.

Deathswitch.com

Information Insurance

Already a member? [Log in here.](#)

What is a deathswitch?

Imagine that you die with computer passwords in your head, leaving coworkers without access to critical files. Imagine your loved ones cannot find your bank accounts, or that you die with a secret that you longed to reveal during your lifetime. A **deathswitch** is an automated system that prompts you for your password on a regular schedule to make sure you are still alive. When you do not enter your password for some period of time, the system prompts you again several times. With no reply, the computer deduces you are dead or critically disabled, and your pre-scripted messages are automatically emailed to those named by you.

Services Overview

We are the only company to offer a deathswitch subscription service (patent pending). You create email messages, attach files, and specify your recipients, and the messages are automatically emailed after your switch is triggered. With the free account, you get 1 recipient and no attachments. With the premium account, you get 30 messages, up to 10 recipients each, and the ability to attach files such as videos, pictures and documents. We keep the information secure until you stop responding, and then we send it.

Information Insurance

A deathswitch is information insurance. Don't die with secrets that need to be free.

Perfect Capture

NoSkill Memorial Site

April 22, 1978 - Dec. 26, 2001

[chunkk] ladies and gentlemen..its as simple as this...
noskill is doomgod..and im right after him

Chris "NoSkill" Crosby and his son, Jacob *

Who was NoSkill?

NoSkill was one of the earliest, high-skilled Doom2 Deathmatch players. He was known as the original "Doomgod" and was active around 1994-1996 (demos I have span May, 1995 through April, 1996). At the time he was best known for his Doom2 Map11, Map7 and Map1 games, and reportedly liked Map3. He played modem-to-modem doom, primarily.

Why is this a "memorial" site?

NoSkill died in an unfortunate 1-car accident that occurred on December 25, 2001. He was a passenger in a car on a ramp leading from northbound I-65 to northbound I-465 around 4:50PM, in North West Indianapolis, and the car ran off the ramp. Local troopers believe that the car was going too fast for the ramp. NoSkill's name in real life was Christopher Crosby, and he was 23 at the time of his death. He was married to Nicole Crosby and had a son named Jacob.

Update: 4/23/02 : Mynx emailed with some additional information that we did not have before. It turns out that Chris was actually wearing his seatbelt at the time of the accident (we were told before that he was not). However, the driver of the car, his friend David, was not. The new information as it was emailed yesterday by his wife, Nicole Crosby, reads as follows:

- >>Chris was wearing his seatbelt. David was not. David was partially ejected
- >>and landed with his rear end on Chris's head/side, his head and chest out
- >>the back of the 2 door car.
- >>
- >>Chris died on impact basically from being shook so hard his brain couldn't
- >>handle it. David survived and didn't get completely ejected because he
- >>landed on Chris.

How do you know it was him, for sure?

How do you know it was him, for sure?

The accident was described on the website of a local newspaper, [The Indianapolis Star](#) , and a long-time acquaintance of NoSkill named [Mynx](#) has verified both his name and the description of his family as it appears in the obituary. The newspaper's sites referring to the accident and the obituary are no longer available on the website due to their age, but screenshots of the websites have been preserved locally, and can be viewed here: [accident.gif](#) and [obituary.gif](#) .

Why was NoSkill special to Doom2?

He was among the first players to develop a sophisticated Map1 game.

He was among the group of players that first developed a highly-skilled Map11 game.

He was, to our knowledge, the first player to be referred to as "Doomgod". This was originally a singular term, referring to the one highest-skilled active player. The term has changed over the years to permit multiple Doomgods.

Thorough analysis of his Doom2 recordings shows that he used an extremely uncommon keyboard and mouse configuration known as "Mouse+Keys Assist". It had no official differentiation from normal "Mouse+Keys" until recently. The difference can be summarized this way: He used the mouse primarily for movement, and the keyboard as a comparatively minor aid. This config requires extremely high mouse sensitivity to be used skillfully. Detailed technical information about Mouse+Keys Assist configurations will probably be written about soon.

Are there any NoSkill recordings around?

These are all of the recordings available on Doom2.net to date.

Players and download	Dates	Map
NoSkill vs. "Meg"	May 21, 1995	Doom2 Map11
NoSkill vs. Avatar	May 27, 1995	Doom2 Map 1
NoSkill vs. Stoney	June 3, 1995	Doom2 Map 7
NoSkill vs. EvilGenius	August 10, 1995	Doom2 Map 1
NoSkill vs. "Sil"	September 16, 1995	Doom2 Map 3
NoSkill vs. Smight	October 15, 1995	Doom2 Map 1
NoSkill vs. TrueChamp	December 29, 1995	Doom2 Map 1
NoSkill vs. Arcademan #2	March 31, 1996	Doom2 Map 1
NoSkill vs. Arcademan #3	April 3, 1996	Doom2 Map 3
NoSkill vs. Hawk	around April 4, 1996	Doom2 Map 1

A zipfile containing all of the above demos can be [downloaded here](#).

If you have material you would like to submit for use (pictures, unpublished demos, information, whatever), you are welcome to send it to bahdtko@erols.com .

YOU GOT THE SUPER SHOTGUN!

46 AMMO	161% HEALTH	2 FRAG		164% ARMOR	 BULL 200 / 200	 SHEL 46 / 50	 ROKT 11 / 50	 CELL 300 / 300
-------------------	-----------------------	------------------	--	----------------------	--	--	--	--

Christopher Jerry Crosby

April 22nd, 1978 ~ December 26, 2001

Our wedding day, February 27th, 1999

My husband adored our son Jacob. This is one of my favorite pictures.

To view Jacob's website, click [here](#)

The Story

Christopher and I were separated and he had taken our son to see his family on Christmas eve. His best friend and room-mate was just recently divorced and very depressed about not being able to spend time with his family on Christmas as they lived in Florida and he couldn't fly home. Their plans consisted of pizza, beer, and bad movies. We talked around 1pm. when he called to wish me a Merry Christmas and again around 3pm when we disagreed over a minor detail. When he called back at 3:15, I did not answer, I was asleep. Later that evening, I found out that the call went into the police at 4:50pm that they had missed the off ramp from I-65 north onto north 465 and had hit the median. Neither regained consciousness and Chris was decaled brain dead sometime that morning, December 26th. However, from

YAHOO! GEOCITIES

SPONSORED LINKS

[VA loan calculator at move.com](#)

Calculate Payments & Interest. Use Our Mortgage Lender Directory.
[www.Move.com](#)

[Small Business Loan Offers](#)

Need a Small Business Loan? Check Out these Great Offers & Apply Now.
[Small-Businesses-Loan.org](#)

[small business lines of credit](#)

A UniqueWebsite Dedicated To small business lines of credit.
[all-BusinessLoan.com](#)

[Equity Line Rates](#)

A Great List of Sites to Find & Compare Equity Line Rates.
[RichMe.us/equity-line-rates](#)

[See your message here...](#)

Search the Web:

HOSTED BY
YAHOO!

Get a [free web site](#) or [business web hosting](#) with Yahoo!

Perfect Loss

“Now I am become death, the destroyer of worlds” –

EA-Land shuts down, 31 July 2008

Anti-Front National protests in Second Life, Jan. 2007
source: Wagner James Au, New World Notes blog

RPG Lore Network Sites:

EQ - EQ II - DAoC - MTG - AC - AC II - AO - SWG - SB - PS

Site Menu

Quick Links

Skills
Items
Magic
Classes/Races
Geography
Bestiary
Quests

Everlore

Remove Ads

Main Page
News Archives
Submit News
News Letters
Email News
Polls

Introduction

Search Site

Register

Your Info

Guild/Player

Your Messages

Login / Logoff

IRC Live Chat

Add Wizard

Contact Us

Community

MOST RECENT!

Search Forums

Forum Rules

General Forums

Main Hall

Server Specific

Class Specific

Trade Skills

Epic Quests

Off-Topic

Game Info

MOST RECENT!

Items

Quests

Bestiary

Geography

Magic/Spells

Player Guides

Class Guides

PoD

Zeres | 9/12/2001 2:42:11 PM

Here we gathered around another of Norrath's famous citizens, also joining us in raising a torch.

[Add Comments] Please add your comments here! [Add Screenshot] Submit your own screenshot!

Order by Date: [Asc] [Desc] Order by Rating: [Asc] [Desc] Currently: Descending by Date

Submitted by: **Skincade the Malevol** On: 9/15/2001 9:46:27 AM

Rank: worst 1 2 3 4 5 6 7 8 9 10 best

Great thing you guys have going. I lead my guild, being the guild leader =P, on a walk from Freeport, through EC, into Nek, Lava, all through Najena, then back and to Sol B. The guild is made up of all lvl 56+ characters except one 53 and one person's 49 alt. MANY were suprised that a bunch of high lvl players would be doing this instead of "camping phat l33tz", but we were all very hurt by this incident, as we lost a friend that was touring the WTC. My condolences and hats off to you all for your good deeds. Oh and to the "smart one" below, someone gave the PoD the torch, no gm took him over.....

Skincade The Malevolent
Grave Lord of the 60th Harvest
-Leader of- ~Immortal Brood of Tarew Marr~
Tarew Marr Server

Everquest, 12 Sept. 2001, reported on Everlore forum (defunct)

Vigil held on Tunare in Memory

Zeres Thex [9/13/2001-11:04:44 AM] **Comments**[5]

Last Tuesday, after the days horrific events, there was a vigil held in the Greater Faydarks on the Tuanre Server.

About 20-30 of us as well as 4 guide layed down our arms and lifted torches in memory of thos lost. We then had a moment of silence in their honor (there was actually a full minute in GFay with no shouts or ooc's, and only 2 auctions).

We then marched from the Felwithe Gates where we met to the bank of Kelethin. There, we held a toast with the fine spirits provided by the guides. After the ceremony, we all gave our torches to merchants and other NPS's in kelethin, so the memory of those lost may live on.

If you are on the Tunare server, log on and you will still see them holding there torches high in honor of those who lost their lives.

Screenshot #1

Screenshot #2

Screenshot #3

Screenshot #4

Screenshot #5

Screenshot #6

Screenshot #7

Screenshot #8

Everlore forum, 12 Sept. 2001

I think the one thing that *isn't* in the proprietary data is the history of unusual or defining episodes or events in the life of particular virtual worlds . . . The narrative history, the event history, of any given virtual world, may in fact be obscured by the kinds of god's-eye view data that developers have. After all, they often don't know what is happening at the subjective level of experience within communities, or have to react to it after it's happened. (Say, when players stage a protest.)

- Timothy Burke, "The History of Virtual Worlds," Terranova blog post and discussion thread.

front of the shard please PICTURE TIME... WILL POST IT ON THE BOARDS"
ng cooking inept on it ok"
y up there"
nw"
aken: thanks

Asheron's Call, Thistledown server, Nov. 2000 –
Protecting the Shard of the Herald (above)
Shard Vigil Memorial (right)

Events

Everquest: The killing of The Sleeper (15 Nov. 2003) -- screenshot taken by members of participating guilds

Strange Company, "Ozymandias" (2001)

World of Warcraft – what’s happening here? When? Why?
Answer: Serenity Now attacks Fayejin’s funeral procession (4 March 2006)
Source: Archiving Virtual Worlds Collection

Anybody home?

Navigation

- ▼ Archives
 - [Archives](#)
 - [Archiving Virtual Worlds](#)
 - [Machinima Archive](#)
- [Blogs](#)
- [Ludic Cartography. Mapping Gamespaces](#)
- ▼ Past Projects
 - [Past Projects](#)
 - ▶ [Play-Machinima-Law Conference 2009](#)
 - [E-Sports and Cyberathleticism Workshop](#)
 - [Fictional Worlds, Virtual Experiences](#)
 - [Game Scenes](#)
 - [Story Engines](#)
- [Preserving Virtual Worlds](#)
- ▼ Research and Publication
 - [Research and Publication](#)
 - [Student Essays](#)
 - [Student Essays \(New Interface\)](#)
 - [Articles on Websites](#)
- [Interesting Links](#)
- [Wiki](#)

Editors

- [Moderate Comments](#)

[Home](#) > [Blogs](#) > [Matteo Bittanti's blog](#)

Game Art, Game History, Game Shows by HTGG

9 September, 2009 - 14:35 — [Matteo Bittanti](#)

What have we been working on in the past few weeks? Here's a brief update:

Henry Lowood: ***The Complex History of Pong*** (PDF), a chapter of a special issue of *IEEE Annals in the History of Computing* co-edited by Lowood.

Matteo Bittanti: Experiments in Game Art: **c'était un rendez-vous numerique** (2009), **ObamAds** (2009) and **james ballard plays burnout** (2009).

Nicholas Wener: "**All Your History Are Belong To Us**", a new game show that examines the history of specific game franchises, in this case, *Halo*.

Stay tuned for more!

[Matteo Bittanti's blog](#) [Add new comment](#)

How They Got Game is powered by

Search this site:

HTGG Links

- [Henry Lowood](#)
- [Henrik Bennetsen](#)
- [Matteo Bittanti](#)
- [Nicholas Werner](#)
- [TL Taylor](#)
- [Tim Lenoir](#)
- [Casey Alt](#)
- [Archiving Virtual Worlds](#)
- [Virtual Worlds Timeline](#)
- [Digital Game Canon](#)
- [Machinima Archive](#)
- [Preserving Virtual Worlds](#)
- [Free Pixel](#)

Subscribe

Subscribe in a reader

Cabrinety Collection Twitter Feed

posted:

01:49 PM 09/19/2009

New post on Avalon Hill Computer Games up at: <http://bit.ly/jjAxnc>
Enjoy!

posted:

12:40 PM 06/30/2009

Wood like to know what this keyboard is for

<http://mobypicture.com/75c0q64>

The Stephen M. Gabrinety Collection in the History of Microcomputing

VIDEOGAMES

Preserving Virtual Worlds

Project Goals

Develop mechanisms and methods to preserve digital games and interactive fiction by

- Investigating preservation issues through a series of case studies;
- Developing basic standards for metadata and content representation;
- Archiving key representative content; and
- Building community awareness of issues.

Mindwheel, RDF metadata, by Jerome McDonough, PVW project

What are we preserving?

Tristan Pope, “Not Just Another Love Story” (2005)

How we got game ...

Pals for Life, “Leeroy Jenkins” (2005)

DOOM, id Software, 1993

Speedrun demo from the Quake done Quick project, 1996-

[R2]ARCHY: IS THAT WHO I THINK IT IS?

The Rangers, “Diary of a Camper” (1996)
The first machinima project: a Quake demo movie

[Home](#) [Forums](#) [Replays](#) [Audios](#) [Articles](#) [Interviews](#) [Fanart](#)

[WCRplays.com Community Forums](http://www.wcreplays.com/forums/index.php) (<http://www.wcreplays.com/forums/index.php>)
 - [Member Chat](http://www.wcreplays.com/forums/forumdisplay.php?f=2) (<http://www.wcreplays.com/forums/forumdisplay.php?f=2>)
 - [Game 2 of WCG Final](http://www.wcreplays.com/forums/showthread.php?t=24285) (<http://www.wcreplays.com/forums/showthread.php?t=24285>)

whakojacko	10-10-2004 05:46 PM
Game 2 of WCG Final	
<p>Was anyone there to see it? I was, it it was simply amazing. Grubby killed zacad's fs when he tped at low hp by using ls on the firelord, the 20 dmg/sec killed the gs. Just insane. The whole crowd was silent it was so funny, noone had figured out that grubby's ls on the firelord right before he tped has killed him. It was a great game. Game 3 was also good, but not as good as 2. Gj grubby</p>	
d1ck0fDnkyKong	10-10-2004 07:16 PM
<p>yo where can i watch the grubby v rex matchup</p>	
0)Z	10-10-2004 08:07 PM
<p>this site...</p>	
Deathapult	10-10-2004 08:37 PM
<p>man i saw that in person, and everyone in the stands just went insane.</p>	
xxprzn-angelqtx	10-10-2004 08:40 PM
<p>what i dont understand is the LS kill didnt give him experiance? i didnt know that ls kills didnt give exp :(</p>	
renrut	10-10-2004 08:43 PM
<p>No, since it's out of view/in fog of war area, you don't get exp, BUFF plz...</p>	

WCRplays.com, Oct. 2004

Grubby vs. Zacard (WelcomeTo), World Cyber Games, 2004
Screenshot from replay run in game engine

Archiving Virtual Worlds

INTERNET ARCHIVE

[Web](#) [Moving Images](#) [Texts](#) [Audio](#) [Software](#) [Education](#) [Patron Info](#) [About IA](#)

[Home](#) [Animation & Cartoons](#) | [Arts & Music](#) | [Computers & Technology](#) | [Cultural & Academic Films](#) | [Ephemeral Films](#) | [Movies](#) | [News & Public Affairs](#) | [Non-English Videos](#) | [Open Source Movies](#) | [Prelinger Archives](#) | [Spirituality & Religion](#) | [Sports Videos](#) | [Videogame Videos](#) | [Vlogs](#) | [Youth Media](#) | [PBS](#) | [NPR Forum Network](#)

Search: Moving Images **Anonymous User** [\(login or join us\)](#)

[Moving Image Archive](#) > **Archiving Virtual Worlds**

Spotlight Item

[Tabula Rasa: The Final Stand](#)
"Last night[28 Feb 2009], the MMO universe lost one of its own as Tabula Rasa's AFS warriors stormed back to Earth for the final epic battle in New York's shattered streets. The

Welcome to Archiving Virtual Worlds 205 items

The Virtual Worlds video archive is dedicated to the academic investigation and historical preservation of documentation of virtual worlds.

This collection is a collaborative effort of the How They Got Game Project of the Stanford Humanities lab, as part of the Preserving Virtual Words project funded by the National Digital Information Infrastructure Preservation Program (NDIIPP) funded by the U.S. Library of Congress. Groups at the University of Illinois, University of Maryland, and Rochester Institute of Technology are also partners in this important project.

Most Downloaded Items Last Week [more](#)

1. [Onlive Traveler: AVATARA Documentary by 536 Productions - Donato Mancini, Jeremy Turner & Patrick "Flick" Harrison \(2003\)](#)
85 downloads
2. [EA-Land: The Final Countdown](#)
44 downloads

Habitat, 1986

"Lucasfilm's Habitat -- it's a wonderful new place that's simply out of this world. Coming to life only on QuantumLink."

Stanford Humanities Lab - Web Archive
Partner Since January 2008

[Partner Home](#)

Welcome to Archive-It

Current Subscription (started on 01-Jan)

Documents Crawled:	3,190,932
Subscription Document Budget:	5,500,000
Budget Used:	58.02%
Data Archived:	143.92 GB
Maximum Seed Count:	200
Total Active Seeds:	68

[XML](#)

All Subscription Periods

Documents Crawled:	7,721,072
Data Archived:	362.54 GB

Getting Started
[Create New Collection](#)

Active Collections	Last Completed Crawl	Next Scheduled Crawl
Digital Games	September 23, 2009 1:16:14 PM PDT	November 8, 2009 11:01:08 AM PST
Virtual Worlds and MMOS	August 13, 2009 1:50:03 PM PDT	November 7, 2009 12:42:43 PM PST

This home view gives you an overview of your account activity including subscription start date and budget.

To create a new collection, click the "create new collection" link from the "collections" drop down menu at the top of the screen.

To manage existing collections, select a collection from the "collections" drop down menu at the top of the screen. You can also get to your active collections by using the links under "active collections" at the bottom of the screen. Information about current or upcoming crawls is available under the "crawls" link at the top of the screen.

- [Learn more about getting started with Archive-It](#)
- [Frequently Asked Questions about Archive-It](#)
- [Glossary of Web Archiving Terms](#)

If you need assistance, email an Archive-It partner specialist at archive-itsupport@archive.org.

Archive-It collections: Digital Games & Virtual Worlds & MMOs

Metadata editor for [EALand_FinalCountdown](#)

Bold fields below are required.

You may also visit the [Item Manager](#)

Field Name	Description	Value
identifier:	The identifier of the movie	<input type="text" value="EALand_FinalCountdown"/>
title:	The title of the movie	<input type="text" value="EA-Land: The Final Countdown"/>
creator:	Producer	<input type="text" value="How They Got Game Project, Stanford University"/>
mediatype:	Indicates to the website that this item is a movie.	<input type="text" value="movies"/>
collection:	Indicates to the website what collection this item belongs to. Must be a valid identifier.	<input type="text" value="virtual_worlds"/>
description:		<div style="border: 1px solid #ccc; padding: 5px;"><p>These are the last few minutes of EA-Land at the See You Soon Party in EA Town Hall, hosted by EA's Parizad. Tears are shed, final goodbyes are made, and lasting memories are created before the plug is pulled and the world is brought to an end. The party was held in the Community Pub (Test Center 3) and EA Town Hall (EA-Land), beginning Thursday, July 31st, 11 p.m and with a scheduled ending of 4 a.m. PDT. The game world was officially shut down as of 4:35am PST, August 1st, 2008. If you have a fast connection, I recommend downloading the high quality DivX version on the left.</p><p>The EA-Land Blog has been taken down, but more information about the event can</p></div>
date:	Year of this movie (YYYY)	<input type="text" value="2008"/>
subject:	Keyword(s) or phrase(s) that may be searched for to find your item. Separate each keyword or phrase with a semicolon (";") character.	<input type="text" value="EA-Land; The Sims Online; Archiving Virtual Worlds"/>

language:		<input type="text" value="English"/>
coverage:	The extent or scope of the content of the resource (geographic place, temporal period, jurisdiction). For example, the place the work took place.	<input type="text" value="EA Town Hall, EA-Land"/>

Archiving Virtual Worlds, metadata editor

A Use Case

Science (AAAS)
9-11 May 2008

cf. John Bohannon, "Slaying
Monsters for Science."
Science 320 (20 June 2008):
1592.

[Bohannon's reportage](#)

Participants gather in the sewers of Undercity for session 2 of the first scientific conference in Azeroth. Two of characters of the conference organizer, Bill Bainbridge (NSF) are visible: Computabull (foreground) and Catullus (lip of the drainage pipe mounted on an ostrich).
CREDIT: Henry Lowood

What about access?

Office hours in the digital archives

Library in a box? Nice, but not the Ultimate Archive

Stanford University Libraries
Second Life Open House,
31 July 2009

An Animated Archive: Life-Squared

Documentation > Archives > Experiences
(engagement)

“Dinosaurs in Their Time,” Carnegie Museum
of Natural History, Pittsburgh

Sirikata

Quake 3, q3dm4 (Diesel Engine: OpenGL Quake 3 Arena map viewer)

Quake 3, q3dm4 in wireframe view

Museum of Natural History, New York

Quake 2 Model Bump-Map Viewer (Intel, 2000)

SDR – Collection Interface

Back to Summary

SDR Admin Database Prototype

Last commit: 03/2009 11:02:37 PM
 Total bytes: 1,781,910,431,155
 Total objects: 1,659,5
 Total number of files: 10,852

Ingest_Complete_Time	Agreement	AllRecordID	Objec_UID	Objec	Number_Files	Total_Bytes	Ingested?	Label	CollectionName	LogRecordName
2007-10-24-20:41:38.371	Rumsey	28742	library_stanford_edu_50098782ab11dc8b0691af0ca0535c	073964568	1	0.19321357	true	Title Page: Atlas encyclopedique	Rumsey	library_stanford_edu_50098782ab11dc8b0691af0ca0535c
2007-10-24-20:35:04.783	Rumsey	25722	library_stanford_edu_302ca79782aa11dc84296131ec02772d	0.28231205	1	0.6515655	true	97 Level.	Rumsey	library_stanford_edu_302ca79782aa11dc84296131ec02772d
2007-10-24-20:26:55.951	Rumsey	25720	library_stanford_edu_20fe40ca82a711dc8d00a79d25e1dc1	0.28231307	1	0.20551537	true	95 Vire, Avianches.	Rumsey	library_stanford_edu_20fe40ca82a711dc8d00a79d25e1dc1
2007-10-22-10:18:17.541	Rumsey	28912	library_stanford_edu_ae0ad0d60c111dc8e0107a2b95084cc	0.08840987	1	0.18704899	true	Contents: Atlas of Nebraska.	Rumsey	library_stanford_edu_ae0ad0d60c111dc8e0107a2b95084cc
2007-10-22-10:10:12.542	Rumsey	28911	library_stanford_edu_82027efd80c011dc8e0e0e9cab47bd	0.08804104	1	0.17958969	true	Contents: Atlas of Nebraska.	Rumsey	library_stanford_edu_82027efd80c011dc8e0e0e9cab47bd
2007-10-22-10:01:49.076	Rumsey	28910	library_stanford_edu_782101a180b11dc8d356500be1e003b6	0.09050594	1	0.19888002	true	Title Page: Atlas of Nebraska.	Rumsey	library_stanford_edu_782101a180b11dc8d356500be1e003b6
2007-10-22-09:54:01.751	Rumsey	29309	library_stanford_edu_335f1dc090be11dc8b0e4f0c1e182525	0.10943079	1	0.31776032	true	Cover: Atlas of Nebraska.	Rumsey	library_stanford_edu_335f1dc090be11dc8b0e4f0c1e182525
2007-10-22-09:44:55.036	Rumsey	288	library_stanford_edu_06eba78a80bd11dc898f8720ea9aa4	0.0891011	1	0.19021034	true	Map Of The Western Reserve Including the Fire Lands in Ohio.	Rumsey	library_stanford_edu_06eba78a80bd11dc898f8720ea9aa4
2007-10-22-09:36:54.487	Rumsey	28875	library_stanford_edu_fca7142f80bb11dc8e2eb30e3a222e	0.06170393	1	0.1419112	true	Countries, seas, lakes, islands.	Rumsey	library_stanford_edu_fca7142f80bb11dc8e2eb30e3a222e
2007-10-22-09:29:28.236	Rumsey	28872	library_stanford_edu_031ac08380bb11dc871a359013bbae49	0.06170557	1	0.14964633	true	Text Page: Modern atlas.	Rumsey	library_stanford_edu_031ac08380bb11dc871a359013bbae49
2007-10-22-09:22:25.220	Rumsey	28871	library_stanford_edu_e37171ea80b911dc8e0b90c7e7511ea8b	0.061670415	1	0.12783504	true	Text Page: Modern atlas.	Rumsey	library_stanford_edu_e37171ea80b911dc8e0b90c7e7511ea8b
2007-10-22-09:14:09.898	Rumsey	28870	library_stanford_edu_b5e566380b811dc8e0e036aed0103b6	0.06167034	1	0.12604878	true	Title Page: Modern atlas.	Rumsey	library_stanford_edu_b5e566380b811dc8e0e036aed0103b6
2007-10-22-09:05:48.944	Rumsey	28869	library_stanford_edu_72ab46980b711dc84543351e771fb2e	0.13306709	1	0.28709566	true	Cover: Modern atlas.	Rumsey	library_stanford_edu_72ab46980b711dc84543351e771fb2e
2007-10-22-08:56:56.790	Rumsey	28851	library_stanford_edu_5a60c5a180bb11dc8af4d005ff13f11	0.044004694	1	0.09233772	true	Costumes.	Rumsey	library_stanford_edu_5a60c5a180bb11dc8af4d005ff13f11
2007-10-22-08:48:47.806	Rumsey	28850	library_stanford_edu_35e26e7480b511dc8e0b55fe2038fc	0.044004157	1	0.09195971	true	Cities, costumes.	Rumsey	library_stanford_edu_35e26e7480b511dc8e0b55fe2038fc
2007-10-22-08:40:38.655	Rumsey	28849	library_stanford_edu_14fd10c580b411dc8c29139789b4990c	0.04400389	1	0.09753243	true	Village, cities.	Rumsey	library_stanford_edu_14fd10c580b411dc8c29139789b4990c
2007-10-22-08:32:53.487	Rumsey	28848	library_stanford_edu_e619168180b211dc8e81c7a53a87db6c	0.02374744	1	0.047953273	true	Lapland church, Palace St. Petersburg.	Rumsey	library_stanford_edu_e619168180b211dc8e81c7a53a87db6c
2007-10-22-08:24:25.705	Rumsey	28845	library_stanford_edu_0811580800111dc80c0b589e7a59f75	0.023747217	1	0.053502004	true	Contents: Economical atlas.	Rumsey	library_stanford_edu_0811580800111dc80c0b589e7a59f75
2007-10-22-08:16:50.569	Rumsey	28844	library_stanford_edu_0e2460480b011dc8a75b0531e60facaf	0.02374781	1	0.052522153	true	Title Page: Economical atlas.	Rumsey	library_stanford_edu_0e2460480b011dc8a75b0531e60facaf
2007-10-22-08:09:06.519	Rumsey	28843	library_stanford_edu_ae8295880af11dc8e1d75fd9018f5	0.0480785	1	0.101719804	true	Cover: Economical atlas.	Rumsey	library_stanford_edu_ae8295880af11dc8e1d75fd9018f5
2007-10-22-08:01:01.085	Rumsey	28818	library_stanford_edu_7e1544a080ae11dc8e5d3b282058bbd	0.10829906	1	0.22632293	true	Sec. 10. Brooklyn map.	Rumsey	library_stanford_edu_7e1544a080ae11dc8e5d3b282058bbd
2007-10-22-07:52:50.771	Rumsey	28817	library_stanford_edu_03b5b56980ad11dc8d2f29b5ea8152f1	0.19837564	1	0.31990024	true	Sec. 9 East New York.	Rumsey	library_stanford_edu_03b5b56980ad11dc8d2f29b5ea8152f1
2007-10-22-07:42:14.378	Rumsey	28816	library_stanford_edu_8b175990bab11dc8af5505d0316686	0.10337236	1	0.17835591	true	Sec. 8. Brooklyn map.	Rumsey	library_stanford_edu_8b175990bab11dc8af5505d0316686
2007-10-22-07:31:44.056	Rumsey	28815	library_stanford_edu_1b1faa5280aa11dc8e0705e4447ca980	0.19837649	1	0.32488768	true	Sec. 7. Brooklyn map.	Rumsey	library_stanford_edu_1b1faa5280aa11dc8e0705e4447ca980
2007-10-22-07:21:20.847	Rumsey	28814	library_stanford_edu_e7768f280a811dc8269444a17eba950	0.19837613	1	0.3854495	true	Sec. 6. Brooklyn map.	Rumsey	library_stanford_edu_e7768f280a811dc8269444a17eba950

E1M1 2-d map from
DOOM Wiki

Ian Albert, DOOM
E1M1 (“Hangar”)
rendering from WAD
file, 3-d projection
(Java program)

DOOM E1M1, Hangar, in Quake

As if that weren't enough ...

60

UC Davis
KeckCAVES

"Quake 3 Arena
Level Renderer"

Cave Quake III Arena, UC Davis

Group performance in Lord of the Rings Online (2008)

Henry Lowood, lowood@stanford.edu