Report of Task Agreement #H1200040002
Project:
Manage FY07 Museum Collection Reporting and Assessment for Chiricahua and Fort Bowie

Investigator:

Hartman H. Lomawaima

Project Number:
UAZCP-83
Cooperator:

Anne Iverson

Date:

6/14/2008

Final Project Report

Catalog and accession records were updated per information garnered from FY07 Inventory. Annual Inventory Program was run for FY08. All Inventory fields that required data from the electronic or paper records were filled out. Inventories were sent to parks for completion.
Accessioning was completed per requests from Park staff. New cataloging was entered into the Automated National Catalog System (ANCS+). Spreadsheet of detailed backlog cataloging data was created, updated, and sent to parks.

All FY07 year-end reporting for museum activities was completed. Checklists for Museum Collections were updated as requested by parks and submitted. Collections Management Reports (CMR) were run and problems were resolved through communication with the National Park Service (NPS) National Catalog. National Catalog submissions were prepared and uploaded to the FTP site. Reports from the NPS National Catalog were reviewed and errors in the database were corrected as time permitted.
Assessment of accession and catalog record databases began and deficiencies were recorded. Readily fixable problems (e.g. missing catalog date, incorrect object status in catalog records, missing condition, incorrect status information in supplemental records) were corrected. Errors causing annual problems with the CMR were resolved.
