PROJECT ABSTRACT

Colorado Plateau Cooperative Ecosystem Studies Unit

(Cooperative Agreement # H1200-09-0005)

Park: Intermountain Region Museum Services Program

Project Title: Conduct Negative Surveys for 39 Parks

Funding Amount: $135,816
CPCESU Partner Institution: Arizona Board of Regents, University of Arizona

Principal Investigator: Richard C. Lange, Research Specialist, Principal, Arizona State Museum, University of Arizona, PO Box 210026, Tucson, AZ 85721-0026; telephone: (520) 621-6275; fax: (520) 626-6761; email: langer@email.arizona.edu
NPS Key Official: Lynn Mitchell, Archivist, Museum Services Program, Western Archeological and Conservation Center, 255 N Commerce Park Loop, Tucson, AZ 85745; telephone: (520) 791-6404; fax: (520) 791-6465; email: lynn_mitchell@nps.gov

Start Date: July 1, 2010

End Date: July 31, 2014
Abstract: This project will enable the Intermountain Region Museum Services Program to assist parks in the identification of hazardous nitrate negatives and unstable cellulose diacetate negatives in the museum collections and throughout the park. Identified nitrate negatives will be isolated, appropriate freezer storage located for these hazardous materials, and the negatives prepared for relocation, as necessary.

Research will be conducted to determine whether the negatives have ever been duplicated and the quality of those duplicates. Duplicates will be examined to determine whether they meet archival standards. The cooperator will provide training to park staff on preserving the negatives, monitoring them for deterioration, and managing the associated health and safety issues. The final project report will identify the number, size, condition, and location of the negatives; whether they have been cataloged, and whether an archival duplicate has been made. This information will enable the NPS to develop a regional preservation plan.

This project will be used as an intensive training opportunity for the cooperator’s staff and students to learn how to identify cellulose nitrate and cellulose diacetate negatives from other media, determine the quality of duplicate negatives, learn appropriate packaging techniques for preservation and transport; and learn about the health and safety hazards, monitoring protocols, and appropriate management strategies for these media in sufficient detail to train others.
Museum collections

