PR Number: R8100110249
Award Number:
Park/NPS Unit: Intermountain Region Museum Services Program
Title of Project: Catalog Southwest Regional Office Central Files
Administered through the:
 FORMCHECKBOX
Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005
 FORMCHECKBOX
Desert Southwest Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-10-0001

 FORMCHECKBOX
Rocky Mountains Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0004

CESU Partner: Arizona Board of Regents, University of Arizona
Project Contacts

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
Co-Investigator (if appropriate): None
Researcher (if appropriate): None
Partner Administrative Contact: Sherry Esham, Director, Sponsored Projects, University of Arizona, P.O. Box 3308, Tucson, AZ 85722; telephone: (520) 626-6000; fax: (520) 626-4130; email: sponsor@email.arizona.edu
NPS Certified ATR: 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

Alternate NPS Certified ATR: Tef Rodeffer, Program Manager, Museum Services Program, Western Archeological and Conservation Center, 255 N Commerce Park Loop, Tucson, AZ 85745; telephone: (520) 791-6401; fax: (520) 791-6465; email: tef_rodeffer@nps.gov

NPS Technical Expert (if appropriate): None
Funding Information:

Amount Funded: $124,986
Project Dates:

Start Date: June 15, 2011
Any Other Product Milestone Dates you need to include: July 31, 2013, Cataloged Collection with Finding Aids
End Date: March 31, 2015
Reporting & Invoicing Requirements for All Agreements:

PROJECT ABSTRACT:

This project will assist the Intermountain Region Museum Services Program with cataloging an estimated 104 linear feet of the central files from the Southwest Regional Office into the Interior Collections Management System (ICMS) and preparing a finding aid to facilitate use. Processing plans for additional collections will be prepared as time permits. The project will provide an opportunity for students to learn skills related to processing and storing archival collections.
