LIS 620 Conservation of Library and Archival Materials
 Spring 2011

LIS 620 Conservation of Library and Archival Materials

Spring 2011

January 11 – May 3

Tuesday, 5:00-7:40

 Hamilton Library, Room 552

Instructor:

Deborah Dunn

Office:

Hamilton Library, Preservation Department, Room 552

Office Hours:
By appointment

Phone:

office: 956-2471 cell: 779-9046

E-mail:

ddunn@hawaii.edu

Course Description: This course is a survey of the structure and deterioration of paper-based and multimedia materials found in library, archives and museum collections. Conservation treatments for combating deterioration will be explored from the point of view of the librarian, archivist and museum collections manager. A hands-on approach provides the students with an opportunity to analyze the condition of collection items, test practical treatments and re-housing options, and understand the role of conservation in a preservation plan. Students will practice beginning level treatments and learn when to involve other trained professionals, including paper, book and object conservators. Those working in small libraries will learn to establish an assessment and mending area for their collections.

Prerequisite: LIS 619 (highly recommended)

Program Learning Objectives:

This course addresses the following objectives of the LIS Program, enabling students to:

· Demonstrate an understanding of the history, philosophy, principles, policies and ethics of library and information science and technology;

· Demonstrate an understanding of the development, organization, and communication of knowledge;

· Demonstrate the professional attitudes and the interpersonal and interdisciplinary skills needed to communicate and collaborate with colleagues and information users;

Course Learning Objectives:

This class offers students the opportunity to:

· Become acquainted with preservation and conservation resources;

· Develop an understanding of the relationship between preservation management and appropriate conservation treatment;

· Develop capacity for evaluation and application of appropriate treatments;

· Develop experience in basic repair applications for circulating library and archival collections;

· Explore preservation issues and factors that cause materials to deteriorate;

· Provide a expanded perspectives about the welfare and use of library, archives, and museum collections.

Teaching Method: lectures, class discussions, readings, student presentations, hands-on experience through practicum choices and two field trips.

Readings

The titles listed on the syllabus are required readings. Additional readings will enhance understanding of the course content, but are not required. The instructor will distribute additional readings throughout the semester for inclusion in journals. Copies of assigned articles not on the Web or on electronic reserve (ER) will be provided by instructor.

Browse the following online resources

Northeast Document Conservation Center, Preservation Leaflets, 2007.

http://www.nedcc.org/resources/leaflets.introduction.php
Conservation Online (CoOL). http://palimpsest.stanford.edu/
Conservation List Serve. The Conservation DistList is open to conservators, conservation scientists, curators, librarians, archivist, administrators, students and others whose work touches on the preservation of cultural property. Subscription information on Conservation Online (CoOL)

Roberts, Matt T. and Don Etherington, Bookbinding and the Conservation of Books: A Dictionary of Descriptive Terminology. http://palimpsest.stanford.edu/don/don.html
PRESERconVersATION, National Library of Australia website. http://www.nla.gov.au/pres/conver/candh.html

Zentrum Fur Bucherhaltung: Conservation for Libraries, Archives and Museums from one source. A company that offers disaster response services, such as freeze drying, paper splitting, and conservation services. http://www.zfb.com/pages/company/sitemap_inc.php

Textbooks

The textbook I would have required for this course is out of print. I will assign some readings from other resources on Electronic Reserve (ER).

Other textbooks are catalogues that advertise archival quality materials and conservation equipment, tools and supplies. Be sure to look at these catalogues, as many provide good information about storage materials. View the catalogs online at:

Archival Products Catalog www.archival.com/productcatalog/index.shtml
University Products http://www.universityproducts.com/main2.html

Assignments and Grading
Assignments are designed to enable students to develop the vision and skills to identify the deterioration of library materials, access problems, and to recommend the appropriate repairs or conservation treatment.

Students will have an opportunity to practice basic book repairs and paper treatments. It is essential that students come prepared, having read assigned readings. The readings may not always be discussed in class, but an understanding of content is necessary for the student to proceed through the class sessions.

Grades will be determined by points earned from a combination of assignments, activities and class participation. Absences without a valid reason will reflect in the final grade.

Practicum (16 hours)

20

Jan 24 - March 18

Written Practicum report

10

March 29th

Group exhibition

20

April 19th

Conservation Reference Journal

25

May 3rd

Conservation presentation

10

May 3rd

Class participation

10

Lab etiquette

5

100 Total
Grade Points

100-98 points = A+

97-94 points = A

93-89 points = A-

88-86 points = B+

85-82 points = B

81-79 points = B-

78-76 points = C+

75-72 points = C

71-69 points = C-

68-66 points = D+

65-62 points = D

61-59 points = D-

Conservation Practicum (20 points)

Sign up for practicum hours by January 18th. Preservation department staff will be advisors for projects. Students will prepare a work schedule for a minimum two hours a week; 16 hours total. Practicum should be completed by March 18. Select one:

1. Paper Lab and Flood Recovery (Kyle Hamada Tues-Fri 10AM – 3:30 PM)

Book Conservation Lab (Deborah Dunn, T-F 10AM- 4PM).

Written Practicum Report (10 points)

Describe the practicum experience. Include tasks performed, materials used and condition report (if any) and overall impressions. Note any correlation to assigned readings in 619 or 620. You may insert photo documentation. Report should be typed, double-spaced, spell-checked and no longer than four pages.

Group Exhibition (20 points)

In 2010 Libraries all over the country celebrated the First Preservation Week sponsored by the American Library Association. Our class will install a small group exhibition on the first floor of Hamilton Library to commemorate the Second National Preservation Week on April 24 – 30, 2011. We will be part of ALA’s goal to educate the public about caring for library materials

Look at the ALA website for more information. There will time in the class to discuss the exhibition format. http://www.ala.org/ala/mgrps/divs/alcts/confevents/preswk/index.cfm

Conservation Reference Journal (25 points)

Think of this assignment as constructing a personalized textbook. Begin with one page narratives of each class session. The narratives should reflect what you learned in each session, including notes and thoughts about discussions, readings or hands-on activities.

Include class readings and handouts. Add pertinent online and library resources that you want to keep for future reference.

The journal should be neat and well organized in a clean 3-ring binder with a typed title page, Table of Contents and labeled dividers. In your present and future work with collections, you should be able to consult this journal for useful information. Turn in the assembled journal on May 3rd. Journals should be identified with a name and contact numbers.

Conservation Presentation (10 points)

On the last day of class, each student will present a dynamic 10 minute report on a conservation treatment procedure. Select from a list provided by the instructor. For those who would like to rehearse, SCI-TECH makes two presentation rooms available for practice sessions. Check at the desk to sign up for available times.

Class Participation (10 points)

You will get out of this class what you put into it. Absences without a valid reason will reflect in the final grade.

Lab Etiquette (5 points)

This is a working lab, and students need to respect all equipment, tools and materials in the lab. Do not touch existing projects, and practice courtesy toward each other at all times. Before leaving class or practicum sessions, the lab must be cleaner than you found it. Be prepared to scrub tables and wash tools and containers before the end of class.

Additional information about the Preservation department will be shared at the first class.

Library collections are among the most valued of a research institution's intellectual and cultural assets—assets that form a crucial part of what might be called "public goods." Unfortunately, with library collections, as with other public goods, many of those who make claim to their use are not prepared to take responsibility for their well-being.

Council on Library and Information Resources. The Evidence in Hand, report of the Task Force of the Artifact in Library collections, 2001

	Session 1
	Topic
	Readings
	Assignment due

	Jan 11

Room 552
	Review syllabus and assignments

Definitions and review of the practices of Preservation, Conservation and Restoration

Preservation departments

Textbook: catalogs

Tools, Equipment

Hands on exercise

Hinges

	No readings

	

	Session 2
	Topics
	Readings
	Assignment due

	Jan 18

	Work Flow

Know your materials - provenance, cultural, intellectual and historical significance

Paper I

History and manufacture

Hands-on:

Introduction to basic repairs

Relaxing paper

Adhesives

Relaxing paper

Dry cleaning
	Baker, Whitney, “Striving for Success: Making a Hybrid Conservation Laboratory Work in the University of Kansas Libraries,” and “Starting a Branch Repair Training Program,” by Beth Doyle, in Archival Products newsletter, Vol. 11.no.2. http://www.archival.com/newsletters/apnewsvol11no2.pdf
Silverman, Randy, “The Book Repair Program at Brigham Young University: An Institutional Profile,” The Changing Role of Book Repair in ARL Libraries. SPEC, Kit 190. Washington, DC: Association of Research Libraries, 1993: 6-15. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_3_Silverman_TheBookRepairProgramAtBrighamYoungUniversity.pdf
“About Paper Grain,” by Richard P. Grant, Skin Deep, Autumn 2000, Vol 12, p. 1-4. http://www.hewit.com/sd10-pape.htm
“Surface Cleaning of Paper,” Edited by Sherelyn Ogden. NEDCC Preservation Leaflet 7.2.

http://www.nedcc.org/resources/leaflets/7Conservation_Procedures/02SurfaceCleaning.php
National Archives of Australia, “Protecting and Handling Archival Volumes,” Archives Advice 2, April 1999, revised June 2002. http://www.naa.gov.au/records-management/secure-and-store/preserve/physical-preservation/archival-volumes.aspx

Carole Dyal and Pete Merrill-Oldham, Three Basic Books Repair Procedures, Book Arts Web.

http://www.philobiblon.com/bkrepair/BookRepair3.html

Recommended

Gerhard Banik, “Ink Corrosion.” The Iron Gall website. http://www.knaw.nl/ecpa/ink/inkcorrosion.html

	

 The preserver, restorer, conserver is the indispensable,

the primary living link in the human chain that connects
yesterday's accomplishments with tomorrow's possibilities.

James H. Billington, Librarian of Congress,
The Moral Imperative of Conservation

	Session 3
	Topic
	Readings
	Assignment due

	January 25
	Paper II
Guest Star: Kyle Hamada

Paper structure and treatments

Hands-on:

 Tip in booklet

Mending tears and losses

	Library of Congress, Saving the Written Word: Mass Deacidification at the Library of Congress.

http://www.loc.gov/preserv/deacid/massdeac.html

Yale University Library, Paper Mends tutorial

http://www.library.yale.edu/preservation/paper%20repair.pdf

Indiana Historical Society, “Document Conservation: Leaf Casting”

http://www.indianahistory.org/conservation/leaf_casting.html

Folger Shakespeare Library, “Light Bleaching a Romney Drawing,” http://www.folger.edu/template.cfm?cid=892

Folger Shakespeare Library, “Paper Splitting and the Trevelyon Manuscript” http://www.folger.edu/template.cfm?cid=888

Silver, Joel, “Marbled Paper,” Fine Books Magazine. November/December 2005.

http://www.finebooksmagazine.com/issue/0306/marble.phtml

	

 “A big book is an awful nuisance”

Callimachus, scholar, poet and librarian, Alexandria, early 3rd century BCE

	Session 4
	Topic
	Readings
	Assignment due

	Feb 1
	Structure of Books I

Asian books

Western binding
Hands-on:

Dissect a book

Practice repairs

	Bernhardt, Theodore, “Leather, Parchment and Vellum,” Papyri Pages website, 2001-2003.

http://papyri.tripod.com/vellum/vellum.html

Ikegami, Kojiro, “Introducing Japanese Books, Japanese Bookbinding, Instructions from a Master Craftsman, adapted by Barbara Stephan, New York: Weatherhill, 1986: 3-11. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_11_IkegamiStephan_JapanBookBinding.pdf
Cornell University, “Indigenous Materials,” Preservation and Conservation Tutorial, Iraq and the Middle East, 2005.

http://www.library.cornell.edu/preservation/librarypreservation/mee/preservation/indigenousmaterials.html

Smith College Libraries, “Book Care and Handling Tips,” website, 2009

http://www.smith.edu/library/info/preservation/bookcare.htm

Broeze-Hoernemann, Ulrike, “Paper and Books,” A Practical Guide to the Conservation and Care of Collections, David Gilroy and Ian Godfrey, editors. Perth: Western Australian Museum, June 1998: 61-69. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_4_BroezeHoernemann_PaperAndBooks.pdf
LIS 620 - BALLOFFET, NELLY AND JENNY HILLE. "PAPER CONSERVATION
TECHNIQUES," SECTION 4. IN PRESERVATION AND CONSERVATION FOR LIBRARIES
AND ARCHIVES. CHICAGO: AMERICAN LIBRARY ASSOCIATION. 2005: 75-95.
http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_7_Balloffet_PaperConservationTechniques.pdf

Recommended

The American Institute for Conservation, “Preservation Options for Scrapbooks and Albums,” The Book and Paper Group Annual, Vol. 10, 1999. http://aic.stanford.edu/sg/bpg/annual/v10/bp10-14.html
“The International Dunhuang Project: The Silk Road Online,”

 http://idp.bl.uk/

	

With the advent of printed books, knowledge in general, and technical information in particular, could be disseminated with a speed and accuracy that could scarcely have been imagined in the age of manuscripts.

Edward Grant, Foundations of Modern Science in the Middle Ages (New York: Cambridge University Press, 1996), pp. 51-53.

	Session 5
	Topics
	Readings
	Assignment due

	Feb 8
	Structure of Books Part II

Multi-media book structures

Hands-on:

Repair inner hinges

Heads and tails

Corners

	Balloffet, Nelly and Jenny Hille, Judith A. Reed, “Book Conservation Techniques” Hand Tools, pp. 106-107. Preservation and Conservation for Libraries and Archives. American Library Association. Chicago: 2006. Handout

Library Binding Standards, ANSI/NISO/LBI Z39.78-2000

http://data.memberclicks.com/site/hbi/LibraryBindingStandard.pdf

Princeton University Library, “Hand Bookbindings from Special Collections in the Princeton University Library: Plan and Simple to Grand and Glorious.” 2004. http://libweb5.princeton.edu/visual_materials/hb/index.html

BonaDea, Artemis, Conservation Book Repair: A training Manual, Alaska State Library, Alaska Department of Education, 1995
www.library.state.ak.us/hist/conman.html
Recommended

Tiny Tomes: literature in miniature has a 500-year history, but what's the appeal of a volume too small to read? http://www.articlearchives.com/humanities-social-science/literature-literature/900690-1.html
 BROWN, SCOTT. "THE ANATOMY OF DUST JACKET RESTORATION." IN
FINE BOOKS & COLLECTIONS, NO.27 (VOL.5, NO.3). DURHAM: MAY/JUNE 2007:
40-45. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_2_Brown_TheAnatomyOfDustJacketRestoration.pdf

	

	Session 6
	Topic
	Readings
	Assignment due

	Feb 15
	Manuscripts

Other materials in library and archives collections

Protective enclosures I

Hands-on

Folders

Envelopes

Slings

Book covers

	SAHOO, J. & B. MOHANTY, “Indigenous Methods of Preserving Manuscripts.” Website, African Manuscripts, January 13, 2007 http://www.africanmanuscripts.org/en/preservation/general/241-indigenous-methods-of-preserving-manuscripts.html

Journeyman Pictures, Treasures of Timbuktu-Mali, You Tube, December 2008. http://www.youtube.com/watch?v=5TFbEks_zFc

Giuntini, Christine, “Storage of Historic Fabrics and Costumes,” Conservation Concerns, A Guide for Collectors and Curators. Konstanze Bachman, ed., Washington, DC: Smithsonian Institution Press, 1992: 69-78. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_6_Giuntini_StorageOfHistoricalFabricsAndCostumes.pdf
S.R. Garcia, D. Gilroy and I.D. MacLeod, “Metals,” A Practical Guide to the Conservation and Care of Collections. David Gilroy and Ian Godfrey, editors. Perth: Western Australian Museum, June 1988: 13-126. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_5_Garcia_Metals.pdf
Hoffman, Ana, “Care of Photographs,” Appendix A, Preservation and Conservation for Libraries and Archives. Nelly Balloffet and Jenny Hille. Chicago: American Library Association, 2005: 183-191. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_8_Hoffman_CareOfPhotographs.pdf
Ogden, Sherelyn, “Selection of Suitable-Quality Storage Enclosures for Books and Artifacts on Paper,” NEDCC Preservation Leaflet 4.4.
http://www.nedcc.org/resources/leaflets/4Storage_and_Handling/04StorageEnclosures.php
Recommended

Washington State Film Preservation Manual

http://www.lib.washington.edu/specialcoll/film/preservationmanual.pdf

	

Steal not this book, my worthy friend
For fear the gallows will be your end;
Up the ladder, and down the rope,
There you'll hang until you choke;
Then I'll come along and say -
"Where's that book you stole away?"
Medieval Book Curse

	Session 7
	Topics
	Readings
	Assignment due

	Feb 22
	Protective enclosures II

Hands-on:

 Encapsulation

Pamphlet binding

Apollo wrap

	University of California at San Diego, “Bookmaking: A Single Signature Pamphlet,” Preservation Education and Awareness webpage, 2002. http://libraries.ucsd.edu/preseduc/bookmkg.htm

Horton, Richard, “Protecting Books with Custom – Fitted Boxes,” NEDCC Preservation Leaflet 4.5. http://www.nedcc.org/resources/leaflets/4Storage_and_Handling/05ProtectingBooks.php
Guide to Hollinger Archival Products

http://www.hollingercorp.com/Guide%20to%20Hollinger%20Archival%20Products.htm
Peachey, Jeff, “A drop spine book with an integral cradle,” Blog, posted October 27, 2009.

https://jeffpeachey.wordpress.com/tag/book-cradles/
	

Preventive conservation is particularly important for Library collections because they continue to be used. The five floors of the Library stacks are maintained at 65°F/45% RH to provide an environment that significantly extends the life of the collection. Researchers use book supports and other aids to help them handle collections safely. The librarians and conservators work together to provide protective enclosures for damaged collections and those in need of extra protection.

Wintethur Library

	Session 8
	Topic
	Readings
	Assignment due

	March 1
	Preservation and conservation treatment assessments and processing

Environment

	Applebaum, Barbara, “Determining the Realistic goal of treatment,” Conservation treatment Methodology

Chap.8. pp. 237-269. Oxford: Butterworth-Heinemann, 2007. http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_9_Appelbaum_DeterminingTheRealisticGoalOfTreatment.pdf

Applebaum, Barbara, “Preservation and the goal of treatment,” Conservation Treatment Methodology, Chap 9, pp. 270-287. Oxford: Butterworth-Heinemann, 2007.

http://www.sinclair.hawaii.edu/auth/auth.php?fn=Dunn_LIS620_10_Appelbaum_PreservationAndTheGoalOfTreatment.pdf
Hirshhorn Museum, Behind the Scenes: Contemporary Art Conservation, You Tube. http://www.youtube.com/watch?v=0Z7qddYqd4E&playnext=1&list=PL7F2B12D9D2CF3EF7&index=30

Image Permanance Institute, Understanding HVAC Equipment,YouTube. http://www.youtube.com/watch?v=xTkeTX3FF9A&feature=related

	

	Session 9
	Topic
	Readings
	Assignment due

	March 8
	 Hands-on:

Tip in booklet

and project of choice

	Library of Congress, Preparing, Protecting, Preserving Family Treasures

http://www.loc.gov/preserv/familytreasures/index.html

Browse these sites:

University of California, Berkeley. Library Preservation Department webpage.

http://www.lib.berkeley.edu/preservation/

University of Washington Libraries Preservation Department webpage.

http://www.lib.washington.edu/preservation/librariescollections.html

American Institute for the Conservation of Historic and Artistic Works, “Paintings,” Caring for Your Treasures. AIC website.

http://www.conservation-us.org/index.cfm?fuseaction=Page.ViewPage&PageID=632

	

Preservation Week offers an opportunity to celebrate collecting and preservation in your community, and to highlight your institution as a source of preservation information.

Pass It On: Celebrate Preservation Week April 24–30, 2011
	Session 10
	Topic
	Readings
	Assignment due

	March 15

 .
	Intro to Class Project:

Preservation Week

Procedures

Location

Furniture

Theme

Selections
	 American Library Association, Pass it On, Celebrate National Preservation Week
http://www.ala.org/ala/mgrps/divs/alcts/confevents/preswk/index.cfm

University of California at San Diego, “Examples of Preservation Exhibits,” Preservation Education and Awareness for Library Users, webpage 2002. http://libraries.ucsd.edu/preseduc/exhrecom.htm

	Finish practicum by March 18th

	 Date
	Topic
	Readings
	Assignment due

	March 21-25

NO CLASS THIS WEEK
	
	Spring break !!

	

Of all the elements in exhibit design, the use of artifacts comes first and foremost. Artifacts serve as visual memory keys that help the viewer understand and retain the historical information and ideas in an exhibit.
Exhibit Design: The Language of Artifacts, Wisconsin Historical Society
	Session 11
	Topic
	Readings
	Assignment due

	March 29
	Exhibition II

Exhibition teams

Selection

Design

PR

Labels
	Wisconsin Historical Society, Exhibit Design: The Language of Artifacts

http://www.wisconsinhistory.org/localhistory/articles/artifacts.asp

Browse this site:

Smithsonian Institution Libraries, Library and Archives Exhibitions on the Web. http://www.sil.si.edu/SILPublications/Online-Exhibitions/

Kenney, Kim, “Writing Exhibit Labels,” Museum Professionals.Org, website. Except from ebook, 2007.

http://www.museumprofessionals.org/forum/member-articles/2424-writing-exhibit-labels.html

Recommended

Hot Brainstem, Go Archives, Collapsible and Portable Book Cradle, blog.

http://hotbrainstem.org/2009/06/15/collapsible-and-portable-book-cradle/

	 Practicum report

	Session 12
	Topic
	Readings
	Assignment due

	April 5
	Exhibition III

Condition reports

Loan Agreement

Mats

Book cradles

Hands-on

	Shenton, Helen, Danny Norman and Simon Fleury, “Mounts for the Display of Books,” V&A Conservation Journal. London:January 1997: Number 22. http://www.vam.ac.uk/res_cons/conservation/journal/issue22/mounts/index.html

Northeast Document Conservation Center. “How to Do Your Own Matting and Hinging,” Preservation Leaflets, Conservation Procedures. 7.4. 2007.

http://www.nedcc.org/resources/leaflets/7Conservation_Procedures/04MattingAndHinging.php

Recommended

National Library of Australia Traveling Exhibitions Policy

http://www.nla.gov.au/exhibitions/TravellingExhibitionsPolicy.pdf

University Library, “Exhibit Cradles,” Conservation Lab Manual Series, Department of Special Collections
http://library.syr.edu/about/departments/preservation/PDF/SUConsManual-ExhibitCradles.pdf
	

	Session 13
	Topic
	Readings
	Assignment due

	April 12
	Exhibition IV

Preparation and Installation

	Gerald R. Ford Conservation Center, “Object Handling Procedures, Saving Your Treasures, Nebraska State Historical Society website, 2007.

http://www.netnebraska.org/extras/treasures/pdfs/Handling%20Guidelines.pdf

	

	Session 14
	Topic
	Readings
	Assignment due

	April 19

Meet at 5:00 Paki Hall Security desk
	Proper storage in the artifact environment

Bishop Museum

	Look at this webpage before the field trip to Bishop Museum:

Northern States Conservation Center webpage.

http://www.collectioncare.org/index.html

	Complete Preservation Week exhibit installation

	Session 15
	Topic
	Readings
	Assignmet due

	 April 26

	Free lab time to work on repair and housing projects

	 No readings
	

	Session 16
	Topic
	Readings
	Assignments due

	May 3

	Final presentations

Course evaluation

	 No readings

	Conservation Reference Journal

Conservation presentations

1

