Bibliography
General Museum Information

American Association for State and Local History.  Technical Leaflets. Nashville, TN: American Association for State and Local History.  http://www.aaslh.org.

American Institute for Conservation.  1999. Definition of Conservation Techniques and Code of Ethics and Guidelines for Practice.  Washington, DC:  American Institute for Conservation.
American Institute for Conservation.  1991.  Guidelines for Selecting a Conservator.  Washington, DC: American Institute for Conservation of Historic and Artistic Works.

Bachmann, Konstanze, ed.  1992.  Conservation Concerns: A Guide for Collectors and Curators.  Washington and London: Smithsonian Institution Press. 

Buck, Rebecca A. and Jean Allman Gillmore, ed. 2011.  The New Museum Registration Methods.  5th ed.  Washington, DC: American Association of Museums.

Burcaw, G. Ellis.  1997. Introduction to Museum Work.  2nd ed. Walnut Creek, CA:  AltaMira Press.

Canadian Conservation Institute.  CCI Notes.  Ottawa: Canadian Conservation Institute.  http://www.cci-icc.gc.ca/resources-ressources/ccinotesicc/index-eng.aspx
Canadian Conservation Institute.  CCI Technical Bulletins .  Ottawa: Canadian Conservation Institute.  http://www.cci-icc.gc.ca/resources-ressources/publications/category-categorie-eng.aspx?id=18 

Catlin-Legutko, Cinnamon and Stacy Lynn Klingler, eds.  2012. The Small Museum Toolkit. Walnut Creek, CA: AltaMira Press.

Dexter-Lord, Gail, Barry Lord, Lindsay Martin, eds. 2012.  The Manual of Museum Planning: Sustainable Space, Facilities, and Operations.  3rd ed.  London: AltaMira Press.

Perry, K. D., ed. 1980.  The Museum Forms Book.  Austin, TX:  Texas Association of Museums.

National Park Service.  Museum Handbook:   Parts I, II, and III.  Washington, DC: National Park Service.  http://www.nps.gov/museum/publications/index.htm 

National Parks Service.  Conserve O Gram.  Washington, DC: National Park Service. http://www.nps.gov/museum/publications/index.htm 

Merritt, Jane, and Julie A. Reilly.  2010.  Preventive Conservation for Historic House Museums.  London:  AltaMira Press.

Preservation Planning

Banks, Paul N. and Roberta Pillette.  2000.  Preservation: Issues and Planning.  Chicago:  American Library Association.

Darling, Pamela W. 1976.  “A Local Preservation Program: Where to Start.”  Library Journal.  2343: 234-238.

Darling, Pamela W., Duane Webster, et al.  1993.  Preservation Planning Program: An Assisted Self-Study Manual for Libraries.  Washington, DC: Association of Research Libraries.

Ogden, Sherelyn. 1997. Preservation Planning: Guidelines for Writing a Long-Range Plan.  Washington, DC: American Association of Museums.

Waller, R.R. 1995.  “Risk Management Applies to Preventive Conservation”.  In Storage of Natural History Collections:  A Preventive Conservation Approach to Natural History Collections, ed. by Carolyn L. Rose, et al.  Iowa City:  Society for the Preservation of Natural History Collections.  21-27.

Wolf Green, Sara, ed. 1998.  The Conservation Assessment: A Tool for Planning, Implementing, and Fundraising.  Washington, DC: Getty Conservation Institute and Heritage Preservation.

Climate Control and Environment

Temperature and Relative Humidity

American Society of Heating, Refrigerating, and Air-Conditioning Engineers.  2012.  ASHRAE Handbook.  Atlanta, GA: American Society of Heating, Refrigerating, and Air-Conditioning Engineers.  Chapter 21: Museums, Libraries, and Archives.  Reference handbook for heating, ventilation, and air-conditioning engineers.

Arenstein, Rachael Perkins and Samantha Alderson. 2011. “Comparing Temperature and Relative Humidity Dataloggers for Museum Monitoring.”

Child, Robert E., ed.  1993.  Electronic Environmental Monitoring in Museums.  London:  Archetype Publications, Ltd.

Cumberland, Donald R.  1993.  “Calibration of Hygrometers and Hygrothermographs.” Conserve O Gram 3/2.  Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/03-02.pdf.  
Erhard, David and Marion Mecklenburg.  “Relative Humidity Re-examined.”  In Preventive Conservation: Practice, Theory and Research, ed. by Ashok Roy and Perry Smith.  London: International Institute for Conservation of Historic and Artistic Works.  32-38.

Ogden, Sherelyn.  “Temperature, Relative Humidity, Light, and Air Quality: Basic Guidelines for Preservation.”  Northeast Document Conservation Center Preservation Leaflet 2.1.  http://www.nedcc.org/resources/leaflets.list.php.

Perkins, Rachael.  2001.  “Comparison of Temperature and Relative Humidity Dataloggers for Museum Monitoring.”  AIC News 26 (1): 16-19.

Sebor, A.J. 1995.  “Heating, Ventilating, and Air-Conditioning Systems.”  In Storage of Natural History Collections: A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al.  Iowa City:  Society for the Preservation of Natural History Collections. 135-146.

Thomson, Garry.  1986.  The Museum Environment.  2nd ed. Oxford: Butterworth-Heinemann.  66-124, 210-236.

Weintraub, S. and S. Wolf.  1995.  “Macro- and Microenvironments.”  In Storage of Natural History Collections: A Preventive Approach to the Storage of Natural History Collections.  Ed. by Carolyn L. Rose, et al.  Iowa City: Society for the Preservation of Natural History Collections. 123-124.
Pollutants and Particulates

Brochure: Image Permanence Institute Publications and AD strips

Grzywacz, C.M. 1995.  “Air Quality Monitoring.”  In Storage of Natural History Collections: A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al. Iowa City: Society for the Preservation of Natural History Collections. 135-146.

Hatchfield, P. (1998.) “Improving air quality in the microenvironment. Prepared for Exhibitions: New Preservation Technologies, Standards and Models”.  NARA Conference 26 March 1998. 11 pp.

Nazaroff, William W. 1993.  Airborne Particles in Museums.  Los Angeles: The Getty Conservation Institute.

Ogden, Sherelyn.  “Temperature, Relative Humidity, Light, and Air Quality: Basic Guidelines for Preservation.”  Northeast Document Conservation Center Preservation Leaflet 2.1.  http://www.nedcc.org/resources/leaflets.list.php.
Tétreault, Jean.  2003.  Airborne Pollutants in Museums, Galleries, and Archives: Risk Assessment, Control Strategies and Preservation Management.  Ottawa: Canadian Conservation Institute.  http://www.cci-icc.gc.ca/resources-ressources/agentsofdeterioration-agentsdedeterioration/chap07-eng.aspx 

Tétreault, Jean.  2003.  Guidelines for Pollutant Concentrations in Museums.  Ottawa: Canadian Conservation Institute. 

Thomson, Garry.  1986.  The Museum Environment.  2nd ed. Oxford: Butterworth-Heinemann.  130-164, 244-264.

Lighting and Illumination

Ashley-Smith, Jonathan.  1999.  Risk Assessment for Object Conservation.  Oxford:  Butterworth-Heinemann.  226-244.

Canadian Conservation Institute.  1994.  “Slide Rule to Determine Light Damage.”  Special Publication.  Ottawa: Canadian Conservation Institute.

Cuttle, C. 2000.  “A Proposal to Reduce the Exposure to Light of Museum Objects Without Reducing Illuminance or the Level of Visual Satisfaction of Museum Visitors.”  Journal of the American Institute for Conservation 39: 229-244.

Cuttle, K. 1996.  “Exhibit Lighting and Conservation.”  Notes from Workshop Museum Exhibit Lighting: Beyond Edison: Lighting for the Next Century, presented by National Park Service and Washington Conservation Guild, May 6-8, 1996.

Layman, D.  1996.  “Lighting Design Terminology: A Mini-Lesson.”  Notes from Workshop Museum Exhibit Lighting :  Beyond Edison: Lighting for the Next Century, presented by National Park Service and Washington Conservation Guild, May 6-8, 1996.

Michalski, S. (1994.) “Controlling UV Damage”. Canadian Conservation Institute, Ottawa. 1 p. Excerpt from Museum Exhibition Lighting Beyond Edison: Lighting for the Next Century. (1996.) National Park Service, Washington Conservation Guild, National Archives, and National Center for Preservation Technology and Training, Washington, DC. 

Michalski, S. (1996.) “General Characteristics of Light Sources for Museums”. Canadian Conservation Institute, Ottawa. 1 p. chart. Excerpt from Museum Exhibition Lighting Beyond Edison: Lighting for the Next Century. (1996.) National Park Service, Washington Conservation Guild, National Archives, and National Center for Preservation Technology and Training, Washington, DC.

Pereira, Melanie and Sara J. Wolf.  2004.  “Choosing UV Filtering Window Films.”  Conserve O Gram 3/10.  Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/03-10.pdf.

Thomson, Garry.  1986.  The Museum Environment. 2nd ed. Oxford: Butterworth-Heinemann. 2-65, 164-207.

Collections Care and Policies

Albright, Gary.  “Care of Photographs.”  Northeast Document Conservation Center Leaflet 5.3.  https://www.nedcc.org/free-resources/preservation-leaflets/5.-photographs/5.3-care-of-photographs .

Bertalan, S. 1991.  "Mold: how it grows and causes damage to archival collections." The American Archivist, Special Preservation Issue.  58-62. 

Buck, R.D.  “Inspecting and Describing the Condition of Art Objects.”  Museum News 56: 29-33.

Burnham, D. K.  1980.  Warp and weft: a textile terminology.  Toronto.  Royal Ontario Museum.

Grattan, D., ed. 1993.  Saving the Twentieth Century:  The Conservation of Modern Materials.  Ottawa: Canadian Conservation Institute.

Gutenkauf, Diane, and Sally DeFauw, and Steph McGrath.  1999.  “Documenting Collections.”  Technical Insert 101. Champaign, IL:  Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-collections-2-18-15/
Library of Congress.  “Preservation Guidelines for Matting and Framing.”  Washington, DC:  Library of Congress. http://www.loc.gov/preservation/care/mat.html. 

Library of Congress.  “Preserving Works on Paper:  Manuscripts, Drawings, Prints, Posters, Maps, and Documents.”  Washington, DC: Library of Congress. http://www.loc.gov/preservation/care/paper.html. 

Malaro, Marie and Ildiko DeAngelis.  2012.  A Legal Primer on Managing Museum Collections. 3rd ed.  Washington, DC:  Smithsonian Institution Press.

Merrit, Jane.  1993.  “Mold and Mildew: Prevention of Microorganism Growth in Museum Collections.”  Conserve O Gram 3/4.  Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/03-04.pdf.

Mibach, Lisa.  2000.  “Collections Care: What to do When You Can’t Afford to do Anything.”  History News Technical Bulletin.  Nashville: American Association for State and Local History. 

Miller, Patricia L.  1991.  “Arsenic, Old Lace, and Stuffed Owls May Be Dangerous to Your Health: Hazards in Museum Collections.”  Technical Insert 50.  Champaign, IL: Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-gov-6-8-12-doc/.

Museums and Galleries Commission.  2000.  An Illustrated Guide to the Care of Costume and Textile Collections.  London: Museums and Galleries Commission.

Odegaard, Nancy.  1991.  A Guide to Handling Anthropological Museum Collections. The Western Association for Art Conservators.

Suits, Linda Norbut.  1998.  "Hazardous Materials in Your Collection." Conserve O Gram 2/10.  Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/02-10.pdf. 

Wilcox, U.V.  1995.  “Facility Management.”  In Storage of Natural History Collections: A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al. Iowa City: Society for the Preservation of Natural History Collections. 

Exhibits
Canadian Conservation Institute.  2002.  Mount Making for Museum Objects. 2nd ed. Ottawa: Canadian Conservation Institute.

Ganiaris, H. and D. Sully.  1998.  “Showcase Construction: Materials and Methods Used at the Museum of London.”  The Conservator 22: 57-67.

Greenfield, Judy.  1996.  “Building a Better Case.”  In Technical Bulletins for Museum Professionals.  Denver, CO: Rocky Mountain Conservation Center.

Raphael, Toby.  1999.  Exhibit Conservation Guidelines: Incorporating Conservation into Exhibit Planning, Design, and Fabrication.  Harper’s Ferry, WV:  National Park Service. A CD produced by the Division of Conservation.

Thickett, D.  1998.  “Sealing of MDF to Prevent Corrosive Emissions.”  The Conservator 22: 49-56.

Storage

ACTS changes mothball recommendations. ACTS Facts 15(02): 2-3.

Canadian Conservation Institute.  CCI Notes.  Ottawa: Canadian Conservation Institute.

Hatchfield, P.  1995.  “Wood and Wood Products.”  In Storage of Natural History Collections:  A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al. Iowa City: Society for the Preservation of Natural History Collections.  283-290.

Hawks, C.  (2000.)  Using the Merkoquant Arsenic Test Kit.  1 p.

Hawks, C. and S. Williams. (1990.) “Deterioration of bone and ivory: an annotated bibliography”. Natural History Conservation (5): 25-27.

Kilby, Virginia.  1995.  "Buffered and Unbuffered Storage Materials."  Conserve O Gram 

4/9.  Washington, DC:  National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/04-09.pdf. 

Knutson, T.  1996.  “Handling and Storage of Textile and Costume Artifacts.”  In Technical Bulletins for Museum Professionals.  Denver, CO: Rocky Mountain Conservation Center.

Merrit, Jane.  “Storage Techniques for Hanging Garments:  Padded Hangers.”  Conserve O Gram 4/5. Washington, DC:  National Park Service, Department of the Interior. http://www.cr.nps.gov/museum/publications/conserveogram/04-05.pdf.

Montgomery, Allan L.  1998.  “Modifying Museum Storage Cabinets.”  Conserve O Gram 4/13. Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/04-13.pdf. 

Moore, B.P. and S.L. Williams.  1995.  “Storage Equipment.”  In Storage of Natural History Collections:  A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al.  Iowa City: Society for the Preservation of Natural History Collections.  255-267.
Ogden, S.  1995.  “Storage Methods and Handling Practices.” Northeast Document Conservation Center Leaflet 4.1.  http://www.nedcc.org/resources/leaflets.list.php.

Odegaard, N. and Sadongei A.  (2000.)  “Contaminated Cultural Materials in Museum Collections: Reflections and Recommendations for a NAGPRA Issue”.  WAAC Newsletter.  22/2.  3 pp.

O’Rourke, Elizabeth.  1995.  “Collection Storage Reorganization.”  Technical Insert 76.  Champagne, IL: Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-gov-6-8-12-doc/.

Rose, C. L. and C. Hawks.  1995.  “A Preventive Conservation Approach to the Storage of Collections.”  In Storage of Natural History Collections: A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al. Iowa City:  Society for the Preservation of Natural History Collections.  1-20.

Williams, S. and S. McLaren. (1990.) “Modification of storage design to mitigate insect problems”. Collection Forum. 6(1):  27-32.

Safety and Security

Artim, Nick.  1999.  "An Introduction to Fire Detection, Alarm, and Automatic Fire Sprinklers."  In Preservation of Library and Archival Materials: a Manual.  3rd ed. revised and expanded, ed. Sherelyn Ogden.  Andover, MA:  Northeast Document Conservation Center.

Fahey, Anne, ed.  1995.  “Security is Everybody’s Business – Museums and Galleries Commission.”  In Collections Management.  London:  Routledge.  235-238.

Keller, Steven R. and Darrell R. Willson.  1995.  “Security Systems.”  In Storage of Natural History Collections:  A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al. Iowa City:  Society for the Preservation of Natural History Collections.  51-56.
Liston, David.  1995.  “Governance, Security, and Perpetuity:  Establishing Regular Security Reviews.  Part 1 and 2.”  Technical Inserts 77 and 78.  Champaign, IL: Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-collections-2-18-15/  

Liston, David and Patricia L. Miller.  1997.  “Attention Thieves:  Don’t Try It!  How to Prevent Loss in Museums and Libraries.”  Technical Insert 85.  Champaign, IL:  Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-collections-2-18-15/
Wilson, J. Andrew.  1995.  “Fire Protection.”  In Storage of Natural History Collections:  A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al.  Iowa City: Society for the Preservation of Natural History Collections. 51-56.
Emergency Preparedness

Candee, Mary E. and Richard Casagrande, eds.  1993.  PREP, Planning for Response and Emergency Preparedness:  A Disaster Preparedness/Recovery Resource Manual.  Austin: Texas Association of Museums.

Dorge, Valerie and Sharon L. Jones, eds.  1999.  Building an Emergency Plan: A Guide for Museums and Other Cultural Institutions.  Los Angeles: The Getty Conservation Institute.  http://www.getty.edu/conservation/publications_resources/pdf_publications/emergency.html.

Hawks, C.  (2000.)  “Salvage Techniques: Water Damaged Bird and Mammal Study Skins”.  Study Skins. 9 (2000): 1-4.

Hawks, C.  (2000.)  “Salvage Techniques: Water Damaged Palaeontology Specimens”.  Palaeontology. 9 (2000): 1-3.

Hawks, C.  (2000.)  “Salvage Techniques: Water Damaged Tanned Skins (Biological Specimens)”.  Tanned Skins. 9(2000): 1-4.

Hawks, C.  (2000.)  “Salvage Techniques: Water Damaged Taxidermy Mounts”.  Taxidermy. 9(2000): 1-4

Knight, Betty and Steven P. Floray.  2005.  "Museum Staff Emergency Procedures:  A Sample Emergency “Flip Chart”.  Conserve O Gram 21/11.  Washington, DC: National Park Service, US Department of the Interior. http://www.cr.nps.gov/museum/publications/conserveogram/21-11.pdf. 

Lord, Allyn; Carolyn Reno and Marie Demeroukas.  1994.  Steal This Handbook!  A Template for Creating a Museum’s Emergency Preparedness Plan.  Columbia, SC: Southeastern Registrars Association.

Miller, Patricia L.  1993.  “Coping with Natural Disasters:  The Role of Cultural Agencies.”  Technical Insert 65. Champaign, IL:  Illinois Heritage Association.  .  http://illinoisheritage.org/iha-ti-collections-2-18-15/   

Reilly, Julie.  1997.  Are You Prepared?  A Guide to Emergency Planning.  Nebraska State Historical Society, for the Nebraska Museum Association.

Roberts, Barbara O.  1995.  “Emergency Preparedness.”  In Storage of Natural History Collections:  A Preventive Approach to the Storage of Natural History Collections, ed. by Carolyn L. Rose, et al.  Iowa City: Society for the Preservation of Natural History Collections.  81-99.

Housekeeping and Pest Control

Breisch, Nancy L. and Albert Green.  1998. “Integrated Pest Management.”  In The New Museum Registration Methods, ed. by Rebecca A. Buck and Jean Allman Gilmore.  Washington, DC: American Association of Museums.  255-266.

Byrne, Greg.  1993.  "Removing Dust From Ceramic and Glass Objects."  Conserve O Gram, 8/1. Washington, DC. National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/08-01.pdf. 

Child, R. E. 1998.  "Monitoring Insect Pests With Sticky Traps."  Conserve O Gram 3/7.  Washington, DC.  National Park Service, US Department of the Interior.  www.cr.nps.gov/museum/publications/conserveogram/03-07.pdf.

Commoner, L. A.  1992.  "Warning signs: when textiles need conservation."  Conservation Concerns:  A Guide for Collectors and Curators. Washington, D.C: Smithsonian Institution Press.  85-90.


Florian, Mary-Lou.  1997.  Heritage Eaters: insects and Fungi in Heritage Collections. London:  James & James Ltd.

Haake, Susan.  2003.  “Plan Your Work and Work Your Plan: Housekeeping in a Historic House, Part 1 and 2.”  Technical Insert 125 and 126.  Champaign, IL:  Illinois Heritage Association.  http://illinoisheritage.org/iha-ti-collections-2-18-15/  

Johnson, Jessica and Steven Floray.  2003.  “Choosing a Museum Vacuum Cleaner.”  Conserve O Gram 1/6.  Washington, DC: National Park Service, US Department of the Interior.  http://www.cr.nps.gov/museum/publications/conserveogram/01-06.pdf.

National Trust.  2005.  The National Trust Manual of Housekeeping.  Oxford: Butterworth-Heinemann.

Odegaard, Nancy.  “Insect Monitoring in Museums.”  WACC Newsletter 13.1: 19-20.

Patkus, Beth Lindbolm.  “Integrated Pest Management.” Northeast Document Conservation Center Leaflet 3.10. https://www.nedcc.org/free-resources/preservation-leaflets/overview 

Pinniger, David.  2001.  Pest Management in Museums, Archives, and Historic Houses.  London:  Archetype.

Reilly, J. (1999.) “Integrated Pest Management Plan and Procedures”. Gerald R. Ford Conservation Center, Omaha.  8 pp.

Ryan, Victoria M.1996.  “Integrated Pest Management.”  In Technical Bulletins for Museum Professionals.  Denver, CO: Rocky Mountain Conservation Center.

Selwitz, Charles and Shin Maekawa.  1998.  Inert Gases in the Control of Museum Insect Pests.  Los Angeles, CA: The Getty Conservation Institute.

Story, Keith O.  Approaches to Pest Management in Museums.  Washington, DC:  Smithsonian Institution, Conservation Analytical Laboratory.

Strang, T. (1998.) “Controlling Insect Pests with Low Temperature”. CCI Notes 3/3. Canadian Conservation Institute, Ottawa. 4 pp.

Strang, T. (1996.) “Detecting Infestations: Facility Inspection Procedure and Checklist”. CCI Notes 3/2. Canadian Conservation Institute, Ottawa. 4 pp.

VanDyk, John.  2003-2012.  “Bug Guide: Identification, Images, & Information for Insects, Spiders & Their Kin for the United States & Canada.”  Iowa State University Entomology.  http://bugguide.net/node/view/15740. 

Zycherman, Lynda A. 1988.  A Guide to Museum Pest Control.  Washington, DC:  Association of Systematic Collections.
