

PRESERVATION NEWS

Prepared by Barbara Brown

*College Libraries Committee
Commission on Preservation and Access*

● **Evanston, Illinois.** In October 1990 the Committee for Institutional Cooperation (CIC) Libraries embarked on a one-year project to explore the mass deacidification processes and the organizational issues raised by them. A series of test runs is being conducted to simulate and measure organizational and logistical steps. All known mass deacidification vendors were invited to conduct the test runs, with two choosing to participate. A total of 1,700 items will be deacidified with the completion of three test runs. Based on the experience gained in the first two test runs, the third test (now underway) will result in each participating library experiencing first-hand the organizational issues of mass deacidification, including selection of materials, in-house staffing and procedural issues, quality control work, and marking or recording treatment. Before the end of the year, the CIC Task Force on Mass Deacidification plans to issue a document reporting on its activities and making recommendations.

The CIC is an academic consortium of major midwestern research universities, including the University of Chicago, the University of Illinois at Chicago, the University of Illinois at Urbana-Champaign, the University of Iowa, Indiana University, the University of Michigan, Michigan State University, the University of Minnesota, Northwestern University, Ohio State University, Pennsylvania State University, Purdue University, and the University of Wisconsin-Madison. For further information, contact Sue Nutty, CIC Mass Deacidification Coordinator, at (708) 467-1379.

● **Andover, Massachusetts.** The Summer 1991 issue of the *Northeast Document Conservation News* contains two practical articles: "Relaxation of brittle paper artifacts by humidification" and "A matter of

control—conserving the precious items in your collection involves setting and maintaining an appropriate degree of climate control, part two." Single issues may be obtained by writing the Field Services Office, Northeast Document Conservation Center, 100 Brickstone Square, Andover, MA 01810.

● **Washington, D.C.** A new report from the Commission on Preservation and Access explores the feasibility of a project to study the means, costs, and benefits of converting large quantities of preserved library materials from microfilm to digital images. The 41-page report, *From Microfilm to Digital Imagery*, was developed under contract to the Commission by Donald J. Waters, Head, Systems Office, Yale University Library.

● **Cambridge, Massachusetts.** The Harvard University Library Task Group on Collection Preservation Priorities has published a 74-page report, *Preserving Harvard's Retrospective Collections* (April 1991). The publication is the group's first step towards the development and systemization of a comprehensive preservation program for Harvard's library collections. Topics discussed include selection for preservation action, preservation strategies, and preserving access. The report concludes with a summary of recommendations, which is intended to suggest priorities and a direction for individual library directors, senior librarians, and university officials. The publication is available for \$15.00 from the Harvard University Library Publications Office, 25 Mt. Auburn Street, Cambridge, MA 02138.

● **Lexington, Virginia.** The first Preservation Management Seminar for College Libraries was held July 20–27 at Washington & Lee University in Lexington, Virginia. The 16 participants were cho-

sen on a competitive application basis, and all serve as the preservation coordinator for their libraries. Prior to the seminar, each had to complete an extensive set of readings and homework assignments. In 65 hours of classroom training and small-group working sessions, the seminar provided training in preservation management and gave attendees an opportunity to develop specific documents and detailed plans for local use.

Planning for the seminar, reported over the past year in this column, was a collaborative venture between the SOLINET Preservation Program and the College Libraries Committee of the Commission on Preservation and Access. Partial funding for the development of the seminar was provided by the Commission on Preservation and Access through a grant from the William and Flora Hewlett Foundation.

Initial evaluations of the seminar, by participants and faculty alike, were very high. A follow-up evaluation will be conducted by the College Libraries Committee in February 1992, in which seminar participants and their library directors will assess the impact of this training. In October 1991 the College Libraries Committee and SOLINET will determine whether, when, and where to offer the seminar in 1992.

The 16 participants and two members of the College Libraries Committee are shown in the above photo: [left to right]: front row: Kathleen Spencer, chair of the College Libraries Committee and associate vice president for academic affairs and college librarian, Franklin & Marshall College; Gail Garinkle, College of Charleston; Robin Brabham, University of North Carolina at Charlotte; Vicki Stanton, University of North Florida; Margaret Clerkin, Middlebury College. Second row: Vickie Kline, York College; Catherine Crohan, Siena College; Krista Armstrong, Shenandoah University; Annette Morris, Georgetown University Law Center; Yolanda Warren, Washington & Lee University; Anne Armour, University of the South; Rebecca Stuhr-Rommereim, Grinnell College. Back row: Barbara Brown, member of the College Libraries Committee and university librarian, Wash-

ington & Lee University; Jane Hedberg, Wellesley College; Michael Sutherland, Occidental College; Ruth Ash, Berry College; Robert Garzillo, Rhode Island School of Design; Art Bagley, University of Tampa. Not included are the four faculty members: Charlotte Brown, Franklin & Marshall College; Carol Eyler, Mercer University; Lisa Fox, SOLINET; and Carolyn Clark Morrow, Harvard University. ■ ■

Ed. note: Contributions to this column may be sent to Barbara Brown, University Library, Washington & Lee University, Lexington, VA 24450; FAX (703) 463-8964; e-mail brown.b.j@p9955.wlu.edu

MARC Cataloging for Medieval Manuscripts publication available

MARC Cataloging for Medieval Manuscripts, a special issue of *Rare Books & Manuscripts Librarianship*, guest-edited by Hope Mayo, has been published by ACRL.

This special issue examines the pros and cons of using the MARC format for cataloging medieval manuscripts.

Hope Mayo, Pierpont Morgan Library, reviews the present state of medieval manuscript cataloging in traditional forms and examines the advantages and disadvantages of using the MARC format to organize and communicate the kinds of information needed by students of medieval manuscripts.

Thomas L. Amos, St. John's University, describes the active non-MARC database of medieval manuscripts and outlines efforts to create standards for a census level (or summary) record for medieval manuscript descriptions. Sara Shatford Layne, UCLA, discusses her work with the Index of Medieval Medical Images and explains how she has adapted an OCLC-like implementation of MARC to the needs of the project. Alexandra Mason, University of Kansas, comments on using MARC to catalog medieval manuscripts from the perspective of a curator responsible for cataloging and reader services in a collection that includes a number of medieval manuscripts.

Single copies of this issue of *RBML* (vol. 6, no. 1) are available for \$12.50 from ALA Subscriptions, 50 E. Huron St., Chicago, IL 60611; (800) 545-2433 ext. 1545.

More Information for More Users
than Ever Before

WILSONDISC[®]

CD-ROM Retrieval System

Monthly Disc Updates with No Price Increase!

Nine WILSONDISC databases will now be updated and cumulated on a monthly basis, providing you with even more current access to the vital information found in your library's core periodicals. Subscribers to these databases will receive new discs each month, *with no increase in subscription rate.*

WILSONDISC Subscription Options— Current and Retrospective Files

Beginning January 1992, WILSONDISC databases will be available as either **Complete File**—Current and Retrospective data—or **Current File**—only subscriptions. Existing WILSONDISC subscribers will continue to receive the Complete File at the Current-only subscription rate. Beginning January 1, 1992, new subscribers to the Complete File will pay a one-time fee for Retrospective data, in addition to the annual rate for the Current File.

Subscribe Before January 1992 to Receive Current and Retrospective Data for One Low Price

Subscribe to any WILSONDISC database by December 31, 1991 and receive both the Current and Retrospective Files at the existing subscription rate. Customers who subscribe by this date *will not* have to pay the one-time charge for Retrospective data.

WILSONDISC Databases

Effective Through
DECEMBER 1991

	Starting Date	COMPLETE FILE Annual Subscription Rates
Applied Science & Technology Index (M)	10/83	\$1,495
Art Index (Q)	9/84	\$1,495
Biography Index (Q)	7/84	\$1,095
Biological & Agricultural Index (M)	7/83	\$1,495
Book Review Digest (Q)	1/83	\$1,095
Business Periodicals Index (M)	7/82	\$1,495
Cumulative Book Index (Q)	1/82	\$1,295
Education Index (Q)	6/83	\$1,295
Essay and General Literature Index (A)	1/85	\$ 695
General Science Index (M)	5/84	\$1,295
Humanities Index (Q)	2/84	\$1,295
Index to Legal Periodicals (M)	8/81	\$1,495
Library Literature (Q)	12/84	\$1,095
MLA International Bibliography (Q)	1/81	\$1,495
Readers' Guide Abstracts (M)	1/83	\$1,995
Readers' Guide to Periodical Literature (M)	1/83	\$1,095
Religion Indexes (A)	1/75	\$ 795
Social Sciences Index (M)	2/83	\$1,295
Wilson Business Abstracts (M)	1/86	\$2,495

(M) Monthly (Q) Quarterly (A) Annual

To Order, Call: 1-800-367-6770

(Outside of the U.S.
and Canada, call
1-212-588-8400).
Telefax 1-212-590-1617.

THE H. W. WILSON COMPANY

950 UNIVERSITY AVENUE, BRONX, NY 10452