
1

COLLECTIONS MANAGEMENT POLICY
Museum of Science & History of Jacksonville, Inc. (MOSH)

1025 Museum Circle

Jacksonville, Florida 32207

Last Revised 1/ 13/201 5

2

TABLE OF CONTENTS

STATEMENT OF PURPOSE ... 5

MISSION OF THE MUSEUM OF SCIENCE & HISTORY ... 5

RESPONSIBILITY AND AUTHORITY FOR MOSH COLLECTIONS ... 6

Code of Ethics ... 6

Appraisals .. 7

Special Events ... 7

Collections Volunteer and Intern Policy ... 7

RISK MANAGEMENT.. 8

Emergency Preparedness ... 8

Security ... 8

Access .. 8

Visual Monitoring .. 9

Internal Control ... 9

Insurance ... 9

HISTORY OF THE MUSEUM AND COLLECTIONS .. 10

SCOPE OF MOSH COLLECTIONS .. 11

LIVING COLLECTION MANAGEMENT .. 12

Description of the Living Collection .. 12

Acquisition Policy .. 12

Acquisition through Reproduction Policy ... 13

Deaccession Policy .. 13

Loan Policy .. 14

Using the Living Collection for Educational Outreach .. 14

Inventory Procedures .. 14

Management of Living Collection Records ... 15

Permit Requirements .. 15

Living Collection Care .. 16

Living Collection Access .. 16

HISTORY AND NATURAL SCIENCE COLLECTIONS MANAGEMENT .. 17

Description of the History Collection .. 17

3

Description of the Natural Science Collection .. 17

Acquisition Policy .. 17

Deaccession Policy .. 18

NAGPRA Policy .. 19

Loan Policy .. 19

Temporary Custody ... 21

Inventory Procedures .. 21

Internal Loan Policy ... 22

Found in Collection Object Policy ... 22

Management of History and Natural Science Collection Records .. 23

Permit Requirements .. 23

History and Natural Science Collection Care and Conservation ... 23

Collection Storage Room Access ... 25

Photography Policy ... 26

Sampling and Destructive Testing Policy .. 26

TEACHING COLLECTION MANAGEMENT .. 26

Description of the Teaching Collection ... 27

Management of the Teaching Collection .. 27

MOSH ARCHIVE COLLECTION MANAGEMENT .. 28

Description of the MOSH Archive Collection .. 28

Management of the MOSH Archive Collection ... 28

LIBRARY COLLECTION MANAGEMENT .. 28

Description of the Library Collection .. 29

Management of the Library Collection ... 29

APPENDICES .. 29

A. Deed of Gift ... 31

B. Record of Accession .. 32

C. Deaccession Record .. 33

D. Incoming Loan Agreement ... 34

E. Outgoing Loan Agreement .. 36

F. Standard Facility Report .. 38

G. Collections Access Application ... 40

4

H. Publication Agreement ... 41

I. Florida Statute 265.565 .. 42

J. MOSH Code of Ethics ... 45

K. Temporary Custody Receipt .. 51

L. Internal Loan Form .. 52

M. Report of Injury or Death... 53

N. Damage, Recovery, and Salvage Report ... 54

O. Condition Report .. 55

P. Outgoing Loan Condition Report .. 56

5

STATEMENT OF PURPOSE

The purpose of this policy is to identify how the collections of the Museum of Science & History

(MOSH) will be managed. The policy is intended to serve as a guide to the development,

management, and care of the collections to achieve the overall mission of the Museum. This

policy will identify the duties and responsibilities of the Curatorial staff, the Museum staff in

ƎŜƴŜǊŀƭΣ ŀƴŘ ǘƘŜ aǳǎŜǳƳΩǎ ƎƻǾŜǊƴƛƴƎ body. Review of the Collection Management Policy is

necessary to maintain its validity and usefulness as a guide for the Museum staff and Board of

Trustees. The Curator will identify when a formal Collection Management Policy review and

revision is warranted - usually every three to five years. Working with the appropriate staff,

trustees, and outside experts as needed, the Curator will submit proposed revisions to the

Executive Director for presentation to the Board of Trustees for final approval.

MISSION OF THE MUSEUM OF SCIENCE & HISTORY

The mission of the Museum of Science & History, adopted by the Board of Trustees in

December 2010 is:

The Museum of Science & History of Jacksonville (MOSH) inspires the joy of lifelong learning by

bringing to life the sciences and regional history.

The mission of MOSH ŎƻƳǇŜƭǎ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ǎŜǊǾƛŎŜ ǘƻ ōƻǘƘ ǘƘŜ /ƛǘȅ ƻŦ WŀŎƪǎƻƴǾƛƭƭŜ ŀƴŘ

Northeast Florida as a center for the collection and interpretation of science and regional

history. In this role, the Museum has three essential responsibilities: to collect and exhibit the

highest quality objects and specimens, to preserve those objects and specimens for future

generations, and to interpret them for our audiences. Accredited by the American Alliance

(formerly Association) of Museums in 1983 and subsequently in 1997 and 2011, MOSH adheres

to collections best practices to achieve the highest level of care and management of the objects

and specimens in its collections.

6

RESPONSIBILITY AND AUTHORITY FOR MOSH COLLECTIONS

As the ultimate legal entity and governing body for the Museum of Science & History,

ǇǊƻǘŜŎǘƛƴƎ ǘƘŜ ǇǳōƭƛŎ ǘǊǳǎǘ ŀǎ ǿŜƭƭ ŀǎ ǘƘŜ aǳǎŜǳƳΩǎ ƛƴǘŜǊŜǎǘǎΣ ǘƘŜ .ƻŀǊŘ ƻŦ ¢ǊǳǎǘŜŜǎ ƛǎ

ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ aǳǎŜǳƳΩǎ ƳƛǎǎƛƻƴΣ ǇƻƭƛŎƛŜǎΣ ŀǎǎŜǘǎ, and operations. Members of the Board

of Trustees are bound to the Museum by duties of loyalty and care. They must ensure the

highest professional standards in the management, maintenance, and conservation of the

collections entrusted to their care, especially through physical protection, record keeping and

financial resources.

Within the Board of Trustees, the Organizational Advancement Committee is specifically

charged with overseeing the alignment of the aǳǎŜǳƳΩǎ mission with its exhibits and

programming and overseeing collections management policy and recommending significant

accessions and deaccessions. The committee also works with Museum staff to ensure

implementation and evaluation of the MuseǳƳΩǎ institutional planning.

The Board of Trustees charges the Executive Director with the administration of the collection

ƳŀƴŀƎŜƳŜƴǘ ǇƻƭƛŎƛŜǎ ƛƴ ǘƘŜ aǳǎŜǳƳΩǎ Řŀȅ-to-day operations. The Executive Director delegates

the execution of collections management duties to the Curator. The Curator works in concert

ǿƛǘƘ ƻǘƘŜǊ ǇǊƻŦŜǎǎƛƻƴŀƭ ǎǘŀŦŦ ŀƴŘ ŎƻƴǘǊŀŎǘ ŎƻƴǎŜǊǾŀǘƻǊǎ ǘƻ ŦǳƭŦƛƭƭ ǘƘŜ aǳǎŜǳƳΩǎ ǇǊƛƳŀǊȅ

responsibility to maintain the objects and specimens entrusted to its care. The Collection

Management Policy sets forth the manner in which the Curator exercises prudent and effective

ǎǘŜǿŀǊŘǎƘƛǇ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ ŎƻƭƭŜŎǘƛƻƴǎΦ

The successful execution of such duties may be achieved only through a broad-based

understanding and implementation of preservation and risk management measures particular

to museum industry standards and the creative interpretation and application of those

standards in particular settings. Thus, it is presumed that the realization of mission goals ς

especially those in the arena of collections care and management ς occurs through the

combined efforts of board committees, staff departments, and individual staff members.

Code of Ethics

The MuseumΩǎ /ƻŘŜ ƻŦ 9ǘƘƛŎǎ ό!ǇǇŜƴŘƛȄ J) was adopted in 1983, revised in 1994, 2006, and

2010. The original document and the revised code have borrowed heavily from the codes of

ethics of both the American Alliance of Museums and the American Association for State and

Local History. As a member of each, the Museum subscribes to the codes of both organizations.

7

Appraisals

To avoid any conflict of interest, or the appearance thereof, MOSH employees and board

members may at no time provide appraisals acting as either a representative of MOSH or

independently, with or without compensation.

Special Events

Special events taking place at the Museum will not imperil or damage the Collections in any

way. For specific details refer to the Facilities Use Contract maintained by the Retail and Special

Events Manager.

Collections Volunteer and Intern Policy

All Curatorial ǾƻƭǳƴǘŜŜǊǎ ŀƴŘ ƛƴǘŜǊƴǎ ŀǊŜ ŜȄǇŜŎǘŜŘ ǘƻ ŀōƛŘŜ ōȅ ǘƘŜ aǳǎŜǳƳΩǎ ōŀŎƪƎǊƻǳƴŘ ŎƘŜŎƪ

policy and Volunteer manual. The following additional restrictions will apply; this list is not to

be considered exhaustive. Volunteers and interns may not use ladders. Volunteers and interns

will not be allowed to perform any testing on collections unless authorized by the Curator or

Collections Manager/Registrar.

Living Collection Volunteers and Interns

Interns must be at least 16 years old to work with the Living Collection. Volunteers must be at

least 18 years old. All interns and volunteers must receive additional training on handling and

care of the specimens in the Living Collection. This training will be scheduled with the

Registrar/Collections Manager. All Living Collection volunteers and interns will abide by the

procedures laid out in the Living Collection Procedure Manual which is kept in ah{IΩǎ Florida

Naturalist Center.

Volunteers and Interns working with other collections

±ƻƭǳƴǘŜŜǊǎ ŀƴŘ LƴǘŜǊƴǎ Ƴǳǎǘ ōŜ ŀǘ ƭŜŀǎǘ му ȅŜŀǊǎ ƻƭŘ ǘƻ ǿƻǊƪ ǿƛǘƘ ǘƘŜ aǳǎŜǳƳΩǎ ƴƻƴ-living

Collections. Additional training on object handling and use of Past Perfect Museum Software

must be completed by all volunteers and interns. Typically, this training will be scheduled with

the Collections Manager/Registrar. After 500 hours of service, volunteers will become eligible

to receive an access fob for the History Collection door; this privilege will be afforded at the

discretion of the Curator.

8

RISK MANAGEMENT

The Museum understands that prudent management of the collections requires the

identification and mitigation of certain risks.

Emergency Preparedness

Certain risks, though rare in occurrence, can cause catastrophic damage to the collections. The

Museum has established the MOSH Safety and Emergency Action Plan to address these issues.

A copy of this document is found in each department as well as on the aǳǎŜǳƳΩǎ ǎŜǊǾŜǊΦ

Security

Beyond planning for emergencies, security is one of the most important factors in preventing

loss or damage of the collections. Security systems are comprised of both human and

equipment components. There are three main factors that affect and determine museum

security: access control, visual monitoring and internal control.

Access

On a building-wide scale, control is achieved through limiting the times and areas the public can

access. Access to the building during non-business hours can only be accomplished using key

fobs which are assigned to employees and security alarm codes which are provided to only

those employees who will open or close the building or hold a leadership position.

Access to collections is further controlled in various ways depending on the location of the

object.

The History Collection room is secured with a magnetic lock that is opened using key fobs. Only

the key fobs of the Curatorial staff, Deputy Director, Executive Director, Director of Exhibits,

Planetarium Manager, and Technical Services department will allow access to the storage

room. If the magnetic lock fails, there is a back-up physical lock. Only the Deputy Director,

Curator, Collections Manager/Registrar, and Technical Services Manager hold the key to the

History Collection door.

The Natural Science Collection room is secured with a physical lock. The key is held by the

Deputy Director, Curator, Collections Manager/Registrar, and the Technical Services

department.

During business hours the CƭƻǊƛŘŀ bŀǘǳǊŀƭƛǎǘΩǎ /ŜƴǘŜǊ is open to the public. All cages are

individually locked during this time. During non-business hours the room is locked and alarmed.

Keys to the CƭƻǊƛŘŀ bŀǘǳǊŀƭƛǎǘΩǎ /ŜƴǘŜǊ are held by the Naturalist Center staff, Collections

9

Manager/Registrar, Deputy Director, and Technical Services staff. The alarm for the Naturalist

Center is a separate partition, so the room is secured even when the rest of the building is open

for a special event.

All exhibit cases are secured with locks or security screws. Only the Curatorial staff is authorized

to open exhibit cases.

Visual Monitoring

Monitoring of collections includes inspections for loss or damage as well as monitoring for

potential hazards to the collection such as water leaks. The Living Collection and those non-

living collections on exhibit are inspected daily by the Naturalist Center and Curatorial staff.

These objects and specimens are further monitored by periodic walk-throughs of staff during

open hours. The collection storage rooms are monitored daily by the Curatorial Staff.

Internal Control

Internal controls such as inventory and object tracking are described in the individual

collections management sections.

Insurance

While prevention is the preferred way to deal with risk to the collection, insurance provides a

way to recover from loss or damage to the collections. The Museum currently self-insures its

Collections. ah{IΩǎ ŦƛƴŜ ŀǊǘǎ ǇƻƭƛŎȅ ŎƻǾŜǊǎ ŀƭƭ ƛƴŎƻƳƛƴƎ ƭƻŀƴ ƻōƧŜŎǘǎ and specimens housed in

the museum. Collections objects and specimens on loan to other institutions are not covered.

Therefore, MOSH requires borrowing institutions to provide insurance for loaned objects and

specimens. MOSH has a separate general liability policy that covers traveling exhibits.

10

HISTORY OF THE MUSEUM AND COLLECTIONS

The Museum of Science & HistoryΩǎ collections initially began in 1941 with the chartering of the

WŀŎƪǎƻƴǾƛƭƭŜ /ƘƛƭŘǊŜƴΩǎ aǳǎŜǳƳΦ ¢ƘŜ ƳǳǎŜǳƳ ōŜƎŀƴ ƛǘǎ ŎƻƭƭŜŎǘƛƻƴǎ ǿƛǘƘ ǘƘŜ Ƴƻǘǘƻ ά/ǳǊƛƻǎƛǘȅ ƛǎ

the Beginning of Wisdom,έ ŀƴ ŜƴǘƘǳǎƛŀǎƳ ŦƻǊ ǘƘŜ ǎŎƛŜƴŎŜǎΣ ŀƴŘ a global focus on historical

objects, with a secondary interest in ethnographic material for cultural comparisons. Over the

ŎƻǳǊǎŜ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ ƘƛǎǘƻǊȅ, the focus of the collections has changed as the Museum has

refined its purpose and name.

In 1977, the Museum became the Jacksonville Museum of Arts and Sciences in order to address

a wider audience within the community. At this time, objects and specimens were accepted

into the collections for the purpose of expanding existing categories only. Private donations

remained the bulk of acquisitions, with some active purchasing in the areas of Americana and

local history. In 1986, the Museum updated its statement of purpose to focus the collections

growth more heavily on general Americana, local pre-Columbian and historical artifacts,

contemporary Florida Native American artifacts, local regional natural science specimens, and

live animals. At this point, active collecting in other areas was curtailed. In 1988, the MuseumΩǎ

name changed to Museum of Science & History (MOSH). This change reflected a need in the

community for local history and left interpretation of the arts to two local art museums as more

logical bodies to fill that need in the community. In 1989, a new Collections Policy was

approved by the board in order to bring the collectƛƻƴ ƳƻǊŜ ƛƴ ƭƛƴŜ ǿƛǘƘ ah{IΩǎ ǎǘŀǘŜƳŜƴǘ ƻŦ

purpose as a regional museum. At this time, the majority of the Eskimo and African Collections

were deaccessioned and transferred to institutions that could better utilize them.

¢ƘŜ aǳǎŜǳƳΩǎ ŎǳǊǊŜƴǘ ǇƻƭƛŎȅ reflects a similar push to focus collecting on local history and

natural sciences and remove from its collections those more global items that do not serve a

comparative study purpose.

11

SCOPE OF MOSH COLLECTIONS

The Museum currently holds six distinct collections within the institution. These are the Living

Collection, History Collection, Natural Science Collection, MOSH Archive Collection, Teaching

Collection, and Library Collection.

The Living Collection consists of live specimens that have been acquired by the Museum for

ǎǘǳŘȅ ŀƴŘ ŜȄƘƛōƛǘƛƻƴ ǇǳǊǇƻǎŜǎ ƛƴ ŦǳƭŦƛƭƭƳŜƴǘ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ Ƴƛǎǎƛƻƴ ǎǘŀǘŜƳŜƴǘΦ ¢ƘŜ ƘƛƎƘŜǎǘ

degree of care and documentation is given to the specimens, and the highest degree of

accountability is attached to this collection. Only those specimens deemed suitable for

ŀŎǉǳƛǎƛǘƛƻƴ ƛƴǘƻ ǘƘŜ aǳǎŜǳƳΩǎ [ƛǾƛƴƎ /ƻƭƭŜŎǘƛƻƴ ŀǊŜ ŀŎŎŜǎǎƛƻƴŜŘΦ

The History Collection consists of objects that have been acquired by the Museum for

preservation, study, and exhibition purposes in fulfillmeƴǘ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ Ƴƛǎǎƛƻƴ ǎǘŀǘŜƳŜƴǘΦ

The highest degree of care and documentation is given to the objects, and the highest degree

of accountability is attached to this collection. Only those objects deemed suitable for

ŀŎǉǳƛǎƛǘƛƻƴ ƛƴǘƻ ǘƘŜ aǳǎŜǳƳΩǎ IƛǎǘƻǊȅ /ƻƭƭŜŎǘƛƻƴ ŀǊŜ ŀŎŎŜǎǎƛƻƴŜŘΦ

The Natural Science Collection consists of non-living specimens that have been acquired by the

Museum for ǇǊŜǎŜǊǾŀǘƛƻƴΣ ǎǘǳŘȅ ŀƴŘ ŜȄƘƛōƛǘƛƻƴ ǇǳǊǇƻǎŜǎ ƛƴ ŦǳƭŦƛƭƭƳŜƴǘ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ Ƴƛǎǎƛƻƴ

statement. The highest degree of care and documentation is given to the specimens, and the

highest degree of accountability is attached to this collection. Only those specimens deemed

ǎǳƛǘŀōƭŜ ŦƻǊ ŀŎǉǳƛǎƛǘƛƻƴ ƛƴǘƻ ǘƘŜ aǳǎŜǳƳΩǎ Natural Science Collection are accessioned.

The MOSH Archive Collection consists of materials, transferred to the Curatorial department

from other departments within the Museum that document the MǳǎŜǳƳΩǎ activities since its

opening. A high degree of care and documentation is given to the objects. Only those items

deemed suitable are accessioned into the MOSH Archive Collection.

The Teaching Collection consists of matŜǊƛŀƭǎ ǘƘŀǘ ƘŀǾŜ ōŜŜƴ ŀŎǉǳƛǊŜŘ ŦƻǊ ǳǎŜ ƛƴ ǘƘŜ aǳǎŜǳƳΩǎ

hands-on educational programming and require limited curation and no documentation.

Materials are not accessioned and may be added to or removed from the Teaching Collection at

the discretion of the Education Department.

The Library Collection consists of reference materials that have been acquired by the Museum

for reference and research purposes. These materials are not accessioned. No documentation

and limited curation are required. Materials may be added to and removed from the Library

Collection at the discretion of the Curator.

12

LIVING COLLECTION MANAGEMENT

Description of the Living Collection

The Living Collection has intrinsic value to the study and interpretation of science, which

ǎǳǇǇƻǊǘǎ ah{IΩǎ Ƴƛǎǎƛƻƴ ŀƴŘ ƛǎ ƘŜƭŘ ŀƴŘ ŎǳǊŀǘŜŘ ƻƴ ŀ ǇŜǊƳŀƴŜƴǘ ōŀǎƛǎΦ ¢ƘŜ [ƛǾƛƴƎ /ƻƭƭŜŎǘƛƻƴ

consists of more than 100 live zoological specimens which are cared for and exhibited on a

permanent basis. The Living Collection is made up primarily of specimens that are indigenous to

Northeast Florida. Also, the collection includes several invasive and non-native species for

comparative purposes. The collection includes mammals, birds, reptiles, amphibians, fish, and

invertebrates. The Museum works closely with local wildlife enforcement, zoos, and

rehabilitation centers.

Acquisition Policy

The Museum seeks acquisitions to strengthen and broaden its existing Living Collection through

gift, purchase, exchange, field find, and catch and release. All living specimens accepted into

ǘƘŜ [ƛǾƛƴƎ /ƻƭƭŜŎǘƛƻƴ ōŜŎƻƳŜ ǘƘŜ aǳǎŜǳƳΩǎ ŜȄŎƭǳǎƛǾŜ ǇǊƻǇŜǊǘȅΦ [ƛǾƛƴƎ ǎǇŜŎƛƳŜƴǎ ŀǊŜ ŀŎŎŜǇǘŜŘ

into the collection using the following criteria:

¶ Ownership of the specimen will not conflict with any applicable local, state, or federal laws.

¶ There should be a clear relationship between the specimen and the overall mission of the
Museum.

¶ The specimen will not be an unnecessary duplicate of specimens already in the collection.

¶ The specimen will be of such size and condition that the Museum can provide it with proper
ŎŀǊŜ ǿƛǘƘƻǳǘ ǳƴŘǳŜ ŜȄǇŜƴǎŜ ƻǊ ŘǊŀƛƴ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ ǊŜǎƻǳǊŎŜǎΦ

The Curator will accession specimens into the Living Collection in accordance with the following

procedures:

¶ Approval from the Executive Director will be sought for specimens that require a large or
unusual expense for care.

¶ A Record of Accession (Appendix B) will be created.

¶ A Deed of Gift form (Appendix A) will accompany the accession record for any specimens
acquired through gift or exchange.

¶ A Bill of Sale will accompany the accession record for specimens acquired through purchase.

¶ All Living Collection accession records will be stored in the registration cabinet located in
the History Collection storage room on the third floor of the Museum and filed in order of
accession number.

¶ A digital record will be created in the Collection database.

13

Acquisition through Reproduction Policy

Due to the nature of this collection, occasionally reproduction will occur. As it is outside of the

aǳǎŜǳƳΩǎ ƳƛǎǎƛƻƴΣ ōǊŜŜŘƛƴƎ ǿƛǘƘƛƴ ǘƘŜ [ƛǾƛƴƎ /ƻƭƭŜŎǘƛƻƴ ǿƛƭƭ ōŜ ǇǊŜǾŜƴǘŜŘ ǿƘŜƴŜǾŜǊ ǇƻǎǎƛōƭŜΦ

When applicable, a program of spaying or neutering will be followed for mammals. When

feasible, reptiles, amphibians, and birds will be housed separately by sex during breeding

season. If eggs are laid, the Florida Naturalist Center staff will remove them as quickly as

possible.

If, despite the efforts of the Naturalist Center staff, babies are produced, the

Registrar/Collections Manager will make a recommendation to the Curator to either accession

the animal or transfer it to a qualified institution or individual. Only those with appropriate

permitting will be considered when transferring specimens.

Deaccession Policy

In the event of the death of a living specimen, the Curator must adhere to the following

procedures:

¶ A Living Collection Report of Injury or Death Form (Appendix M) will be created by the
Registrar/Collections Manager and signed by the Registrar/Collections Manager, the
Curator, and the Executive Director. The record will be filed with the corresponding
accession record in the registration cabinet.

¶ The specimen will be permanently disposed of in one of the following ways. Specimens that
ŀǊŜ ŜǳǘƘŀƴƛȊŜŘ ŀǘ ǘƘŜ ǾŜǘŜǊƛƴŀǊƛŀƴΩǎ ƻŦŦƛŎŜ ǿƛƭƭ ōŜ ŘƛǎǇƻǎŜŘ ƻŦ ǘƘǊƻǳƎƘ ǘƘŜƛǊ ƻŦŦƛŎŜΦ LŦ a
specimen expires at the Museum, it will be securely bagged and marked for disposal.
Specimens for disposal will be stored in the non-living collection room freezer. Once a year
the deceased specimens will be collected and destroyed by a professional hazardous
materials contractor.

¶ The digital accession record in the Collection database will be updated with deaccession
information.

In the event of a lost or stolen living specimen, a Deaccession Record (Appendix C) will be

completed. The record will be filed with the corresponding accession record in the registration

cabinet, and the digital accession record will be updated. In addition, a Damage, Recovery and

Salvage Report (Appendix N) will be created by the Registrar/Collections Manager. The record

will be filed with the corresponding accession record. A copy of the report will be filed with the

Director of Finance and Administration.

14

In rare cases, a living specimen that has not been lost or has not expired may be deaccessioned

from the Living collection. This action may only be carried out if the specimen falls outside of

ǘƘŜ aǳǎŜǳƳΩǎ ƳƛǎǎƛƻƴΣ ŎŀǊŜ ƻŦ ǘƘŜ ǎǇŜŎƛƳŜƴ Ƙŀǎ ŎǊŜŀǘŜŘ ŀƴ ǳƴŘǳŜ ŘǊŀƛƴ ƻƴ ǘƘŜ aǳǎŜǳƳΩǎ

resources, or the needs of the specimen can no longer be met. In this case a Deaccession

Record (Appendix C) will be completed and signed by the Curator and Executive Director. The

record will be filed with the corresponding accession record in the registration cabinet, and the

digital accession record will be updated. The specimen may be transferred to an organization or

individual possessing the appropriate permits at the discretion of the Curator.

Loan Policy

Incoming Loans

hƴƭȅ ƻƴŜ ƛƴŎƻƳƛƴƎ ƭƻŀƴ ƻŦ !ƳŜǊƛŎŀƴ !ƭƭƛƎŀǘƻǊ ƘŀǘŎƘƭƛƴƎǎ ŦǊƻƳ DƻƻŘǿƛƴΩǎ DŀǘƻǊƭŀƴŘ ƛǎ ŎǳǊǊŜƴǘƭȅ

authorized for the Living Collection. The loan is documented by the Curator with an Incoming

Loan Agreement (Appendix D).

Outgoing Loans

Specimens from the Living Collection will not be loaned under any circumstances.

Using the Living Collection for Educational Outreach

Specimens from the Living Collection are used periodically for educational outreaches to

schools and other organizations in an effort to raise awareness about Florida wildlife.

Outreaches will be conducted in accordance with the following guidelines:

¶ Specimens will be chosen for use in outreaches at the discretion of the Registrar/Collections

Manager.

¶ Outreaches will neither interrupt feeding and care schedules nor compromise the health of

the specimen in any way.

¶ Only trained staff and volunteers will be authorized to transport the specimens to and from

the outreach location.

¶ Specimens will remain under the close supervision of a trained staff member or volunteer at

all times.

¶ Permits issued by the Florida Fish and Wildlife Conservation Commission will accompany

the staff member or volunteer while away from the Museum.

15

Inventory Procedures

Developing and maintaining an accurate inventory of the Living Collection is the responsibility

of the Collections Manager/Registrar. Each specimen- or groups of specimens- in the collection

is given a unique catalog number and storage location.

The Registrar/Collections Manager and his/her staff will conduct an inventory of the Living

Collection on a daily basis as part of the feeding and care schedule. Status, storage location, and

care records will be updated accordingly as changes occur.

Management of Living Collection Records

Professional management of the Living Collection relies heavily upon the development and

maintenance of records. The Collections Manager/Registrar are responsible for obtaining,

creating and maintaining up-to-date records consisting of, but not limited to, the following:

documents recording the legal status of specimens (bill of sale, deed of gift, etc.); local, state,

and federal permits; detailed care and veterinary records; documents regarding deaccession;

and aƴȅ ƻǘƘŜǊ ǊŜŎƻǊŘǎ ƻŦ ŀ ƭƛǾƛƴƎ ǎǇŜŎƛƳŜƴΩǎ ǳǎŜ ŀƴŘ ƳƻǾŜƳŜƴǘ ǿƛǘƘƛƴ ǘƘŜ ōǳƛƭŘƛƴƎΦ

Living Collection paper records will be stored in a registration cabinet located in the History

Collection Room on the third floor of the Museum. Digital collection records will be stored in

ǘƘŜ /ƻƭƭŜŎǘƛƻƴ ŘŀǘŀōŀǎŜΦ 5ƛƎƛǘŀƭ ǊŜŎƻǊŘǎ ǿƛƭƭ ōŜ ōŀŎƪŜŘ ǳǇ ƴƛƎƘǘƭȅ ŀƴŘ ǎǘƻǊŜŘ ƻƴ ǘƘŜ aǳǎŜǳƳΩǎ

server. A manual backup of digital Living Collection records is completed monthly and stored

off site in a bank safety deposit box.

Permit Requirements

The Museum strictly adheres to all permit requirements set forth by the United States Federal

Government and the State of Florida for wildlife possession, exhibition, and transport. It is the

responsibility of the Registrar/Collections Manager to obtain, manage, and maintain proper

permitting for specimens in the Living Collection. Past and current permits will be stored in the

NaturalistΩǎ Center office on the first floor. A digital copy of all permits will be stored on the

MǳǎŜǳƳΩǎ ǎŜǊǾŜǊǎΦ

Migratory Bird Letter of Exemption

The Museum has received a MBLOE from the Federal government. The letter is stored in the

NaturalistΩǎ Center office on the first floor. A digital copy of the letter is stored on the

aǳǎŜǳƳΩǎ ǎŜǊǾŜǊΦ Under the Migratory Bird Treaty Act, the Museum must still receive

16

permission for possession of migratory birds from the state of Florida under the

Protected/Listed Species permit (formerly called Wildlife Possession/Institutional Permit).

Protected/Listed Species Permits

The Museum is required to have an up-to-date permit for migratory birds, endangered species,

threatened species and species of concern as listed by the Florida Fish and Wildlife

Conservation Commission.

Class I & II Wildlife Permit

The Museum is required to have an up-to date permit for the exhibition of Class II wildlife as

listed by the Florida Fish and Wildlife Conservation Commission.

Class III Wildlife Permit

The Museum is required to have an up-to-date permit for the exhibition of Class III Wildlife

including amphibians, birds, and reptiles as listed by the Florida Fish and Wildlife Conservation

Commission.

USDA Animal Exhibitor License

The Museum is required to have an up-to-date license for the exhibition of mammals.

Living Collection Care

Immediate care of the specimens in the Living Collection is the responsibility of the

Registrar/Collections Manager and other trained staff. A Living Collection Procedure Manual

has been developed to aid in the care of the specimens and is located in the NaturalistΩǎ Center

office on the first floor. The Procedure Manual is updated by the staff as needed in accordance

with best practices.

Living Collection Access

Only the Curator, Registrar/Collections Manager, and trained staff and volunteers are

authorized to feed, care for, and move specimens in the Living Collection. However, untrained

staff and public visitors will be allowed to handle and touch specimens under the close

supervision of a trained staff member or volunteer at the Registrar/Collections ManagerΩǎ

discretion.

17

HISTORY AND NATURAL SCIENCE COLLECTIONS MANAGEMENT

Description of the History Collection

The History Collection has intrinsic value to the study and interpretation of regional history in

ǎǳǇǇƻǊǘ ƻŦ ah{IΩǎ ƳƛǎǎƛƻƴΦ ¢ƘŜ ŎƻƭƭŜŎǘƛƻƴ ƛǎ ƘŜƭŘ ŀƴŘ ŎǳǊŀǘŜŘ ƻƴ ŀ ǇŜǊƳŀƴŜƴǘ ōŀǎƛǎ ŀƴŘ

consists of approximately 21,000 objects. The collection contains authentic exhibit quality

objects that relate to, and can be used to interpret, the peoples, cultures, and important events

of Northeast Florida, dating from pre-history to the present. Also contained in the History

Collection are objects of a more global focus. Some of these non-regional items are held for

comparative purposes; others may be eligible for deaccession.

²ƘƛƭŜ ǘƘŜ ƳŀƧƻǊƛǘȅ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ IƛǎǘƻǊȅ /ƻƭƭŜŎǘƛƻƴ ǿŀǎ ōǳƛƭǘ ǘƘǊƻǳƎƘ ǎƳŀƭƭ ƛƴŘƛǾƛŘǳŀƭ

donations, the archaeology and anthropology sub-collections were expanded greatly with

several large donations. In 1966, the Museum acquired the Whitman P. Garrett Collection of

Pre-Columbian artifacts. In 1968, the Museum was gifted a collection of South American

artifacts by Mr. T. S. Baker. In 1976, the Museum purchased the collection of local amateur

archaeologist Bunnie Hall. In 1988, the Museum received a donation from the Northeast Florida

Anthropological Society of their Dent Mound holdings. The most recent large addition to the

aǳǎŜǳƳΩǎ ŀǊŎƘŀŜƻƭogy holdings was the donation in 1994 of the Thomas H. Gouchnour

(Mayport Mound) Collection. These additions have helped to greatly enhance the collection

ǿƘƛƭŜ ŦǳǊǘƘŜǊƛƴƎ ǘƘŜ aǳǎŜǳƳΩǎ Ƴƛǎǎƛƻƴ ǘƻ ōǊƛƴƎ ƭƻŎŀƭ ƘƛǎǘƻǊȅ ǘƻ ƭƛŦŜΦ

Description of the Natural Science Collection

The Natural Science Collection has intrinsic value to the study and interpretation of science,

ǿƘƛŎƘ ǎǳǇǇƻǊǘǎ ah{IΩǎ ƳƛǎǎƛƻƴΦ ¢ƘŜ ŎƻƭƭŜŎǘƛƻƴ Ŏƻƴǎƛǎǘǎ ƻŦ ƻǾŜǊ 10,300 non-living zoological,

botanical, paleontological, and geological specimens mostly indigenous to Northeast Florida.

The specimens are of exhibit quality and typically prepared according to standard museum

preservation practices. The Collection also contains a minority of non-regional specimens of

exhibit quality for the purpose of comparative study and display.

Acquisition Policy

The Museum seeks acquisitions to strengthen and broaden its existing Collections through gift,

bequest, purchase, exchange, or any other transaction by which title to an object passes to the

Museum. All objects and specimens accepted into the History and Natural Science Collections

ōŜŎƻƳŜ ǘƘŜ aǳǎŜǳƳΩǎ ŜȄŎƭǳǎƛǾŜ ǇǊƻǇŜǊǘȅ ŀƴŘ Ƴŀȅ ōŜ ŘƛǎǇƭŀȅŜŘΣ ƭƻŀƴŜŘΣ ǊŜǘŀƛƴŜŘΣ ƻǊ ŘƛǎǇƻǎŜŘ

of in the best interests of the Museum and the public it serves.

18

Objects and specimens are accepted into the permanent collection in accordance with the

following criteria:

¶ There will be a clear relationship between the object and the overall mission of the
Museum.

¶ The object will not be an unnecessary duplicate of objects or specimens already in the
Collection.

¶ The object will be of such size and condition that the Museum can provide it with proper
care and handling without undue expense or drain of the MuǎŜǳƳΩǎ ǊŜǎƻǳǊŎŜǎ ǿƘƛƭŜ ƻƴ
display or in storage.

¶ The objects and specimens will only be accepted on an unrestricted basis in terms of
ownership or with an explanation of the status of any potential use restrictions (such as
copyrights, patents, and trademarks).

¶ The Museum will not accept Native American human remains or grave goods subject to
repatriation.

¶ There will be no question as to the origin or legal status of the object.

The Curator will accession objects and specimens that meet the above criteria and guidelines

into the collection in accordance with the following procedures:

¶ Approval from the Executive Director will be sought for accessions that require a large or
unusual expense for care and storage.

¶ A Record of Accession (Appendix B) will be created.

¶ A Deed of Gift record (Appendix A) will accompany the accession record for any object
acquired through gift, bequest, or exchange.

¶ A Bill of Sale will accompany the Record of Accession for objects or specimens acquired
through purchase.

¶ All Collection accession records will be stored in the registration cabinet located in the
History Collection storage room and filed in order of accession number.

¶ A digital record will be created in the Collection database.

Deaccession Policy

The ŘŜŎƛǎƛƻƴ ǘƻ ŘŜŀŎŎŜǎǎƛƻƴ ŀƴ ƻōƧŜŎǘ ƛƴ ǘƘŜ aǳǎŜǳƳΩǎ IƛǎǘƻǊȅ /ƻƭƭŜŎǘƛƻƴ ǿƛƭƭ ōŜ ƳŀŘŜ ǿƛǘƘ

great care, taking into consideration the interests of the Museum and the public it serves. The

ǇǊƻŎŜǎǎ ƻŦ ŘŜŀŎŎŜǎǎƛƻƴƛƴƎ ƛǎ ŘŜǎƛƎƴŜŘ ǘƻ ƪŜŜǇ ǘƘŜ aǳǎŜǳƳΩǎ ƛŘŜƴǘƛǘȅ ŎƭŜŀr, focused, and

consistent with its mission. To prevent legal and ethical issues no object that has been in the

collections less than three years is eligible for deaccession.

An object must meet one or more of the following criteria before being considered for

deaccession:

¶ The object has no clear relationship with the overall mission of the Museum.

19

¶ The object is an unnecessary duplicate of objects or specimens already in the Collection.

¶ The object is of such size or condition that the Museum cannot provide it with proper care
or storage.

¶ The opportunity exists to acquire a more relevant object of a similar nature through gift,
exchange or purchase.

¶ The object has been stolen.

The Curator is responsible for determining when deaccession is necessary and will adhere to

the following procedures:

¶ The Curator, through the Director, will recommend to the Board of Trustees the removal of
an object from the Collection and the preferred method of disposition (transfer to teaching
collection, scholarly exchange, donation, sale, or permanent destruction). All methods of
disposition will comply with applicable laws and permits for the objects or specimens.
Methods of disposal that do not meet the MuseumΩǎ ŜǘƘƛŎŀƭ ǎǘŀƴŘŀǊŘǎΣ ǎǳŎƘ ŀǎ ǘǊŀƴǎŦŜǊ of
items to employees or board members, yard sales, etc., will not be considered.

¶ A Deaccession and Disposal Record (Appendix C) will be filed with the corresponding
accession record in the registration cabinet.

¶ Digital collection records will be updated in the Collection database.

¶ Funds realized from the sale of deaccessioned objects or specimens will be used for one
purpose only: to acquire other objects or specimens for the Collection.

NAGPRA Policy

It is ah{IΩǎ policy to comply with the Native American Graves Protection and Repatriation Act
(NAGPRA) of 1990 and subsequent amendments. Collection objects subject to repatriation
under NAGPRA include: Native American human remains, associated and unassociated
funerary objects, sacred objects, and objects of cultural patrimony. Museum staff will not
intentionally collect Native American human remains or objects specified under the Act unless
written permission has been granted by the appropriate Native American tribe or corporation.

ah{IΩǎ ŎǳǊǊŜƴǘ ŎƻƭƭŜŎǘƛƻƴ ƻŦ bŀǘƛǾŜ !ƳŜǊƛŎŀƴ ƻōƧŜŎǘǎ ƛǎ ƛƴ Ŧǳƭƭ ŎƻƳǇƭƛŀƴŎŜ ǿƛǘƘ ŀƭƭ ǇǊƻǾƛǎƛƻƴǎ ƻŦ
NAGPRA. Inventories and summaries of the collection were submitted to, and processed by,
the National Park Service per NAGRPA regulations in 1994 and 2009. Copies of these
inventories are stored in the Curatorial ƻŦŦƛŎŜ ŀƴŘ ŀǎ ŘƛƎƛǘŀƭ ǊŜŎƻǊŘǎ ƻƴ ǘƘŜ aǳǎŜǳƳΩǎ ǎŜǊǾŜǊΦ

Loan Policy

MOSH participates in a loan program to provide public access to objects or specimens that are

not iƴ ǘƘŜ aǳǎŜǳƳΩǎ /ƻƭƭŜŎǘƛƻƴ ŀƴŘ ǘƻ ŜȄǘŜƴŘ ǘƘŜ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ /ƻƭƭŜŎǘƛƻƴs to

others. These loans will be consistent with long-term conservation of the objects and

specimens ŀƴŘ ǘƘŜ ƴŜŜŘǎ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ ŜȄƘƛōƛǘƛƻƴ ŀƴŘ ŜŘǳŎŀǘƛƻƴŀƭ ǇǊƻƎǊŀƳ schedule.

20

Incoming Loans

In order to enhance or improve the exhibition of the Collections, the Museum will borrow, from

other institutions and individuals, objects and specimens to be displayed in its exhibits. The

object must add depth to an area or improve the quality of the exhibition of the Collections.

Long-term loan requests are considered on an individual basis. Longςterm loans are defined as

those with a term of longer than one year. Typically, long term loans will only be granted to

government entities and other accredited museums. Long-term loans from businesses and

individuals will be considered, but a yearly review of loan terms will be required. In the event

that the object is subsequently gifted or otherwise acquired by the Museum, the procedures for

acquisition will be applicable.

The entire loan will be documented with an Incoming Loan Agreement (Appendix D), and for

each item in the loan a Condition Report (Appendix O) will be issued by the Collections

Manager/Registrar. All incoming loans are handled and installed in the same manner as the

aǳǎŜǳƳΩǎ ǇŜǊƳŀƴŜƴǘ ŎƻƭƭŜŎǘƛƻƴ, ŀƴŘ ǘƘŜ ǳǘƳƻǎǘ ŎŀǊŜ ƛǎ ǘŀƪŜƴ ǘƻ ŎƻƳǇƭȅ ǿƛǘƘ ŀƭƭ ǘƘŜ ƭŜƴŘŜǊΩǎ

requirements. When the loan has expired, the Curator will contact the lender to arrange a

timely return or negotiate extension of the loan.

The Curator will approve all loans made to MOSH. If a large or unusual expense is necessary for

the transport or care of the loan, approval from the Executive Director will be sought.

Incoming loans that remain unclaimed five years after the termination date of the loan

agreement will be processed according to the regulations set forth in Florida Statute 265.565

Property Loaned to Museums; Obligations to Lenders; Notice; Loan Termination; Acquisition of

Title; Liens; Conservation or Disposal (Appendix I).

Outgoing Loans

The Curator will review all requests for outgoing loans. Only exhibitions of scholarly merit with

an underlying importance of public education will be considered. The exhibition must be in

ŀŎŎƻǊŘŀƴŎŜ ǿƛǘƘ ǘƘŜ aǳǎŜǳƳΩǎ ŜŘǳŎŀǘƛƻƴŀƭΣ ǊŜǎŜŀǊŎƘ ŀƴŘ ŜȄƘƛōƛǘƛƻƴs standards as indicated in

its mission statement. Individuals, including Museum staff and Board members, are not eligible

to receive loans.

A Standard Facility Report (Appendix F) will be submitted to the Curator at the time of request;

this document is an essential part of the application process and will be reviewed carefully to

ensure the borrower follows best practices. The borrower must adhere to all parameters set

forth in this History Collection Management Policy, including but not limited to those associated

with handling, display, and security.

21

Loan requests will be reviewed with the following considerations: the physical condition and

nature of the object to be borrowed, applicable permitting, its ability to travel, appropriate

insurance coverage, ŀƴŘ ǘƘŜ ōƻǊǊƻǿŜǊΩǎ ŀōƛƭƛǘȅ ǘƻ ŎŀǊŜ ŦƻǊ ǘƘŜ ƻōƧŜŎǘ ǿƘƛƭŜ ƛǘ ƛǎ ƛƴ ǘƘŜƛǊ

possession.

If all the above criteria are met, the loan will be approved by the Curator and documented with

an Outgoing Loan Agreement Form (Appendix E).

If the object(s) is on loan for a period longer than a year, the borrower will be required to

report on the use of the object(s) and complete a condition report for each item annually.

Temporary Custody

Occasionally objects or specimens brought into the museum will not fall under the categories of

loan or gifted object. When this is the case, a Temporary Custody Receipt (Appendix K) will be

filled out, and a digital record will be created. Objects and specimens that fall into this category

include but are not limited to: objects or specimens brought in for display during a special

event, objects or specimens left at the museum for identification, objects or specimens left at

the museum for potential use in exhibits that have not yet been formally loaned to the

museum. All activities that require a Temporary Custody Receipt must be completed within two

weeks, or an Incoming Loan form must be completed. Approval must be given by the Curator

before any objects or specimens in this category may be brought into the Museum. All items

will receive a TR (Temporary Receipt) number. The TR numbering system will follow the same

model of numbering system used elsewhere in the collection (e.g. TR2013.02.01). Once the

object(s) have been returned or processed for a loan, the Temporary Custody Receipt will be

permanently retained with the other records stored in the History Collection storage room.

Inventory Procedures

Developing and maintaining an accurate inventory of the History and Natural Science

Collections is the responsibility of the Collections Manager/Registrar. Each object in the

collection is given a unique catalog number and storage location.

Only the Curator has the authority to move Collection objects or specimens on exhibit. The

Curator may be assisted by staff members and volunteers who have appropriate training in

museum standards for handling. Storage locations for each object are maintained in the

Collections database. The database will be updated as objects or specimens are moved, so that

22

the most up-to-date information is available at all times. In addition, the Collections

Manager/Registrar will conduct a wall-to-wall inventory of the Collection every third year.

Internal Loan Policy

hŎŎŀǎƛƻƴŀƭƭȅ ǘƘŜ aǳǎŜǳƳΩǎ ŜŘǳŎŀtion programming will benefit from the use of accessioned

collection materials. In such cases, Museum Educators wishing to use specimens or objects

from the collections will submit an Internal Loan form (Appendix L) to the Curator before

materials may be removed from the storage room. The Curator will review all requests to sign

out specimens and objects, keeping in mind the physical condition and nature of the object to

be borrowed, applicable permitting, its ability to travel, and the type of use the educator

intends. Items will only be loaned out to museum educators who have been trained in

Museum handling procedures.

Found in Collection Object Policy

When unnumbered objects or specimens are discovered in the collection, a search of the

catalogs will be performed in an attempt to reconcile the item with its original accession

number. If no matching catalog number can be discovered in this initial search, the object will

be issued a Found in Collection (FIC) accession number that denotes the year in which this

initial search was made (e.g. 2013.FIC.01). Objects or specimens with a FIC number may be used

in exhibitions but not removed from the Museum or loaned to other institutions.

All Found in Collection objects or specimens are considered by the Museum to be previously

accessioned objects or specimens that have lost their identifying marks. As such, the museum

considers all undocumented objects and specimens to be property of the museum from the

time they are found.

Once the object has been assigned an accession number and object ID, a digital catalog record

will be created with as much identifying information as possible including a photograph of the

object and unique identifying features. A complete record will allow further attempts to be

made to locate the original accession record. If the original accession record is discovered, the

object will be permanently marked with its original catalog number, and the FIC number will be

recorded in the old number section of the object ƻǊ ǎǇŜŎƛƳŜƴΩǎ catalog record and then retired.

As the Museum considers Found in Collection objects and specimens to be property of the

Museum, if the decision is made to deaccession a FIC object or specimen, the Curator and

Board members will follow the established collections deaccession process with the following

modifications. Found in Collection items must be held in the collections for five years before

23

they are eligible for deaccessioning. Transfer to the Teaching Collection or donation to another

institution will be the preferred method of disposition if the object is in good condition.

Donation or sale of the object or specimen will be accompanied by a notice of flawed title.

Management of History and Natural Science Collection Records

Professional management of the Collections relies heavily upon the development and

maintenance of records. The Collections Manager/Registrar is responsible for obtaining,

creating, and maintaining up-to-date records consisting of, but not limited to, the following:

documents recording the legal status of objects and specimens (bill of sale, deed of gift, etc.);

descriptive and historical context data; condition reports and conservation history;

correspondence regarding acquisition; documents regarding deaccession; exhibition and

publication histories; photographic documentation (when available); and any other records of

ŀƴ ƻōƧŜŎǘΩǎ ǳǎŜ ŀƴŘ ƳƻǾŜƳŜƴǘ ǿƛǘƘƛƴ ǘƘŜ ōǳƛƭŘƛƴƎ ƻǊ ǿƘƛƭŜ ƻƴ ƭƻan.

History and Natural Science Collection paper records will be stored in a registration cabinet

located in the History Collection storage room on the third floor. Digital collection records will

be stored in the Collection database. Digital records will be backed up nightly and stored on the

aǳǎŜǳƳΩǎ ǎŜǊǾŜǊΦ ! Ƴŀƴǳŀƭ back-up of digital History Collection records is performed monthly

and stored off-site in a bank safety deposit box.

Permit Requirements

The Museum strictly adheres to all permit requirements set forth by the United States Federal

Government and the State of Florida. It is the responsibility of the Collections

Manager/Registrar to obtain, manage, and maintain proper permitting for specimens in the

Natural Science Collection. Past and current permits will be stored in the /ǳǊŀǘƻǊΩǎ ƻŦŦƛŎŜ and a

digital copy will be stored on the MuseumΩs servers.

History and Natural Science Collection Care and Conservation

Care of the Collections is a continuing responsibility accepted by MOSH on behalf of the general

public. Therefore the Museum will carry out the legal, ethical, and professional responsibilities

required to provide necessary care for all collections objects and specimens owned or

borrowed.

Environmental Controls

For the History and Natural Science Collections, a relative humidity of 45% +/- 5% is considered

safe. The optimum temperature range is 68º ς 72ºF with 2º - 3ºF fluctuations within 24 hours.

Changes in both temperature and RH may occur gradually as the seasons change.

24

To control the damaging effects of UV light, LED lighting will be used in areas where Collections

objects and specimens are stored and exhibited.

Pests, such as insects and rodents, feed on the organic constituents of objects and specimens,

their documentation, and their storage materials. Pest activity is monitored by visual

inspection. The Collections Manager/Registrar is responsible for monitoring pest activity in

collection storage areas. The Facility Manager, Director of Exhibits, maintenance staff, Visitor

Services staff, and curatorial staff all work together in monitoring pest activity in exhibits. The

Director of Exhibits manages the building pest control program and in conjunction with the

Curator manages collection storage and exhibit spaces. The Exhibits Director is responsible for

necessary building improvements.

Exhibition Guidelines

To ensure the preservation of Collections objects and specimens, the following guidelines will

be implemented for objects and specimens on display:

Lighting

¶ Highly light-sensitive materials, such as textiles, photographs, documents, and organic

materials will be rotated on and off exhibit to avoid prolonged exposure.

¶ Whenever possible, reproductions of photographs and documents made from digital scans

will be used rather than originals.

¶ All electric lights in exhibition areas will be turned off every night at closing.

¶ All electric lights in exhibition areas will be LED lamps or will be fitted with UV filters.

¶ All windows in exhibition areas are fitted with UV filtering glass.

Housekeeping

¶ Exterior of display cases will be cleaned regularly to remove dust.

¶ Interior of display cases will be dusted and vacuumed by trained curatorial staff as needed.

Display

¶ Collections objects and specimens will be exhibited using mounting equipment appropriate

to each individual object to create a stable and secure display.

¶ All mounting materials and exhibition labels will be made of acid-free materials.

Security

¶ All display cases will be secured with locks or museum screws and accessible only by

curatorial staff.

25

¶ Curatorial staff will close areas to the public when working in an open display case.

Preventative Care and Conservation

The objects and specimens in the History and Natural Science Collections are made of varying

materials that all require specific methods of care and conservation. The Curator will use

professional care and conservation methods as described in the National Park Service Museum

Handbook, Part I Museum Collections Appendices, located in the Curatorial office.

Collection Storage Room Access

Staff Access

Only the Curator, Collections Manager/Registrar, trained curatorial volunteers, Technical

Services Manager, Director of Exhibits, and Executive Director are authorized to access the

secured Collection storage areas. Other staff members, volunteers, or contractors needing

access to the Collection storage areas will be accompanied at all times by an authorized staff

member.

Public Access

Public access to the Collections Storage rooms is restricted to two types of use, special-

ŀǳŘƛŜƴŎŜ ǘƻǳǊǎ ŀƴŘ ǊŜǎŜŀǊŎƘŜǊǎΦ ¢ƻǳǊǎ ŀǊŜ ŘŜǎƛƎƴŜŘ ǘƻ ŜƴƘŀƴŎŜ ŀǿŀǊŜƴŜǎǎ ƻŦ ǘƘŜ aǳǎŜǳƳΩǎ

collections holdings and preservation needs. All tours will be conducted by a member of the

Curatorial Department. The Collections are accessible for research to serious students and

scholars contingent upon staff availability and consistent with accepted security and

preservation practices. Procedures for researcher access to the Collections are as follows:

¶ Individuals seeking access to the collections and records will seek approval from the Curator
by completing a Collections Access Application form (Appendix G).

¶ Access will be coordinated with the Curator and will be given or denied by that Curator.

¶ Individuals will be accompanied by a curatorial staff member at all times while in the
collection.

¶ Individuals granted access will be instructed by curatorial staff in proper handling
procedures. Access will only be granted during normal business hours, Monday through
Friday.

¶ Objects and specimens on exhibit will not be available for study or research, unless
permission is otherwise granted by Curator.

26

Photography Policy

Researchers may take photographs of objects and specimens in the Collection for personal use.

Researchers wishing to take photographs of objects or specimens for publication purposes must

complete a Publication Agreement form (Appendix H) and be granted approval from the

Curator.

Sampling and Destructive Testing Policy

Sampling and destructive testing is the permanent alteration, removal, and/or destruction of

part or all of an object in the course of scientific research. Requests by researchers for

sampling or testing will be taken into consideration on a case-by-case basis and must be

approved in writing by the Curator, Executive Director and Board of Trustees.

27

TEACHING COLLECTION MANAGEMENT

Description of the Teaching Collection

The Teaching Collection serves as an integral supplement to demonstrations, programs, classes,

ŀƴŘ ƻǳǘǊŜŀŎƘ ǇŜǊǘŀƛƴƛƴƎ ǘƻ ǘƘŜ aǳǎŜǳƳΩǎ ƳƛǎǎƛƻƴΦ ¢ƘŜ ŎƻƭƭŜŎǘƛƻƴ ƛǎ ƳŀŘŜ ǳǇ ƻŦ Ŝŀǎƛƭȅ

replaceable objects capable of being handled.

Management of the Teaching Collection

The Teaching Collection is non-permanent and requires limited curation. All objects are marked

with an object identification number beginning with TC to distinguish them from accessioned

museum objects. Objects may be added to and removed from the collection at the discretion of

the Education department. Teaching Collection objects are stored throughout the Museum in

areas used for public education, but may not be stored in any Collections areas.

Acquisition

Objects may be acquired for the Teaching Collection in the following manner; transfer from the

History or Natural Science Collections, gift, and purchase. A record of acquisition will be stored

in registration cabinet in the History Collection storage room. A file containing the records of all

non-accessioned acquisitions will be kept for each calendar year.

28

MOSH ARCHIVE COLLECTION MANAGEMENT

Description of the MOSH Archive Collection

The MOSH Archive Collection consists of materials transferred to the Curatorial department

from other departments within the ƳǳǎŜǳƳ ǘƘŀǘ ŘƻŎǳƳŜƴǘ ǘƘŜ ƳǳǎŜǳƳΩǎ ŀŎǘƛǾƛǘƛŜǎ ǎƛƴŎŜ ƛǘǎ

opening.

Management of the MOSH Archive Collection

The MOSH Archive Collection is curated in the same manner as the History and Natural Science

Collections. The materials will be inventoried during the collections inventory every third year.

Acquisition, Accession, and Deaccessioning

Materials in this collection are acquired by transfer from other Museum departments. Only

those items deemed relevant to the history of the Museum will be accessioned. Materials in

this collection will not be deaccessioned unless they are in such a condition that they are no

longer useful.

29

LIBRARY COLLECTION MANAGEMENT

Description of the Library Collection

The Library Collection consists of reference materials that have been acquired by the Museum

for reference and research purposes. The collection is made up of books, journals, and articles

that pertain to the care and understanding of the collections.

Management of the Library Collection

The Library Collection is not accessioned and requires limited curation. All objects are marked

with an object identification number using the Library of Congress Classification system.

Objects may be added to and removed from the collection at the discretion of the Curator.

Library Collection objects are stored in the Curatorial office, the Natural Science Collection

room, and the Florida Naturalist Center depending on the subject matter of the item.

Acquisition

Objects may be acquired for the Library Collection through gift or purchase. If the item is a gift,

the Deed of Gift will be stored in registration cabinet in the History Collection storage room. A

file containing the records of all non-accessioned acquisitions will be kept for each year.

30

APPENDICES

A. Deed of Gift

B. Record of Accession

C. Deaccession and Disposal Record

D. Incoming Loan Agreement

E. Outgoing Loan Agreement

F. Standard Facility Report

G. Collections Access Application

H. Publication Agreement

I. Florida Statute 265.565

J. MOSH Code of Ethics

K. Temporary Custody Receipt

L. Internal Loan Form

M. Report of Injury or Death

N. Damage, Recovery, and Salvage

O. Condition Report

P. Outgoing Loan Condition Report

31

A. Deed of Gift

32

B. Record of Accession

33

C. Deaccession Record

34

D. Incoming Loan Agreement

E. Outgoing Loan Agreement

F. Standard Facility Report

35

36

E. Outgoing Loan Agreement

