MF project progress in chronological order

May 2012-August 2012:

-Preliminary examination of collection and determined projected size of primary types not to exceed 2000 lots/slides.
-Projected size of secondary types not to exceed 3000 lots/slides
-Miscellaneous lots/slides: 2000 lots/slides
[bookmark: _GoBack]

Sept 2012:

-Training at Smithsonian

October 2012-January 2013:

-Specimen slides associated with @ 20 publications at various levels of curation in terms of rehousing, placing horizontally, cataloging and data entry.
-Making collections and empty wooden boxes associated with 20 publications ready for expert examination by Ellen Thomas

Feb 2013:

-Staff training in using the microscope and digitization
-Documentation of condition of collection prior to curation
-Completion of organization of collection alphabetically and identification of 43 publications and 99 subcollections for curation, conservation and digitization by interns.
-Development of tracking task list and level of curation tracking list for collection
-Development of classification lists for forams and ostracods to help organize and digitize collection, with exception of Paleozoic ostracods.
-Rehousing and placing slides flat in customized boxes began.
-Set up work area for interns

March 2013:

-Isolation of holotypes in each box initiated
-Cataloging of specimens began
-Development of weekly work plan sheets for interns
-Designed forms to generate inventory and checking lists for use during rehousing and conservation.

April 2013:

-Completion of writing training guide for photomicroscopy
-Staff photomicroscopy training using training guide
-Training guide and weekly work plan refined based on test runs by staff
-CT scan test run for foram unsuccessful, need to review mounting procedures

May 2013:
	
-Developed powerpoint presentation to teach interns general procedure on curation

June 2013:

-Orientation and training of interns with staff
-Training sessions with Ellen Thomas scheduled

July 2013:

-Digitization (imaging and data-entry) by interns
-Rehousing, curation and conservation by interns
-Ellen Thomas gives lectures on various taxonomic and systematic concepts before proceeding to work with interns individually
-Ellen Thomas continues to help with identification and matching of found specimens to original slides, plus orientation of specimens for photomicroscopy
-Interns start documenting status of AMNH specimens that are either at the Smithsonian, or are missing or lost.

August 2013:

-Work proceeds smoothly and internship ends mid August.
-Met objective of digitizing, rehousing, curation and conservation a third of the collection for the first year and accomplished photography of 400+ type specimens.

September 2013:

-Quality control of data entered by interns in database began
-Ellen Thomas began re-evaluation and reassessment process to help develop plan for next summer

October 2013:

-Staff reviewed cataloged slides and database records by interns for errors etc.
-Updating entries and deleting of redundant duplicate records inadvertently generated by interns continues
-Preparation and presentation of poster about digitization of IP collection and microfossils at GSA’s annual meeting in Denver, CO.
-Found solution for mounting technique for CT scan
-Publication research continues

November 2013:

-Dissertations associated with specimens found in rare book library at Columbia University. Obtained photocopies of manuscripts.
-Mounting technique for CT scan refined.
-Database quality control ongoing

December 2013:

-Scheduled CT scanning of foram, two forams successfully scanned
-Quality control and publication research ongoing

M prtct g i ol e

res—

Sy oot ollocion st o et iy
o v 2000/
et iy s ot e 000 s e

o o s

spezoz
gt s

Pl Y
AT e oot e —
oo exsmiionby B o

S i b o nd dsion
et on s teionp e o

oo sy f s Sphscay s enctonof
non 0433 o o 30 a3 o GREROR b
P e o fcion
o o v o f ok
e s e

o e bt
vt ey g s ot
o g b e i

iz

Compntosrg g o phsomssony
sy mc i g s

