

Care & Feeding of Maps

Tips for Managing Your Depository Map Collection

Hallie Pritchett

Map & Federal Regional Depository Librarian

University of Georgia Libraries

October 19, 2011

Introduction

Stacks of duplicate USGS topo maps in the UGA Map Library

Introduction

Where do depository maps come from?

- Close to 600 cartographic classes from various agencies or ~6% of items distributed through the FDLP
- Map-producing agencies include:
 - USGS
 - BLM
 - Census
 - CIA
 - NOAA
 - NGIA
 - Park Service
 - NRCS
 - TVA
 - FAA

Introduction

UGA Map Library - map cases as far as the eye can see...

- Housing
- Arrangement
- Security
- Preservation
- Resources

Housing

Maps & map cases

15 drawer map case & Moon globe

- Things to consider with maps & map cases
 - Flat vs. folded
 - Number of maps per drawer
 - Weight – map cases are heavy!
 - Height – how high to stack map cases

Housing

Flat vs. folded

- Filing maps flat in a map case is ideal
 - Maps are fragile by nature; filing flat means less wear & tear
 - Folds create weak spots
 - Fold maps only when necessary to fit in drawers
 - File with the fold towards the front of the drawer
 - Folded maps = fewer maps/drawer
 - Larger-dimension map cases can hold more maps flat without folding

Housing

In the drawer

- Use map folders to keep maps together
- Number of maps per drawer can vary
- Don't overload drawers!

*USGS topo quads in
.010 Buffered Lig-free
Type I folders*

Housing

When not to file flat

- Very small maps that may get lost in large drawers
- Folded maps you don't intend to retain permanently
- Maps with attached covers
- Maps that accompany text

REMINDER - maps that never get unfolded may eventually become brittle & impossible to unfold without damaging the map itself – file flat whenever possible!

Housing

CIA map in a file cabinet

Housing

Map cases are heavy!

- A fully-loaded 15-drawer map case can weigh upwards of 2000 lbs (a **TON!**)
- Large map collections are often housed in basements or sub-basements due to load-bearing issues
- Check with building supervisors &/or campus architects when deciding where to put map cases in your library

Housing

How high can you go?

- Safety issues with tall stacks of map cases
 - Consider sightlines
 - Anchor taller stacks to walls &/or each other
 - Consider limiting access to top drawers to staff only (*user + ladder = lawsuit!*)

25-drawer stack – almost 7' tall

Housing

Compact flat files (aka floating map cases!)

Compact flat files with atlas shelving –
Osher Map Library, University of
Southern Maine

- Works like compact shelving
- Saves space – more map cases per square foot
- Load-bearing may become an issue

Arrangement

Why catalog maps?

- Saves staff time in answering reference questions
- Provides more than one access point per map
- Increases use of maps
- Helps with circulation and inventory control
- Aids in preservation

Larsgaard, Mary L. and Katherine L. Rankin. "Helpful Hints for Small Map Collections."
Public Libraries. 35:173-179, 1996

Arrangement

Sudoc vs. LC?

- Sudoc
 - Arranged by agency
 - Only used for Federally-produced maps
 - Keeps your depository maps separate from the rest of your maps
- LC
 - Arranged geographically
 - Can be used for all types of maps
 - Allows your entire map collection to be filed together

Arrangement

The LC G schedule for atlases, globes & maps

- Atlases: G1000 – 3122
- Globes: G3160 – 3171
- Maps: G3180 – 9980

*Classification
numbers for
Georgia maps*

- General: G3920
- By subject: G3921
- Regions, etc: G3922
- Counties: G3923
- Cities & towns: G3924

Arrangement

In the drawer

- Arrange collection by type of map (i.e. topo quad, single sheet, sets) &/or by amount of use
- Use map folders to keep like maps together
- Write call numbers in pencil at the bottom of the map – be consistent with call number location
- Arrange maps so they're oriented the same way in the drawer (more or less)

Arrangement

Maps in multiple sizes in a drawer

Arrangement

Call numbers on maps

Security

Keep your maps safe

- Property stamp maps upon receipt & process in staff-only areas
- Catalog maps & note unique aspects in the record
- Configure furniture & equipment so it doesn't impede sightlines
- Keep rare/valuable maps in closed stacks
- Do not allow unsupervised access to the map collection

MAGERT Task Force on Security for Cartographic Resources. "Map Collection Security Guidelines."
MAGERT Electronic Publication 8 (2010)

Security

UGA Libraries
property stamp

11 x 17 Geologic Map of Georgia with property stamp

Preservation

Preservation

Maps are fragile by nature

- Proper storage & retrieval helps preserve maps
- Cataloging makes it easier to find maps without having to dig through drawers
- Separate old/rare/brittle maps & retrieve them for users
- Standard page repair methods can be used on sheet maps

Preservation

Encapsulate to preserve maps

- Encapsulation makes brittle/damaged maps usable
- Completely reversible
- Makes maps thicker = fewer/drawer
- Encapsulation supplies for maps include:
 - Archival polyester (Mylar) - .003" thick, available in sheets, rolls, envelopes & sleeves
 - Double-coated tape
 - Bone folder
 - Scissors/cutters

Preservation

Encapsulating a 1936 Shell Oil Company Road Map of Georgia

Preservation

Brittle folded maps can be rehydrated

Rehydration supplies

Folded maps in rehydration chamber

Musser, Linda and Anne Behler. "Building a Map Humidifier: How to FLATTEN Your Maps!"
Western Association of Map Libraries. Information Bulletin 37.2 (2006): 64-68.

Preservation

Circulate with care or not at all

Use mailing tubes to circulate maps

- Circulate maps in marked tubes with instructions
- Wide diameter tubes work best
- Don't circulate old, rare or encapsulated maps

Resources

*Essential reading for map librarians and librarians
with map collections*

Resources

Online resources & listservs

- [Map Librarian's Toolbox](#) – Western Association of Map Libraries (WAML)
- [Map Cataloger's Toolbox](#) – University of Buffalo Map Collection
- MAPS-L – the Maps & Air Photo Systems Forum

Resources

Map & Map Library Associations

- ALA Map & Geospatial Information Round Table (MAGIRT)
- Cartographic Users Advisory Council (CUAC)
- North American Cartographic Information Society (NACIS)
- North East Map Organization (NEMO)
- Western Association of Map Libraries (WAML)

Questions?

Washington West DC-MD-VA 1945

Washington West DC-MD-VA 1965, photorevised 1980

Historical USGS 7.5-minute topo quads downloaded from the National Map

Care and Feeding of Maps: Tips for Managing Your Depository Map Collection

Selected Resources

Map Collection Management

- Armstrong, HelenJane. "Compacting Your Collection: Innovative Strategies in Map Storage." *Special Libraries Association. Geography and Map Division. Bulletin* 167 (1992): 2-20.
- Campbell, Lyn. "Transport, packing and storage of maps." *The Globe* 40 (1994): 38-39.
- Carlucci, April. "Physical Considerations of the Storage of Printed Cartographic Materials in Libraries, or, My Life in a Map Case." *Cartographic Journal* 42.3 (2005): 245-54.
- Larsgaard, Mary L. and Katherine L. Rankin. "Helpful Hints for Small Map Collections." *Public Libraries* 35 (1996): 173-79. Also available as *MAGERT Electronic Publication 1* (1996).
<www.ala.org/ala/magert/publicationsab/larsg.htm>
- MAGERT Task Force on Security for Cartographic Resources. "Map Collection Security Guidelines." *MAGERT Electronic Publication* 8 (2010).
<www.ala.org/ala/mgrps/rts/magert/publicationsab/MAP%20COLLECTION%20SECUR.pdf>
- Map Librarian's Toolbox*. Western Association of Map Libraries. <<http://www.waml.org/maptools.html>>
- March, Gregory H. "Using AutoCAD to Help Relocate a Map Collection: the University of Tennessee Libraries' Experience." *Journal of Map and Geography Libraries* 5.2 (2009): 157-73.
- Musser, Linda and Anne Behler. "Building a Map Humidifier: How to FLATTEN Your Maps!" *Western Association of Map Libraries. Information Bulletin* 37.2 (2006): 64-68.
- Snow, Cason. "Maps for the Ages: an Overview of the Preservation of Sheet Maps." *Journal of Map and Geography Libraries* 6.2 (2010): 112-28.

FDLP

- Federal Depository Library Handbook. Appendix C: Important for Map Librarians*.
<www.fdlp.gov/administration/handbook/153-appendixc>
- Schular, Michele D. "A Guide to the Cartographic Products of the Federal Depository Library Program (FDLP)." *MAGERT Electronic Publication* 6 (2005).
<www.ala.org/ala/mgrps/rts/magert/publicationsab/electronicpubs/fdlpguide.cfm>

Map Librarianship

- Larsgaard, Mary L. *Map Librarianship: An Introduction*. 3rd ed. Littleton, CO: Libraries Unlimited. 1998.
- MAGERT Education Committee. "Map, GIS and Cataloging/Metadata Core Competencies." *MAGERT Electronic Publication* 7 (2008).
<www.ala.org/ala/mgrps/rts/magert/publicationsab/MAGERTCoreComp2008.pdf>
- Perry, R.B. Perry and C.R. Perkins, eds. *The Map Library in the New Millennium*. London: Library Association Publishing, 2001.

Map Cataloging

Andrew, Paige G. *Cataloging Sheet Maps: the Basics*. New York: Haworth Information Press, 2003.

Andrew, Paige G. and Mary Lynette Larsgaard, eds. *Maps and Related Cartographic Materials: Cataloging, Classification, and Bibliographic Control*. New York: Haworth Information Press, 1999. Co-published simultaneously as *Cataloging & Classification Quarterly* 27 (1999).

Cartographic Materials: a Manual of Interpretation for AACR2, 2002 revision. Prepared by the Anglo-American Cataloguing Committee for Cartographic Materials, Elizabeth U. Mangan, editor. 2nd ed. Chicago: American Library Association, 2003.

Kandoian, Nancy A. "Cartobibliography for Catalogers: Reference Materials to Support the Identification of Early Printed Maps." *Journal of Map and Geography Libraries* 3.2 (2007): 45-78.

Lubas, Rebecca L. "The Evolution of the Bibliographic Control of Maps." *Cataloging and Classification Quarterly* 35.3/4 (2003): 437-46.

Map Catalogers' Toolbox. University of Buffalo Map Collection.
<library.buffalo.edu/maps/mapresources/map_cat_tools.php>

Map Library Journals

base line – Newsletter of the ALA Map and Geospatial Information Round Table (MAGIRT) v.1-28 (1981-2007); online only v.29 (2008) – present
<www.ala.org/ala/mgrps/rts/magert/publicationsab/baseline/baselinea.cfm>

Information Bulletin. Western Association of Map Libraries – v.1 (1970) – present

Journal of Map and Geography Libraries – v.1 (2004/05) – present

Map and Map Library Associations

ALA Map and Geospatial Information Round Table (MAGIRT) – www.ala.org/ala/magert

Cartographic Users Advisory Council (CUAC) – cuac.wustl.edu

North American Cartographic Information Society (NACIS) – www.nacis.org

North East Map Organization (NEMO) – libweb.lib.buffalo.edu/nemo

Western Association of Map Libraries (WAML) – www.waml.org

Listservs

MAPS-L – the Maps and Air Photo Systems Forum –
www4.uwm.edu/libraries/AGSL/welcome_to_maps_l%20forum.cfm

MapHist – the Map History Discussion List – www.maphist.nl/index.html