

Generic Preservation Planning for Photographic Collections

1. Environmental assessment and incremental control

- 30% - 50% RH
- 68°F (40°F or below for color
- Low temperature and low humidity for nitrate & acetate film


National Center for Documentation
and Research, Abu Dhabi, UAE

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections

7. Stabilization of glass plate negatives


HBCU Photograph Preservation Institute. Image from Evan Krape, University of Delaware

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Photographic Storage: General Recommendations


Missouri State Archives


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Photographic Storage: General Recommendations


Collection of Early Glass Plate Negatives

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Photographic Storage: General Recommendations


North Carolina State Museum of Natural Sciences

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Photographic Storage: General Recommendations


Rehousing of Glass Plate Negatives, Legion of Honor
<http://deyoung.famsf.org/blog/mystery-glass-negatives-lands-end>

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Photographic Storage: General Recommendations


Rehousing of Glass Plate Negatives, Legion of Honor
<http://deyoung.famsf.org/blog/mystery-glass-negatives-lands-end>

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections

8. Rehousing of albums and scrapbooks


Kimi Tara and Claire Curran, Winterthur/University of Delaware Program in Art Conservation

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections


8. Rehousing of albums and scrapbooks


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections

8. Rehousing of albums


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections


Silver Gelatin Photograph Album
Private Owner

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections


Magnetic Photograph Album, Lee Price.

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Generic Preservation Planning for Photographic Collections

9. Stabilization of daguerreotypes, ambrotypes and tintypes


Unidentified Photographer,
Portrait of an unidentified
African-American
woman, daguerreotype
with applied color, George
Eastman House
69-0201.0020

Tintype (left)
Private Owner

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Generic Preservation Planning for Photographic Collections

10. Long-term preservation of contemporary color collections


Anonymous, From Look at Me
www.moderns.org/lookatme/archives/

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Contemporary Color Processes


Chromogenic Color

- 1940 – 2010
- Dye-based image
- Gelatin binder
- Dye fading


Chromogenic Color

- 1940 – 2010
- Dye-based image
- Gelatin binder
- Dye fading


Chromogenic Color

- 1940 – 2010
- Dye-based image
- Gelatin binder
- Dye fading


Generic Preservation Planning for Photographic Collections

10. Long-term preservation of contemporary color collections


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


HELP! Preservation Planning

- Vital
- Complex
- Requires Interdisciplinary Team
- Needs Conservation Expertise
- Must be communicated
- Based on Development of Policies and Procedures

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Effective Advocacy and Partnerships.


Benoit Adjovi, photographer, with Franck Ogou, Director, School of African Heritage, Porto-Novo, Benin


Photographic Heritage is Touchstone


Woman in Profile with Lace Collar and Shawl
Albert Sands Southworth (c. 1850s)
Dimensions: 21.6 x 16.5 cm (8 1/2 x 6 1/2 in.)
The Metropolitan Museum of Art


Hand-Colored Tintypes (Portraits of Women)
Collected by Walker Evans
Unknown Artist, American (The Metropolitan Museum of Art)

Photographic Heritage is Touchstone


14


Photographic Heritage is Touchstone


Carte-de-visite, Albumen Photographs, Private Owner


Thomas Keith
[Trees] Date: ca. 1854-57
Salted paper print from paper negative
Gilman Collection, The Metropolitan Museum of Art

Photographic Heritage is Touchstone


Provided by Nora Kennedy / Silver Gelatin Photograph

Photographic Heritage is Touchstone


A Guide to Fiber-Based Gelatin Silver Prints Condition and Deterioration, Gawain Weaver (2008)

Photographic Heritage is Touchstone


Untitled, Gertrude Kasebier
Platinum Photograph
UD Museums, University of Delaware


<http://goo.gl/maps/RgNOH>


<http://goo.gl/maps/RgNOH>


<http://goo.gl/maps/RgNOH>


<http://goo.gl/maps/RgNOH>


<http://goo.gl/maps/RqNOH>

-

Group of people at the pyramids Selim Abu Izzeddin
Guizeh, Egypt, 1902
Collection: Arab Image Foundation

Photograph Preservation in the Middle East


Alban: Studio portrait, Cairo, Egypt, 1945, Collection: AIF/Mikaelian family.
Silver Gelatin Print
Collection: Arab Image Foundation

Global Partnerships


Middle East Photograph Preservation Initiative

Photograph Preservation in the Middle East


Participants in the November 2001 MEPPI course in Lebanon making photographic prints

Photograph Preservation in the Middle East


Instructors and participants in the November 2012 MEPPI, Abu Dhabi, NYU – AD

Photograph Preservation in the Middle East


Bahrain House of Photography, Middle East Photograph Preservation

Collaboration: A Key to Success

- Define issue or problem first
- Focus on results
- Shape relationships
- Plan. Define activities
- Structure communication
- Seek funding last


Portrait of Jasswant Singh II of Jodhpur (1873-1896)
Photographer unknown, overpainted by Shivatal
Date: ca. 1875
Hand-colored Albumen Photograph
The Metropolitan Museum of Art

Grants & Fund-Raising 101


Table of Contents

- (1) Universe of photographic materials
- (2) Establishing institutional preservation priorities
- (3) Priorities for the preservation of photographic materials
- (4) Broadening knowledge and sharing experience
- (5) Securing financial support for preservation projects
- (6) Resources for global fundraising
- (7) Potential funders
- (8) Useful references

Compiled by Maria E. Gonzalez, MLIS, PhD

Grants & Fund-Raising 101


Table of Contents

- (1) Universe of photographic materials
- (2) Establishing institutional preservation priorities
- (3) Priorities for the preservation of photographic materials
- (4) Broadening knowledge and sharing experience
- (5) Securing financial support for preservation projects
- (6) Resources for global fundraising
- (7) Potential funders
- (8) Useful references

Compiled by Maria E. Gonzalez, MLIS, PhD

Grants & Fund-Raising 101


Table of Contents

- (1) Universe of photographic materials
- (2) Establishing institutional preservation priorities
- (3) Priorities for the preservation of photographic materials
- (4) Broadening knowledge and sharing experience
- (5) Securing financial support for preservation projects
- (6) Resources for global fundraising
- (7) Potential funders
- (8) Useful references

Compiled by Maria E. Gonzalez, MLIS, PhD

Grants & Fund-Raising 101


Table of Contents

- (1) Universe of photographic materials
- (2) Establishing institutional preservation priorities
- (3) Priorities for the preservation of photographic materials
- (4) Broadening knowledge and sharing experience
- (5) Securing financial support for preservation projects
- (6) Resources for global fundraising
- (7) Potential funders
- (8) Useful references

Compiled by Maria E. Gonzalez, MLIS, PhD

Grants & Fund-Raising 101

(6) Resources for global fundraising

General Resources

- o Arab Encyclopedia of Philanthropy
<http://www.arabfoundationsforum.org/en/publications/about>
Free online database provides access to Arabic translation in pdf format of selected grant writing and program evaluation "how-to" documents prepared by respected philanthropic support organizations in Europe and North America. Links to original English-language documents are also provided.
- o Asian Philanthropy Advisory Network <http://www.asianphilanthropy.org/>
Website provides observations, publications and reports issued by an elite group of executives and philanthropists who assist donors in developing effective giving strategies to countries in Central, East, South, Southeast Asia and Oceania, where social and political circumstances are rapidly changing.
- o COS Humanities and Social Sciences Funding News
<http://funding.cos.com/hfnews/index.shtml>
Subscription-based ProQuest database and funding news. Built-in search tool allows queries to be preset specifically for humanities and social sciences. Other tools include feeds and email notifications about international funding opportunities for individuals and institutions. A new version, renamed Proquest COS Pivot, has been recently implemented. 30-day free trial-version available at <http://pivot.cos.com/>
- o CORDIS http://cordis.europa.eu/home_en.html
Free European Union gateway to FP7 sponsored-research, news, partners and current publications, including [practical guide to funding](#). Good way to follow [grant proposal calls](#), trends and jargon.

Compiled by Maria E. Gonzalez, MLIS, PhD

Grants & Fund-Raising 101

(7) List of potential funders

- o Aga Khan Development Network <http://www.akdn.org/agencies.asp>
- o Alexander von Humboldt Foundation <http://www.humboldt-foundation.de/web/about-us.html>
- o Alwaleed Bin Talal Foundation Global http://www.kingdom.com.sa/en/CorporateAffairs_Alf.asp
- o America - Middle East Educational and Training Services <http://www.amedest.org/>
- o American Academy in Rome <http://www.aa.rome.org/apply>
- o American Express Initiatives <http://about.americanexpress.com/csr/initiatives.aspx>
- o Amon G. Carter Foundation <http://www.agcf.org/what-we-support.html>
- o Andrew W. Mellon Foundation http://www.mellon.org/grant_programs/programs
- o Anna Lindh Foundation <http://www.euronordica.org/>
- o Arab Fund Fellowship Program <http://www.arabfund.org/Default.aspx?pageid=453>
- o Arab Fund for Arts and Culture <http://www.arabfund.org.uk/grants/endangered-culture>
- o Arcadia Fund <http://www.arcadialund.org.uk/grants/endangered-culture>
- o Art Fund <http://www.artfund.org/>
- o Arts and Humanities Research Council <http://www.ahrc.ac.uk/Pages/home.aspx>
- o Asia Foundation <http://www.asiafoundation.org/about/grant-guidelines.php>
- o Australian Government Dept. of Sustainability - <http://www.environment.gov.au/heritage/programs/index.html>
- o Australian Institute for the Conservation of Cultural Materials Funding Resource List http://www.aiccm.org.au/index.php?option=com_content&view=article&id=33&Itemid=32
- o AXA-Art Insurance <http://www.axa-art.com/partnerships.html>
- o Barakat Trust <http://www.barakat.org/>
- o Bay and Paul Foundations <http://www.bayandpaulfoundations.org/areas.html>
- o British Academy <http://www.britis.ac.uk/funding/guide/eng.cfm>
- o Cambridge Center for Research in the Arts, SocSci and Humanities

Compiled by Maria E. Gonzalez, MLIS, PhD

Develop Case Statement to Articulate Immediate Need: Seek Concrete Examples

- Important materials in need
- Exciting demonstration projects with long-term results
- Projects vary in cost and time frame


University of Nebraska, Lincoln Libraries, The Omaha Indian Heritage Project, Nebraska State Historical Society Collection, 1889

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Capitalize on Collections Care

Generate New Contributions
Increase Support
Foster New Audiences


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Advocate & Stay Flexible!


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Sample Case Statements


- We understand the world through our images...
- We are at risk of losing our history... that define our community
- Photographs expand our understanding of the world...
- We are facing near immediate catastrophic loss of our early 20th-century negative collections...
- Without cold storage our color photographs will continue to fade...
- Together we will preserve these extraordinary materials for the education of future generations...


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Consider AND Pursue Multitude of Funding Sources

- Federal Agencies
- State humanities and arts agencies
- Cultural Tourism
- Foundations
- Corporations
- Membership
- Organizations
- Individuals
- Earned Income


O'Sullivan, Timothy H.
"Pyramid" Pyramid Lake, Nevada
albumen George Eastman House
B1:1887.0015

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Investigate and Review Potential Sources and Likelihood for Funding

- Agency or foundation website and annual reports
- Listing of past awards
- Mission or purpose of agency
- Procedure for application review
- Opportunity to contact Program Office


Alexandre Dumas by Nadar
November 1855 Salted paper print from glass negative
Gitman Collection, 2005 Metropolitan Museum of Art, 2005.100.371

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Communicate Need & Engage Others

- BUILD relationships
- Share your passion
- Invest in education, awareness, and outreach
- Utilize on-line opportunities
- Promote stewardship


Duchenne De Boulogne, Guillaume
Paralysation du muscle frontal, albumen,
George Eastman House, 96.0598.0001

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Collections Preservation Funding: Corporations


- Name recognition
- Sponsorship
- Strategic community alliance
- Creatively pursue linkages


Cornelius, Robert, *Self-portrait with laboratory instruments*
daguerreotype, George Eastman House, 77.0242.0003

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Donor Cultivation is Key


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Abide by Clear Grant-Writing Rules

- Follow guidelines
- Demonstrate alignment
- Document need/value
- Articulate measurable goals
- Present clear budget
- Be specific
- Write clearly
- Be consistent


Southworth & Hawes, *Unidentified Female*
daguerreotype, George Eastman House
74.3193.0028

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

ADVOCATE for Preservation!!!

- Promote careful handling and collection access


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

ADVOCATE for Preservation!!!

- Promote careful handling and collection access
- Secure collections against emergencies. Prepare.


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

ADVOCATE for Preservation!!!


- Promote careful handling and collection access
- Secure collections against emergencies. Prepare.
- Empower staff and volunteers


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

ADVOCATE for Preservation!!!

- Promote careful handling and collection access
- Secure collections against emergencies. Prepare.
- Empower staff and volunteers.
- Seek expertise.


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Preservation connects generations


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


the Rowland Morris 13 Beach & Swimming Day Rowland

Share your passion and engage


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION


Conserve memories together

PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

Collaborate with others


PHOTOGRAPHIC PRESERVATION: RISK ASSESSMENT & IMPLEMENTATION

