


ON TODAY'S AGENDA

- ▶ Photograph Structure
- ▶ Cased Images
- ▶ Prints
- ▶ Storage Solutions
- ▶ Handling
- ▶ Resources


DAGUERREOTYPE DETERIORATION

- ▶ Tarnish
- ▶ Glass corrosion
- ▶ Damage from case


TINTYPES

- ▶ Introduced in 1856
- ▶ Direct positive images printed on a lacquered sheet of iron
- ▶ Overall gray or brown tone with milky highlights
- ▶ Presented cased or mounted in paper folders


Library of Congress


TINTYPE DETERIORATION


- ▶ Rusting of iron support
- ▶ Abrasions on emulsion
- ▶ Cracks in emulsion and varnish


ALBUMEN PRINTS

- ▶ Introduced 1850
- ▶ Albumen is egg white
- ▶ First widely used printing paper
- ▶ Dominant 19th C paper
- ▶ Glossy surface, red or purple tones, and sharp detail


Google Cultural Institute


ALBUMEN DETERIORATION

- ▶ Crazing
- ▶ Highlight and overall yellowing
- ▶ Fading
- ▶ Loss of image detail in highlights
- ▶ Brittle mounting boards


COLLODION PRINTS

- ▶ Introduced in 1867
- ▶ Much more stable than albumen prints
- ▶ Toned to reddish brown and burnished to a high gloss
- ▶ Very susceptible to abrasion and scratches
- ▶ Common until around 1910


SILVER GELATIN PRINTS

- ▶ Available from 1873
- ▶ Most popular after 1905
- ▶ Ubiquitous until 1960s
- ▶ Very stable
- ▶ Used primarily for enlargements


SILVER MIRRORING

Primary form of deterioration


CARTES DE VISITES

- ▶ Invented in 1854
- ▶ Ubiquitous between 1860-1866
- ▶ 2 1/2" x 4" card
- ▶ Most cards have back mark with info on photographer and location
- ▶ First photograph albums invented for CdVs


CABINET CARDS

- ▶ Larger version of CdV
- ▶ Measures 6 1/2" x 4 1/2"
- ▶ Photographer's imprint on front
- ▶ Introduced 1866
- ▶ Popular to early 1900s


STORAGE AND HANDLING


ENVIRONMENTAL RECOMMENDATIONS

- ▶ Very cool temperature and low rH
- ▶ Minimal light exposure
- ▶ Always exhibit copies of photographs instead of originals
- ▶ Frost free refrigerators are an easy way to store photos at low temperatures

STORAGE

- ▶ Separate prints from negatives
- ▶ Separate originals from copies
- ▶ Store similarly-sized items together
- ▶ Store by photographic process?

LAYERS OF PROTECTION

- ▶ Individual enclosures
- ▶ Folders
- ▶ Boxes

ALL SUPPLIES SHOULD PASS THE PHOTOGRAPHIC ACTIVITY TEST (PAT).

A tip to remember


PAPER OR PLASTIC?

- ▶ Paper enclosures require handling
- ▶ Plastic may accelerate deterioration
- ▶ Only acceptable plastics
 - ▶ Polyester
 - ▶ Polyethylene
 - ▶ Polypropylene


STORAGE RULES OF THUMB

- ▶ Store photos larger than 10"x12" flat.
- ▶ Label enclosures in pencil.
- ▶ If you must write on a photo, use soft pencil and write lightly in the margins.
- ▶ When in doubt, choose paper enclosures.
- ▶ Store cased photographs in four-flap enclosures, either flat or on edge.


CARE AND HANDLING TIPS

- ▶ Provide copies rather than originals whenever possible.
- ▶ Wash hands and wear nitrile gloves.
- ▶ Handle photos by edges only.
- ▶ Use a secondary support for photographs that are large or fragile.
- ▶ Use both hands to transport and turn over.


RESOURCES

- ▶ THC Resources
- ▶ Sustainable Heritage Network
- ▶ IPI Graphics Atlas
- ▶ *Care and Identification of 19th c Photographic Prints* - James C. Reilly
- ▶ *Photographs: Archival Care and Management* Mary Lynn Ritzenthaler and Diane Vogt-O'Connor

THANK YOU!

- ▶ Let's stay in touch!
 - ▶ rebecca@elderpreservation.com
 - ▶ www.elderpreservation.com
- ▶ THC Museum Services
 - ▶ Tricia Blakistone
 - ▶ tricia.blakistone@thc.state.tx.us
 - ▶ www.thc.texas.gov/museum-services