

American Institute for Conservation
of Historic and Artistic Works

AIC

42nd Annual Meeting

Conscientious Conservation:
Sustainable Choices
in Collection Care

May 28-31, 2014
San Francisco, CA
Hyatt Regency Embarcadero

Final Program

Board of Directors

Pamela Hatchfield	PRESIDENT
Margaret Holben Ellis	VICE PRESIDENT
Sanchita Balachandran	SECRETARY
Jennifer Hain Teper	TREASURER
Sarah Stauderman	DIRECTOR, COMMITTEES & TASK FORCES
Carolyn Riccardelli	DIRECTOR, COMMUNICATIONS
Stephanie M. Lussier	DIRECTOR, PROFESSIONAL EDUCATION
Deborah Trupin	DIRECTOR, SPECIALTY GROUPS

Program Committees

General Session

Margaret Holben Ellis
Sarah Nunberg
Joelle Wickens
Michael Henry

Specialty Sessions

Architecture

Donna Williams CHAIR
Jennifer Correia VICE CHAIR

Book and Paper

Priscilla Anderson CHAIR
Emily Rainwater PROGRAM CHAIR

Collection Care

Joelle Wickens CHAIR
Laura Hartz Stanton PROGRAM CHAIR

Electronic Media

Helen Bailey CHAIR
Kate Moomaw PROGRAM CHAIR

Health & Safety

Kathryn Makos CHAIR

Objects

Lara Kaplan CHAIR
Suzanne Davis PROGRAM CHAIR

Paintings

Katrina A. Bartlett CHAIR
Kate Smith PROGRAM CHAIR

Photographic Materials

Sylvie Pénichon CHAIR
Sarah Freeman PROGRAM CHAIR

Private Practice

Maria Valentina Sheets CHAIR

Research & Technical Studies

Silvia Centeno CHAIR
Ainslie Harrison VICE CHAIR

Textiles

Virginia Jarvis Whelan CHAIR
Lauren Chang VICE CHAIR

Wooden Artifacts

Stephanie Auffret CHAIR
Jon Brandon PROGRAM CHAIR

Poster Editors

Lisa Conte CO-CHAIR
Rebecca Capua CO-CHAIR
Katie Sanderson CO-CHAIR

AIC & FAIC Staff

Eryl P. Wentworth	EXECUTIVE DIRECTOR
Adam Allen	MEETINGS ASSOCIATE
Abigail Choudhury	DEVELOPMENT & EDUCATION COORDINATOR
Bonnie Naugle	COMMUNICATIONS DIRECTOR
Eric Pourchot	INSTITUTIONAL ADVANCEMENT DIRECTOR
Ruth Seyler	MEMBERSHIP & MEETINGS DIRECTOR
Ryan Winfield	MEMBERSHIP COORDINATOR

American Institute for Conservation of Historic & Artistic Works

Conscientious Conservation: Sustainable Choices in Collection Care

May 28-31, 2014

San Francisco, CA

Hyatt Regency Embarcadero

Welcome to San Francisco! We have an exciting week ahead of us. Considering our theme, *Conscientious Conservation: Sustainable Choices in Collection Care*, we decided to host four concurrent tracks featuring talks on aspects of sustainable preservation, collections care, and public engagement, as well as some fantastic talks on methods and case studies in sustainability, collections care, and museum environments. Please join us for these exciting presentations. Sustainability topics run through our more than 150 sessions this week, plus we are celebrating the new Collections Care Network throughout the meeting, including a full day's program on Collection Care and HVAC topics. For the first time, we are also featuring a full day of Health & Safety presentations. Hopefully you were able to join us a little early to take advantage of one of our gorgeous tours or informative workshops. I'm pleased to note that we're hosting our third Great Debate as our closing session on Saturday.

This Thursday, our Opening Reception takes place at the de Young Museum. Enjoy heavy hors d'oeuvres and drinks at this beautiful museum inside the Golden Gate Park; we are so pleased to offer attendees access to its fantastic collections. I look forward to seeing you there.

Be sure to take time to visit the Exhibit Hall, with more than 60 vendors providing products and services you use every day, and talk with as many vendors as possible to learn about advances in technology and materials. Join us on Friday in the Exhibit Hall and Seacliff Foyer to meet the poster authors.

Yet, we always need to be looking ahead, so be sure to join us for breakfast at the Saturday morning AIC business meeting. I will be there at 7 a.m. along with the other board members and Eryl, so please come early, fill a mug, and bring your ideas. What's on your mind? What have you learned during the week that you can implement in the coming year? — and how can AIC help? Let's talk!

—Pamela Hatchfield, Board President

Photo credits: Front cover: SF Golden Gate Bridge, by Oscar Gil Fernández, www.flickr.com/photos/oscargilfr/3655350609/; Page 2: Nepali peasants, Balmy Alley Murals, Mission district, by Nagarjun Kandukuru, www.fotopedia.com/items/flickr-5438410233; Page 4: MissionMural, by HillaryH.

Special thanks to the **Samuel H. Kress Foundation** and **The Getty Foundation** for their support of our Annual Meeting programs.

Meeting Location: Events (unless otherwise noted) will take place at the Hyatt Regency Embarcadero.

Registration Desk Hours: Registration will be located on the STREET LEVEL, GRAND BALLROOM FOYER of the Hyatt Regency Embarcadero. Please note the registration desk will be cashless. We accept checks, Visa, and MasterCard. Registration Desk Hours:

- Tuesday, May 27 11 a.m. – 6:00 p.m.
- Wednesday, May 28 7:45 a.m. – 7:00 p.m.
- Thursday, May 29 7:45 a.m. – 4:30 p.m.
- Friday, May 30 7:45 a.m. – 5:30 p.m.
- Saturday, May 31 7:45 a.m. – 5:00 p.m.

Bulletin Boards: Check the bulletin boards near the registration area for program changes, messages, and job listings.

Speaker Ready Room: The Speaker Ready Room will be located in Board Room B.

Tours: Buses for all tours board from the Market Street Foyer on the Street Level.

Refreshment Breaks: Refreshments will be served at the following breaks during the general and specialty sessions:

Morning Breaks

Thurs., May 29 & Fri., May 30 10:00 a.m.–10:30 a.m.
AIC Exhibit Hall, Pacific Concourse

Afternoon Breaks

Thurs., May 29 & Fri., May 30 3:30 p.m.–4:00 p.m.
AIC Exhibit Hall, Pacific Concourse

AIC Member Business Meeting

Saturday, May 31 7:30 a.m.– 9:45 a.m.
Grand Ballroom A

Quick Finder

Conference Maps - Last 2 pages (pp 59-60)
At a Glance - Center of book (pp 30-31)
Exhibit Hall Map - p 36
Non-session Events - pp 4-5

Table of Contents

Welcome..... Inside front cover

Conscientious Conservation:
Sustainable Choices in Collection
Care & Award Recipients..... 2

Highlights..... 3-5

Schedule: Day by Day 8-21
Tuesday, May 27 8
Wednesday, May 28 8-9
Thursday, May 29 9-12
Friday, May 30 12-17
Saturday, May 31 17-21
Sunday, June 1 21

Directory of Speakers 25-29

Schedule: At a Glance 30-31 (center)

Maps 36 & 59-60
Exhibit Hall 36
Conference Maps (Hotel)..... 59-60

Exhibitors..... 36-46
Exhibit Hall Map..... 36
Booth List 37
Exhibitors 37-46

Posters..... 47-53

2015 Annual Meeting Information..... 57

Special Thanks..... 58
Local Arrangements Group..... 58
Sponsors..... 1, 29, 58

Conference/Hotel Maps 59-60

Exhibitor Advertising

Air Impurities Removal Systems, Inc. 7	Hollinger Metal Edge, Inc. 35
Articheck 42	Image Permanence Institute..... 48
B & W Tek, Inc. 43	Inherent Vice Squad 52
Bruker Elemental 24	Kremer Pigments, Inc. 6
DiVisual GmbH 52	Lascar Electronics 50
Dorfman Museum Figures, Inc. back cover	LOWY 34
Elinor Specialty Coatings 48	MasterPak 48
Gaylord Bros. 56	Polygon 55
The Getty Conservation Institute inside back cover	Polysciences, Inc. 52
Getty Publications 22-23	PulseTor, LLC 54
Goppion 32	T and D US, LLC 50
Health & Safety Committee 56-57	Talas 54
	Tru Vue, Inc. 21
	University Products, Inc. 33
	Vidisco..... 55

Special Thanks to Our Sponsors!

Tote Bag Sponsor
Tru Vue, Inc.

Opening Reception Sponsor
Huntington T. Block Insurance Agency, Inc.

Angels Project Sponsors
Hollinger Metal Edge, Inc.
Tru Vue, Inc.

ECPN Speed Networking Lunch
Getty Conservation Institute

ECPN Happy Hour
Tru Vue, Inc.

BPG/PMG Reception
Preservation Technologies, LLC
Hollinger Metal Edge, Inc.
Tru Vue, Inc.

PSG Reception
Kremer Pigments, Inc.
UOVO

OSG Reception
Kremer Pigments, Inc.

RATS Happy Hour
UOVO

TSG Reception
Small Corp

TSG Breakfast
Testfabrics, Inc.

Collection Care Network Liaison Meeting and Dinner
Tru Vue, Inc.

Wiki Edit-a-thon and Lunch
National Center for Preservation Technology & Training (NCPTT)

Conscientious Conservation: Sustainable Choices in Collection Care

42ND ANNUAL MEETING | MAY 28–31, 2014 | SAN FRANCISCO, CA

NO LONGER FOCUSING EXCLUSIVELY ON TREATMENT, conservation professionals today routinely incorporate preventive measures into the care of cultural heritage. Coupled with the awareness that our work takes place within the larger context of an increasingly interconnected and vulnerable global environment, we have become more dedicated to the issue of sustainability.

The new Collection Care Network and the Sustainability Committee combined forces to develop a program for 2014 under the theme *Conscientious Conservation: Sustainable Choices in Collection Care*, which will explore how these two concepts are changing the way we practice conservation. Topics range from architectural projects to re-housing and storage, approaches to archaeological excavations, collection maintenance practices, or recycling and efficiencies in your own private practice.

While there are more than 100 presentations on specialty topics, there are also general session events before the meeting as well as each day during the meeting. Wednesday afternoon features two pre-meeting discussion sessions, then join us on Thursday, May 29, for the Opening General Session starting at 8:30 a.m. Four concurrent sustainability sessions on Friday, May 30, from 2-5:30 p.m. will provide yet another look at how sustainability affects everything we do. Saturday, we'll end the meeting with the third (annual?!) Great Debate. Enjoy!

Congratulations to AIC's 2014 Award Recipients!

*Presented at the Opening Session,
Thursday, May 29, at 8:30 a.m.:*

Sheldon & Caroline Keck Award
Dr. Vicki Cassman
Stephen Koob

*Presented at the Opening Session,
Thursday, May 29, at 11:30 a.m.:*

Honorary Membership
Walter Henry

AIC Advocacy Award
Suzanne Davis

President's Award
Lisa Goldberg

*Presented Wednesday, May 28, at 5:00 p.m.
in Bayview B Foyer:*

Special Recognition for Allied Professionals
Monona Rossol

Opening Reception

THURSDAY, MAY 29, 6:30 – 9:30 PM

This year's Opening Reception will be held at the de Young Museum. Founded in 1895 in San Francisco's Golden Gate Park, the de Young Museum has been an integral part of the cultural fabric of the city and a cherished destination for millions of residents and visitors to the region for more than 100 years. The entire 1st and 2nd floor galleries will be open just for AIC meeting attendees. Enjoy hors d'oeuvres and drinks while catching up with colleagues and admiring the collection at the de Young. At 7 p.m.*, Colin B. Bailey, Director of the Fine Arts Museums of San Francisco, will welcome the group. Don't forget to take in the view from the tower.

Buses start boarding at 5:20 p.m. at Market Street Foyer.

***Arrive early to enjoy a talk about the Golden Gate Park.**

Sponsored by Huntington T. Block Insurance and in-kind support provided by the de Young Museum

Latin American and Caribbean Scholars Program

The Foundation of the American Institute for Conservation of Historic and Artistic Works (FAIC) is delighted to support the attendance of twenty conservation professionals from Latin America and the Caribbean, thanks to a generous grant from the Getty Foundation. This program has brought 213 conservators from the region to AIC annual meetings since 1997. Please welcome them as they present their posters and papers.

You may also meet the scholars at the APOYOnline meeting Wednesday evening at 8 p.m. in Marina Room.

Exhibit Hall in Pacific Concourse

THURSDAY & FRIDAY, MAY 29 & 30, 10 AM – 5:30 PM

AIC's 42nd Annual Meeting features the largest U.S. gathering of suppliers in the conservation field. Mingle with exhibitors and discover new treatments and business solutions. For the current list of exhibitors, see page 37. Posters on a range of conservation topics also will be on view in the Exhibit Hall and in Seacliff Foyer, with an author question-and-answer session on Friday afternoon at 3:30 p.m. See pages 45-51 for the list of nearly 70 posters.

Posters: Exhibit Hall & Seacliff Foyer

AIC Member Business Meeting

SATURDAY, MAY 31, 7:30 – 9:45 AM

Grand Ballroom A

Join your colleagues for breakfast while attending the AIC Member Business Meeting. Learn more about the current state of our organization and leadership plans to capitalize on our strengths. Continental breakfast will be provided.

Stop by early to chat with the Board and Executive Director starting at 7 a.m.

Charting the Digital Landscape of the Conservation Profession

SATURDAY, MAY 31, 1:30 – 4PM

Funded by The Andrew W. Mellon Foundation, this session is an opportunity for AIC meeting attendees to learn about information being gathered as part of the planning process on this topic, and to join in the discussions. See more information on page 5.

Regency Room

General Sessions

This year's meeting theme is *Conscientious Conservation: Sustainable Choices in Collection Care*. The new Collection Care Network and the Sustainability Committee combined forces to develop a program for 2014 under this theme, which will explore how these two concepts are changing the way we practice conservation.

Pre-Meeting Discussion Sessions (p. 9)

WEDNESDAY, MAY 28, 4:30 – 6:30 PM

Discussion Session: Energy and Sustainability—At What Cost?: A Socratic Dialogue

Seacliff B

Discussion Session: STASH Flash

Seacliff C-D

Opening Sessions (p. 9-10)

THURSDAY, MAY 29, 8:30 AM – NOON

Grand Ballroom A-C

Engaging Communities in Collection Care: 8:40-9:20 a.m.

Case Studies in Sustainable Collection Care: 9:20-10 a.m.

Exploring Sustainable Preservation Environments: 10:30-Noon

Four Concurrent Sessions (p. 15-17)

FRIDAY, MAY 30, 2 – 5:30 PM

Track A: Case Studies in Sustainable Collection Care

Grand Ballroom A

Track B: Engaging Communities in Collection Care

Grand Ballroom B-C

Track C: Exploring Sustainable Preservation Environments

Bayview

Track D: Sustainability in Public Art Conservation

Seacliff A-C

Closing Session: The Great Debate (p. 21)

SATURDAY, MAY 31, 4 – 6 PM

Grand Ballroom A

Popcorn and cash bars in the foyer - come and celebrate a great conference!

Topics: The most important aspect of conservation practice is no longer the treatment of cultural property; and AIC is successfully promoting the advancement of recently-graduated conservators in today's work force. See p. 21 for participants.

TOURS

**Buses depart from Market Foyer, Street Level. Plan to board 15 minutes early—buses leave exactly at the time noted.*

Tours on Tuesday and Wednesday, see p. 8
Tour on Sunday, see p. 21

WORKSHOPS

All Workshops occur on Wednesday, see p. 8

Respirator Fit Test Lecture, Wednesday, see p. 8
Respirator Fit Test Appointments, Thursday, see p. 9

BUSINESS MEETINGS

SPECIALTY GROUPS

ASG: Friday, 7:30-8:30 am, Garden Room
BPG: Friday, 7:30-8:30 am, Grand Ballroom A
CIPP: Wednesday, 8-10 pm, Bayview B
EMG: Friday, 7:30-8:30 am, Seacliff C-D
OSG: Saturday, 1:30-2:30 pm, Grand Ballroom B
PMG: Friday, 7:30-8:30 am, Grand Ballroom C
PSG: Friday, 7:30-8:30 am, Grand Ballroom B
RATS: Friday, 1:30-2 pm, Regency Room
TSG: Friday, 7:30-8:30 am, Seacliff A-B
WAG: Thursday, 1-2 pm, Regency Room
Archaeological Discussion Group: Friday, 1-2 pm, Seacliff D
Specialty Group Officers: Wednesday, 6-7:30 pm, Garden Room

OTHER

CCN Liaisons Meeting (invitation only): Tuesday, 3-6 pm
Seacliff C

AIC-CERT: Wednesday, 9 am-Noon
Regency Room

Publications Committee: Thursday, 7-8:15 am
Board Room A

JAIC Editors Luncheon (invitation only): Friday, Noon-2 pm
Golden Gate Room

AIC Member Business Meeting: Saturday, 7:30-9:45 am

Open to all. Continental breakfast served. Coffee with the Board and Executive Director starting at 7 am.

Grand Ballroom A

Health and Safety Committee Luncheon (Invitation only): Saturday, Noon-1:30 pm
Marina Room

Education and Training Committee Luncheon (Invitation only): Saturday, Noon-1:30 pm
Boardroom C

LUNCHEONS, DINNERS & RECEPTIONS

CCN Liaisons Dinner (invitation only): Tuesday, 6-9 pm
Seacliff D

Special Recognition for Allied Professionals Award Presentation: Wednesday, 5-6 pm
Bayview B Foyer

Emerging Conservation Professionals Happy Hour: Wednesday, 5-7 pm, Sponsored by Tru Vue, Inc.
Atrium

Emerging Conservation Professionals Luncheon (Speed Networking and Career Coaching): Thursday, Noon-2 pm, Sponsored by the Getty Conservation Institute
Atrium

Don't miss these events!

Tucked away between AIC's many general and specialty sessions are business and committee meetings, receptions and luncheons, and important interest sessions.

Electronic Media Group Luncheon: Friday, Noon-2 pm
Marina Room

RATS Luncheon & Keynote: Friday, Noon-1:30 pm
Regency Room

RATS Happy Hour: Friday, 5:30-7:30 pm, sponsored by UOVO
Marina Room

Architecture & Wooden Artifacts Groups Reception: Friday, 6-8 pm
Haas Lilienthal House. Buses board at 5:45 pm.

Book and Paper & Photographic Materials Groups Reception: Friday, 6-8 pm, sponsored by Preservation Technologies, L.P., Hollinger Metal Edge, Inc., and Tru Vue, Inc.
University Club San Francisco - Buses board at 5:45 pm and will shuttle between Hyatt and University Club.

Objects Specialty Group Reception: Friday, 6-8 pm
La Mar Restaurant at Pier 1½, the Embarcadero

Paintings Specialty Group Reception: Friday, 6-8:30 pm, sponsored by Kremer Pigments, Inc., and UOVO
California Historical Society, 678 Mission St. Buses board at 5:40pm.

Textiles Specialty Group Reception: Friday, 6:30-8 pm, sponsored by Small Corp
Restaurant Lulu, 816 Folsom St. Buses board at 6:00pm.

Graduate Programs in Art Conservation Reception: Friday, 8-10 pm
Atrium

INTEREST SESSIONS

New! Collection Care Sessions: Thursday, 2-5:30 pm
Garden Room

Sustainability Roundtable: Friday, 1-2 pm
Join the AIC Sustainability Committee for an informal, interactive roundtable session on a range of sustainability topics.
Hospitality Room

New! Collection Care + HVAC Sessions: Saturday, 10 am-4 pm
Pacific Concourse D-E

New! Health & Safety Sessions: Saturday, 10 am-4 pm
Pacific Concourse F-G

Wiki Edit-A-Thon: Saturday, Noon-1:30 pm, sponsored by NCPTT
Hospitality Room

Syllabus Sharing Session: Saturday, 1:30-3:30 pm
Conservation educators may discuss their conservation education ideas and share syllabi.
Pacific Concourse B-C

Charting the Digital Landscape of the Conservation Profession: Saturday, 1:30-4 pm

Funded by The Andrew W. Mellon Foundation, this session is an opportunity for all AIC meeting attendees to learn about information being gathered as part of the planning process on discovering conservators' digital and online resource needs, and to join in the discussions.

Panelists are David Bloom, coordinator of VertNet, an NSF-funded collaborative biodiversity project; Ken Hamma, Consultant at the Museums and Art Conservation Program at the Andrew W. Mellon Foundation; and Nancie Ravenel, Objects Conservator at Shelburne Museum. They will share their perspectives on digital resources both within conservation and in the greater realm of digital humanities. Eric Pourchot of FAIC will introduce the panel and assist in moderating the discussion that follows.

After brief presentations, the audience will be asked to share their insights on the topic; the primary goal is to discover conservation's digital needs via discussion, so bring questions, comments, and experiences to share at this interesting planning forum.

Regency Room

PIGMENTE

Raw Materials for Fine Art

Historic Pigments, Binders and Glues

Our professional assortment consists of over 250 different mineral pigments made from precious and semiprecious stones. Historical and modern pigments and binders, natural dyes, shellacs, natural and synthetic resins, glues, oils, additives, brushes, specialized literature, conservation supplies, such as retouching colors, consolidation and cleaning products, round off the supreme assortment of more than 4500 different products.

Kremer Pigmente Inc.

247 West 29th Street

New York NY 10001

Phone: 212.219.2394

Email: info@kremerpigments.com

Web: www.kremerpigments.com

PROVIDING SOLUTIONS

FOR YOUR **AIR QUALITY**
NEEDS

Milwaukee Art Museum

Air Impurities Removal Systems

Air Impurities Removal Systems, Inc. produces innovative, high-quality air purification products. We offer the latest technology in Air Cleaning, Dust Collection and Fume Extraction systems. Our versatile and affordable **Extract-All™** line of compact air cleaning systems is ideal for the removal of airborne contaminants.

Our systems offer a high level of filtration, yet are designed to be moved from location to location. In working with many of the top artists, museums and galleries in the world, we understand the importance of a high-quality, compact and mobile system when it comes to the various processes involved in the field of art restoration.

Air Impurities Removal Systems, Inc. • 166 N 121st Street • Wauwatosa, WI 53226

800.236.1889 **www.airsystems-inc.com**

TUESDAY, MAY 27

8:30AM – 6:00PM

Tour: Napa Valley: The Art of Wine (Hess Art Collection)

Bus Boards at 8:30 am at Market Street Foyer*

2:00PM – 6:00PM

Tour: Pacific Heights Walk with Haas-Lilienthal House

Bus Boards at 2:00 pm at Market Street Foyer*

3:00PM – 6:00PM

CCN Liaisons Meeting (invitation only)

Seacliff C

6:00PM – 9:00PM

CCN Liaisons Dinner (invitation only)

Seacliff D

WEDNESDAY, MAY 28

TOURS*

**Buses depart from Market Street Foyer, Street Level. Plan to board 15 minutes early—buses leave exactly at the time noted.*

8:15AM – 6:00PM

Tour: Napa Valley: The Ultimate Pairing - di Rosa and Reds (di Rosa Art Preserve)

Bus departs at 8:15 am, Market Street Foyer*

9:30AM – 4:30PM

Tour: Seen and Heard: Electronic Media Preservation Labs Tour (Stanford University Labs, Bay Area Video Coalition)

Bus departs at 9:30 am, Market Street Foyer*

10:00AM – 5:30PM

Tour: de Young and Legion of Honor Museum Conservation Labs and Collections (Fine Arts Museums of San Francisco)

Bus departs at 10:00 am, Market Street Foyer*

10:30AM – 4:00PM

Tour: A Day at Filoli: Architecture, Antiques, and Azaleas

Bus departs at 10:30 am, Market Street Foyer*

12:30PM – 5:00PM

Tour: Asian Art Museum: Conservation Labs, Storage, and Collections

Bus departs at 12:30 pm, Market Street Foyer*

1:15PM – 7:15PM

Tour: Presidio: Preservation and Panoramas

Bus departs at 1:15 pm, Market Street Foyer*

2:00PM – 5:00PM

Tour: Pacific Heights Walk

Bus departs at 2:00 pm, Market Street Foyer*

5:00PM – 8:30PM

Tour: Mission District Walk: Murals and Morsels

Bus departs at 5:00 pm, Market Street Foyer*

**Buses depart from Market Street Foyer, Street Level. Plan to board 15 minutes early—buses leave exactly at the time noted.*

WORKSHOPS

9:00AM – 5:00PM

Workshop: Dataloggers - Establishing and Maintaining Environmental Monitoring Systems

Garden Room A

9:00AM – 1:00PM

Latin American/Caribbean Scholars Workshop: Wet Salvage Following a Disaster (invitation only)

Garden Room B

9:30AM – 3:30PM

Workshop: Preservation Planning for Cultural Institutions

Seacliff B

9:30AM – 5:30PM

Workshop: Essentials of Inpainting

Bayview A

10:00AM – 5:00PM

Workshop: Computational Photographic Techniques

Cultural Heritage Imaging, 2325 3rd Street, Suite 323, transit directions available at Registration Desk

1:00PM – 5:00PM

Workshop: Responding to Mold Outbreaks after a Disaster

Regency Room

1:00PM – 5:00PM

Workshop: Mastering Collections of Digital Photographic Conservation Documentation

Seacliff A

1:00PM – 5:00PM

Seminar: Conservators in Private Practice: Greening Your Conservation Practice

Bayview B

Keynote speaker Monona Rossol will focus on health and safety in the conservation studio. Monona is a specialist in the field who has trained art conservation workers throughout the museum world. Her topics will include "Why a green studio might not be a safe studio; understanding air quality standards; selecting safer chemicals scientifically; and proper ventilation systems on a budget." These informal and informative presentations will include plenty of time for questions and answers.

Panel discussion on Greening your Business: AIC Sustainability Committee Chair Betsy Haude (Senior Paper Conservator, Library of Congress) will present an overview of the committee's work and Sarah Nunberg (Objects Conservation Studio LLC, Brooklyn, NY) will speak on sustainable practices in the conservation studio. Wendy Yeung will discuss the San Francisco Green Business Program, and Anna Jaeger of Caravan Studio, San Francisco, will cover web/computer related green business administration.

Greening Tips Session: Workshop participants will be invited to share ways in which they "green" their conservation businesses. Two participants in the Greening Tips Session will be selected by our panelists to win free registration for the workshop.

6:30PM – 7:30PM

Respirator Fit Test Lecture

Regency Room

MEETINGS & RECEPTIONS

9:00AM – NOON

Business Meeting: AIC-CERT

Regency Room

5:00PM – 6:00PM

Special Recognition for Allied Professionals Award Presentation

Bayview B Foyer

5:00PM – 7:00PM

Reception: Emerging Conservation Professionals Happy Hour

Atrium

Sponsored by Tru Vue, Inc.

6:00PM – 7:30PM

Business Meeting: Specialty Group Officers

Garden Room

8:00PM – 9:30PM

Meeting: APOYOnline

Marina Room

8:00PM – 10:00PM

Business Meeting: Conservators in Private Practice

Bayview B

PRE-MEETING SESSIONS

4:30PM – 6:30PM

Discussion Session: STASH Flash

Lisa Goldberg and Rachael Perkins Arenstein

Seacliff C-D

During this session, participants will have the opportunity to share new solutions, ideas, and materials and to develop sustainable and more effective solutions to collections care. The STASH website project is interdisciplinary; the editorial board is composed of representatives from a wide range of allied organizations, and this session is planned to span the range of specialty groups within AIC.

4:30PM – 6:30PM

A Socratic Dialogue: "Energy and Sustainability – At What Cost?"

Dr. W. (Bill) Wei

Seacliff B

The theme of the AIC annual meeting 2014 in San Francisco is "sustainability." One of the big, interesting, and controversial issues will be energy and museum climates. Museums want to cut their high energy costs, among others, by loosening stringent indoor climate requirements/standards which require the use of expensive HVAC systems. What should those new requirements/standards be, who decides, and who should write them? What effect will the new standards have on a (partial) collection or specific type of object?

The Socratic dialogue is a structured form of dialogue in which all participants actively contribute. The purpose of the dialogue is not to answer the question at hand, and it is not to convince others of one's position. In fact, participants are asked to put their own opinions and judgments aside. The goal is to determine the essence behind the museum climate issue.

Due to the nature of the program, we request that participants plan to attend for the whole time.

THURSDAY, MAY 29

EVENTS NOT LISTED IN A SESSION

7:00AM – 8:15AM

Business Meeting: Publications Committee

Board Room A

9:00AM – 5:00PM

Respirator Fit Test Appointments

Board Room C

10:00AM – 5:30PM

Exhibit Hall Open

Pacific Concourse

NOON – 2:00PM

Emerging Conservation Professionals Luncheon: Speed Networking and Career Coaching

Atrium

Sponsored by the Getty Conservation Institute

General Sessions

OPENING SESSION

Grand Ballroom A-C

***Please note, the Directory of Authors begins on page 25.**

8:30AM – 8:40AM

Welcome and Awards

Pamela Hatchfield

Engaging Communities in Collection Care

8:40AM – 9:00AM

The Long and Winding Road... Effective Advocacy, Fundraising, Networking, & Collaboration: Promoting Sustained Preventive Conservation Globally

Debra Hess Norris

9:00AM – 9:20AM

Social Participation as a Way for Sustainable Projects in Conservation of Worshipping Objects: The Case of Current Mayan Communities in Yucatán, Mexico

Giovana Jaspersen

Case Studies in Sustainable Collection Care

9:20AM – 9:40AM

Sustainable Collections Care on a Budget – A New Museum Store for Bolton, UK

Pierrette Squires

9:40AM – 10:00PM

Being a Gallery in a Park – Balancing Sustainability, Access and Collection Care

Nicola Walker and Ann French

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

Wednesday & Thursday

Schedule

Street Level (1st Fl):
Bay Level (2nd Fl):

Grand Ballroom A-C; Regency A-B
Seacliff A-D & Foyer; Bayview Room A-B & Foyers A-B; Marina Room

Exploring Sustainable Preservation Environments

10:30AM – 10:50AM

Precaution, Proof, and Pragmatism: 150 Years of Expert Debate on the Museum Environment

Foekje Boersma, James Druzik, Kathleen Dardes

10:50AM – 11:10AM

A LEED Primer for Conservators: Or, What Should I Do When the Architect Proposes Daylight in our New Galleries?
Scott Raphael Schiamburg and Rachael Perkins Arenstein

11:10AM – 11:30AM

Quantifying Cost Effectiveness of Risk Treatment Options (aka Preventive Conservation)

Stefan Michalski and Irene F. Karsten

11:30AM – NOON

Award Presentation & Question and Answer Period

Specialty Sessions

ARCHITECTURE (JOINT WITH OBJECTS)

Grand Ballroom B-C

2:00PM – 2:30PM

Luxor Temple Fragment Conservation Project: Case Study
Hiroko Kariya

2:30PM – 3:00PM

The Cultural Production of Tourism at Lake Tahoe: Exploring How Cultural Heritage Preservation is Impacted by Tourism
Catherine Magee

3:00PM – 3:30PM

Conservation Realities and Challenges: from Auto Regulation to Imposition at Archaeological and Historical Sites in Colombia
Maria Paula Alvarez

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

The Development of Treatment Protocol at the Watts Towers Conservation Project

Frank Preusser, PhD, Sylvia Schweri-Dorsch, Blanka Z. Kielb

4:30PM – 5:00PM

Developing a Modern Approach to Historic Preservation for a Modernist City: The Columbus, Indiana Story

Richard McCoy

5:00PM – 5:30PM

Preservation Planning and Mid-Century Modern Materials: Tools to Promote Strategic and Sustainable Building Conservation

Lacey Bubnash, Katie Horak

BOOK AND PAPER

Grand Ballroom A

2:00PM – 2:30PM

Conservation in Action: Conservation of Mural Cartoons in the Public Eye

Claire Titus

2:30PM – 3:00PM

Preserving the African American Scrapbook Collection of Emory University Libraries

Kim Norman, Ann Frellsen, Brian Methot

3:00PM – 3:30PM

The Impact of Digitization on Conservation Activities at The Wellcome Library

Gillian Boal

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

Treasure from the Bog: The Faddan More Psalter

John Gillis

4:30PM – 5:00PM

Conservation of Johannes Herolt's *Sermones de tempore*, c. 1450

Harry Campbell

5:00PM – 5:30PM

Digital Rubbings. Monitoring Bookbindings with the Portable Mini-Dome (RICH)

Lieve Watteeuw, Bruno Vandermeulen

COLLECTION CARE

Garden Room

2:00PM – 2:30PM

Simple Method for Monitoring Dust Accumulation in Indoor Collections

Bill Wei

2:30PM – 3:00PM

The LED Revolution: Reevaluating Criteria and Standards for Museum Illumination

Steven Weintraub

3:00PM – 3:30PM

Tracking Cumulative Light Exposure Using The Museum System

Claire Walker, Ella Rothgangel

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

The Ossabaw Island Workshops – Preventive Conservation Training in a Real Life Setting

David Bayne

4:30PM – 5:00PM

The Future of Risk Assessment: Developing Tools for Collections Care Professionals

Elizabeth Nunan, Lisa Kronthal Elkin, Julia Sybalsky

5:00PM – 5:30PM

Conservation Assessment at Schloss Leopoldskron in Salzburg, Austria: Promoting Sustainable Choices for the Adaptive Re-use of the Collection and the Site

Rita Berg, Crista Pack, Emily Schuetz Stryker, Cybele Tom, Hannelore Roemich, Joelle Wickens

Thursday

OBJECTS (JOINT WITH ARCHITECTURE)

Grand Ballroom B-C

2:00PM – 2:30PM

Luxor Temple Fragment Conservation Project: Case Study
Hiroko Kariya

2:30PM – 3:00PM

The Cultural Production of Tourism at Lake Tahoe: Exploring
How Cultural Heritage Preservation is Impacted by Tourism
Catherine Magee

3:00PM – 3:30PM

Conservation Realities and Challenges: from Auto Regulation to
Imposition at Archaeological and Historical Sites in Colombia
Maria Paula Alvarez

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

The Development of Treatment Protocol at the Watts Towers
Conservation Project
Frank Preusser, PhD, Sylvia Schweri-Dorsch, Blanka Z. Kielb

4:30PM – 5:00PM

Developing a Modern Approach to Historic Preservation for a
Modernist City: The Columbus, Indiana Story
Richard McCoy

5:00PM – 5:30PM

Preservation Planning and Mid-Century Modern Materials: Tools to
Promote Strategic and Sustainable Building Conservation
Lacey Bubnash, Katie Horak

PAINTINGS

Bayview A-B

1:00PM – 2:00PM

Paintings Session: Conservation Tips
Paintings Specialty Group Tips Session

Conservators will present tips and techniques that they have discovered, invented, and found handy, in a casual, conversational “open mic” format. Many will have pre-arranged tips with projected digital images, while all are welcome to spontaneously offer a tip verbally from the microphone the day of the session. The PSG will have a raffle for various prizes donated by vendors in the Exhibit Hall; this year, we have an Optivisor from Museum Services Corporation, a set of historical pigments from Sinopia, and Caselli spatulas from Talas, among others! Any tip-giver receives extra raffle tickets per tip presented, increasing the chances for winning these great prizes. It's always fun and useful at the PSG tips session.

2:00PM – 2:30PM

Notes on the Treatment of Cracks in Paintings
Mary Gridley

2:30PM – 3:00PM

Unmaking Your Mark: An Investigation into the Removal of Pencil
from Unprimed Cotton Canvas
Samantha Skelton, Richard C. Wolbers, Tatiana Ausema, Bartosz Dajnowski, Dr. Jan Marczak, Dr. Antoni Sarzyński

3:00PM – 3:30PM

Eclectic Materials and Techniques of American Painters:
1860-1910
Lance Mayer, Gay Myers

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

Conserving Spanish Colonial Paintings – Finding the Divine in
Conservation
Cynthia Lawrence

4:30PM – 5:00PM

Oil Paintings on Metal Support: Study, Intervention and
Challenges
Mónica Pérez

5:00PM – 5:30PM

Illumination For Inpainting: Selecting an Appropriate Color
Temperature
Steven Weintraub

RESEARCH & TECHNICAL STUDIES

Seacliff C-D

2:00PM – 2:30PM

An Examination of Light-Induced Color Change in Anoxia and
Hypoxia Using the Microfading Tester
Vincent Beltran, James Druzik, Christel Pesme, Dr. Andrew Lerwill

2:30PM – 3:00PM

Concealable Strain Sensing Monitoring and Modeling of
Relative Dimensional Changes in Art Objects
Alejandro Schrott, Levente J. Klein, Sergio A. Bermudez-Rodriguez,
Hendrik F. Hamann, Joseph Sloan, Constantina Vlachou-Mogire,
Mika Takami, Kate Frame

3:00PM – 3:30PM

Accurate Measurement and the Quantification of Surface and
Material Property Change Using New RTI and AR Techniques
Mark Mudge, Mark S. Drew, Carla Schroer, Mingjing Zhang

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

Unwrapping Layers in Historic Artworks: Virtual Cross-
Sections with Pump-Probe Microscopy
Tana Villafana, William Brown, John K. Delaney, Michael Palmer,
Warren S. Warren, and Martin C. Fischer

4:30PM – 5:00PM

A Closer Look at Early Italian Panel Paintings Session: Imaging
Cross-Sectional Paint Samples from the Walters Art Museum
Zachary Voras, Kristin de Ghetaldi, Tom Beebe Jr., Eric Gordon,
Karen French, Pamela Betts, Glenn Gates

5:00PM – 5:30PM

Free Fatty Acid Profiles in Water Sensitive Oil Paints: A
Comparison of Modern and 15th Century Oil Paints
Joy Mazurek

Schedule

Street Level (1st Fl):
Bay Level (2nd Fl):

Grand Ballroom A-C; Regency A-B
Seacliff A-D & Foyer; Bayview Room A-B & Foyers A-B; Marina Room

Thursday & Friday

TEXTILES

Seacliff A-B

2:00PM – 2:30PM

Sustaining Embedded Knowledge in Textile Conservation and Textile and Dress Collections
Mary Brooks

2:30PM – 3:00PM

Blown up: Collaborative Conservation and Sustainable Treatment for an Inflatable Dress
Chandra Obie

3:00PM – 3:30PM

A Case Study Using Multi-band and Hyperspectral Imaging for the Identification and Characterization of Materials on Archaeological Andean Painted Textiles
E. Keats Webb, Rebecca Summerour

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

Analysis of Organic Dyes in Textiles by Direct Analysis in Real Time—Time-of-Flight Mass Spectrometry
Cathy Selvius-DeRoo, Ruth Ann Armitage

4:30PM – 5:00PM

From North to South: The Conservation of Civil War Costume from the Tennessee State Museum
Howard Sutcliffe

5:00PM – 5:30PM

Improved Analytical Technique for the Study of Ancient Tyrian Purple
Zvi C. Koren

WOODEN ARTIFACTS

Regency Room

1:00PM – 2:00PM

Business Meeting: Wooden Artifacts Group

2:00PM – 2:30PM

Improving the Legibility of Faded Handwriting on Furniture by Digital Modification of Infrared, Ultraviolet, and Polarized-Light-Filtered Photographs
Christine Schaeffe

2:30PM – 3:00PM

Roccoco Drama—Dry Ice Cleaning the Ormolu Mounts of the Augustus Rex Writing Cabinet
Catherine Coueignoux

3:00PM – 3:30PM

Review and Interpretation of X-rays of Construction Details of American Seating Furniture
Gordon Hanlon

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:30PM

The Conservation of “The Cattails,” a Royal Sleigh at Versailles (circa 1740)
Christopher Augerson

4:30PM – 5:00PM

What Lay Beneath—Revealing the Original Exuberant Painted Decoration of an 18th-century Painted Pennsylvania German Shrank
Scott Nolley, Kathy Gillis

5:00PM – 5:30PM

We Can Fix It But Should We? Take 2, Part Two—The Treatment of Mr. Chips
Tad D. Fallon

OPENING RECEPTION

6:30PM – 9:30PM

AIC Opening Reception at the de Young Museum: Arrive early to hear a talk about the Golden Gate Park!

Buses begin boarding at 5:20 pm from the Market Street Foyer. They will leave as filled and will shuttle throughout the night. *Reception is included in your registration. Your badge is your ticket.

Sponsored by Huntington T. Block Insurance and in-kind support provided by the de Young Museum

FRIDAY, MAY 30

EVENTS NOT LISTED IN A SESSION

10:00AM – 5:30PM

Exhibit Hall Open
Pacific Concourse

NOON – 2:00PM

JAIC Editors Luncheon (invitation only)
Golden Gate Room

1:00PM – 2:00PM

Sustainability Roundtable: Join the AIC Sustainability Committee for an informal and interactive roundtable session touching on a range of sustainability topics.

Hospitality Room

6:00PM – 8:00PM

Reception: Architecture & Wooden Artifacts Groups

Haas Lilienthal House - Buses board at 5:45 pm, Market Street Foyer. Please be on time as the buses won't be able to leave until filled!

8:00PM – 10:00PM

Reception: Graduate Programs in Art Conservation
Atrium

Specialty Sessions

ARCHITECTURE

Garden Room

7:30AM – 8:30AM

Business Meeting with breakfast: Architecture Specialty Group

8:30AM – 10:00AM

Architecture Student Session

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Tile Conservation Project of the Sanctuary of Santa Rosa de Lima's Convent (17th Century): Conservation in the Inner World of Religious Orders in Historic Downtown, Lima, Peru
Erika Anticon

11:00AM – 11:30AM

Basilica of San Sebastian in Manila, Philippines
Christine Leggio

11:30AM – NOON

The Conservation of the Montgomery Monument,
St. Paul's Chapel, New York City
Jennifer Schork

6:00PM – 8:00PM

Reception: Architecture & Wooden Artifacts Groups

Haas Lilienthal House - Buses board at 5:45 pm, Market Street Foyer. Please be on time as the buses won't be able to leave until filled!

BOOK AND PAPER

Grand Ballroom A

7:30AM – 8:30AM

Business Meeting with breakfast: Book and Paper Group

8:45AM – 10:00AM

Book and Paper Tips Session
Moderator: Emily Rainwater

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Conserving the Iraqi Jewish Archive for Digitization
Katherine Kelly, Anna Friedman

11:00AM – 11:30AM

Salvage of Paper Materials From the Flooding of São Luiz do Paraitinga
Fernanda Mokdessi Auada

11:30AM – NOON

The Conservation of Tiffany Studio Drawings: Finding New Ways to Reconstruct Complex Paper Loss
Marina Ruiz Molina

6:00PM – 8:00PM

Reception: Book and Paper & Photographic Materials Groups

University Club San Francisco - Buses board at 5:45 pm, Market Street Foyer, and will shuttle between Hyatt and University Club.

Sponsored by Preservation Technologies, L.P., Hollinger Metal Edge, Inc., and Tru Vue, Inc.

ELECTRONIC MEDIA

Seacliff C-D

7:30AM – 8:30AM

Business Meeting with breakfast: Electronic Media Group

8:30AM – 9:00AM

Museum/University Collaborations in Media Conservation Research
Glenn Wharton, Deena Engel

9:00AM – 9:30AM

XFR STN: Operating an Open-Door Media Conservation Lab
Walter Forsberg, Ben Fino-Radin

9:30AM – 10:00AM

Unstable Archives
Jo Ana Morfin

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

'At Your Microservices': A Roadmap to Preserving Digital Objects
Siobhan Hagan, Gloria Gonzalez, Dawn Aveline

11:00AM – 11:30AM

Imaging Digital Media for Preservation with LAMMP
Matthew McKinley

11:30AM – NOON

Creating a Preservation and Access Framework for Digital Art Objects
Desiree Alexander, Madeline Casad, Dianne Dietrich

NOON – 2:00PM

Electronic Media Luncheon: Sustainably Designing the First Digital Repository for Museum Collections
Ben Fino-Radin, Dan Gillean, Kara Van Malssen, Juan Montes

Marina Room

OBJECTS (JOINT W/RESEARCH & TECHNICAL STUDIES)

Bayview A-B

8:30AM – 9:00AM

Ultraviolet Induced Visible Fluorescence and Chemical Analysis as Tools for Examining Featherwork
Ellen Pearlstein, Melissa Hughs, Joy Mazurek, Christel Pesme, Renée Riedler, Molly Gleeson

9:00AM – 9:30AM

Coping with Arsenic-Based Pesticides on Textile Collections
Jae R. Anderson, Martina Dawley, Delana Joy Farley, Werner Zimmt, and Nancy Odegaard

Schedule

Street Level (1st Fl):
Bay Level (2nd Fl):

Grand Ballroom A-C; Regency A-B
Seacliff A-D & Foyer; Bayview Room A-B & Foyers A-B; Marina Room

9:30AM – 10:00AM

Blue, Red, and Wound All Over: Evaluating Condition Changes and Cleaning of Glass Disease on Beads
Robin O'hern, Kelly McHugh

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Technical Study and Conservation of the "Bat Wing Ship" (the Horten Ho 229 v3); Background, Challenges, and Surprising Discoveries

Lauren Anne Horelick, Malcolm Collum, Jennifer Giaccai, Peter McElhinney, Russell Lee, Anna Weiss, and Odile Madden

11:00AM – 11:30AM

Animation Cels: Conservation and Storage Issues
Kristen McCormick, Michael R. Schilling, Miriam Truffa Giachet, Joy Mazurek, Herant Khanjian, and Tom Learner

11:30AM – NOON

Managing Construction-Induced Vibration in the Museum Environment

Anna Serotta, Andrew Smyth

1:00PM – 2:00PM

Business Meeting: Objects: Archaeological Discussion Group
Seacliff D

6:00PM – 8:00PM

Reception: Objects Specialty Group

**La Mar Restaurant at Pier 1½, the Embarcadero
(across the street and 2 blocks north of the hotel)**

Sponsored by Kremer Pigments, Inc.

PAINTINGS

Grand Ballroom B

7:30AM – 8:30AM

Business Meeting with breakfast: Paintings Specialty Group

8:30AM – 9:00AM

Aspects of Painting Technique in *The Virgin and Child with Saint Anne* Attributed to Andrea Salai

Sue Ann Chui, Alan Phenix

9:00AM – 9:30AM

A Hangover, Part III: Thomas Couture's *Supper After the Masked Ball*

Fiona Beckett

9:30AM – 10:00AM

The Pied Piper of Hamelin: Color and Light in Maxfield Parrish in the Palace Hotel, San Francisco

Harriet Irgang Alden

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Piet Mondrian: Technical Studies and Treatment
Ana Martins, Cynthia Albertson

11:00AM – 11:30AM

Refining Style: Technical Investigation of an Early Work by Georges Pierre Seurat in the Maurice Wertheim Collection
Dina Anchin

11:30AM – NOON

The Reconsideration of a Reattribution: Pierre-Edouard Baranowski by Amedeo Modigliani

Elise Effmann Clifford

6:00PM – 8:30PM

Reception: Paintings Specialty Group

California Historical Society, 678 Mission St. Bus boards at 5:40pm, Market Street Foyer.

Sponsored by Kremer Pigments, Inc. and UOVO

PHOTOGRAPHIC MATERIALS

Grand Ballroom C

7:30 – 8:30 AM

Business Meeting with breakfast: Photographic Materials Group

8:30AM – 9:00AM

Preserving Ernest Hemingway's Photograph Albums and Scrapbooks at the Finca Vigía

Monique Fischer, M. P. Bogan

9:00AM – 9:30AM

Fototeca Pedro Guerra, Conservation Process of Photographic Archives

Cinthy Cruz

9:30AM – 10:00AM

Examination of an Anti-Fungal Agent to be Used on Photographs
Yoko Shiraiwa

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Digitization as a Tool for Preventive Conservation and a Key Role for Sustainability

Yasmine Chemali

11:00AM – 11:30AM

Preservation of Deborah Luster's *One Big Self*
Theresa Andrews

11:30AM – NOON

Condition Documentation and Monitoring of an Exhibition of Daguerreotypes at the State Hermitage Museum

Juan Juan Chen, Tatiana Sayatina, Paul Messier

6:00PM – 8:00PM

Reception: Book and Paper & Photographic Materials Groups

University Club San Francisco - Buses board at 5:45 pm, Market Street Foyer, and will shuttle between Hyatt and University Club.

Sponsored by Preservation Technologies, L.P., Hollinger Metal Edge, Inc., and Tru Vue, Inc.

Friday

RESEARCH & TECHNICAL STUDIES (JOINT W/OBJECTS)

Bayview A-B

8:30AM – 9:00AM

Ultraviolet Induced Visible Fluorescence and Chemical Analysis as Tools for Examining Featherwork

Ellen Pearlstein, Melissa Hughs, Joy Mazurek, Christel Pesme, Renée Riedler, Molly Gleeson

9:00AM – 9:30AM

Coping with Arsenic-Based Pesticides on Textile Collections

Jae R. Anderson, Martina Dawley, Delana Joy Farley, Werner Zimmt, and Nancy Odegaard

9:30AM – 10:00AM

Blue, Red, and Wound All Over: Evaluating Condition Changes and Cleaning of Glass Disease on Beads

Robin O'hern, Kelly McHugh

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Technical Study and Conservation of the "Bat Wing Ship" (the Horten Ho 229 v3); Background, Challenges, and Surprising Discoveries

Lauren Anne Horelick, Malcolm Collum, Jennifer Giaccai, Peter McElhinney, Russell Lee, Anna Weiss, and Odile Madden

11:00AM – 11:30AM

Animation Cels: Conservation and Storage Issues

Kristen McCormick, Michael R. Schilling, Miriam Truffa Giachet, Joy Mazurek, Herant Khanjian, and Tom Learner

11:30AM – NOON

Managing Construction-Induced Vibration in the Museum Environment

Anna Serotta, Andrew Smyth

NOON – 1:30PM

Research and Technical Studies Luncheon & Keynote Address:

Seeing Double: Leonardo's *Mona Lisa* Twin

Dr. John Asmus

Regency Room

1:30 – 2:00PM

Business Meeting: Research and Technical Studies

Regency Room

5:30PM – 7:30PM

Reception: Research and Technical Studies Group Happy Hour

Marina Room

Sponsored by UOVO

TEXTILES

Seacliff A-B

7:30AM – 8:30AM

Business Meeting: Textiles Specialty Group

Sponsored by Testfabrics, Inc.

8:30AM – 9:00AM

Managing Sustainability of Light Sensitive Collections

Stefan Michalski

9:00AM – 9:30AM

Relying on the Kindness of Strangers: Gathering Information for the Treatment of a Suit of Japanese Samurai Armor

Anne Battram

9:30AM – 10:00AM

Working with Limited Resources: Improving Storage Conditions for Archaeological Textiles at University of Concepción

Francisca A. Lucero Juez

10:00AM – 10:30AM

Refreshment Break in Exhibit Hall, Pacific Concourse

10:30AM – 11:00AM

Assessing Colorants by Light

Courtney A. Bolin, Mary W. Ballard, Scott M. Rosenfeld

11:00AM – 11:30AM

In Consideration of the Thangka

Denise Krieger Migdail

11:30AM – NOON

Stressed about Pests? A Panel-led Discussion on Integrated Pest Management

Bernice Morris, Patricia Silence, Rachael Perkins Arenstein

6:30PM – 8:00PM

Reception: Textiles Specialty Group

Restaurant Lulu, 816 Folsom St. Bus boards at 6pm, Market Street Foyer. *Sponsored by Small Corp*

WOODEN ARTIFACTS

6:00PM – 8:00PM

Reception: Architecture & Wooden Artifacts Groups

Haas Lilienthal House. Buses board at 5:45 pm, Market Street Foyer. Please be on time as the buses won't be able to leave until filled!

General Sessions

FOUR TRACKS ON SUSTAINABILITY

Track A: Case Studies in Sustainable Collection Care (Grand Ballroom A)

Track B: Engaging Communities in Collection Care (Grand Ballroom B-C)

Track C: Exploring Sustainable Preservation Environments (Bayview)

Track D: Sustainability in Public Art Conservation (Seacliff A-C)

Track A: Case Studies in Sustainable Collection Care

Grand Ballroom A

2:00PM – 2:10PM

Track A: Introduction to Session

Moderators: Sarah Nunberg, Betsy Haude

2:10PM – 2:30PM

Track A: Preserving The Future

Kasey Lee, Pamela Lowings

2:30PM – 2:50PM

Track A: Becoming 'Fit for Purpose': A Sustainable and Viable Conservation Department at the British Library

Dr. Cordelia Rogerson

Schedule

Street Level (1st Fl):
Bay Level (2nd Fl):

Grand Ballroom A-C; Regency A-B
Seacliff A-D & Foyer; Bayview Room A-B & Foyers A-B; Marina Room

2:50PM – 3:10PM

Track A: Securing The Future of Collections in Zimbabwe's National Museums through Preventive Conservation: The Case of Zimbabwe Military Museum
Davison Chiwara

3:10PM – 3:30PM

Track A: Case Study: Implementing a Research-Driven, Sustainable, Preventive Conservation Solution Developed during an Extended Grant-Funded Project
Ralph Wiegandt

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:15PM

Track A: Case Studies in Sustainable Collection Care Session Solvents, Scents and Sensibility: Sequestering and Minimizing
Chris Stavroudis

4:15PM – 4:30PM

Track A: Boxes Inside of Boxes: Preventative Conservation Practices
Robin P. Croskery Howard

4:30PM – 4:45PM

Track A: The Role of LED Lighting in an Energy-Efficient Museum
Eric Hagan

4:45PM – 5:00PM

Track A: Fountains, Art, Design, Preservation and Sustainability
Kathleen M. Garland

5:00PM – 5:30PM

Track A: Question and Answer Period
Sarah Nunberg, Betsy Haude

Track B: Engaging Communities in Collection Care

Grand Ballroom B-C

2:00PM – 2:10PM

Track B: Introduction to Session
Moderators: Joelle D. J. Wickens, Peggy Ellis

2:10PM – 2:30PM

Track B: Children as Agents for Preventive Conservation
Casey Gallagher, Jeffrey Hirsch

2:30PM – 2:50PM

Track B: Heritage versus 'Business of the House': Conservation and Collection Care at the Houses of Parliament, UK
Caroline Babington, Lara Artemis

2:50PM – 3:10PM

Track B: Current Conservation Education and Practice: Are They Sustainable?
Paul Himmelstein

3:10PM – 3:30PM

Track B: Teaching Preventive Conservation: Preparing Conservators for Understanding Sustainable Choices in Collection Care
Hannelore Roemich, Steven Weintraub

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

4:00PM – 4:20PM

Track B: Using Webinars to Tackle Conservation Misinformation in Ontario's Community Museums
Fiona Graham

4:20PM – 4:40PM

Track B: The Vivekananda Program for Museum Excellence at the Art Institute of Chicago
Allison Langley

4:40PM – 5:00PM

Track B: Sustaining the Cultural Community—The Stewardship Resource Center as a Model for Preventive Conservation Training
Laura Hartz Stanton, Dyani Feige

5:00PM – 5:30PM

Track B: Question and Answer Period
Joelle D. J. Wickens, Peggy Ellis

Track C: Exploring Sustainable Preservation Environments

Bayview

2:00PM – 2:10PM

Track C: Introduction to Session
Moderator: Michael Henry

2:10PM – 2:30PM

Track C: Climate and Conflict – The Complex Question of Environmental Conditions in Museums
Richard Kerschner, Jerry Podany, Julian Bickersteth

2:30PM – 2:50PM

Track C: RH Guidelines: The Risk of Rigidifying an Option
Steven Weintraub, Paolo Dionisi-Vici

2:50PM – 3:10PM

Track C: Seeing HVAC Requirements and Shortcomings through a Risk Analysis Lens
Robert Waller

3:10PM – 3:30PM

Track C: Sustainable Collections Care—Integrated Modelling to Address the Demography of Library and Archival Collections
Fenella France, Nancy Bell, Carlota Grossi, Catherine Dillon, David Thickett, Eva Menart, Gerrit De Bruin, Jinghao Xue, Kalliopi Fouseki, Kostas Ntanos, Matija Strlic, Peter Brimblecombe, William Lindsay

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

Friday

4:00PM – 4:20PM

Track C: Sustainability and Environmental Control for the Conservation of the Collections at the Bahia Sacred Art Museum
Griselda Kluppel

4:20PM – 4:40PM

Track C: Creating Sustainable Preservation Environments – Funding, Process, and Practice
Laura Word, Jeremy Linden, Erin Blake

4:40PM – 5:00PM

Track C: A Technology Platform for Managing Micro-Climatic Conditions in a Museum Environment
Lucretia Kargere, Marco Leona, Masahiko Tsukada, Andrew Winslow, Hendrik F. Hamann, Levente Klein, Marc A. Robbins, Paolo Dionisi Vici, Sergio A. Bermudez-Rodriguez, Alejandro Schrott

5:00PM – 5:30PM

Track C: Question and Answer Period
Michael Henry

Track D: Sustainability in Public Art Conservation

Seacliff A-C

2:00PM – 3:30PM

Track D: An Ounce Of Prevention: The Case For Pre-Fabrication Conservation Review Of New Public Art Commissions
Moderator: Rosa Lowinger
Panelists: Lesley A. Elwood, Molly Lambert, Angelene Campuzano, Jennifer Easton, Amy Green

Works of public art are community investments that need to be cared for and shepherded through the process of construction and implementation just like any other public improvement. At present, many of the nation's leading public art programs are 30 years old and the fact that there was little pre-planning about maintenance and the aging of materials at the time of commissioning is coming back to haunt administrators. This panel gathers a range of experts in the field of public art management and conservation to discuss the ways in which pre-construction vetting of public art commissions creates a more sustainable approach to the long-term care of public art.

3:30PM – 4:00PM

Refreshment Break in Exhibit Hall, Pacific Concourse

SATURDAY, MAY 31

EVENTS NOT LISTED IN A SESSION

7:30AM – 9:45AM

AIC Member Business Meeting: Open to all. Continental breakfast served. Coffee with the Board and Executive Director starting at 7 a.m.

Grand Ballroom A

NOON – 1:30PM

Health and Safety Committee Luncheon: Invitation only
Marina Room

NOON – 1:30PM

Wiki Edit-A-Thon: Sponsored by NCPTT
Hospitality Room

NOON – 1:30PM

Education and Training Committee Luncheon: Invitation only
Boardroom C

1:30PM – 3:30PM

Syllabus Sharing Session: Conservation educators may discuss their conservation education ideas and share syllabi
Pacific Concourse B-C

1:30PM – 4:00PM

Charting the Digital Landscape of the Conservation Profession
Regency Room

Funded by The Andrew W. Mellon Foundation, this session is an opportunity for all AIC meeting attendees to learn about information being gathered as part of the planning process on this topic, and to join in the discussions. See page 5 for details.

Specialty Sessions

ARCHITECTURE

Garden Room

10:00AM – 10:30AM

Protection of Cultural Sites: The Case of San Pedro y San Pablo Teposcolula, Oaxaca
Vera De La Cruz Baltazar, Cecilia Rodríguez Sánchez Luz, Victor Gaudencio Pérez Cruz, Rafael Nicolas Sanchez Reyes

10:30AM – 11:00AM

Preserving an Endangered Lighthouse: Balancing the Needs of Natural and Cultural Resources
Frances Gale

11:00AM – 11:30AM

Two Views Through the Same Window: Long-Term Preservation Goals for Stained Glass Windows Within the Context of Historic Buildings
Ariana Makau

11:30AM – NOON

White Marble in Exterior Environments—Observations of Weathering and Treatments over the Past Fifteen Years
Judith M. Jacob

1:30PM – 2:00PM

Lime-Metakaolin Grouts for Conservation
Norman Weiss

2:00PM – 2:30PM

Assessment and Evaluation of Consolidation Methods on Serpentine Stone at the 19th Street Baptist Church, Philadelphia, PA
Kathryn E. Brown

2:30PM – 3:00PM

Comparative Study of Commercially Available Rust Converters
Jason Church, Sarah B. Hunter, Anna Muto, Mary F. Striegel

3:00PM – 3:30PM

The Effect of Primers on the Durability of Paint on Historic Exterior Wood
Carol S. Chin and Laura Lee Worrell

BOOK AND PAPER

Grand Ballroom A

10:00AM – 10:30AM

Investigation of Historical Japanese Paper: Experiment to Re-Create Recycled Paper from 18th-19th century Japan
Kazuko Hioki

10:30AM – 11:00AM

Made of Paper: Robert Motherwell's Collage Materials in the 1940s
Jeffrey Warda

11:00AM – 11:30AM

Corita Kent: A Technical Study of a Group of Screen Prints
Harry Metcalf

11:30AM – NOON

Indian Coloured Drawings: Modern Repair Techniques for an Album of 19th Century Paintings on Mica
Sarah Reidell

1:00PM – 2:30PM

Art on Paper Discussion Group: Reintegrating Design/
Deceiving the Eye: Compensation Issues for Works on Paper
Moderators: Nancy Ash, Scott Homolka

Pacific Concourse East L-O

2:30PM – 4:00PM

Library Collections Conservation Discussion Group:
Options for Sustainable Practice in Conservation
Moderators: Justin Johnson, Danielle Creech

Pacific Concourse East L-O

COLLECTION CARE + HVAC SESSION

Pacific Concourse D-E

*Exploring Sustainable Preservation Environments –
Getting to Details*

10:00AM – 10:10AM

Introduction to Session
Patricia Silence

10:10AM – 10:30AM

A Sustainable Future at Tate
Deborah Potter

10:30AM – 10:50AM

The Road to Sustainable Environmental Management of Storage Conditions at The National Archives
Kostas Ntanos

10:50AM – 11:10AM

Sustaining Collections: Putting Theory into Practice
Lois Olcott Price, John Castle, James Reilly, Thomas A. Sherwood

11:10AM – NOON

Question and Answer Period
Patricia Silence

1:30PM – 1:40PM

Introduction to Session
Patricia Silence

1:40PM – 2:00PM

Managing Collections Environments in Historic Buildings in the Arizona Desert
Nancy Odegaard, Teresa Moreno

2:00PM – 2:20PM

Establishing Sustainable Preservation Environments at the Library of Congress
Nancy Lev-Alexander

2:20PM – 2:40PM

Developing Sustainable Storage for the Science Museum Group UK: The Hemcrete Museum Store (HMS)
Marta Leskard

2:40PM – 3:00PM

Some Trends in Examining Six Years of Utility and Climate Data at the Museum of Modern Art
Jim Coddington, Ana Martins, Chris McGlinchey

3:00PM – 3:20PM

Research on Mechanical System Shutdowns in Collection Storage Areas
Jeremy Linden

3:20PM – 4:00PM

Question and Answer Period
Patricia Silence

ELECTRONIC MEDIA

Seacliff C-D

10:00AM – 10:30AM

Sustainable Digital Preservation for Audiovisual Content
Linda Tadic

10:30AM – 11:00AM

The California Audiovisual Preservation Project: A Statewide Collaborative Model to Preserve the State's Documentary Heritage
Pamela Jean Vadakan

11:00AM – 11:30AM

Filling in the Gaps: Finding Your Way to Conscientious Curation and Preservation of Born Digital Collections and Objects
Jason Evans Groth

11:30AM – NOON

Sustaining Playback Through Techno-Archeology: A VTR Refurbishment Project
Michael Angeletti

1:30PM – 2:00PM

The AV Artifact Atlas: Creating a Common Language for Audiovisual Errors
Hannah Frost, Moriah Ulinskas, Jenny Brice

2:00PM – 2:30PM

Life After Tape: Collecting Digital Video Art
Joanna Phillips, Agathe Jarczyk

2:30PM – 3:00PM

Conservation of Time-based Media Before Acquisition or: How I Learned to Stop Worrying and Love HD Video
Peter Oleksik

3:00PM – 3:30PM

Establishing Time Based Media Conservation at the National Galleries of Scotland; Creating More in Times of Less
Kirsten Dunne

3:30PM – 4:00PM

From Infancy to Adolescence: Growing an Electronic Media Conservation Program at the Denver Art Museum
Kate Moomaw, Sarah E. Melching

HEALTH & SAFETY

Pacific Concourse F-G

Sustaining the Conservator

10:00AM – 10:30AM

Controlling Hazardous Collection Materials
Anne Kingery-Schwartz, Kathryn Makos, Kerith Koss Schragar

10:30AM – 11:00AM

Unintended Consequences of Persistent Residual Vapor-Phase Chemicals within Collection Storage
Catharine Hawks, Kathryn Makos

11:00AM – 11:30AM

Solvents, Scents, and Sensibility: Swapping - Solvent Substitution Strategies
Chris Stavroudis

11:30AM – NOON

Speaker Q&A and Yoga Stretches

1:30PM – 2:20PM

Medical Evaluations for Museum and Collection Care Professionals
David Hinkamp, Ruth Norton

2:20PM – 3:00PM

Sustainability for the Conservator: Mold Remediation
Chris Stavroudis

3:00PM – 3:40PM

Ergonomics in Collection Care
David Hinkamp

3:40PM – 4:00PM

Speaker Q&A and Yoga Stretches
Kathryn Makos

OBJECTS

Grand Ballroom B

10:00AM – 10:30AM

Collaborative Study and Preservation of Coastal Alaskan Native Material Culture with University Students, Museum Staff, Alutiq Scholars and Artists, and the Visiting Public
T. Rose Holdcraft, Sven Haakanson, Judy Jungels, Ellen Promise, Fran Ritchie, Patricia Capone

10:30AM – 11:00AM

Pine Pitch: New Treatment Protocols for a Brittle and Crumbly Conservation Problem
Nancy Odegaard, Marilen Pool, Christina Biscalca, Brunella Santarelli, Madeleine Neiman, Gina Watkinson

11:00AM – 11:30AM

Conservation at 33 1/3 RPM: The Treatment of an Attic Trefoil Oinochoe
Tony Sigel

11:30AM – NOON

Restoration by Other Means: CT Scanning and 3D Computer Modeling for the Re-Restoration of a Previously Restored Skull from the Magdalenian Era
J.P. Brown, Robert D. Martin

1:30PM – 2:30PM

Business Meeting: Objects Specialty Group

2:30PM – 3:00PM

Conserving Stringed Sculpture: The Treatment of Henry Moore's *Mother and Child*
Nicole Ledoux

3:00PM – 3:30PM

Testing and Implementation of Microclimate Storage Containers for Small Metals and Plastics
Dana K. Senge

PAINTINGS (JOINT WITH WOODEN ARTIFACTS)

Bayview A-B

10:00AM – 10:30AM

Lost for One Hundred Years: The Conservation of a Unique Polychrome Neoclassical Pulpit in Upstate New York
Alexander M. Carlisle

10:30AM – 11:00AM

Painted Totem Poles at the American Museum of Natural History: Treatment Challenges and Solutions
Samantha Alderson, Judith Levinson, Gabrielle Tieu, Karl Knauer

11:00AM – 11:30AM

Modern Materials and Practice in Gilding Conservation
Hubert Baija

11:30AM – NOON

An Historical Overview of Panel Paintings and Their Structural Treatments at the Walters Art Museum
Karen French

1:30PM – 2:00PM

Long-Term Hygromechanical Monitoring of Panel Paintings
Paolo Dionisi Vici

2:00PM – 2:30PM

Recent Developments in the Evolution of Spring-Loaded Secondary Supports for Previously Thinned Panel Paintings
George Bisacca, Alan Miller

2:30PM – 3:00PM

Panel Painting or Furniture? Ethical and Philosophical Conundrums in the Treatment of a Wooden Chest Lid from Germany
Kari Rayner

3:00PM – 3:30PM

Window of Opportunity: The Restoration Project of the Ghent Altarpiece
Bart Devolder

3:30PM – 4:00PM

The Analysis and Reduction of an Intractable Coating for the Panel Painting by Lluís Borrassà, *Christ Before Pilate*
William P. Brown, Dr. Adele De Cruz

PHOTOGRAPHIC MATERIALS

Grand Ballroom C

10:00AM – 10:30AM

Key Components of the Recent Major Revision of *ISO 18902 Imaging Materials – Processed Imaging Materials – Albums, Framing and Storage Materials*
Daniel Burge

10:30AM – 11:00AM

Technical Investigation of Environmental Concerns for the Exhibition of Diazotypes at The Metropolitan Museum of Art
Katherine Sanderson, Margaret Wessling, Greta Glaser

11:00AM – 11:30AM

The Kodak Dye Transfer Process – How Eliot Porter Captured Color
Tatiana Cole

11:30AM – NOON

A Comparative Study of Handheld Reflectance Spectrophotometers
Katherine Sanderson

1:30PM – 2:00PM

Characterization of a Surface Tarnish Found on Daguerreotypes Under Shortwave Ultraviolet Radiation
Krista Lough

2:00PM – 2:30PM

Retouch Practices Revealed in The Thomas Walther Collection Project
Lee Ann Daffner

2:30PM – 3:00PM

László Moholy-Nagy: Characterization of his Photographic Work at the Art Institute of Chicago and his Working Practices
Mirasol Estrada

3:00PM – 3:30PM

Technical Characterization of the Diane Arbus Archive
Nora Kennedy, Janka Krizanova

3:30PM – 4:00PM

Characterization of Platinum Prints: Comparative Study of Platinum Prints in the Museum of Fine Arts, Houston Collection and the Early 20th Century Kodak Platinum Samples
Saori Lewis

RESEARCH & TECHNICAL STUDIES

Seacliff A-B

10:00AM – 10:30AM

Development and Testing of a Reference Standard for Documenting Ultraviolet Induced Visible Fluorescence
Jennifer McGlinchey Sexton, Jiuan Jiuan Chen, Paul Messier

10:30AM – 11:00AM

Recommendations for the Standardization of Digital Radiography of Cultural Heritage Materials
E. Keats Webb, Dr. Blythe McCarthy

11:00AM – 11:30AM

X-ray Micro Tomography Analysis of Western Red Cedar Secondary Phloem
Peter McElhinney, Benjamin Ache, Nicole Little

11:30AM – NOON

Elemental Identification of Pigments used in Traditional Bark Paintings from Arnhem Land, Groote Eylandt, and the Tiwi Islands
Georgina Rayner, Narayan Khandekar, Katherine Eremin, Rita Giannini, Andrew J. Shortland

WOODEN ARTIFACTS (JOINT WITH PAINTINGS)

Bayview A-B

10:00AM – 10:30AM

Lost for One Hundred Years: The Conservation of a Unique Polychrome Neoclassical Pulpit in Upstate New York
Alexander M. Carlisle

10:30AM – 11:00AM

Painted Totem Poles at the American Museum of Natural History: Treatment Challenges and Solutions
Samantha Alderson, Judith Levinson, Gabrielle Tieu, Karl Knauer

11:00AM – 11:30AM

Modern Materials and Practice in Gilding Conservation
Hubert Bajja

11:30AM – NOON

An Historical Overview of Panel Paintings and Their Structural Treatments at the Walters Art Museum
Karen French

1:30PM – 2:00PM

Long-Term Hygromechanical Monitoring of Panel Paintings
Paolo Dionisi Vici

2:00PM – 2:30PM

Recent Developments in the Evolution of Spring-Loaded Secondary Supports for Previously Thinned Panel Paintings
George Bisacca, Alan Miller

2:30PM – 3:00PM

Panel Painting or Furniture? Ethical and Philosophical Conundrums in the Treatment of a Wooden Chest Lid from Germany
 Kari Rayner

3:00PM – 3:30PM

Window of Opportunity: The Restoration Project of the Ghent Altarpiece
 Bart Devolder

3:30PM – 4:00PM

The Analysis and Reduction of an Intractable Coating for the Panel Painting by Lluís Borrassà, *Christ Before Pilate*
 William P. Brown, Dr. Adele De Cruz

General Session

CLOSING SESSION

Grand Ballroom A

4:00PM – 6:00PM

Closing Session: The Great Debate

Led by Richard McCoy

Popcorn and cash bars in the foyer - come and celebrate a great conference!

Topic rookies will debate: The most important aspect of conservation practice is no longer the treatment of cultural property.

Rookies Team 1: Pro

Alexandra Nichols, Marie-Lou Beauchamp, Jena Hirschbein

Rookies Team 2: Con

Tom McClintock, Tessa Thomas, Kari S. Rayner

Topic veterans will debate: AIC is successfully promoting the advancement of recently-graduated conservators in today's work force.

Veterans Team 1: Pro

Thomas M. Edmondson, Paul Himmelstein, John Burke

Veterans Team 2: Con

Margaret Holben Ellis, Rick Kerschner, Joyce Stoner

SUNDAY, JUNE 1

TOUR

8:45AM – 6:00PM

Tour: Napa Valley: The Art of Wine (Hess Art Collection)

Bus Departs at 8:45am, Market Street Foyer

ANGELS PROJECT

9:00AM – 5:00PM

Angels Project: California Historical Society, 678 Mission Street, San Francisco, CA 94105

Volunteers: please gather in Market Street Foyer at 9am to walk or cab to the California Historical Society as a group.

Saturday & Sunday

PROFILE

Location
Rijksmuseum in Amsterdam

Date
Opened 13 April 2013

Glass
Tru Vue® Optium Museum Acrylic®

anti-reflective | anti-static | abrasion resistant | UV protection | crystal clear

RJKS MUSEUM
Installation images courtesy of Rijksmuseum in Amsterdam

Optium®
Acrylic Glazing

StaticShield®
Acrylic

Conservation Clear®
Acrylic

UltraVue®
Laminated Glass

Protecting the World's Collections

Our collection of high performance glazing provides solutions to your challenging aesthetic and conservation needs and offers alternatives to conventional glazing materials used for protecting and displaying works of art.

For more information or to request samples, visit Booth 302 & 304
www.tru-vue.com/museums/aic

TRU VUE®

Tru Vue has a complete line of high-performance glazing for display of private and museum collections, including Optium® Acrylic Glazing. Tru Vue is a manufacturer of glass & acrylic glazing products and a leader in UV protection, as well as anti-reflective, anti-static, and specialty glazing solutions that meet aesthetic and conservation needs for museums and galleries across the globe. For more information or samples visit www.tru-vue.com/museums.

Tru Vue®, the Tru Vue logo, Optium®, Optium Acrylic®, Optium Museum Acrylic®, StaticShield® Acrylic, Conservations Clear® Acrylic and UltraVue® Laminated Glass are registered trademarks of Tru Vue, Inc., McCook, IL USA. © 2014 Copyright Tru Vue, Inc. All rights reserved.

NEW FROM THE GETTY

Historical Perspectives on Preventive Conservation

Edited by Sarah Staniforth
Paper \$70.00

Twentieth-Century Color Photographs Identification and Care

Sylvie Pénicón
Paper \$65.00

The Restoration of Ancient Bronzes Naples and Beyond

Edited by Erik Risser and David Saunders
http://www.getty.edu/museum/symposia/restoring_bronzes/index.html
FREE

Ephemeral Monuments History and Conservation of Installation Art

Edited by Barbara Ferriani and Marina Pugliese
Translated by Helen Glanville
Paper \$50.00

Conservation Practices on Archaeological Excavations Principles and Methods

Corrado Pedeli and Stefano Pulga
Translated by Erik Risser
Paper \$50.00

The Lumière Autochrome History, Technology, and Preservation

Bertrand Lavédrine and Jean-Paul Gandolfo
Paper \$70.00

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

Visit us in booth #209!

**Archaeological Sites
Conservation
and Management**
*Edited by Sharon Sullivan
and Richard Mackay*
Paper \$70.00

**Conserving
Contemporary Art**
Issues, Methods, Materials,
and Research
Oscar Chiantore and Antonio Rava
Paper \$29.95

Jackson Pollock's Mural
The Transitional Moment
*Yvonne Szafran, Laura Rivers,
Alan Phenix, Tom Learner,
Ellen G. Landau, and Steve Martin*
Cloth \$29.95

**Twentieth-Century
Building Materials**
History and Conservation
*Edited with a new preface
by Thomas C. Jester*
Paper \$50.00

Lucio Fontana
The Artist's Materials
Pia Gottschaller
Paper \$50.00

**Changing Views
on Textile Conservation**
*Edited by Mary M. Brooks
and Dinah D. Eastop*
Paper \$70.00

Getty Publications

IN THE UK AND EUROPE 01273 603 717 sales@roundhousegroup.co.uk

IN THE U.S. 800 223 3431 www.getty.edu/publications

© 2014 J. Paul Getty Trust

Tracer III-V+ • Tracer III-SD • Tracer IV-SD

**The defacto standard
for art and archeology investigations**

Bruker's Tracer Family of XRF Spectrometers

The capabilities of a flexible full size laboratory XRF system, with the convenience of a handheld

- User-definable analysis parameters allow you to optimize analysis precisely to your needs
 - User inserted filters/secondary targets
 - User selected X-ray voltage and current
- In depth 2 day XRF application workshop and ongoing advanced application support assures all users get the most from their system
- Software and hardware is uniquely designed for XRF analysis application to non-uniform materials
- Gas flow through chamber also allows for the measurement of gases down to Ne
- Vacuum technology developed in partnership with NASA provides very high sensitivity to elements down to Ne
- For the analysis of pigments, ceramics, precious metals, and much more

Contact us for more details: www.bruker.com/tracer

hhsales@bruker-elemental.net

Directory

Ache, Benjamin

Production Manager, Micro Photonics, Inc., Allentown, PA

Albertson, Cynthia

Assistant Conservator, Museum of Modern Art, New York, NY

Alden, Harriet Irgang

Director/ Senior Paintings Conservator, Rustin Levenson Art Conservation Associates, New York, NY

Alderson, Samantha

Conservator in the Anthropology Division, American Museum of History, New York, NY

Alexander, Desiree

Collections Analysis Assistant, Goldsen Archive, Cornell University, Ithaca, NY

Alvarez, Maria Paula

Director, Corporacion Proyecto Patrimonio, Bogota, Colombia

Anchin, Dina

Paintings Fellow, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Somerville, MA

Anderson, Jae

MS Candidate, Materials Science and Engineering, University of Arizona, Tucson, AZ

Andrews, Theresa

Conservator of Photographs, San Francisco Museum of Modern Art, San Francisco, CA

Angeletti, Michael

Moving Image Digitization Specialist, Stanford University Libraries, Redwood City, CA

Anticona Peche, Erika

Restauradora, Museo de Arte Religioso Catedral de Lima, Peru

Antoine, Beth

Book & Paper Conservator / AIC-CERT Coordinator, New Orleans Book & Paper Lab / AIC-CERT, New Orleans, LA

Arenstein, Rachael Perkins

Conservator, Bible Lands Museum, Jerusalem, Israel; Partner, A.M. Art Conservation, LLC, Scarsdale, NY

Armitage, Ruth Ann

Professor, Eastern Michigan University, Ypsilanti, MI

Artemis, Lara

Collection Care Manager, Parliamentary Archives, Houses of Parliament, UK, London, England

Ash, Nancy

Senior Conservator of Works of Art on Paper, Philadelphia Museum of Art, Bala Cynwyd, PA

Asmus, John

Research Physicist and Conservation Scientist, Physics Dept., University of California, San Diego, La Jolla, CA

Auada, Fernanda Mokdessi

Teaching Specialist, SENAI National Service for Industrial Apprenticeship, Sao Paulo, Brazil

Augerson, Christopher

Proprietor, Augerson Art Conservation, Millbrook, NY

Ausema, Tatiana

Conservator, Hirshhorn Museum and Sculpture Garden, Washington, DC

Aveline, Dawn

Preservation Officer, UCLA Library, University of California Los Angeles, Los Angeles, CA

Babington, Caroline

Collection Care Manager, Works of Art, Houses of Parliament, UK, London, England

Baija, Hubert

Senior Conservator of Frames and Gilding, The Rijksmuseum, Paintings Conservation Studio, Amsterdam, The Netherlands

Ballard, Mary W.

Senior Textiles Conservator, Smithsonian Institution, Suitland, MD

Batram, Anne

Upholstery Conservator, Biltmore Estate, Asheville, NC

Bayne, David

Furniture Conservator, NY State Office of Parks, Recreation and Historic Preservation, Watford, NY

Beckett, Fiona

Director's Trust Fellow in Paintings Conservation, National Gallery of Canada, Ottawa, ON, Canada; Clowes Paintings Conservator (IMA), Indianapolis Museum of Art/ National Gallery of Canada, Indianapolis, IN

Beebe, Jr., Tom

Professor, University of Delaware, Newark, DE

Bell, Nancy

Head of Collection Care, The National Archives, Surrey, UK

Beltran, Vincent

Assistant Scientist, Getty Conservation Institute, Los Angeles, CA

Berg, Rita

Graduate Intern in Paintings Conservation, Brooklyn Museum

Bermudez-Rodriguez, Sergio, A.

IBM Research, Thomas J. Watson Center, Yorktown Heights, NY

Betts, Pamela

Associate Painting Conservator, Walters Art Museum, Gaithersburg, MD

Bickersteth, Julian

Managing Director, International Conservation Services, Chatswood, NSW, Australia

Bigelow, Dr. Nicholas

Professor of Physics and Astronomy, University of Rochester, Rochester, NY

Bisacca, George

Conservator, The Metropolitan Museum of Art, New York, NY

Bisulca, Christina

Student, Materials Science and Engineering Heritage Conservation doctoral program, University of Arizona, Tucson, AZ

Blake, Erin

Curator of Art and Special Collections, Folger Shakespeare Library, Washington, DC

Boal, Gillian

Head of Conservation and Collections Care, The Wellcome Library, London, United Kingdom

Boersma, Foekje

Senior Project Specialist, Getty Conservation Institute, Los Angeles, CA

Bogan, Mary P.

Director of Book Conservation, Northeast Document Conservation Center, Andover, MA

Bolin, Courtney A.

Post-Graduate Fellow, Smithsonian Museum Conservation Institute, Washington, DC

Brice, Jenny

Preservation Coordinator, Bay Area Video Coalition, San Francisco, CA

Brimblecombe, Peter

Professorial Fellow, University of East Anglia, Norwich, UK

Brooks, Mary

Director, MA International Cultural Heritage Management, Durham University, Durham, UK

Brown, Kathryn E.

Architectural Conservator, Dan Lepore & Sons Company, Conshohocken, PA

Brown, J.P.

Regenstein Associate Conservator, The Field Museum, Chicago, IL

Brown, William P.

Chief Conservator, North Carolina Museum of Art, Raleigh, NC

Bubnash, Lacey

Architectural Conservator, Architectural Resources Group (ARG), San Francisco, CA

Burge, Daniel

Senior Research Scientist, Image Permanence Institute, Rochester Institute of Technology, Rochester, NY

Campbell, Harry

Book and Paper Conservator, Ohio State University Libraries, Columbus, OH

Campuzano, Angelene

Senior Public Arts Officer, Metro Creative Services, Los Angeles, CA

Capone, Patricia

Associate Curator, Peabody Museum, Providence, RI

Carapella, Aleksandra

Curator of Collections and Acting Curator of Buildings and Cultural Landscape, Fallingwater, Mill Run, PA

Carlisle, Alexander M.

Supervising Conservator, Historic New England, Williamstown, MA

Casad, Madeline

Associate Curator, the Rose Goldsen Archive of New Media Art and Curator for Digital Scholarship, Cornell University Library, Cornell, NY

Castle, John

Director of Facility Services, Winterthur Museum, Garden & Library, Winterthur, DE

Chemali, Yasmine

Manager, The Fouad Debbas Collection, Beirut, Lebanon

Chen, Juan-Juan

Assistant Professor, Buffalo State College, Buffalo, NY

Chin, Carol

Joint Faculty Researcher/Professor of Chemistry, National Center for Preservation Technology and Training (NCPTT) and Northwestern State University, Natchitoches, LA

Chiwara, Davison

Assistant Lecturer, Midlands State University, Department of Archaeology, Cultural Heritage and Museum Studies, Gweru, Zimbabwe

Chui, Sue Ann

Associate Conservator, J. Paul Getty Museum, Los Angeles, CA

Church, Jason

Materials Conservator, National Park Service, Natchitoches, LA

Clifford, Elise Effmann

Head of Paintings Conservation, Fine Arts Museums of San Francisco, deYoung Museum, San Francisco, CA

Coddington, Jim

Agnes Gund Chief Conservator, Museum of Modern Art, New York, NY

Cole, Tatiana

Fellow in Photograph Conservation, Amon Carter Museum of American Art, Fort Worth, TX

Collum, Malcolm

Chief Conservator, National Air and Space Museum, Washington, DC

Coueignoux, Catherine

Furniture Conservator, Oakstreet Conservation, San Mateo, CA

Crech, Danielle

Conservation Manager and Associate Conservator, HF Group/ECS Conservation, N Manchester, IN

Croskery Howard, Robin P.

Objects Conservator, Ah-Tah-Thi-Ki Museum, Pembroke Pines, FL

Cruz, Cynthia

Coordinator of conservation and digital area, Fototeca Pedro Guerra, Facultad de Ciencias Antropológicas de la Universidad Autónoma de Yucatán, Mérida, México

Daffner, Lee Ann

Andrew W. Mellon Foundation Conservator of Photographs, Museum of Modern Art, New York, NY

Dajnowski, Bartosz

Manager, Conservation of Sculpture & Objects Studio, Oak Brook, IL

Dardes, Kathleen

Head, Education, Getty Conservation Institute, Los Angeles, CA

Dawley, PhD, Martina

Assistant Curator for American Indian Relations, Arizona State Museum, Tucson, AZ

Directory

De Bruin, Gerrit

Head of Conservation, Nationaal Archief, The Netherlands, Den Haag, Netherlands

De Cruz, Dr., Adele

Adjunct Associate Professor of Chemistry, Duke University, Durham, NC

de Ghetaldi, Kristin

PhD Student, Winterthur/University of Delaware Program in Art Conservation, Newark, DE

De La Cruz Baltazar, Vera

Professor, School of Architecture of the State University of Oaxaca, Mexico, Oaxaca, Mexico

Delaney, John K.

National Gallery of Art, Washington, DC

Devolder, Bart

Painting Conservator, Royal Institute for Cultural Heritage (KIK-IRPA), Brussels, Belgium

Dietrich, Dianne

Librarian, Cornell University, Ithaca, NY

Dillon, Catherine

Research Associate, Centre for Sustainable Heritage, The Bartlett School of Graduate Studies, University College London, UK

Dionisi Vici, Paolo

Associate Research Scientist, Department of Scientific Research, The Metropolitan Museum of Art, New York, NY

Drew, Mark S.

Professor of Computing Science, Simon Fraser University, Burnaby, BC, Canada

Druzik, James

Senior Scientist, Getty Conservation Institute, Los Angeles, CA

Dunne, Kirsten

Paper Conservator, National Galleries of Scotland, Edinburgh, UK

Easton, Jennifer

Senior Project Manager, Public Art, City of San Jose Cultural Affairs

Effmann Clifford, Elise

Head Paintings Conservator, Fine Arts Museums of San Francisco, de Young Museum, San Francisco, CA

Elkin, Lisa Kronthal

Chief Registrar and Director of Conservation, American Museum of Natural History, New York, NY

Ellis, Margaret (Peggy) Holben

Professor of Conservation at NYU Institute of Fine Arts and Director of Thaw Conservation Center, NYU Institute of Fine Arts and Morgan Library & Museum, New York, NY

Elwood, Lesley A.

Principal, Elwood and Associates, Public Art Consultants, Marina Del Rey, CA

Engel, Deena

Clinical Professor, Department of Computer Science, New York University, New York, NY

Eremin, Katherine

Patricia Cornwell Conservation Scientist, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Cambridge, MA

Estrada, Mirasol

Mellon Fellow in Photograph Conservation, Art Institute of Chicago, Chicago, IL

Evans Groth, Jason

NCSU Libraries Fellow, North Carolina State University Libraries, Raleigh, NC

Falk, Owen

Graduate Student, Stanford University, Chemical Engineering Department, Stanford, CA

Fallon, Tad D.

Principal, Fallon & Wilkinson, LLC, Baltic, CT

Farley, Delana Joy

Collections Manager, Arizona State Museum, University of Arizona, Tucson, AZ

Feige, Dyani

Preservation Specialist, Center for the Conservation of Art and Historic Artifacts, Philadelphia, PA

Fino-Radin, Ben

Digital Repository Manager, The Museum of Modern Art, New York, NY

Fischer, Martin C.

Assistant Research Professor, Duke University, Raleigh, NC

Fischer, Monique

Senior Photograph Conservator, Northeast Document Conservation Center, Cambridge, MA

Forsberg, Walter

Audio-Visual Conservator, National Museum of African American History and Culture, Smithsonian, Washington, DC

Fouseki, Kalliopi

Lecturer, Centre for Sustainable Heritage, The Bartlett School of Graduate Studies, University College London, UK

France, Fenella

Chief, Preservation Research and Testing Division, Library of Congress, Washington, DC

Frellsen, Ann

Conservator, Emory University Libraries, Atlanta, GA

French, Ann

Textile Conservator and Collection Care Manager, Whitworth Art Gallery, University of Manchester, UK, Manchester, UK

French, Karen

Senior Conservator of Paintings, Walters Art Museum, Baltimore, MD

Friedman, Anna

Conservator, Iraqi Jewish Archive Project, National Archives and Records Administration, College Park, MD

Frost, Hannah

Services Manager, Stanford Media Preservation Lab, Stanford University Libraries, Stanford, CA

Gale, Frances

Senior Lecturer/Conservation Scientist, University of Texas at Austin, School of Architecture, Austin, TX

Gallagher, Casey

Preservation Consultant, Casey Gallagher, Austin, TX

Garland, Kathleen M.

Senior Conservator, Objects, The Nelson-Atkins Museum of Art, Kansas City, MO

Gates, Glenn

Conservation Scientist, The Walters Art Museum, Baltimore, MD

Giaccai, Jennifer

Conservation Scientist, the Smithsonian's Museum Conservation Institute, Suitland, MD

Giannini, Rita

Cranfield Forensic Institute, Cranfield University, Cranfield, UK

Gilleen, Dan

AtoM Product Manager, Artefactual Systems, New Westminster, BC, Canada

Gillis, John

Senior Manuscript Conservator, Trinity College, Dublin, Ireland

Gillis, Kathy Z.

Conservator of Sculpture and Decorative Arts, Virginia Museum of Fine Arts, Richmond, VA

Glaser, Greta

Owner, Photographs Conservation of DC, Washington, DC

Gleeson, Molly

Project Conservator, University of Pennsylvania Museum of Archaeology and Anthropology, Philadelphia, PA

Goldberg, Lisa

AIC News Editor; Conservator, Private Practice, Coming, NY

Gonzalez, Gloria

Digital Archivist, University of California, Los Angeles Library Special Collections, Los Angeles, CA

Gordon, Eric

Head of Painting Conservation, The Walters Art Museum, Baltimore, MD

Graham, Fiona

Conservation Consultant, Kingston, Ontario, Canada

Green, Amy

Principal, Silverlake Conservation, Los Angeles, CA

Gridley, Mary

Paintings Conservator, Cranmer Art Conservation, Inc., New York, NY

Grossi, Carlota

Senior Research Associate, University of East Anglia, Norwich, UK

Groth, Jason Evans

North Carolina State University Libraries Fellow, North Carolina State University Libraries, Raleigh, NC

Haakanson, Sven

Associate Professor, Department of Anthropology; Curator of Native American Collections, University of Washington-Seattle; Burke Museum, Seattle, WA

Hagan, Eric

Conservation Scientist, Canadian Conservation Institute, Ottawa, ON, Canada

Hagan, Siobhan

AV Archivist, University of Baltimore, Baltimore, MD

Hamann, Hendrik, F.

IBM Research, Thomas J. Watson Center, Yorktown Heights, NY

Hanlon, Gordon

Head of Furniture and Frame Conservation, Museum of Fine Arts, Boston, Boston, MA

Haude, Mary Elizabeth (Betsy)

Senior Paper Conservator, Library of Congress, Washington, DC

Hawks, Catharine

Conservator, NNMNH, Smithsonian Institution, Falls Church, VA

Henry, Michael C.

Principal Engineer/Architect, Watson & Henry Associates, Bridgeton, NJ

Himmelstein, Paul

Co-Owner, Appelbaum & Himmelstein, New York, NY

Hinkamp, David

Co-Director Health in the Arts Program, University of Illinois at Chicago and Cook County Hospital, Chicago, IL

Hioki, Kazuko

Conservation Librarian, University of Kentucky Libraries, Lexington, KY

Hirsch, Jeffrey

Principal, Director of Cultural Practice, EwingCole, Washington, DC

Holben Ellis, Margaret

Eugene Thaw Professor/ Director, Thaw Conservation Center, Institute of Fine Arts, NYU/ Morgan Library & Museum, New York, NY

Holdcraft, T. Rose

Conservator and Administrative Head of Conservation, Peabody Museum of Archaeology and Ethnology at Harvard University, Cambridge, MA

Homolka, Scott

Associate Conservator of Works of Art on Paper, Philadelphia Museum of Art, Philadelphia, PA

Horak, Katie

Senior Associate, Architectural Resources Group (ARG), Pasadena, CA

Horelick, Lauren

Objects Conservator, Smithsonian Institution's National Air and Space Museum, Alexandria, VA

Hughs, Melissa

Graduate Student, Dept. of Chemistry, UCLA, Los Angeles, CA

Hunter, Sarah

Historic Preservation-Student, University of Texas at Austin, Austin, TX

Directory

Irgang Alden, Harriet

Director/Senior Paintings Conservator, ArtCare NYC and Miami, A Rustin Levenson Company, New York, NY

Jacob, Judith

Senior Conservator, National Park Service, New York, NY

Jarczyk, Agathe

Media Art Conservator, Studio for Video Conservation (Owner), Berne, Switzerland

Jaspersen, Giovana

Conservation and Restauration Coordinator, Instituto Nacional de Antropología e Historia (INAH) / National Institute of Anthropology and History, Merida, Mexico

Johnson, Justin

Senior Conservator, University of Washington Libraries, Seattle, WA

Jungels, Judy

Assistant Conservator, Peabody Museum of Archaeology and Ethnology at Harvard University, Providence, RI

Kargere, Lucretia

Conservator for The Cloisters, Metropolitan Museum of Art, New York, NY

Kariya, Hiroko

Project Conservator, Epigraphic Survey, Oriental Institute, University of Chicago

Karsten, Irene F.

Preservation Development Advisor, Canadian Conservation Institute, Ottawa, ON, Canada

Kawasumi Lewis, Saori

Assistant Conservator, Photography, Nelson-Atkins Museum of Art, Kansas City, MO

Keats Webb, E.

Digital Imaging Specialist, Smithsonian Museum Conservation Institute, Washington, DC

Kelly, Katherine

Senior Conservator, National Archives and Records Administration, College Park, MD

Kennedy, Nora

Sherman Fairchild Conservator of Photographs, The Metropolitan Museum of Art, New York, NY

Kerschner, Richard

Director of Preservation and Conservation, Shelburne Museum, Ferrisburgh, VT

Khandekar, Narayan

Senior Conservation Scientist, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Cambridge, MA

Khanjian, Herant

Scientist, Getty Conservation Institute, Los Angeles, CA

Kielb, Blanka Z.

Assistant Conservator, Watts Tower Conservation Project, Los Angeles County Museum of Art, Los Angeles, CA

Kingery-Schwartz, Anne

Principal Conservator, Kingery Conservation, LLC, Washington, DC

Klein, Levente

IBM Research, Thomas J. Watson Center, Yorktown Heights, NY

Kluppel, Griselda

Architect, Associate Professor II and Advisor for International Affairs, Federal University of Bahia, Faculty of Architecture, Bahia, Brazil

Knauer, Karl

Collections Conservator, George Washington's Mount Vernon, Alexandria, VA

Koren, Zvi C.

Professor & Director, The Edelstein Center for the Analysis of Ancient Artifacts, Shenkar College of Engineering, Design, and Art, Ramat-Gan, Israel

Krizanova, Janka

Research Scholar in Photograph Conservation, Metropolitan Museum of Art, New York, NY

Lambert, Molly

Principal, Architectural Conservation, Inc., San Francisco, CA

Langley, Allison

Associate Conservator of Paintings, Art Institute of Chicago, Chicago, IL

Lawrence, Cynthia

Owner/Paintings Conservator, Lawrence Fine Art Conservation, Englewood, CO

Learner, Tom

Head, Science, Getty Conservation Institute, Los Angeles, CA

Ledoux, Nicole

Samuel H. Kress Objects Conservation Fellow, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Cambridge, MA

Lee, Kasey

Conservation Manager, Royal British Columbia Museum, Victoria, BC, Canada

Lee, Russell

Curator, National Air and Space Museum, Washington, DC

Leggio, Christine

Architectural Conservator/Historian, Johnson, Mirmiran & Thompson, Philadelphia, PA

Leona, Marco

David H. Koch Scientist in Charge in the Department of Scientific Research, Metropolitan Museum of Art, New York, NY

Lerwill, Dr., Andrew

Research Scientist, Image Permanence Institute, Rochester, NY

Leskard, Marta

Conservation & Collections Care Manager, Science Museum, Swindon, Wiltshire, UK

Lev-Alexander, Nancy

Head, Collection Stabilization Section, Library of Congress, Washington, DC

Levinson, Judith

Director of Conservation, American Museum of Natural History, New York, NY

Lewis, Saori

Assistant Conservator, Photography, The Nelson-Atkins Museum of Art, Kansas City, MO

Linden, Jeremy

Preservation Environment Specialist, Image Permanence Institute, Rochester Institute of Technology, Rochester, NY

Lindsay, William

The National Archives, Kew, Richmond, Surrey, UK

Little, Nicole

Physical Scientist, Smithsonian's Museum Conservation Institute, Washington, DC

Lough, Krista

3rd Year Student, Buffalo State College, Program in Art Conservation, Buffalo, NY; Graduate Student Intern, The Metropolitan Museum of Art, Brooklyn, NY

Lowinger, Rosa

Principal, Rosa Lowinger & Associates - Conservation of Art and Architecture, Miami, FL/Los Angeles, CA

Lowings, Pamela

Head of Property Management & Site Development, Royal British Columbia Museum, Victoria, BC, Canada

Lucero Juez, Francisca A.

Textile Conservator, University of Concepción, Santiago, Chile

Madden, Odile

Research Scientist, Smithsonian's Museum Conservation Institute, Suitland, MD

MacDonough, Kristin

Coordinator for the AV Artifact Atlas, Bay Area Video Coalition, San Francisco, CA

Magee, Catherine

Department of Geography, University of Nevada, Reno, NV

Makau, Ariana

Founder and Principal Conservator, Nzilani Glass Conservation, LLC, Oakland, CA

Makos, Kathryn

Industrial Hygienist and Chair, AIC Health and Safety Committee, Smithsonian Institution (Ret.), Rockville, MD

Martin, Robert D.

A. Watson Armour III Curator of Biological Anthropology, Field Museum of Natural History, Chicago, IL

Martins, Ana

Associate Research Scientist, Museum of Modern Art, New York, NY

Mayer, Lance

Conservator, Lyman Allyn Art Museum, New London, CT

Mazurek, Joy

Assistant Scientist, Getty Conservation Institute, Los Angeles, CA

McCarthy, Blythe

Andrew W. Mellon Senior Scientist, Department of Conservation and Scientific Research Smithsonian's Freer Gallery of Art and Arthur M. Sackler Gallery, Washington, DC

McCormick, Kristen

Manager of Art Collections and Exhibitions, Walt Disney Animation Research Library, Burbank, CA

McCoy, Richard

Principal, Richard McCoy & Associates, Indianapolis, Indiana Area

McElhinney, Peter

Postgraduate Fellow in Conservation of Museum Collections, Smithsonian Institute's National Air and Space Museum, Washington, DC

McGlinchey, Chris

Conservation Scientist, Museum of Modern Art, New York, NY

McHugh, Kelly

Objects Conservator, National Museum of the American Indian (NMAI), Washington, DC

McKinley, Matthew

Digital Project Specialist, University of California, Irvine Libraries, Irvine, CA

Melching, Sarah E.

Director of Conservation, Denver Art Museum, Denver, CO

Menart, Eva

PhD Student, Centre for Sustainable Heritage, The Bartlett School of Graduate Studies, University College London, UK

Messier, Paul

Head Conservator, Paul Messier, LLC, Boston, MA

Metcalfe, Harry

Craigen W. Bowen Fellow in Paper Conservation, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Cambridge, MA

Method, Brian

Digital Imaging Coordinator, Digitization and Digital Curation, Emory University Libraries, Atlanta, GA

Michalski, Stefan

Senior Conservation Scientist, Canadian Conservation Institute, Ottawa, ON, Canada

Migdail, Denise Krieger

Textile Conservator, Asian Art Museum, San Francisco, CA

Miller, Alan

Assistant Conservator, The Metropolitan Museum of Art, New York, NY

Molina, Marina Ruiz

Assistant Conservator, Metropolitan Museum of Art, New York, NY

Montes, Juan

Chief Technology Officer, The Museum of Modern Art, New York

Moomaw, Kate

Assistant Conservator for Modern and Contemporary Art, Denver Art Museum, Denver, CO

Moreno, Teresa

Associate Conservator, Arizona State Museum, Tucson, AZ

Morfin, Jo Ana

Variable Media Art Conservator, National School of Conservation (ENCRyM), Mexico City, Mexico

Directory

Morris, Bernice

Assistant Conservator of Costume and Textiles and IPM Coordinator, Philadelphia Museum of Art, Philadelphia, PA

Mudge, Mark

AUTRE, Cultural Heritage Imaging, San Francisco, CA

Myers, Gay

Conservator, Lyman Allyn Art Museum, New London, CT

Neiman, Madeleine

Graduate Student Intern, Arizona State Museum, Tucson, AZ

Nolley, Scott

Head, Fine Art Conservation of Virginia, Richmond, VA

Norman, Kim

Conservator, The Georgia Archives, Morrow, GA

Norris, Debra Hess

Chair and Professor Art Conservation and Photographic Conservator, University of Delaware, Newark, DE

Norton, Ruth

McCarter Chief Conservator, The Field Museum, Chicago, IL

Ntanos, Kostas

Head of Conservation Research and Development, The National Archives, UK, Kew, Richmond, Surrey, UK

Nunan, Beth

Associate Conservator, American Museum of Natural History, New York, NY

Nunberg, Sarah

Conservator, The Objects Conservation Studio, LLC, Brooklyn, NY

Obie, Chandra

Textile Conservator, Cincinnati Art Museum, Cincinnati, OH

Odegaard, Nancy

Conservator Professor, Arizona State Museum, Tucson, AZ

O'hern, Robin

Andrew W. Mellon Fellow, National Museum of the American Indian, Alexandria, VA

Oleksik, Peter

Assistant Media Conservator, Museum of Modern Art, Brooklyn, NY

Pack, Crista

Kress Fellow, Arizona State Museum, Tucson, AZ

Palmer, Michael

National Gallery of Art, Washington, DC

Pearlstein, Ellen

Associate Professor, UCLA, Los Angeles, CA

Pérez, Mónica

Conservator, National Center for Conservation and Restoration, Chile, Santiago, Chile

Pesme, Christel

Museum Lighting Consultant, Paper conservator, Freelance, Los Angeles, CA

Phenix, Alan

Scientist, Getty Conservation Institute, Los Angeles, CA

Philips, Joanna

Associate Conservator of Contemporary Art, Solomon R. Guggenheim Museum, New York, NY

Podany, Jerry

Senior Conservator of Antiquities, J. Paul Getty Museum, Los Angeles, CA

Pool, Marilen

Basketry Project Conservator, Arizona State Museum, Tucson, AZ

Potter, Deborah

Head of Conservation, Tate, London, UK

Preusser, PhD, Frank

Senior Conservation Scientist and Project Manager, Los Angeles County Museum of Art, Los Angeles

Price, Lois Olcott

Director of Conservation, Winterthur Museum, Garden & Library, Winterthur, DE

Promise, Ellen

Samuel H. Kress Conservation Fellow in Objects, Isabella S. Gardner Museum, Boston, MA

Rainwater, Emily

Conservator, State Archives of North Carolina, Raleigh, NC

Rayner, Georgina

Postdoctoral Fellow in Conservation Science, Straus Center for Conservation and Technical Studies, Cambridge, MA

Rayner, Kari

Graduate Student in Paintings Conservation, Conservation Center of the Institute of Fine Arts, NYU, New York, NY

Reidell, Sarah

Associate Conservator for Rare Books and Paper, The New York Public Library, New York, NY

Reilly, James

Founder & Director, Rochester Institute of Technology, Rochester, NY

Riedler, Renee

Conservator, Weltmuseum Wien, Vienna, Austria

Ritchie, Fran

Andrew Mellon Object Conservation Fellow, National Museum of the American Indian (NMAI), Washington, DC

Robbins, Marc A.

Vice Provost for Undergraduate Education, Stanford University, Stanford, CA

Roberts-Manganelli, Susan

Director, Art and Science Learning Lab, Cantor Center for Visual Arts, Stanford University, Stanford, CA

Roemich, Hannelore

Professor of Conservation Science, Conservation Center, Institute of Fine Arts, New York University, New York, NY

Rogerson, Dr., Cordelia

Head of Conservation, British Library, London, UK

Rosenfeld, Scott M.

Resident Lighting Designer, Smithsonian American Art Museum and Renwick Gallery, Washington, DC

Rossol, Monona

President/Founder, Arts, Crafts & Theater Safety, Inc., New York, NY

Rothgangel, Ella

Collections Information and Imaging Administrator, Saint Louis Art Museum, St. Louis, MO

Rowe, Don K.

President, Green Energy Controls, Feasterville, PA

Saetta, Elizabeth

Outdoor Sculpture Coordinator, Cantor Center for Visual Arts, Stanford University, Stanford, CA

Sanderson, Katherine

Assistant Conservator of Photographs, Metropolitan Museum of Art, New York, NY

Santarelli, Brunella

Student, Materials Science and Engineering Heritage Conservation doctoral program, University of Arizona, Tucson, AZ

Sayatina, Tatiana

Head, Laboratory for Scientific Conservation of Photographic Materials, The State Hermitage Museum, St. Petersburg, Russia

Sarzyński, Dr. Antoni

Researcher, Laser Applications Lab at the Institute of Optoelectronics, Military University of Technology, Warsaw, Poland

Schaette, Christine

Assistant Furniture Conservator, Museum of Fine Arts, Boston, MA

Schiemberg, Scott Raphael

Associate Principal, Perkins Eastman Architects, New York, NY

Schilling, Michael R.

Senior Scientist and Head of Organic Materials Laboratory, Getty Conservation Institute, Los Angeles, CA

Schorer, Carla

Director, Cultural Heritage Imaging, San Francisco, CA

Schrager, Kerith Koss

Objects Conservator, Private Practice, Mount Vernon, NY

Schrott, Alejandro

IBM Research, Thomas J. Watson Center, Yorktown Heights, NY

Schweri-Dorsch, Sylvia

Associate Conservator, Watts Tower Conservation Project, Los Angeles County Museum of Art, Los Angeles, CA

Selvius-DeRoo, Cathy

Research Scientist, Detroit Institute of Arts, Detroit, MI

Senge, Dana K.

Objects Conservator, National Park Service Intermountain Region Museum Services Program, Tucson, AZ

Serotta, Anna

Assistant Conservator, Metropolitan Museum of Art, Brooklyn, NY

Sexton, Jennifer McGlinchey

Conservator of Photographs, Paul Messier, LLC, Brighton, MA

Sherwood, Thomas A.

Senior Account Manager, Limbach Company, Philadelphia, PA

Shiraiwa, Yoko

Paper and Photograph Conservator, Private Practice, Tokyo, Japan

Shortland, Andrew J.

Cranfield Forensic Institute, Cranfield University, Cranfield, UK

Sigel, Anthony

Conservator of Objects and Sculpture, Straus Center for Conservation and Technical Studies, Harvard Art Museums, Cambridge, MA

Silence, Patricia

Conservator of Museum Exhibitions and Historic Interiors, Colonial Williamsburg Foundation, Williamsburg, VA

Skelton, Samantha

Paintings Conservation Fellow, Winterthur/University of Delaware Program in Art Conservation, Columbia, SC

Sloan, Joseph

Graduate Student, Johns Hopkins University, Baltimore, MD

Smyth, Andrew

Professor of Civil Engineering and Engineering Mechanics, Columbia University, New York, NY

Spaulding, Eliza

Andrew W. Mellon Fellow in Paper Conservation, Philadelphia Museum of Art, Worcester, MA

Squires, Pierette

Conservator, Bolton Library and Museum Service, Bolton, UK

Stanton, Laura Hartz

Director of Preservation Services, Conservation Center for Art and Historic Artifacts, Philadelphia, PA

Stavroudis, Chris

Paintings Conservator, Private Practice, W Hollywood, CA

Striegel, Mary F.

Chief of Materials Conservation, National Park Service, NCPTT, Natchitoches, LA

Strlic, Matija

Senior Lecturer, Centre for Sustainable Heritage, The Bartlett School of Graduate Studies, University College London, UK

Summerour, Rebecca

Andrew W. Mellon Fellow in Textile Conservation, National Museum of the American Indian, Washington, DC

Sutcliffe, Howard

Principal Conservator, River Region Costume and Textile Conservation, Montgomery, AL

Sybalsky, Julia

Project Conservator, American Museum of Natural History, New York, NY

Tadic, Linda

Executive Director, Audiovisual Archive Network, Venice, CA

Thickett, David

Senior Conservation Scientist, English Heritage, London, UK

Directory

Tieu, Gabrielle

Associate Conservator, American Museum of Natural History, New York, NY

Titus, Claire

Conservator, New Brunswick Museum, Saint John, NB, Canada

Tom, Cybele

Graduate Intern in Objects Conservation, Bode Museum, Berlin, Germany

Trienens, Amanda

Senior Conservator and Managing Director, Integrated Conservation Resources, Inc., New York, NY

Truffa Giachet, Miriam

Visiting Scientist, Getty Conservation Institute, Los Angeles, CA

Tsukada, Masahiko

The National Museum of Western Art, Tokyo, Japan

Ulinskas, Moriah

Preservation Program Director, Bay Area Video Coalition, San Francisco, CA

Vadakan, Pamela Jean

Coordinator, California Audiovisual Preservation Project, University of California, Berkeley Library, Berkeley, CA

Van Malssen, Kara

Senior Consultant, Audio Visual Preservation Solutions

Vandermeulen, Bruno

Photography Coordinator, Imaging Lab at the Faculty of Arts and the University Library (KU Leuven), Belgium

Villafana, Tana

PhD Student in Physical Chemistry, Duke University, Durham, NC

Voras, Zachary

Ph.D. Student, University of Delaware, Newark, DE

Walker, Claire

Assistant Painting Conservator, Saint Louis Art Museum, St. Louis, MO

Walker, Nicola

Head of Collection Care & Access, Whitworth Art Gallery, University of Manchester, Manchester, UK

Waller, Robert

President, Protect Heritage Corp., Ottawa, ON, Canada

Warda, Jeffrey

Conservator, Paper, Solomon R. Guggenheim Museum, New York, NY

Warren, Warren S.

James B. Duke Professor of Chemistry, Professor of Radiology, Biomedical Engineering, and Physics, Duke University, Raleigh, NC

Watkinson, Gina

Conservation Assistant, Arizona State Museum, Tucson, AZ

Watson, Stephanie

Volunteer Chemist, Conservation Laboratory at the Arizona State Museum, University of Arizona, Tucson, AZ

Watteeuw, Lieve

Professor of Art History and Conservator of Books, Manuscripts and Library Materials, University of Leuven and Illuminare - Centre for the Study of Medieval Art, Leuven, Belgium

Webb, E. Keats

Digital Imaging Specialist, Smithsonian Museum Conservation Institute, Washington, DC

Wei, Bill

Senior Conservation Scientist, Rijksdienst voor het Cultureel Erfgoed, Amsterdam, The Netherlands

Weintraub, Steven

President, Art Preservation Services Inc., Long Is City, NY

Weiss, Anna Marie

Postgraduate Fellow in Conservation, National Air and Space Museum, Washington, DC

Weiss, Norman

Adjunct Associate Professor, Columbia University, Historic Preservation Program, GSAPP

Wessling, Margaret

Fourth-Year Student, Conservation Center, NYU Institute of Fine Arts, Sunnyside, NY

Wharton, Glenn

Clinical Associate Professor, Department of Museum Studies, New York University, New York, NY

Wickens, Joelle D.J.

Associate Conservator and Adjunct Assistant Professor, Winterthur Museum, Garden & Library, Winterthur, DE

Wiegandt, Ralph

Project Conservator, George Eastman House, Rochester, NY

Winslow, Andrew

Senior Departmental Technician, Metropolitan Museum of Art, New York, NY

Wolbers, Richard C.

Associate Professor, Coordinator of Science and Adjunct Paintings Conservator, University of Delaware, Newark, DE

Word, Laura

Senior Program Officer in the Division of Preservation and Access, National Endowment for the Humanities, Washington, DC

Xue, Jinghao

Lecturer, University College London, Department of Statistical Science, London, UK

Zhang, Mingjing

Graduate Student, Simon Fraser University, Burnaby, Canada

AIC thanks the 2014 Annual Meeting Gold Sponsors:

Articheck

B & W Tek, Inc.

Bruker Elemental

Goppion

Hollinger Metal Edge, Inc.

LOWY

PulseTor, LLC

University Products, Inc.

AIC thanks the 2014 Annual Meeting Silver Sponsors:

DiVisual GmbH

Gaylord Bros.

Image Permanence Institute

Kremer Pigments, Inc.

Lascar Electronics

Polygon

Scansite

T and D US, LLC

Talas

Tru Vue, Inc.

Vidisco

**Please arrive and board buses 15 minutes prior to departure time, as buses will depart at listed time.

MAY 27 • TUESDAY

Location	Time	Event
Market Street Foyer**	8:30am–6pm	🚌 Tour: Napa Valley – The Art of Wine (Hess Art Collection)*
Market Street Foyer**	2–6pm	🚌 Tour: Pacific Heights Walk with Haas-Lilienthal House*
Seacliff C	3–6pm	CCN Liaisons Meeting (invitation only)
Seacliff D	6–9pm	CCN Liaisons Dinner (invitation only)

MAY 28 • WEDNESDAY

Market Street Foyer**	8:15am–6pm	🚌 Tour: Napa Valley (di Rosa and Reds)*
Regency Room	9am–Noon	🗨️ Business Meeting: AIC-CERT
Garden Room A	9am–5pm	W Workshop: Dataloggers - Establishing and Maintaining Environmental Monitoring Systems*
Garden Room B	9am–1pm	W Latin American/Caribbean Scholars Workshop: Wet Salvage Following a Disaster (invitation only)
Seacliff B	9:30am–3:30pm	W Workshop: Preservation Planning for Cultural Institutions*
Market Street Foyer**	9:30am–4:30pm	🚌 Tour: Seen and Heard: Electronic Media Preservation Labs Tour (Stanford University Labs, Bay Area Video Coalition)*
Bayview A	9:30am–5:30pm	W Workshop: Essentials of Inpainting*
Cultural Heritage Imaging (directions at Registration Desk)	10am–5pm	W Workshop: Computational Photographic Techniques (Cultural Heritage Imaging)*
Market Street Foyer**	10am–5:30pm	🚌 Tour: de Young and Legion of Honor Museum Conservation Labs and Collections*
Market Street Foyer**	10:30am–4pm	🚌 Tour: A Day at Filoli*
Market Street Foyer**	12:30–5pm	🚌 Tour: Asian Art Museum*
Bayview B	1–5pm	W Seminar: Conservators in Private Practice*
Regency Room	1–5pm	W Workshop: Responding to Mold Outbreaks after a Disaster*
Seacliff A	1–5pm	W Workshop: Mastering Collections of Digital Photographic Conservation Documentation*
Market Street Foyer**	1:15–7:15pm	🚌 Tour: Presidio – Preservation and Panoramas*
Market Street Foyer**	2–5pm	🚌 Tour: Pacific Heights Walk*

Location	Time	Event
Seacliff C-D	4:30–6:30pm	★ Pre-Meeting Session: Discussion Session “STASH Flash”
Seacliff B	4:30–6:30pm	★ Pre-Meeting Session: “Energy and Sustainability—At What Cost?” A Socratic Dialogue
Bayview B Foyer	5–6pm	🍹 Presenting Special Recognition for Allied Professionals Award
Atrium	5–7pm	🍹 Reception: ECPN Happy Hour*
Market Street Foyer**	5–8:30pm	🚌 Tour: Mission District Walk – Murals and Morsels*
Garden Room	6–7:30pm	🗨️ Business Meeting: Specialty Group Officers
Regency Room	6:30–7:30pm	W Respirator Fit Test Lecture
Marina Room	8–9:30pm	⚡ APOYOnline Meeting
Bayview B	8–10pm	🗨️ Business Meeting: CIPP
MAY 29 • THURSDAY		
Board Room A	7–8:15am	🗨️ Business Meeting: Publications Committee
Grand Ballroom A-C	8:30–10am	★ Opening General Sessions
Boardroom C	9am–5pm	W Respirator Fit Test Appointments*
Pacific Concourse	10am–5:30pm	EXHIBIT HALL OPEN
Pacific Concourse	10–10:30am	■ Refreshment Break in Exhibit Hall
Grand Ballroom A-C	10:30am–Noon	★ Opening General Sessions
Atrium	Noon–2pm	🍷 Speed Networking and Career Coaching: ECPN
Bayview A-B	1–2pm	S Paintings Tips Session
Regency Room	1–2pm	🗨️ Business Meeting: WAG
Grand Ballroom B-C Grand Ballroom A Garden Room Bayview A-B Seacliff C-D Seacliff A-B Regency Room	2–3:30pm	S Architecture + Objects Book & Paper Collection Care Paintings Research & Technical Studies Textiles Wooden Artifacts
Pacific Concourse	3:30–4pm	■ Refreshment Break in Exhibit Hall
Grand Ballroom B-C Grand Ballroom A Garden Room Bayview A-B Seacliff C-D Seacliff A-B Regency Room	4–5:30pm	S Architecture + Objects Book & Paper Collection Care Paintings Research & Technical Studies Textiles Wooden Artifacts
Market Street Foyer, buses begin at 5:20pm	6:30–9:30pm	🍹 AIC Opening Reception* at the de Young Museum - arrive early for talk on Golden Gate Park

PLEASE NOTE: Tours, Workshops, Luncheons, and Receptions are all ticketed and are available at an additional cost. These events are marked with an asterisk (*). The AIC Opening Reception is free with registration, but additional tickets must be purchased for guests.

MAY 30 • FRIDAY

Location	Time	Event
Garden Room	7:30–8:30am	🗨️ Business Meeting: ASG
Grand Ballroom A	7:30–8:30am	🗨️ Business Meeting: BPG
Seacliff C-D	7:30–8:30am	🗨️ Business Meeting: EMG
Grand Ballroom C	7:30–8:30am	🗨️ Business Meeting: PMG
Grand Ballroom B	7:30–8:30am	🗨️ Business Meeting: PSG
Seacliff A-B	7:30–8:30am	🗨️ Business Meeting: TSG
Garden Room Grand Ballroom A Seacliff C-D Bayview A-B	8:30–10am	🎓 Architecture Student Session Book and Paper Electronic Media Objects + Research & Technical Studies Paintings Photographic Materials Textiles
Pacific Concourse	10am–5:30pm	EXHIBIT HALL OPEN
Pacific Concourse	10–10:30am	☐ Refreshment Break in Exhibit Hall
Garden Room Grand Ballroom A Seacliff C-D Bayview A-B	10:30am–Noon	🎓 Architecture Book and Paper Electronic Media Objects + Research & Technical Studies Paintings Photographic Materials Textiles
Grand Ballroom B Grand Ballroom C Seacliff A-B		
Regency Room	Noon–1:30pm	🕒 Luncheon, Keynote: RATS*
Golden Gate Room	Noon–2pm	🗨️ JAIC Editors Luncheon (invitation only)
Marina Room	Noon–2pm	🕒 Electronic Media Luncheon*
Seacliff D	1–2pm	🗨️ Business Meeting: OSG: Archaeological Discussion Group
Hospitality Room	1–2pm	⚡ Sustainability Roundtable
Regency Room	1:30pm–2pm	🗨️ Business Meeting: RATS*
Grand Ballroom A	2–5:30pm	★ Track A: Case Studies in Sustainable Collection Care
Grand Ballroom B-C	2–5:30pm	★ Track B: Engaging Communities in Collection Care
Bayview	2–5:30pm	★ Track C: Exploring Sustainable Preservation Environments
Seacliff A-C	2–3:30pm	★ Track D: Sustainability in Public Art Conservation
Pacific Concourse	3:30–4pm	☐ Refreshment Break in Exhibit Hall
Marina Room	5:30–7:30pm	🍷 Reception: RATS Happy Hour*

Location	Time	Event
Board bus at 5:45, Market Street Foyer	6–8pm	🍷 Reception: ASG and WAG* (Haas Lillenthal House)
Board bus at 5:45, Market Street Foyer	6–8pm	🍷 Reception: BPG and PMG* (University Club San Francisco)
La Mar Restaurant	6–8pm	🍷 Reception: OSG* at Pier 1½
Board bus at 5:40, Market Street Foyer	6–8:30pm	🍷 Reception: PSG* (California Historical Society)
Board bus at 6:00, Market Street Foyer	6:30–8pm	🍷 Reception: TSG* (Restaurant Lulu)
Atrium (hotel)	8–10pm	🍷 Reception: Graduate Programs in Art Conservation*

MAY 31 • SATURDAY

Grand Ballroom A	7:30–9:45am	🗨️ AIC Member Business Meeting
Garden Room Grand Ballroom A Pac. Concourse D-E Seacliff C-D Pac. Concourse F-G Grand Ballroom B Bayview A-B Grand Ballroom C Seacliff A-B	10am–Noon	🎓 Architecture Book and Paper Collection Care + HVAC Electronic Media Health & Safety Objects Paintings + Wooden Artifacts Photographic Materials Research & Technical Studies
Hospitality Room	Noon–1:30pm	🕒 Wiki Edit-a-Thon*
Marina Room	Noon–1:30pm	🕒 Health & Safety Committee Luncheon (invitation only)
Boardroom C	Noon–1:30pm	🗨️ Education & Training Committee Luncheon (invitation only)
Pacific Concourse East L-O	1–4pm	🎓 Book and Paper (APDG and LCCDG)
Garden Room Pac. Concourse D-E Seacliff C-D Pac. Concourse F-G Bayview A-B Grand Ballroom C	1:30–4pm	🎓 Architecture Collection Care + HVAC Electronic Media Health and Safety Paintings + Wooden Artifacts Photographic Materials
Grand Ballroom B	1:30–2:30pm	🗨️ Business Meeting: OSG
Pacific Concourse B-C	1:30–3:30pm	⚡ Syllabus Sharing Session
Regency Room	1:30–4pm	⚡ Charting the Digital Landscape of the Conservation Profession info session (open to all)
Grand Ballroom B	2:30–3:30pm	🎓 Objects
Grand Ballroom A	4–6pm	★ Closing Session: The Great Debate
Market Street Foyer**	8:45am–6pm	🏰 Tour: Napa Valley – The Art of Wine (Hess Art Collection)*
Market Street Foyer (meet to walk/cab)	9am–5pm	Angels Project at the California Historical Society

JUNE 1 • SUNDAY

The Getty Research Institute for the History of Art and the Humanities, Los Angeles, 1999, The Victoria and Albert Museum, British Galleries, London, 2001, The Compton Verney House, Warwick, 2004, Victoria and Albert Museum, The Jameel Gallery of Islamic Art, London, 2006, Tower of London, The Jewel House, London, 1994, The Nelson-Atkins Museum, Ceramic Gallery, Kansas City, 2007, The Newseum, Washington, 2007, The Chester Beatty Library, Dublin, 2007, The Nelson-Atkins Museum, African Gallery, Kansas City, 2008, The British Museum, Watches and Clock Gallery, London, 2008, The British Museum, The Wellcome Trust Gallery, London, 2009, Museum of Fine Arts Boston, Greek Gallery, 2009, Museum of Fine Arts Boston, Egyptian Gallery, 2009, Museum of Fine Arts Boston, Renaissance Gallery, 2009, University Library, Edinburgh, 2009, Dunbarton Oaks Research Library and Collection, Harvard University, Washington DC, 2009, The Nelson-Atkins Museum, American Indian Gallery, Kansas City, 2009, Walt Disney Family Museum, San Francisco, 2009, The Nelson-Atkins Museum, Egyptian Gallery, Kansas City, 2010, Museum of Fine Arts Boston, Art of the Americas Wing, 2011, Smithsonian Institution, National Museum of the American Indian, Infinity of Nations, New York, 2010, The Fitzwilliam Museum, The Egyptian Galleries, Cambridge, 2006, Museum of Fine Arts Boston, New Egyptian Gallery, 2010, Museum of Fine Arts Boston, Behind the Scenes Galleries, 2010, Museum of Fine Arts Boston, Art of Europe Gallery, 2010, Museum of Anthropology at the University of British Columbia, The First Nations Gallery, Vancouver, 2010, Rothschild Bank, London, 2011, Museum of Fine Arts Boston, Farago Craft Gallery, 2011, Smithsonian Institution, National Museum of the American Indian, Washington, 2011, Secret Wartime Tunnel, Dover, 2011, Museum of Fine Arts Boston, Michael C. Ruettgers Gallery for Ancient Coins, 2012, National Museum of Australia, Sydney, 2011, The AIC - San Francisco, 42nd Annual Meeting, May 29-30, 2014 - Booth 307, info@goppion-us.com, www.goppion.com, The Art Institute of Chicago, The Mary and Michael Jaharis Galleries of Greek, Roman, and Byzantine Art, 2012, Sir John Soane's Museum, London, 2012, Secret World Time Tunnels, Dover, 2012, Chazen Museum of Art, Madison, Wisconsin, 2012, Australian Museum, Sydney, 2012, Museum of Fine Arts Boston, Korean Gallery, 2012, Visitor Centre, Stonehenge, 2013.

The Art of Case Design

Low Emission Case

Goppion

AIC - San Francisco, 42nd Annual Meeting

May 29-30, 2014 - Booth 307

info@goppion-us.com

www.goppion.com

NEW! ARCHIVAL QUALITY MATERIALS SUPPLIES EDITION CATALOG!

*Pick up your copy
of the all new 2014
Supplies Catalog!*

University Products offers more tools, equipment and materials for conservators than any other supplier to the museum profession. And in this new Supplies Edition catalog, you will find hundreds of products to help you meet your goals.

Visit us at AIC, Booth #313

*Meet the newest member of our team,
Kristen Hodge, Account Manager*

universityproducts
THE ARCHIVAL COMPANY®
517 Main Street, PO Box 101, Holyoke, MA 01041-0101

Ph: 1.800.628.1912 Fax: 1.800.532.9281
Or browse e-catalog and shop online:
<http://www.universityproducts.com>

LOWY

Frames • Conservation • Collection Services

info@lowy1907.com • (212) 861-8585 • lowy1907.com

HOLLINGER METAL EDGE

Archival Storage Materials

The Choice for Archival
Storage Solutions

THE QUALITY SOURCE

hollingermetaledge.com
1•800•862•2228 or 1•800•634•0491

Exhibit Hall Map

Exhibit Hall is available via stairs at Street Level or elevator from any floor

Posters #41 and above in Seacliff Foyer, Bay Level

Exhibit Hall, Pacific Concourse, Hyatt Regency Embarcadero

Thursday, May 29 & Friday, May 30, 10:00 a.m.–5:30 p.m.

Exhibitor	Booth
AIC Committees: Emergency, Health & Safety, and Sustainability	L1 & L2
American Schools of Oriental Research	P5
Archetype Publications Ltd.	213
Art Preservation Services	100 & 102
Articheck.....	110
B & W Tek, Inc.	410
Bostick & Sullivan	406
Bruker Elemental	402 & 404
Crystalizations Systems Inc.	308
D/2 Biological Solution	506
DiVisual GmbH	408
Dorfman Museum Figures, Inc.	203
Elinor Specialty Coatings	112
Gallery Systems	417
Gamblin Conservation Colors	415
Gaylord Brothers	314
Getty Conservation Institute, The	207
Getty Publications	209
GLASBAU HAHN America, LLC	510
Goppion	307
Hiroimi Paper, Inc.	206
Hirox-USA, Inc.	409
Hollinger Metal Edge, Inc.	303
Huntington T. Block Insurance Agency, Inc.	306
Image Permanence Institute	407
Inherent Vice Squad	108
Japanese Paper Place, The	210
JVC Advanced Media U.S.A. Inc.	113

Exhibitor	Booth
Kremer Pigments, Inc.	502
Lascar Electronics	212
LOWY	204
Maney Publishing	312
Masterpak	414
MM Manufacturing	P4
Museum Services Corporation	413
National Center for Preservation Technology and Training (NCPTT)	504
Northeast Document Conservation Center	512
Odorox Hydroxyl Group	208
Opus Instruments	115
PACCIN.....	P3
Pacific Studio	516
Pergamena	515
Polygon	310
Polysciences, Inc.	508
PulseTor, LLC	309
RH Conservation Engineering	214
Sabia, Inc.	109
Scansite	114
ShipAndInsure.Com	107
T and D US, LLC	403
Talas	412
Testfabrics, Inc.	P2
Tru Vue, Inc.	302 & 304
University Products, Inc.	313
Vidisco	416
Zarbeco, LLC	514

AIC Committees: Emergency, Health and Safety, and Sustainability

Booth # L1 & L2

The Emergency, Health and Safety, and Sustainability Committees are made up of AIC members to deal with long term, ongoing organizational issues. They each have leadership structure and report back to the AIC Board through a board liaison.

The Emergency committee is charged to promote awareness and increase knowledge of AIC membership in the areas of emergency preparedness, response and recovery for cultural heritage.

The Health and Safety committee's board-approved charge is to provide educational and technical information through lectures, workshops, displays, as well as electronic and print media, and to address health and safety issues of concern to the AIC membership.

The Committee on Sustainable Conservation Practice's charge is to provide resources for AIC members and other caretakers of cultural heritage regarding environmentally sustainable approaches to preventive care and other aspects of conservation practice. They define research topics and suggest working groups as needed to explore sustainable conservation practices and new technologies.

American Schools of Oriental Research

Booth # P5

656 Beacon St. 5th Floor, Boston, MA 02215
Contact: LeeAnn Gordon

Ph: 617-353-6576 Fx: 617-353-6570

Email: asormtgs@bu.edu

Website: www.asor.org

The American Schools of Oriental Research (ASOR) is a non-profit 501 (c)3 organization that supports and encourages the study of the cultures and history of the Near East, from the earliest times to the present. ASOR fosters original research, archaeological excavations and explorations; encourages scholarship in the Near East's basic languages, cultural histories and traditions; builds support for Near Eastern studies, and advocates high academic standards. ASOR also offers educational opportunities in Near Eastern history and archaeology to students from all over the world, and through outreach activities to the public.

Archetype Publications Ltd.

Booth # 213

c/o International Academic Projects, 1 Birdcage Walk, London SW1H9JJ, United Kingdom

Contact: James Black

Ph: 011 44 207 380 0800 Fx: 011 44 207 380 0500

Email: jb@archetype.co.uk

Website: www.archetype.co.uk

Archetype Publications is a leading publisher of books related to the conservation of art and antiquities. Many Archetype titles are written or edited by current or recent conservators, conservation

scientists and other specialists. Archetype works with several well known organizations (national museums, international organizations, universities) often publishing conference pre-prints or post-prints in association with them. Archetype has a US distributor and fulfillment agent but distributes its own titles to Europe and the rest of the world from London.

Art Preservation Services

Booth # 100 & 102

44-02 23rd St. Ste#102, Long Island City, NY 11101
 Contact: Steven Weintraub
 Ph/Fx: 718-786-2400
 Email: apsnyc@gmail.com
 Website: www.apsnyc.com

Art Preservation Services (APS) specializes in the environmental preservation of collections in museums, archives, and historic buildings. With a particular focus on issues of illumination and humidity control, our areas of competence reflect decades of innovative research and practical problem-solving activities in the field of preventive conservation.

APS provides the following products and services:

RHapid Gel: A "high performance" silica gel, manufactured exclusively for APS, based on research regarding optimum properties for preserving collections. RHapid Gel has the highest RH buffering capacity within the normal range of use for museum applications compared to other types of silica gels.

The Arten RH Meter: A mechanical thermohygrometer designed specifically for museum applications, the Arten Meter provides a dual method for monitoring RH to assure high confidence in the accuracy of the RH reading. A calibration kit is available for the Arten Meter.

Humidity control consultation services for both macro- and micro-climates.

Consultation services and specialized lighting equipment for the museum field.

Articheck

Booth # 110

13 Cuckmere Way, Orpington, Kent BR5 4FH, UK
 Contact: Annika Erikson
 Ph: New York (718) 312-8611 or London 011-44-796-457-3443
 Email: Annika@articheck.com
 Website: www.articheck.co.uk

Create digital condition reports faster and better with Articheck. Save 20-30 minutes per report. Articheck is creating international standards, and can also help with Collection Management, with a survey tool to identify priorities for treatment, re-housing and digitising projects.

Stop by Booth #110 to find out more about the app and we will be hosting our free demos.

B & W Tek, Inc.

Booth # 410

19 Shea Way, Newark, DE 19713
 Contact: Travis Thompson
 Ph: 402-661-0038
 Email: travist@bwtek.com
 Website: www.bwtek.com

B&W Tek, Inc. is an advanced instrumentation company that delivers lab quality Raman spectroscopy solutions through user-friendly mobile platforms. Our commitment to innovative solutions has made B&W Tek a leader in Raman spectroscopy solutions worldwide

through material identification, authentication, and characterization. B&W Tek provides solutions for the art & archaeology, pharmaceutical, biomedical, physical, chemical, and research communities.

Bostick & Sullivan

Booth # 406

1541 Center Dr., Santa Fe, NM 87507
 Contact: Leigh Sullivan
 Ph: 505-474-0890 Fx: 505-474-2857
 Email: leigh@bostick-sullivan.com
 Website: www.bostick-sullivan.com

Bostick & Sullivan has specialized in producing chemistry for antique photographic processes for over 30 years, supplying materials to schools as well as professional and amateur photographers. While platinum/palladium printing is the process with which we have the most experience and prestige, we are the largest source of high quality materials, practical experience, and technical knowledge of antique photography in the world.

Bruker Elemental

Booth # 402 & 404

415 N. Quay St., Kennewick, WA 99336
 Contact: Jerry Sooter
 Ph: 509-783-9850 Fx: 509-735-9696
 Email: hhinfo@bruker-elemental.net
 Web: www.bruker.com/hhxrf

Bruker is known worldwide as a leader in all forms of X-ray analysis equipment ranging from handheld XRF analyzers to large XRF and XRD analyzers. Bruker Elemental provides a range of analyzers for use in elemental analysis. The Tracer series is the defacto standard in portable XRF analyzers used in authentication, conservation and restoration of art and other historic artifacts. This equipment can be used in both portable and bench top configurations.

Crystalization Systems, Inc.

Booth # 308

1401 Lincoln Ave, Holbrook, NY 11741
 Contact: Patricia J. Ellenwood
 Ph: 631-467-0090 Fx: 631-467-0061
 Email: info@csistorage.com
 Web: www.csistorage.com

Aluminum Collection Storage Systems are safe and light-weight. We design, manufacture and install. Our well known Moving Painting and Rolled Textile Storage Systems are available in any size. Floor, Ceiling and Free Standing supported installations. Aisles are always Track-Free. The "Oversized Flat" and "Display/Storage" Cabinets have been re-engineered and are offered in both standard and custom sizes. We are happy to provide full budgeting and grant support. Please visit our website.

D/2 Biological Solution

Booth # 506

PO Box 3746, Westport, MA 02790-0746
 Contact: Ted Kinnari
 Ph: 917-693-7441
 Email: tkinnari@d2bio.com
 Website: www.d2bio.com

D/2 Biological Solution is a biodegradable, easy to use liquid that removes stains from mold, algae, mildew, lichens and air pollutants. It is effective on marble, granite, limestone, brownstone, travertine, masonry, terra cotta, concrete, stucco, wood, and other architectural

surfaces including monuments, sculpture and headstones. A contact time of only 10 to 15 minutes followed by scrubbing with a soft nylon or natural bristle brush will loosen most biological and air pollutant staining.

DiVisual® GmbH

Booth # 408

General Wille – Str. 202, Meilen, ZH 8706, Switzerland
Contact: Andreas Franz
Ph: 41-44-911-05-70
Email: a.franz@divisual.net
Website: www.divisual.com

DiVisual® GmbH is a Swiss based software company specialized in the documentation of fine art and cultural heritage conservation.

A team of well experienced conservators and software engineers is working closely together to create software that truly mirrors and reflects the daily needs and tasks of conservators and registrars.

The DiVisual® Mapping System is designed to create profound condition reports that are sustainable, highly informative and easy to use.

Dorfman Museum Figures, Inc.

Booth # 203

6224 Holabird Avenue, Baltimore, MD 21224
Contact: Penny Clifton
Ph: 800-634-4873 Fx: 410-284-3249
Email: penny@museumfigures.com
Web: www.museumfigures.com

Dorfman Museum Figures, Inc. has been serving the museum community for over 50 years. Originally specializing in creating life-size lifelike figures for museums, Dorfman has sculpted the likenesses of over 800 people and created over 5,000 realistic figures for museums, visitor centers, exhibit companies, and private clients.

But we have not just been Standing Still! Dorfman Museum Figures, Inc. also fabricates a line of conservationally-sound forms out of ETHA-FOAM™ for storage and display of high value artifact clothing. Choose between our full Economy ETHAFOAM™ Men Mannequins, our Dress and Suit Forms, Storage Hat Mounts, Storage Hangers, and more. We are continually adding to our line of products so let us know if you need something that you don't see on our website, www.museumfigures.com

Elinor Specialty Coatings

Booth # 112

PO Box 7448, Fargo, ND 58106
Contact: Holly Anderson
Ph: 701-205-6564 Fx: 701-239-7056
Email: Sales@elinorcorp.com
Website: www.elinorcorp.com

We commercialize high performance specialty coatings for metal protection. BronzeShield is a clear topcoat for bronze art and architectural conservation formulated to be selectively-removable using a non-toxic paste remover safe for bronze surfaces and patinas and perfect for vertical and hard to reach places. The selectively-removable polymer was initially developed at North Dakota State University with a grant from the National Center for Preservation Technology Training.

Gallery Systems

Booth # 417

5 Hanover Square, Suite 1900, New York, NY 10004
Contact: Paul Thyssen
Ph: 646-733-2239 Fx: 646-733-2259
Email: info@gallerysystems.com

Website: www.gallerysystems.com

For over 30 years, Gallery Systems has developed specialized collection software and web solutions for the world's museums, collectors, libraries, foundations, and other fine cultural institutions.

Our core product, TMS, gives collections the power to catalogue objects, plan exhibitions, manage shipping and loans, track inventory, create dynamic reports, manage digital assets and more.

The TMS Conservation Module offers a firm solution for handling conservation-based activities – from managing light level histories and images to creating full-scale conservation treatment reports.

Gamblin Conservation Colors

Booth # 415

415 SE Ivon St., Portland, OR 97202
Contact: Robert Gamblin or Catherine Gamblin
Ph: 503-805-0410 Fx: 503-235-1946
Email: conservationcolors@gmail.com
Website: www.conservationcolors.com

Gamblin Conservation Colors makes aldehyde resin based colors for use in conservation and restoration work on paintings, objects, furniture, and photographs.

This unique product, formulated by members of AIC in the 90's, is stable, lightfast, and reversible.

They are available in 15 ml and 175 ml glass jars and now a ½ pan size. Samples available and may be requested at conservationcolors.com. Other products include: Gamvar Varnish Kits, Regalrez, Laropal A-81, and Galdehyde Resin solution.

Gaylord Bros.

Booth # 314

7282 William Barry Blvd.
Syracuse, NY 13212
Contact: Susan C. Hale
Ph: 315-634-8632 Fx: 800-595-7265
Email: susan.hale@gaylord.com
Website: www.gaylord.com

PRESERVE. PROTECT. REPAIR. Gaylord supplies Conservators with the finest quality tools and materials to handle and maintain collections. Your valuable books, documents, photographs and other artifacts call for expert conservation and protection. We offer a broad range of tools and supplies to suit your every need. Visit us at Booth #314 to speak with one of our product consultants, see what's new, and learn about our custom capabilities. Visit us online at www.gaylord.com.

The Getty Conservation Institute

Booth # 207

1200 Getty Center Drive, Suite 700, Los Angeles, CA 90049
Contact: Anna Zagorski
Ph: 310-44-7325 Fx: 310-440-7702
Email: gciweb@getty.edu
Web: www.getty.edu/conservation

The Getty Conservation Institute works to advance conservation practice in the visual arts, broadly interpreted to include objects, collections, architecture, and sites. It serves the conservation community through scientific research, education and training, model field projects, and the broad dissemination of the results of both its own work and the work of others in the field. In all its endeavors, the Conservation Institute focuses on the creation and dissemination of knowledge that will benefit the professionals and organizations responsible for the conservation of the world's cultural heritage.

Getty Publications**Booth # 209**

1200 Getty Center Dr., Ste 500, Los Angeles, CA 90049
 Contact: Kimberley Westad
 Ph: 310-440-7506 Fx: 310-440-7758
 E-mail: booknews@getty.edu
 Website: www.getty.edu/publications

Getty Publications produces award-winning titles that result from or complement the work of the J. Paul Getty Museum, the Getty Conservation Institute, and the Getty Research Institute. This wide variety of books covers the fields of art, photography, archaeology, architecture, conservation, and the humanities for both the general public and specialists.

GLASBAU HAHN America, LLC**Booth # 510**

15 Little Brook Lane, Newburgh, NY 12550
 Contact: Jamie Ponton
 Ph: 845-566-3331 Fx: 845-566-3176
 Toll-Free: 877-452-7228
 E-mail: jamie.ponton@glasbau-hahn.com
 Website: www.glasbau-hahn.com

GLASBAU HAHN enjoys a worldwide reputation for its high quality archival display cases for museums, libraries and other institutions. All display cases are either custom-built or modular for convenient exhibit installations. Our HAHN Pure display cases are built from 100% emission-tested materials according to the comprehensive BEMMA* assessment scheme developed by the Federal Institute for Materials and Testing in Germany. When only the best will do for the priceless items in your collections, professionals call us.

Goppion**Booth # 307**

205 Mount Auburn Street, Watertown, MA 02472
 Contact: Jonathan Evans
 Ph: 617-893-2547
 Email: jevans@goppion-us.com
 Website: www.goppion.com

Goppion designs, develops, builds and installs state-of-the-art display cases and museum installations. We work with curators, designers and conservators to resolve all exhibition display-related issues with engineering solutions. Our tradition of innovation is sustained by our collaborations with our clients, including some of the most highly regarded architects, designers and cultural institutions throughout the world.

Hiromi Paper, Inc.**Booth # 206**

2525 Michigan Avenue, Bergamot Station Art Center, G-9, Santa Monica, CA 90404
 Contact: Hiromi Katayama
 Ph: (310) 998-0098 Fx: (310) 998-0028
 Email: washi@hiromipaper.com
 Website: www.hiromipaper.com

Hiromi Paper, Inc. is devoted to the creation of a greater rapport between Japanese papermakers, conservators, printers, artists, designers and bookmakers, while developing new directions and a deeper understanding of Japanese papers or "WASHI." We have very close working relationships with many papermakers in Japan and are therefore in the unique position to offer custom made papers suitable for the individual project needs of our customers.

Hirox-USA, Inc.**Booth # 409**

100 Commerce Way, Hackensack, NJ 07601
 Contact: Hideyuki Masui
 Ph: 201-342-2600 Fx: 201-342-7322
 Email: info@hirox-usa.com
 Web: www.hirox-usa.com

HIROX invented the first digital microscope over 25 years ago paving the road for new innovative microscopy. HIROX's high-quality optical, mechanical, and lighting designs have the capability of achieving an expansive magnification range from 0x-7000x. Also, HIROX's systems incorporate a variety of features, including 2D/3D measurement, HDR, anti-halation, and 2D/3D tiling. HIROX now introduces the KH-8700, with LED light source, full HD monitor, and the fastest 3D model construction in the industry.

Hollinger Metal Edge, Inc.**Booth # 303**

9401 Northeast Drive, Fredericksburg, VA 22408
 Contact: Abby Shaw
 Ph: 800-634-0491 Fx: 800-947-8814
 Email: info@metaledgeinc.com
 Website: www.hollingermetaledge.com

Hollinger Metal Edge, Inc. has been the leading supplier of archival storage products for Conservators, Museums, Government and Institutional Archives, Historical Societies, Libraries, Universities, Galleries and Private Collectors for over 65 years. Famous for The Hollinger Box – the metal edged gray document cases that fill the shelves of thousands of organizations, we offer a wide variety of box styles made with various appropriate materials to store any collectible. We also supply conservation materials, inert polyester, polypropylene and Tyvek products, archival folders, buffered and unbuffered envelopes, Permalife bond papers, and buffered and unbuffered tissue paper. Hollinger Metal Edge manufactures custom orders on a daily basis and is committed to educational support for preservation workshops. Please contact us regarding your workshop, and we will provide free catalogs and samples as required.

Huntington T. Block Insurance Agency, Inc.**Booth # 306**

1120 20th St NW, Suite 600, Washington, DC 20036-3406
 Contact: Ever Song
 Ph: 202-429-8506 Fx: 202-331-8409
 Email: ever.song@aon.com
 Website: www.huntingtontblock.com

This Conservators Property Insurance Program was arranged for members of the American Institute for Conservation of Historic and Artistic Works. Insurance is provided on property of others in your care, custody, and control which is accepted by you for conservation. If you purchase coverage on property of others, you will also have the option of obtaining insurance on two additional types of property: 1) Your studio contents and art library 2) Your field equipment such as camera, microscope, etc.

Image Permanence Institute**Booth # 407**

70 Lomb Memorial Dr., Rochester, NY 14623
 Contact: Lauren Parish
 Ph: 585-475-7175 Fx: 585-475-7230
 Email: Imppph@rit.edu
 Website: www.imagepermanenceinstitute.org

The Image Permanence Institute (IPI) is a recognized world leader in the development and deployment of sustainable practices for the preservation of images and cultural property. IPI accomplishes this through a balanced program of research, education, products, and services that meet the needs of individuals, companies, and institutions.

Inherent Vice Squad

Booth # 108

3971 Colby Way, San Bruno, CA 94066
Contact: Angela Yvarra McGrew
Ph: 650-355-5392
E-mail: contact@inherentvicesquad.com
Web: www.inherentvicesquad.com

Inherent Vice Squad was established in 2009 by three object conservators to provide supplies and tools designed with the philosophy that function can also be fun and beautiful. Primarily for the conservation and preservation community, IVS believes that its product line will also be useful for the broader museum community and for people who work with their hands in the arts or sciences.

The Japanese Paper Place

Booth # 210

77 Brock Ave., Toronto, ON M6K 2L3, Canada
Contact: Nancy Jacobi, Sigrid Blohm
Ph: 416-538-9669 Fx: 416-538-0563
Email: washi@japanesepaperplace.com
Web: www.japanesepaperplace.com

The Japanese Paper Place stocks a wide range of sheets and rolls of conservation quality Included are Kurotani, Hosokawa, Tengu-jo, Usumino and Sekishu papers all from 100% Japanese kozo. Also dyed Matsuo kozo, Japanese tools, brushes and adhesives including funori. Delivered with deep knowledge gained in our visits to Japan and connections there over the past 32 years.

JVC Advanced Media U.S.A., Inc.

Booth # 113

10 N Martingale Rd. Suite 575, Schaumburg, IL 60173
Contact: Max Inui
Ph: 630-237-2439
Email: info@jam-us.com
Website: www.jvc-media.com

JVC Advanced Media USA offers Archiving and Migration solutions for optical discs, i.e. BD-R and DVD-R. JVC's consistent, high quality standard advantage for long term data retention is compliance with ISO guidelines. They assure accurate life estimation testing (ISO/IEC10995) and migration/refresh timing (ISO/IEC29121). In addition, JVC offers the best possible Japanese-made archival supplies.

Kremer Pigments, Inc.

Booth # 502

247 West 29th Street, New York, NY 10001
Contact: Dr. Georg Kremer (President) / Roger Carmona (Store Manager)
Ph: 212.219-2394 or 1-800 995 5501 Fx: 212.219-2395
Email: info@kremerpigments.com
Website: www.kremerpigments.com

KREMER PIGMENTS has been discovering and redeveloping historical pigments and mediums since 1977. Our professional assortment consists of hundreds of mineral pigments made from precious and semiprecious stones. Historical and modern pigments and binders, natural dyes, shellacs, natural and synthetic resins, glues, oils, additives, brushes, specialized literature, conservation supplies, such as retouching

colors, consolidation and cleaning products, round off the supreme assortment.

Lascar Electronics, Inc.

Booth # 212

4258 West 12th Street, Erie, PA 16505
Contact: Kayle Pichette
Ph: 814-835-0621 Fx: 814-838-8141
E-mail: Kayla.pichette@lascarelectronics.com
Website: www.lascarelectronics.com

Lascar Electronics is a leading provider of standalone and remote temperature and humidity data loggers. The USB and GFX families of loggers are battery operated, simple to program and able to store up to quarter of a million readings. Data can be downloaded straight onto a PC or via Lascar's touchscreen data collection device, EL-DataPad. Lascar's WiFi family of loggers and FilesThruTheAir Cloud service allow users to view data from sensors and program them remotely from any internet-enabled smartphone, tablet or PC anywhere in the world with the reassurance of instant email alerts when an alarm is breached.

LOWY

Booth # 204

223 East 80th St., New York, NY 10075
Contact: R. Wayne Reynolds
Ph: 212-861-8585 Fx: 212-988-0443
Email: rwr@lowyonline.com
Website: www.lowy1907.com

Lowy's reputation for excellence is largely due to our staff of highly educated professional art conservation and museum-quality frame consultants. Clients throughout the fine arts community consistently seek our guidance and expertise for their individual conservation and framing needs. Whether serving private collectors, art advisors, museum curators, auction houses, galleries, architects, interior designers or artists, our consultants provide unparalleled knowledge and personalized assistance in everything from assessing the condition of artwork and recommending proper conservation treatments to providing aesthetically appropriate antique, reproduction and contemporary frames.

Maney Publishing

Booth # 312

Suite 1C, Joseph's Well, Hanover Walk, Leeds, LS3 1AB, UK
Contact: Gemma Feltham
Ph: +44 (0)113 200 2014 Fx: +44(0)113 386 8178
E-mail: g.feltham@maneypublishing.com
Website: www.maneypublishing.com

Maney Publishing specializes in the print and electronic publishing of academic journals. We have the largest list of archaeology and heritage journals of any publisher in the UK and also publish extensively in conservation and museology, journals include: *Journal of the American Institute for Conservation*, *Studies in Conservation*, *Textile History*, *Materials Technology*, *Arms & Armour*, *Conservation and Management of Archaeological Sites*, *Journal of Museum Education*, *Museum History Journal* and *Museums & Social Issues*.

Masterpak

Booth # 414

145 East 57th Street, 5th Floor, New York, NY 10022
Contact: Caroline Smith
Ph: 800-922-5522 Fx: 212-586-6961

Articheck is a time-saving mobile tool for creating condition reports.

Designed by a conservator, working with the industry to set international standards.

LEARN MORE

Visit us at booth 110 or email info@articheck.com

AIC CONFERENCE DEAL

60 day free trial

www.articheck.com

articheck⁺

SPECTROMETERS | LASERS | TOTAL SOLUTIONS

Your Spectroscopy Partner

Need Non-destructive Analysis for *Conservation and Restoration?*

B&W Tek Raman Products offer:

- **Rapid, Non-destructive Sampling for a Variety of Sample Types**
- **Lab Grade Performance with the Convenience of Mobility (Battery Powered)**
- **Flexible Sampling for Hard to Reach Places**

Visit Us Here
at AIC!
Booth #410

Let us provide you with a solution for the characterization of:

- **Polymers**
- **Minerals & Gemstones**
- **Coatings & Surfaces**
- **Pigments in Paintings, Ceramics, Statues, etc.**

**Call +1-855-BW-RAMAN to discuss your needs
in conserving historic and artistic works**

Email: caroline@masterpak-usa.com

Website: www.masterpak-usa.com

Unique & archival materials for the protection of fine art, artifacts and antiques in packing, shipping, storing and display. Hard-to-find materials for conservators, artists, museums, galleries, collectors, framers and art shippers. Products include: Archival Rolling and Storage Tubes, Tissues, Softwrap® Tyvek® or Nomex® & Hardwrap® Tyvek® Liners by DuPont, Sealed Air's Ethafoam® & Cellu-Cushion®, Voltek's Volara® Foam, Dartek® Cast Nylon film, Glassine Paper, Masterpak® Art Shipping Boxes, Oz Clips, PEM2® Data Loggers, software for humidity & temperature tracking, and much more. All products available in small or large quantities and ship within 24 hours.

MM Manufacturing

Booth # P4

101 The Embarcadero, Suite 130, San Francisco, CA 94105

Contact: Marianne Bennett Budin

Ph: 415-391-3952 Fx: 415-391-4091

Email: marvy@savvysoap.com

Website: www.savvysoap.com

Marianne Bennett (Marvelous Marianne) invented earth friendly products and established her small San Francisco business, MM Mfg. in 1990. SkinSafer Barrier Cream and SavvySoap Hand & Brush Cleaner, are U.S.D.A. Certified Bio-based and used by artists and tradespeople to protect and clean skin, tools, brushes, and hard surfaces. All conservators should consider her products instead of toxic terpinol and petroleum compounds. Retailers are listed on her website www.savvysoap.com Educationally, she has a Master's Degree from University of Delaware.

Museum Services Corporation

Booth # 413

385 Bridgepoint Drive, South St. Paul, MN 55075

Contact: Linda Butler

Ph: 651-450-8954 Fx: 651-554-9217

Email: info@museumservicescorporation.com

Web: www.museumservicescorporation.com

Museum Services Corporation welcomes everyone to the 2014 AIC conference. As we enter our 35th year of business, we continue to focus on providing our customers with the best equipment and supplies to meet their needs. We provide Leafcasters, Suction Tables, Vacuum Tables and Wash Tables. We also carry the solvents, tools, adhesives, pigments and other supplies to help get the job done. Please stop by our booth and see what we have to offer.

National Center for Preservation Technology & Training (NCPTT)

Booth # 504

645 University Parkway, Natchitoches, LA 71457

Contact: Mary Striegel

Ph: 318-356-7444 Fx: 318-356-9119

E-mail: mary_striegel@nps.gov

Website: www.ncptt.nps.gov

The National Park Service's National Center for Preservation Technology and Training protects America's historic legacy by equipping professionals in the field of historic preservation with progressive technology-based research and training. Since its founding in 1994, NCPTT has awarded over \$7 million in grants for research that fulfills its mission of advancing the use of science and technology in the fields of archaeology, architecture, landscape architecture and materials conservation.

Northeast Document Conservation Center

Booth # 512

Address: 100 Brickstone Square, Andover, MA 01810

Contact: Julie Martin

Ph: 978-470-1010 Fx: 978-475-6021

Email: jmartin@nedcc.org

Website: www.nedcc.org

Founded in 1973, the Northeast Document Conservation Center is the first nonprofit conservation center in the US to specialize in the preservation of paper-based materials for museums, libraries, archives, other cultural organizations, and private collections. NEDCC serves clients nationwide, providing book, paper, and photograph conservation treatment, digital imaging, and a new audio preservation service, as well as assessments, training programs, and disaster assistance. NEDCC is a trusted resource for preservation information in the US and worldwide.

Odorox Hydroxyl Group

Booth # 208

16525 Southpark Dr., Westfield, IN 46074-8347

Contact: Tom McArdle

Ph: 305-338-8506 Fx: 317-399-8191

Email: tmcardle@odoroxhg.com

Website: www.odoroxhg.com

The Odorox hydroxyl generating systems are a new green technology, and the industry's most advanced solution for eliminating odors and pathogens from surfaces and contents. The Odorox systems are scientifically confirmed, safety tested, and field proven to be both safe and effective.

Opus Instruments

Booth # 115

Beacon House, Nuffield Road, Cambridge, UK

Contact: Jennifer Sheerin

Ph: (440122) 372-7102 Fx: (440122) 372-7101

Email: opuscameras@gmail.com

Website: www.opusinstruments.com

Working with the National Gallery (London), Opus has developed the groundbreaking Osiris camera specifically designed for high-resolution infrared reflectography.

Osiris is the first infrared imaging system to provide high-resolution, high-speed images in a small lightweight camera.

The infrared-sensitive Osiris camera allows us to see differences in the absorption of infrared light upon the underlying layers, thereby uncovering the initial stages of a composition.

Preparation, Art Handling, and Collections Care Information Network (PACCIN)

Booth # P3

3749 2nd Ave La Crescenta, La Crescenta, CA 91214

Contact: T. Ashley McGrew, Publication Chair

Ph: (818) 248 5107

E-mail: Ashley@pacin.org

Website: www.paccin.org

PACCIN is a Professional Interest Committee of the American Association of Museums. Members include individuals from a wide variety of backgrounds and disciplines in both the non-profit and for-profit arenas.

It was created by, and is committed to supporting the work of, Hands-On Collections Care Professionals, by helping to establish the guidelines, and best practices necessary to secure a sustainable future for the art and artifacts - the future of which quite literally rests in all of our hands.

Pacific Studio

Booth # 516

5311 Shilshole Ave NW, Seattle, WA 98107
Contact: Al Salm
Ph: 206-783-5226 Fx: 206-783-5409
Email: asalm@pacific-studio.com
Website: www.pacific-studio.com

Pacific Studio is an exhibit design and fabrication company. Our mission is to provide quality products, creative solutions to challenges, and the best in production, support and fabrication services.

Pergamena

Booth # 515

11 Factory St., Montgomery, NY 12549
Contact: Jesse Meyer
Ph: 845-649-5806
Email: jesse@pergamena.net
Website: www.pergamena.net

Producing North America's premier parchments, leathers, and applications takes practice, and Pergamena is well qualified. Our family has been working with animal skins for 15 generations. At Pergamena, we blend ancient methods with modern innovations to produce the best quality products on the market.

Polygon

Booth # 310

15 Sharpener's Pond Road, Building F, North Andover, MA 01845
Contact: James Gilbert
Ph: 800-422-6379 Fx: 978-655-8511
Email: us_info@polygongroup.com
Website: www.polygongroup.us

With five document restoration facilities throughout the US and Canada, Polygon offers the most advanced techniques for document recovery and media restoration. Our complete offerings include paper, books, blueprints, X-rays, film restoration, copying, secured destruction and scanning services.

For forty years, Polygon has provided quick response, absolute reliability and outstanding results from our 300 global offices.

Polysciences, Inc.

Booth # 508

400 Valley Rd., Warrington, PA 18976
Contact: Ashley Gidzinski
Ph: 215-488-7498
Email: agidzinski@polysciences.com
Website: www.polysciences.com

Polysciences, Inc. is a leading manufacturer of specialty and fine chemicals, laboratory products, monomers, polymers, microscopy, histology, biotechnology, electronics and specialty products for pharmaceutical and personal care industries.

PulseTor, LLC

Booth # 309

1580 Reed Road Suite C2, Pennington, NJ 08534
Contact: Nick Barbi
Ph: 609-303-0578 Fx: 609-303-0581
Email: info@pulsetor.com
Website: www.pulsetor.com

On display will be ELIO, the new and innovative portable XRF spectrometer, is based on the EDXRF technique and has been designed for in-situ, fast, non-destructive and non-invasive analyses on printed

materials, such as documents, books, parchments and manuscripts, metals, jewels, ceramic objects, seals, glass objects, paintings, frescos, marbles, material research and elemental analysis in general. The notable sensibility of the spectrometer allows also the analysis of trace elements (pollutants). The system is equipped with a large area fast Silicon Drift Detector (SDD) with ultimate performances.

RH Conservation Engineering

Booth # 214

"Meakins Rise" 16 Meakins Road, Flinders, Victoria 3929, Australia
Contact: Robin Hodgson
Ph: +61359891199
E-mail: rhe@RHConservationEng.com
Website: www.RHConservationEng.com

Established in 1991 by conservator Robin HODGSON, RH Conservation Engineering is a research driven supplier of the most innovative, technically advanced and aesthetically pleasing equipment available, providing consistent quality results in the conservation of human artistic and cultural heritage. Many of the materials and manufacturing techniques used in our equipment come from the aerospace, electronics, and advanced manufacturing industries.

Sabia, Inc.

Booth # 109

6FL. Kawaminami Bldg., 316-2 Tamatsushima-cho, Nishi-iru, Karasuma, Matsubara-dori, Shimogyo-ku, Kyoto, Japan
Contact: Masaaki Taniguchi
Ph: 81-774-95-5063 Fx: 81-75-352-2092
Email: taniguchi@sabia.co.jp
Website: sabia.co.jp/en/index.html

Digital Archiving Solution Company

The charm of cultural assets is saved and sent by the brand new digital technology. Sabia Inc. was founded in 2007 based on the high definition large-sized scanner technology for cultural assets developed in Kyoto University.

As a digital-archiving solution company which makes full use of the newest digital technology, is consistent and supports from digitization of cultural assets and a work of art in and outside the country to archive-izing and contents-ization, Preservation of cultural property and dispatch of charm are tackled.

Scansite

Booth # 114

P.O. Box 695, Woodcare, CA 94973-0695
Contact: Lisa Federici
Ph: 415-488-9500
Email: info@scansite.com
Website: www.scansite.com

Catering to Museums and Cultural Heritage Institutions, Scansite has been 3D digitizing the world's finest sculpture and most precious artifacts for over 20 years. Our state of the art structured light scanning technology allows us to capture the most detail possible and we are the only company, worldwide, that hand edits all data. The result is a meticulously produced 3D file that can be used for restoration, replication, scientific study and more.

ShipandInsure.com

Booth # 107

3002 Hempland Rd., Suite B, Lancaster, PA 17601
Contact: Elaine Lockard
Ph: 717-393-5317 Fx: 717-393-5670

Email: Elaine@shipandinsure.com

Website: www.shipandinsure.com

Insuring inbound and outbound shipments of value, with no deductible, sent by FedEx, UPS, USPS or FedEx Freight, up to \$500,000.00+ at extremely reasonable rates. Claims are paid promptly for loss or damage. Discounts of up to 40% off FedEx shipping rates are available through our program.

T and D US, LLC

Booth # 403

534 N. Guadalupe St., #32886, Santa Fe, NM 87501

Contact: Steve Knuth

Ph: 518-669-9227

Email: sbknuth@tandd.com

Website: www.tandd.com

T&D Corporation manufactures a complete line of wireless and stand-alone Data Loggers offering a variety of web based data collection, remote monitoring and notification features. Wireless data collection options include an innovative hand-held portable unit with graphical display, a network connected data collector with built in Ethernet or Wi-Fi interface and even an option for remote monitoring and data collection over a GSM cellular network. Developed specifically for Museum and Archive applications, TandD produces a 4 in 1 logger that records Temperature, Humidity, Illuminance, and Ultra Violet, and also maintains an internal running exposure total. New this year are Temperature and Humidity loggers with integrated Wi-Fi capability that can auto upload readings to T&D's free Cloud based WebStorage Service, or that can be logged onto directly from a Smartphone or Tablet using T&D's free ThermoWeb App. T&D Corporation, the world's leading supplier of wireless data loggers, is headquartered in Matsumoto Japan, and has been engaged in the design, development and manufacture of high reliability, high quality electronic measurement systems since 1986.

Talas

Booth # 412

330 Morgan Ave., Brooklyn, NY 11211

Contacts: Jake or Aaron Salik

Ph: (212) 219-0770 Fx: (212) 219-0735

Email: info@talasonline.com

Website: www.talasonline.com

Copies of our most recent catalog are available at our booth, with a display featuring many products that have been added to our inventory.

Testfabrics, Inc.

Booth # P2

P.O. Box 3026, 415 Delaware Ave, West Pittston, PA 18643

Contact: Tom Klaas

Ph: 570-603-0432 Fx: 5710-603-0432

Email: info@testfabrics.com

Website: www.testfabrics.com

Testfabrics, Inc. is a specialty textile supplier and a designated museum market distributor of Creation Baumann fabrics. We service the textile needs of various conservators, exhibit designers & builders, preparators, maintenance, storage, packing and shipping professionals etc. We supply clean, dye and chemical free fabrics, textile products and provide textile services in sourcing, problem solving, custom dyeing and printing (including digital textile printing), cutting and sewing. Expanded selection of fabrics for paintings conservation, new exhibit friendly fabrics, extra wide piece goods and non-woven materials available.

Tru Vue, Inc.

Booth # 302 & 304

9400 West 55th Street, McCook, IL 60525

Contact: Julie Heath

Ph: 508-688-4262

E-mail: jheath@tru-vue.com

Website: www.tru-vue.com/museums

Tru Vue has a complete line of high-performance glazing for display of private and museum collections, including Optium® Acrylic Glazing. Tru Vue manufacturer's glass & acrylic glazing products and is a leader in UV protection, as well as anti-reflective, anti-static, and specialty glazing solutions that meet aesthetic and conservation needs for museums and galleries across the globe. Our grant and scholarship programs support conservation efforts worldwide. For more information or samples visit www.tru-vue.com/museums.

University Products, Inc.

Booth # 313

517 Main Street, Holyoke, MA 01040

Contact: John A. Dunphy

Ph: 800-628-1912 Fx: 800-532-9281

E-mail: info@universityproducts.com

Website: www.universityproducts.com

University Products, the leading supplier of materials, tools and equipment to conservation professionals, continues to add innovative new products to its line. Come pick up a sample of our new "Crinkle Roll". This cheesecloth-like material has no starch, sizing or binders added, has instant absorbency, and will not scratch or mar surfaces, making it perfect for cleaning and refurbishing. And come meet Kristen Hodge, the newest member of the University Products family.

Vidisco Ltd.

Booth # 416

32 Haharoshet Street, Or-Yehuda, 6037598, Israel

Contact: Eli Dayan

Ph: 972-54-6202087 Fx: 972-3-533-3001

Email: ndt@vidisco.com

Website: www.vidisco.com

With more than 25 years of experience in manufacturing advanced portable digital Radiography (DR) inspection systems, Vidisco is renowned as a global leader. Vidisco's DR systems are ideal for inspection of artifacts on site with minimal movement of the object, producing top quality imaging. The systems are truly portable with a small footprint for easy and discreet deployment. Vidisco's X-ray equipment has earned a global reputation for dependability in both field and laboratory inspections.

Zarbeco, LLC

Booth # 514

1240 Sussex Tpke, Suite 5, Randolph, NJ 07869

Contact: Meryl Zweig

Ph: 973-933-2043 Fx: 973-933-2336

E-mail: mzweig@zarbeco.com

Website: www.zarbeco.com

Zarbeco manufactures portable digital microscopes and imaging software. See our PC-powered MiScope® handheld digital microscopes with up to 140x magnification or our MiScope® Megapixel 2 with resolution down to less than 2 microns and optional IR and UV LEDs or our new 5 Megapixel MiScope.

Poster Session

There are nearly 70 posters at this year's conference, so there are two locations at which to view them. Poster authors will be available at their posters to discuss their research on Friday, May 30, during the 3:30 p.m. break.

Posters numbered **1 through 40 will be located in the Exhibit Hall** on the Pacific Concourse Level. They will be on view through the duration of the Exhibit Hall hours, Thursday and Friday, 10 a.m. - 5:30 p.m. Posters numbered **41 and above will be located in Seacliff Foyer**, and will remain posted throughout the meeting to allow extra time to view. Posters in Seacliff Foyer will be removed by 4:30 p.m. on Saturday.

Thursday & Friday, May 29 & 30 • 10 am–5:30 pm, Exhibit Hall & Seacliff Foyer

Join the poster authors at their poster during the 3:30 - 4 p.m. break on Friday, May 30.

01. Review of Shipping Containers as Storage Options for Cultural Properties and Suggested Low-Cost Solutions for their Improvement, Phase I

Geneva J. Griswold and Ayesha Fuentes, third year students, UCLA/Getty Program on the Conservation of Archaeological and Ethnographic Objects

02. RTI in Paper Conservation: A Review of Current Practices and Applications

Angela Campbell, Assistant Conservator, and Lisa Conte, Assistant Paper Conservator, at the Sherman Fairchild Center for Works on Paper and Photograph Conservation, The Metropolitan Museum of Art

03. The Role of Temperature on the Loss of Physical and Optical Properties of Newsprint: An Assessment of Deacidification and Subzero Freezer Storage for the Long-Term Preservation of Newspapers in their Original Form

Henry Wilhelm, co-founder and director of research at Wilhelm Imaging Research, Inc.; John Baty, Assistant Research Professor and Heritage Science for Conservation Scientist, Johns Hopkins University; and Andrew Han, Materials Science and Engineering Student, Johns Hopkins University

04. From Pen to Press to Paper—McCutcheon's Political Cartoons and How They Were Printed

Allison Holcomb, Conservation Fellow, Northwestern University Library

05. Preserving Decorative Metalwork at the Legislative Assembly of Ontario

Fiona Graham, MAC, CAPC, CAHP, Goldsmith Borgal & Company Ltd. Architects

06. The Development of an Aqueous Gel Testing Procedure for the Removal of Inorganic Salt Crusts

Annelies van Loon, Laura Eva Hartman, Andrew Mellon Paintings Conservation Fellow, Metropolitan Museum of Art, Julia van den Burg, Carol Pottasch, Ralph Haswell

07. Adhesive Smackdown: Consolidating a Synthetic Leather Wrestling Costume

Alison Castaneda, Conservator, Textile Conservation Workshop

08. Study and Treatment of Coastal Alaskan Native Kayak Models at the Peabody Museum of Archaeology and Ethnology, Harvard University

Judy Jungels, Assistant Conservator, the Peabody Museum of Archaeology and Ethnology, Harvard University

09. Evaluating and Choosing Sheer Overlays

Camille Myers Breeze, Director and Chief Conservator, Museum Textile Services

10. Verdigris Pigment Properties and Degradation Studies: Part I

Lynn B. Brostoff, Senior Scientist and the Analytical Services Liaison, Preservation Research & Testing Division, the Library of Congress; Cynthia Connelly Ryan, and Alessandra Gambardella

11. Transformation of Personal Grooming Tools into Paper Perforating Pens

Grace Owen-Weiss, Associate Conservator for Book and Paper, The New York Public Library, Barbara Goldsmith Preservation Division

12. Recent ASHRAE Standards and Research on Gaseous Phase Air Filtration with Applications for Conservation Environments

William Lull, President, Garrison/Lull Inc.

13. Evaluation of Consolidants for Leather with Red Rot: The Search for a Natural Material Alternative

Caitlin Mahony, third year graduate student, the UCLA/Getty Program in Archaeological and Ethnographic Conservation; and Ellen Pearlstein, Associate Professor, University of California

14. An Investigation of Painted Wood Shields from 3rd Century Dura-Europos

Anne Turner Gunnison, Assistant Conservator of Objects, Yale University Art Gallery; and Irma Passeri, Associate Conservator of Paintings, Yale University Art Gallery

15. Uncovered and Unconventional: Preserving Works on Paper and Photographs on Open Display

Nina Quabeck, Paper Conservator, Kunstsammlung Nordrhein-Westfalen

16. Earthquake Mitigation: Adapting the Collections for Seismic Activity at The University of British Columbia Museum of Anthropology

Stephanie Johnson, Master's candidate in Arts Management, University of Oregon; Ida Pohoriljakova, Emerging Object Conservator

Is it **HOT** in here? Ask your collections.

The Image Permanence Institute is committed to providing sustainable environmental management tools for cultural institutions to assess collection storage environments.

- **PEM2®** – a highly-accurate, reliable, and easy to use datalogger with USB flash drive retrieval
- **eClimateNotebook™** - web-based environmental data management and analysis software
- **Consulting Services** - IPI Preservation Environment Specialists combine an extensive knowledge of preservation with a holistic understanding of mechanical system design and operation

Research, Education, Products and Services in support of preservation since 1985.

Learn more at: www.imagepermanenceinstitute.org

MasterPak Fine Art Shipping Containers

*Not Archival... but built to withstand
the rigors of Shipping*

Please
visit us at
AIC Booth
#414

John Trumbull (1756-1843)
George Washington, 1793
Courtesy of Adelson Galleries

Available in **23 Sizes**, Premium MasterPaks incorporate the **strongest grades of Corrugated** and **highest quality Foams** to insure the **safe shipping of Fine Art** – Their quality is unsurpassed.

Each prominently displays its **Box Maker Certificate (BMC)** which certifies its strength, identifies the construction of the Corrugated and confirms the Test it passed.

MasterPaks can ship same day from any of our 3 locations thus minimizing delivery time and cost to you.

MASTERPAK®

unique & archival materials for the protection of fine art

New York • Memphis • Los Angeles

800-922-5522

www.masterpak-usa.com

BRONZE SHIELD™

PROTECTING OUR
PAST BY ENSURING THEIR LEGACY

Introducing BronzeShield™, the first selectively-removable protective coating created just for conservators.

ELINOR

VENI.VIDI.VERNICI.

elinorcorp.com 1-855-354-6677

Poster Session

Thursday & Friday, May 29 & 30 • 10 am–5:30 pm, Exhibit Hall & Seacliff Foyer

Join the poster authors at their poster during the 3:30 - 4 p.m. break on Friday, May 30.

17. The Key to Sustaining Conservation: Student Leadership & Community Outreach

Louise S. Beck, Kate L.M. Becker, Miriam Orsini, and Leslie Stephens, Master's candidates in Conservation for Archaeology and Museums, Institute of Archaeology, University College London

18. Conservation of a 17th-Century Chinese Painting by Ding Yunpeng at the Missionary Ethnological Museum in the Vatican Museums

Minah Song, Senior Paper Conservator, and Marianne de Bovis, NEA Fellow in Paper Conservation, Conservation Center for Art and Historic Artifacts

19. Applying New Techniques on a Traditional Adhesive for Book Conservation

Marjan Anvari, Manuscript Conservator; Roozbeh Mafi, PhD Candidate Chemical Engineering Department McMaster University

20. Documentary Heritage Conservation in Mexico: A Perspective on the XXI Century

Diana Noemi Velázquez Padilla; Thalía Velasco Castelán; Tania Estrada Valadez; Marie Vander Meeren; Jeniffer Arlett Ponce Fernández

21. Reflections on the Conservation of the Choir Books Collection of the National Museum of Viceroyalty (Tepozotlán, Mexico)

Tania Estrada Valadez, Assistant Conservator and Restorer in Graphic Documents, Graphic Documents Department, National Coordination for the Conservation of Cultural Heritage, Mexico City; and Diana Noemí Velázquez Padilla, Conservator in Private Practice, Mexico City

22. Conserving Tape In, Around, and Under Paintings: Recent Case Studies from Modern and Contemporary Paintings Collection at the American Art Museum

Jessica Ford, Winterthur Graduate Intern; Tiarna Doherty, Chief of Conservation; and Amber Kerr, Paintings Conservator, Lunder Conservation Center, Smithsonian American Art Museum

23. Contemporary Analog and Digital Color Photographic Prints: Dye and Pigment Print Process Descriptors, Naming Conventions, Dating, and Permanence Characteristics

Henry Wilhelm, Co-founder and Director of Research, Wilhelm Imaging Research, Inc.

24. Disaster Response Ten Miles out to Sea

Nina Roth Wells, Founder, Nina A. Roth-Wells LLC; and Lauren R. Lewis, Paintings Conservator in Private Practice

25. Preservation Scientific Reference Sample Collections: Sustainable Assessment of Collection Materials Deterioration

Fenella G. France, Chief of the Preservation Research and Testing Division, Library of Congress

26. Undoing the New: Conservation of 21st Dynasty Egyptian Coffins and Impact of Unsustainable Treatments in the 20th Century

Elsbeth Geldhof, Owner, Blue Tortoise Conservation; Jessica Hensel; Casey Mallinckrodt, third-year Intern, the UCLA/Getty Program in the Conservation of Archaeological and Ethnographic Materials; and Jonathan Gratton

27. Untitled Project: A Cross-Disciplinary Investigation of JODI's *Untitled Game*

Lisa Adang, MA candidate, Bard Graduate Center in Decorative Arts, Design History and Material Culture, Conservation Fellow at Rhizome, New Museum

28. Disaster Recovery and Sustainable Choices—Cologne City Archive: Five Years after the Collapse, Which Decisions for the Future?

Marion Verborg, Paper Conservator and Lab Manager, Cologne City Archive

29. Study of pH-Sensitive and Reversible Aqueous Acrylic Coatings for Cultural Heritage

Amanda J. Norbutus, Postdoctoral Fellow in the Department of Chemistry, Villanova University

30. Prioritizing Treatment in Collections Conservation Using Shared Resources

Jennifer Hain Teper, Head of Conservation Department, University Library at the University of Illinois at Urbana-Champaign

31. More than Meets the Eye: Eularian Video Magnification Applications for Conservation Research

Karen L. Pavelka, Lecturer, School of Information; Lorrie Dong, Doctoral Candidate, School of Information; Artemis Harbert, Michael Nugent, Benjamin Philbrook, and Elizabeth Seiple, Masters Candidates, School of Information; Sarah Hunter, Masters Candidate, School of Architecture; all at The University of Texas at Austin

32. Pulp Addiction: The Use of Dry Cast Pulp for Seamless Repairs in Works on Paper

Debra Evans, Head of Paper Conservation at the Fine Arts Museums of San Francisco; Victoria Binder, associate conservator in paper conservation department at the Fine Arts Museums of San Francisco

33. Cast Pulp Paper—An Alternative to Traditional Repair Materials for Infills in Book and Paper Conservation

Renate Mesmer, Eric Weinmann Head of Conservation at the Folger Shakespeare Library; Jennifer Evers, book and paper conservator, advanced intern at the Folger Shakespeare Library

34. Conservation Documentation with Digital Mapping

Kisook Suh, Assistant Conservator, Department of Textile Conservation, the Metropolitan Museum of Art

Just because your exhibit is prehistoric,
doesn't mean your technology needs to be.

USB and WiFi-based data loggers that enable you to keep track of temperature and humidity anywhere in your facility. Add the Cloud service and view data from any web-enabled device.
Locally... Remotely... Instantly.

www.lascarelectronics.com

Wi-Fi Data Loggers from TANDD

Automatic Uploads to
the Cloud
Without a PC!

Receive Warnings by
Email or Text to Cell Phone

No Monthly
Fees!

Download Directly to
SmartPhone or Tablet

Free Apps for
iOS & Android!

**TR-7wf Temperature & Humidity
Battery Powered Data Loggers**

TandD US, LLC.

Email: inquiries@tandd.com Ph: (518) 669-9227 www.tandd.com

Poster Session

Thursday & Friday, May 29 & 30 • 10 am–5:30 pm, Exhibit Hall & Seacliff Foyer

Join the poster authors at their poster during the 3:30 - 4 p.m. break on Friday, May 30.

35. Chinese Polychrome Lacquered Wood Vessels from the Asian Art Museum: a Technical Study

Amy Y. Tjong*, Project Conservator, Katherine A. Holbrow, Head of Conservation, and Mark Fenn, Associate Head and Objects Conservator, Asian Art Museum

36. Garlic on Dutch Copper Plate Paintings from the 16th to 17th Centuries

Nicole Schmidt, Student, Buffalo State College class of 2014, and Corina Rogge, Andrew W. Mellon Research Scientist, Museum of Fine Arts, Houston and the Menil Collection

37. Consolidant Application for Polyurethane Ester Foam: The Treatment of a Headset from NASA's Skylab Missions

Marci Ann Jefcoat, Pre-program Student; Lauren Anne Horelick, Objects Conservator, National Air and Space Museum; Nicole Little, Physical Scientist, the Smithsonian Institution's Museum Conservation Institute; Jennifer Levasseur, Museum Specialist, Department of Space History, National Air and Space Museum

38. Map It Out: Visualising Data For Sustainable Collections Management At The National Archives UK

Sarah VanSnick, Preservation Manager, The National Archives UK; Kostas Ntanos, Head of Conservation Research and Development, The National Archives, London

39. The Humming Bird 2: Using Fosshape as an Alternative Backing for Fiber Art Sculpture

Marissa Stevenson, Jason Depriest, Suzanne Hargrove, Toledo Museum of Art

40. The Digital Portfolio in the Conservation Field by the Emerging Conservation Professionals Network

Posters #41 and above are located in the Seacliff Foyer on the Bay Level

41. The Use of Cyclododecane as a Temporary Fixative for Loose Surface Media on Paper to Allow Mechanical Conservation Treatments

Marie-Lou Beauchamp, Paper Conservation Student, Queen's University

42. Multispectral and Computational Imaging Methods for Documentation of a 19th Century British Landscape Painting

Taylor Bennett, Intern, Digital Diagnostic Specialist, Kept Art Restoration, San Jose, CA; Ken Boydston, President, MegaVision, Inc., Santa Barbara, CA; William A. Christens-Barry, Ph.D., Principal Scientist, Equipoise Imaging, LLC., Ellicott City, MD

43. Conservation of a 17th Century Baroque Oil Painting as a Collaborative Research and Instructional Tool

Kristen Watts, Department of Chemistry, Villanova University; Emily Wroczynski, Winterthur/University of Delaware Program in Art Conservation; Maggie Bearden, Pre-program student/Undergraduate degree in Art Conservation, University of Delaware; Amanda Norbutus, Department of Chemistry, Villanova University; Kristin Deghelti, PhD Program in Preservation Studies, University of Delaware; Anthony Lagalante, Department of Chemistry, Villanova University

44. History Unfolded: Conservation Treatment and Housing of 18th-Century Printed Paper Fans

Annie Wilker, Paper Conservator, The Huntington Library, Art Collections, and Botanical Gardens

45. Roy Lichtenstein's Time Magazine Cover of Robert F. Kennedy: His Working Method

Rosemary Fallon, Paper Conservator, Smithsonian's National Portrait Gallery

46. Life Cycle Assessments of Museum Loans and Exhibitions: Four Case Studies at the Museum Fine Arts, Boston

The Sustainability Committee, The American Institute for Conservation (Geneva Griswold, Betsy Haude, Christian Hernandez, Sarah Nunberg; Robin Ohern, Denise Stockman, Melissa Tedone, Jia-Sun Tsang); Sarah Nunberg, The Objects Conservation Studio, LLC; Pamela Hatchfield, Robert P. and Carol T. Henderson Head of Objects Conservation at the Museum of Fine Arts, Boston; Matthew Eckelman, Assistant Professor in the Department of Civil and Environmental Engineering of Northeastern University

47. Multispectral Imaging (MSI) with a Modified Monochrome DSLR Camera

Juan Juan Chen, Assistant Professor; Dan Kushel, Emeritus SUNY Distinguished Teaching Professor; Graduate students: Amanda Chu; Ellen Davis; Jena Hirshbein; Jennifer Johnson; Zachary Long; Colleen O'Shea; Dawn Planas; Erica Shuler; Liz Sorokin; and Christina Taylor, Art Conservation Department, Buffalo State College

48. Moulds on Photographic Techniques and Maps Stored: A Case of Study

Sofia Borrego, Chief of the Preventive Conservation Laboratory / Researcher and Preservation Specialist, National Archive of the Republic of Cuba and Alian Molina

49. Oil on Paper: New Challenges for Two Specialties

María Soledad Correa, Paper Conservator, Centro Nacional de Conservación y Restauración, Recoleta, Chile

50. Changing habits: from the fumigation chamber to IPM practice

Ana Carolina Delgado Vieira, Research Specialist, Conservation & Restoration Area, Museu de Arqueologia e Etnologia – Universidade de São Paulo

DiVisual®

tools for fine art and
cultural heritage documentation

professional condition mapping
for Mac and Windows

DiVisual GmbH - SWITZERLAND
www.divisual.com
info@divisual.net

INHERENT VICE SQUAD

Celebrating our sixth year
with new Men's Wrap Lab Coats
in three sizes

Women's Lab Coats now in
Small/Medium

(previously "One Size") and Large
Come by booth 108 to say hello

WE ARE PLEASED TO
WELCOME YOU TO CALIFORNIA!

www.inherentvicesquad.com

Introducing!

Booth #508

Wolbers Solvent Gels

Renowned conservator Richard Wolbers has partnered with Polysciences, Inc. to make his well-known solvent cleaner gels available in easy to use kits.

- Available as a convenient kit that includes gels with a range of polarities
- Clean aged, discolored and soiled varnish
- Ready to use: no mixing, formulating or chemical handling
- Gel form reduces the speed of solvent attack
- Individual gels available in larger quantities

Visit polysciences.com/WolbersGel
today to learn more!

400 Valley Road • Warrington, PA 18976
1.800.523.2575 • 215.343.6484
info@polysciences.com • polysciences.com

Poster Session

Thursday & Friday, May 29 & 30 • 10 am–5:30 pm, Exhibit Hall & Seacliff Foyer

Join the poster authors at their poster during the 3:30 - 4 p.m. break on Friday, May 30.

51. Conservation Challenges: The Art Museum of the Banco de la Republica of Colombia Reinstallation Project

Ingrid Frederick, Preventive Conservator, Banco De La Republica, Bogota, Colombia

52. Tzauhtli, the ideal textile adhesive? A Natural Alternative to Adhesives used in Textile Restoration

Lilian García-Alonso, Professor and Materials Analyst, National School of Conservation ENCRyM; Lorena Román, Senior Textile Conservator, INAH; Rodrigo Buentello, Materials Professor at the National School of Conservation ENCRyM; Alejandra Corona, Professor of Textiles, National School of Conservation ENCRyM

53. Collection Management against the Clock

Norma Juliana Jimenez, Conservator and Museologist, Museo De La Independencia – Casa Del Florero, Bogotá, Colombia

54. Analysis of Decay Rates of Paper Samples Naturally Exposed in Library Environments in a Subtropical Location

Eduardo Krüger, Associate Professor, Technological University of Paraná; and Clara Fritoli

55. Small Island Realities: The Good, the Bad and the Ugly of Conservation and Collections Management Practices in Barbados

Nerys Rudder, Collections Manager (Self Employed)/ Object Conservation Student, the Blue Road Art and Design Consultancy, Barbados / Cardiff University, United Kingdom, St. Andrew, Barbados

56. Preventive Conservation of Ensembles: Moorish Pavilion and Collections at Fundação Oswaldo Cruz

Carla Maria Teixeira Coelho, Architect, Fundação Oswaldo Cruz, Rio de Janeiro, Brazil

57. Conservation of Special Collections - Ludwig von Mises Library, Guatemala

Marisol Zuniga Lau, Collections Coordinator, Ludwig von Mises Library, Guatemala City, Guatemala

58. Investigation into Microclimates within Storage Boxes of Archival Records

Hannah Clare, Conservation Manager – Research & Development, The National Archives, UK; Rachel Farmer, Trainee Preventive Conservator, the Heritage Lottery Fund's 'Skills for the Future' Programme; Kostas Ntanos, Conservation Science Manager, The National Archives (UK)

59. The Restoration of a Roman Urn with free running Erbium: YAG Laser, at 2.94µm: Science in the Service of Art

Adele DeCruz, Professor, Duke University; Alessia Andreotti, Researcher, University of Pisa, Italy

60. Mitigating and Containing Damage during Emergency Clean-up: Protocols, Guidelines, Standards and Regulations

Karen H. Kahn, Art and Environmental Restoration Consultant

61. The IMAT: A New Performance Tool for Heat Transfer and Innovative Applications for Art Conservation

Nina Olsson, Nina Olsson Art Conservation, LLC, Portland, OR; Tomas Markevicius, Tomas Markevicius Restoration Center, Vilnius, Lithuania; Kate Seymour, Head of Education, Stichting Restauratie Atelier Limburg, Rue Ceramique, Maastricht, Netherlands; Laura Amorosi, Via del Moro, Florence, Italy; Lorenzo Conti, Borgo delgi Albizi, Florence, Italy; Erika Borovikovaite, Chief Conservator, Lietuvos Dailės muziejus - P. Gudyno Restauravimo Centras, Rūdninkų, Vilnius, Lithuania; Helmut Meyer, CEO, THM Nano, In der Follmühle, Odenthal, Germany; Rocco Furferi, Assistant Professor, Department of Industrial Engineering, University of Florence, Italy

62. Conservation Treatment of Large Books with Colored Illustrations; Or, Can We Wait For The Magic Bullet?

Bill Minter, Book Conservator in Private Practice

63. Recovery and Discovery: A New Look at an Old Pot

Katie Belton, Pre-Program Intern, Arizona State Museum; Dr. Werner Zimmt, Museum Fellow, and Dr. Nancy Odegaard, Lead Conservator, Conservation Laboratory, Arizona State Museum

64. New Approaches in Comprehensive Mold Remediation & Recovery

Elise Yvonne Rousseau, Principal Conservator Textiles, Historic Objects & Decorative Arts, Art Conservation de Rigueur et Anoxia Abatement Solutions

65. Photoshop® Assisted Spectroscopy – An Economical and Non-Destructive Method for Tracking Color Shift

Kristi Wright, Contract Conservator, National Library of Medicine, National Institutes of Health Department of Health and Human Services; Holly Herro, Conservator, National Library of Medicine, National Institutes of Health Department of Health and Human Services

66. Infrared Fluorescence Analyses of Louise Herreshoff's Paintings in Relation to CdS Degradation Issues

Samuel Florescu, Riley Hampsch, Erich S. Uffelman, Patricia A. Hobbs, Jennifer L. Mass

67. Hand-colored Photographs: History, Identification and Research

Janka Križanová, Research Scholar in Photograph Conservation, The Metropolitan Museum of Art

68. A Lesson Learned from Lucy: An Alternate Format for the Loan Condition Report

Ronald Harvey, Conservator/Principal, Tuckerbrook Conservation LLC; Dr. Nancy Odegaard, Dr. Vicki Cassman, Sofia I. Barron

69. Thermally and Photochemically Re-workable Epoxy Adhesives for Use in Artifact Repair

Elyse M. Canosa; Kevin M. Frederick; Douglas A. Loy; Pamela Vandiver; Nancy Odegaard (of the Materials Science and Engineering Department, Department of Chemistry and Biochemistry, Arizona State Museum, all at The University of Arizona)

ELIO

Restoration

Forensic Science

Art-works analysis

Industrial Process Control

Material Research

Cultural Heritage

Portable X Ray Fluorescence Spectrometer

ELIO is a portable and compact X Ray Fluorescence Spectrometer (EDXRF) for materials analysis. The XRF technique is completely non destructive and, thanks to the innovative detector, is extremely portable and fast.

It is a unique, compact instrument ready to analyze the material content of your samples, plug the USB into the computer and you are on!

The large area fast Silicon Drift Detector, coupled with high efficiency X-ray generator and the great data acquisition capability, allows for very fast measurements. Unique features for ELIO Include:

- 1mm spot size
- Precise positioning of analysis spot
- 5x5cm² stage mapping available

For More Information Contact: PulseTor, LLC

•Tel: (609) 303-0578 •Email: info@pulsetor.com •web: www.pulsetor.com

Everyone promises. We deliver.

One Price

You deserve our best price upfront and everyday. No games.

Quality & Knowledge

Your source for the finest quality products from around the globe.

Speed & Service

You have deadlines, we can help.

Custom Options

Your needs are unique, so are our options.

Providing professional supplies worldwide since 1962.

330 Morgan Ave, Brooklyn NY 11211
212-219-0770 info@talasonline.com

We don't make history. We just save it.

1.800.422.6379

Document Recovery Services

www.polygongroup.us

Leading Portable X-ray Systems

Portability

High Image Quality

Advanced Technology

Safety

Instant Image

User Friendliness

Field Design

www.vidisco.com

ndt@vidisco.com

New **LOWER PRICES** on your favorites!

Only **GAYLORD** can offer you
GUARANTEED IN STOCK
YOU WANT IT? WE'VE GOT IT.

(Or we'll take **20% OFF** the cost of that item!)

Products designated as guaranteed in stock ship same day* with **no expediting fees** and **no minimums**.

For more information visit
www.Gaylord.com/GuaranteedInStock

Gaylord
Your Trusted Source®

CALL: 1-800-448-6160 | FAX: 1-800-272-3412 | EMAIL: CUSTOMERSERVICE@GAYLORD.COM

Visit our **NEW DIGITAL CATALOG** at www.Gaylord.com/request-a-catalog

*Guaranteed in-stock items ship same day if order is placed before 2:00 pm EST, Monday-Friday. Some restrictions apply.

Visit Us at
**BOOTH
314!**

THE SAFETY DOCTOR IS IN!!

Learn to Cure Your Job Hazard Blues at the Health & Safety Committee Booth, Annual Meeting Exhibit Hall, May 29 & 30, 2014.

J.R. Smith, Safety Manager with the Smithsonian Institution and H&S Committee member, will be available to help you craft a step-by-step *Job Hazard Analysis* for everything from safely working with lab chemicals to protecting yourself on scaffolding to clean sculpture.

WHAT is a Job Hazard Analysis (JHA) tool, and WHY is it so important and so easy to develop?

The JHA process focuses simply on each step of a task, the chemical and equipment used, and the relationship between the tools, the task and the worker. What are the safety and health hazards involved and how could that tool-task-worker dynamic lead to injuries and illnesses? Once you identify the hazards of each step, you are better able to put controls and training in place to prevent injuries from happening to you and your coworkers.

AIC's 43rd Annual Meeting
will take place May 13-16, 2015, in
Miami, FL at the Hyatt Regency Miami.

400 South East Second Avenue
Miami, Florida, USA, 33131-2197

FAIC ONLINE: Laboratory Safety for Conservation

AIC Health & Safety Committee encourages you to take this Lab Safety DL!

This 4-week online course covers important topics that are essential to your safety, the safety of your co-workers, and preventing damage from environmental hazards. The course leads you through development of a (federally required) chemical hygiene plan, which will be the basis for lab user training on the hazards of your chemicals and equipment, the controls and safe work practices (including personal protective equipment) designed to prevent illness or injury, how to spot check control failures, proper chemical storage and handling, and access to medical care. The course is aided by readings, videos, and other materials that illustrate general principles as well as specific guidelines for safety in the laboratory. Follow-up quizzes and online discussions ensure that you understand the material and know how it applies to conservation practices.

Online discussion forums allow you to draw on the combined experience of other participants and the course facilitators. Best of all, "Laboratory Safety for Conservation" comes to you. All you need is a computer with Internet access and you are ready to learn. You may work on the course at any time within each week. The instructor is a Certified Safety Professional who will guide discussions and offer resources.

Check out the FAIC website for early bird registration and 2014 course dates!

www.conservation-us.org/courses

Special Thanks

Special Thanks to Our Local Advisory Group

Tricia O'Regan
Debra Evans

Jennifer Correia
Gawain Weaver

Special Thanks to Our Sponsors

Tote Bag Sponsor

Tru Vue, Inc.

Opening Reception Sponsor

Huntington T. Block Insurance
Agency, Inc.

Angels Project Sponsors

Hollinger Metal Edge, Inc.
Tru Vue, Inc.

ECPN Speed Networking Lunch

The Getty Conservation Institute

ECPN Happy Hour

Tru Vue, Inc.

BPG/PMG Reception

Preservation Technologies, LLC
Hollinger Metal Edge, Inc.
Tru Vue, Inc.

PSG Reception

Kremer Pigments, Inc.
UOVO

OSG Reception

Kremer Pigments, Inc.

RATS Happy Hour

UOVO

TSG Reception

Small Corp

TSG Breakfast

Testfabrics, Inc.

Collection Care Network Liaison

Meeting and Dinner

Tru Vue, Inc.

Wiki Edit-a-thon and Lunch

National Center for Preservation
Technology & Training (NCPTT)

Thank you

Room List

Four Levels: Concourse, Street, Bay, Atrium

Exhibit Hall	Pacific Concourse Level (B Fl)
Pacific Concourse A-O	Pacific Concourse Level (B Fl)
Grand Ballroom A-C	Street Level (1st Fl)
Regency A-B.	Street Level (1st Fl)
Bayview Room A-B, Foyers	Bay Level (2nd Fl)
Golden Gate Room	Bay Level (2nd Fl)
Marina Room	Bay Level (2nd Fl)
Seacliff A-D, Foyer	Bay Level (2nd Fl)
Atrium	Atrium Level (3rd Fl)
Board Room A-C	Atrium Level (3rd Fl)
Garden Room A-B.	Atrium Level (3rd Fl)
Hospitality Room	Atrium Level (3rd Fl)

Street Level

Grand Ballrooms, Regency

SESSIONS ON STREET LEVEL:

- General Sessions
- Architecture Joint w/Objects
- Book & Paper
- Objects
- Paintings (Friday only)
- Photographic Materials
- RATS Luncheon
- Wooden Artifacts (not joint)

Bay Level

Seacliff & Bayview & Foyers;
Golden Gate; Marina Rooms

SESSIONS ON BAY LEVEL:

- General Session Tracks C & D
- Electronic Media
- Objects Joint w/RATS
- Research & Technical Studies
- Paintings (Thursday & Saturday)
- Textiles
- Wooden Artifacts joint w/Paintings

Atrium Level

Atrium Level

Board Rooms, Atrium, Garden Rooms, Hospitality Room

SESSIONS ON ATRIUM LEVEL:

Architecture (not joint)
Collection Care

Room List

Four Levels: Concourse, Street, Bay, Atrium

Exhibit Hall	Pacific Concourse Level (B Fl)
Pacific Concourse A-O	Pacific Concourse Level (B Fl)
Grand Ballroom A-C	Street Level (1st Fl)
Regency A-B	Street Level (1st Fl)
Bayview Room A-B, Foyers	Bay Level (2nd Fl)
Golden Gate Room	Bay Level (2nd Fl)
Marina Room	Bay Level (2nd Fl)
Seacliff A-D, Foyer	Bay Level (2nd Fl)
Atrium	Atrium Level (3rd Fl)
Board Room A-C	Atrium Level (3rd Fl)
Garden Room A-B	Atrium Level (3rd Fl)
Hospitality Room	Atrium Level (3rd Fl)

Pacific Concourse

Pacific Concourse Level

Exhibit Hall, Pacific Concourse Rooms A-O

SESSIONS ON PACIFIC CONCOURSE LEVEL:

Collection Care + HVAC
Health & Safety
BPG Discussion Groups

THE GETTY CONSERVATION INSTITUTE

Assistant scientist Vincent Beltran positions samples below one of GCI's microfading testers to determine their sensitivity to light under anoxic conditions. Learn more about this project in the Research and Technical Studies Session on Thursday, May 29, at 2:00 p.m.

VISIT OUR BOOTH (#207) TO LEARN ABOUT

OUR WORK

Model field projects, scientific research, and education initiatives

FREE ONLINE RESOURCES

Books, AATA online, bibliographies, videos, newsletters, teaching resources, and more

PROFESSIONAL OPPORTUNITIES

Graduate internship, post-doctoral fellowship, and residential guest scholar programs

Sign up to receive the *GCI Bulletin* and *Conservation Perspectives*, *The GCI Newsletter*.

www.getty.edu/conservation

The Getty Conservation Institute

DORFMAN

MUSEUM FIGURES, INC.

BOOTH #203

www.museumfigures.com • 800-634-4873

Dorfman Conservation Forms created exclusively with Ethafoam™.