

Final Program

Material Matters

2018

**46th Annual Meeting
May 29-June 2, 2018
Houston, Texas**

AIC

American Institute for Conservation
of Historic and Artistic Works

RANGE OF ANTI-REFLECTIVE ACRYLIC AND GLASS SOLUTIONS

For Protection & Display of Cultural Heritage and Fine Art Collections

© of National Museums Scotland.

Photograph by Holly Metz.

Photo courtesy Groeningemuseum.

Optium Museum Acrylic® UltraVue® Laminated Glass

APPLICATIONS INCLUDE:

VITRINES • GLASS DISPLAY CASES • CABINET DOORS • WALL NICHES
BOX FRAMES • STAND-OFFS • EXHIBIT SIGNAGE • TRADITIONAL FRAMING

For samples or questions, visit tru-vue.com/museums-collections
or contact fineart@tru-vue.com.

TRUSTED ACRYLIC & GLASS SOLUTIONS FOR NEARLY 50 YEARS

ANTI-REFLECTIVE | ABRASION RESISTANT | CONSERVATION GRADE UV PROTECTION | COLOR NEUTRAL | SAFETY & SECURITY

Tru Vue®, the Tru Vue logo, Optium Museum Acrylic® and UltraVue® Laminated Glass are registered trademarks of Tru Vue, Inc, McCook, IL USA. © 2018 Copyright Tru Vue, Inc. All rights reserved.

Meeting Location: Events (unless otherwise noted) will take place at the Marriott Marquis Houston.

Registration Desk: Registration will be located in the **Texas Ballroom Foyer** on Level 4. We accept only credit/debit cards (Visa, MasterCard, AmEx, Discover) in U.S. dollars.

Monday, May 28	3:00pm – 6:00pm
Tuesday, May 29	7:45am – 6:00pm
Wednesday, May 30	7:45am – 6:00pm
Thursday, May 31	7:45am – 4:30pm
Friday, June 1	7:45am – 4:30pm
Saturday, June 2	7:45am – 4:30pm

Tickets can be purchased 24/7 at www.conservation-us.org/tickets. Please pick up any tickets purchased online at the registration desk.

Bulletin Boards: Check the bulletin boards near the registration area for program changes, messages, job listings, and other community announcements. Look for the literature showcase and publications display!

Speaker Ready Room: The Speaker Ready Room is in **Sugarland A**.

Tours: All tours depart from the **Tour Departure Area outside Texas T, lobby level**. Staff will be checking badges and directing attendees.

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

Morning Breaks: Thursday & Friday, May 31 & June 1, 10-10:30am in the **AIC Exhibit Hall, Texas Ballrooms E-H**.

Afternoon Breaks: Thursday & Friday, May 31 & June 1, 3:30-4pm in the **AIC Exhibit Hall, Texas Ballrooms E-H**.

Member Business Meeting: Saturday, June 2, 7:45am- 9:45am, **Texas Ballrooms E-H**. Continental breakfast provided.

Special Thanks to Our Sponsors!

Diamond Booth Sponsors

Huntington T. Block Insurance Agency, Inc.
Sirma Americas
Tru Vue, Inc.

Gold Booth Sponsors

Atlas Preservation, Inc.
Bruker Corporation
Dorfman Museum Figures, Inc.
G.C. Laser Systems, Inc.
Hollinger Metal Edge, Inc.
Kremer Pigments
Polygon US
TandD US, LLC.
University Products
Zone Display Cases

Silver Booth Sponsors

Crystalizations Systems, Inc.
D/2 Biological Solution
Foster + Freeman USA, Inc.
Gaylord Archival

Goppion

Image Permanence Institute
SmallCorp

Tote Bag Sponsor

Tru Vue, Inc.

Opening Reception

Huntington T. Block Insurance Agency, Inc.
with generous in-kind support provided
by the Museum of Fine Arts, Houston

ECPN Happy Hour

Getty Conservation Institute

Sched Mobile App

Zone Display Cases

Poster Lightning Round

ANAGPIC

CCN Idea Fair

Tru Vue, Inc.

TABLE OF CONTENTS

Welcome	2
Material Matters 2018:	
About the Meeting & Award Recipients	4
Highlights	6
Schedule: Day by Day	10-33
Tuesday, May 29	10
Wednesday, May 30	10-12
Thursday, May 31	12-18
Friday, June 1	18-27
Saturday, June 2	34-37
Sunday, June 3	37
Schedule Charts	28-33
Maps	40, 56
Exhibit Hall	40
Conference Center Maps	60
Exhibitors	40-48
Exhibit Hall Map	40
Booth List	41
Exhibitors	41-47
Posters	48-50
2019 and 2020 Annual Meeting Information	51
Special Thanks	1, 2, 51
Directory of Speakers	52-55
Hotel Map	56

ADVERTISING

Artwork Archive	38
Atlas Preservation	15
Bruker Corporation	3
Crystalizations Systems, Inc.	23
Dorfman Museum Figures, Inc.	back cover
Foster + Freeman	25
G.C. Laser Systems	5
Gaylord Archival	21
Getty Conservation Institute, The	Inside Back Cover
Getty Publications	7
Goppion	23
Health & Safety Committee	39
Hollinger Metal Edge	11
Huntington T. Block Insurance Agency, Inc.	13
Image Permanence Institute	25
Kremer Pigments	9
Polygon US	19
Sirma Americas (MuseumSpace)	8
SmallCorp	39
TandD US, LLC	17
Tru Vue, Inc.	Inside Front Cover
University Products, Inc.	21
Zone Display Cases	19

PEOPLE

AIC Board of Directors

President: Margaret Holben Ellis

Vice President: Suzanne Davis

Secretary: Sue Murphy

Treasurer: Sarah Barack

Director, Committees & Task Forces: Thomas J. Braun

Director, Communications: Brenda Bernier

Director, Professional Education: Molly C. Gleeson

Director, Specialty Groups: Sarah Melching

2018 Program Committees

General Session

Suzanne Davis*, Jamye Jamison, Rebecca Kaczowski, Fran E. Ritchie, Corina Rogge, Jessica Walthew, Elizabeth Keats Webb

Specialty & Interest Sessions

Architecture: Lacey Bubnash, Andrew Fearon, Rebekah Krieger*

Book and Paper: Debra Cuoco*, Anne Driesse, Jennifer Hunt Johnson, Linda Owen

Collection Care: Rachael Perkins Arenstein, Lisa Goldberg, Gretchen Guidess, Karen Pavelka*

Electronic Media: Patricia Falcao*, Flavia Perugini, Crystal Sanchez

Objects: Jessica Arista, Molly Gleeson, Frances Lukezic, Ariel O'Connor*, Tony Sigel

Paintings: Charlotte Seifen Ameringer, Noelle Ocon, Desirae Dixon Peters*

Photographic Materials: Tatiana Cole*, Barbara Lemmen, Saori Lewis

Private Practice: Elizabeth Nunan, Linda Roundhill*, Kerith Koss Schragger

Research & Technical Studies: Matthew L. Clarke, Kristen deGhetaldi, Corina Rogge*

Sustainability: Geneva Griswold*, Christian Hernandez

Textiles: Laura Mina, Melanie D. Sanford*, Kirsten Schoonmaker

Wooden Artifacts: Genevieve Bieniosek, Anna Kusters, Paige L. Schmidt*

Poster Editors

Christine Bisulca, Suzanne Davis*, Laura McCann, Kari Rayner

AIC & FAIC Staff

Executive Director: Eryl P. Wentworth

Finance Director: Linda Budhinata

Administrative Assistant: Vikram Chauhan

Programs Director & Administrative Manager: Tiffani Emig

Membership Operations Assistant: Erika Goergen

CAP Assistant: Elizabeth Handwerk Kurt

Communications Associate: Carmina Lamare-Bertrand

Outreach Coordinator: Katelin Lee

Communications & Membership Director: Bonnie Naugle

Institutional Advancement Director: Eric Pourchot

Education Coordinator: Sarah Saetren

Meetings & Advocacy Director: Ruth Seyler

Emergency Programs Coordinator: Jessica Unger

Membership Manager: Ryan Winfield

WELCOME

Welcome to Houston!

AIC is pleased to celebrate our deep and abiding engagement with Material Matters, a theme that will unite us throughout the week. I am certain that you will find the packed program of discussions, presentations, exhibits, and posters replete with useful information.

As in the past, we continue to tweak the meeting format and schedule. New this year are two pre-session symposia: *Whose Cultural Heritage? Whose Conservation Strategy?* and *The Current Use of Leather in Book Conservation*. I hope they add value to your meeting experience.

Please enjoy the All-Attendee Reception at the Museum of Fine Arts, Houston, on Friday evening. Their exhibition, *Peacock in the Desert: The Royal Arts of Jodhpur, India*, is an epic presentation that features masterpieces and relics—never before seen beyond palace walls—that illustrate the history and artistic legacy of the Rathore dynasty. Seeing the colorful and sumptuous treasures on view will enhance our happy event.

The specialty group receptions will be on opening night this year. This will allow you to meet up with old and new friends sooner and more often over the days that follow.

With the debut of the 46th Annual Meeting online community, you can easily connect with other attendees, make plans, and post notes about sessions. AIC staff will also be making real time announcements on this new social platform.

I hope to say hello to as many of you as possible while in Houston.

It is an honor to serve all AIC members,

Peggy

Margaret (Peggy) Holben Ellis, AIC President

Special thanks to:

National Endowment for the Humanities

Samuel H. Kress Foundation

Tru Vue, Inc.

*for their support of our
annual meeting programs.*

The AIC Annual Meeting is hosted by the American Institute for Conservation of Historic & Artistic Works
727 15th St NW, Suite 500, Washington, DC 20005
www.conservation-us.org | info@conservation-us.org

PARTNERS WITH THE METROPOLITAN MUSEUM OF ART

Join Bruker Booth #107 - learn more about our

Mobile Analytical Solutions for Art Conservation & Archaeometry

Non-destructive, Non-contact Elemental & Compound Analyzers

Find us online at www.bruker.com/aic or email us at events.baxs@bruker.com

Material Matters 2018

AIC's 46th Annual Meeting focuses primarily on the impact of material studies – or studies of materials – on the conservation profession, including the emergence of innovative treatments, new ways of “looking” and “seeing,” shifts in decision-making and desired outcomes, and changes in collection care strategies.

Also considered at this meeting are explorations of the impact of trending “materiality” studies on related disciplines including archaeology, museum and curatorial fields, and art history among others. Topics include, but are not limited to: cutting-edge imaging and analysis techniques of materials, new materials having conservation applications, revelations about the meaning and significance of materials within an artist's work, and improved methods of authentication.

This Houston-based meeting also marks the first offering of pre-meeting symposia on important topics relevant to conservation and preservation professionals. There are many additional opportunities to meet with colleagues, network, and learn. Peruse this program booklet to discover everything being offered. Enjoy!

Get the App!

Visit www.conservation-us.org/app to download the AIC Meeting App, or search the Apple or Android store for AIC MTG 2018. You'll have instant access to the schedule of events, maps, the speaker list/biographies, and you can **purchase tickets online!**

If you have the app from a previous annual meeting, it will update to 2018.

Congratulations to AIC's 2018 Award Recipients!

Presented at the Opening Session, Thursday, May 31

Sheldon & Caroline Keck Award

Frank Matero
Consuela "Chela" Metzger
Norman Weiss

Honorary Membership

Dan Kushel

Robert L. Feller Lifetime Achievement Award

Alan Phenix
Bruno Pouliot

President's Award

Steve Pine

Conservation Advocacy Award

Gregory D. Smith

Rutherford John Gettens Merit Award

Rachael Perkins Arenstein

CAA/AIC Award for Distinction in Scholarship and Conservation

Paul Messier

GC LASER SYSTEMS

Art Conservation Laser System Rentals, Sales, and Training

No Damage to Substrate

The Patented GC-1 Laser System

Free Testing and Analysis
Send us your samples!

Precise Control Over Cleaning
Decide How Much To Remove

G.C. Laser Systems Inc.
900 S. Des Plaines Ave, Forest Park, IL 60130 USA
Office: (001)-844-532-1064 Email: Info@GCLasers.com
www.GCLasers.com

HIGHLIGHTS

All Attendee Reception at Museum of Fine Art, Houston

Friday, June 1 • 7:15-9:30pm • Early viewing at 5:30pm

The meeting's All-Attendee Reception will be held Friday evening at the Museum of Fine Arts, Houston. The sponsorship of Huntington T. Block Insurance Agency, Inc. and the generous in-kind support provided by the MFA Houston helped make this evening spectacular.

Get a head start on the evening by enjoying private viewings of the galleries. Buses will begin circulating at 5:30pm to bring you to the preview, then the main event begins at 7:15pm.

Both the Special Exhibition and reception are included with your meeting registration. You may also purchase a guest ticket at the registration desk. Enjoy drinks, delightful hors d'oeuvres, and world-class art with your colleagues.

Exhibit Hall in Texas Ballrooms E-H

Thursday & Friday, May 31 & June 1 • 10:00am – 5:30pm

*Special Reception, Wednesday, May 30, 6:00 – 7:30pm

AIC's 46th Annual Meeting features the largest U.S. gathering of suppliers in the conservation field. This year features our first preview of the Exhibit Hall on Wednesday, the night before the hall opens. Enjoy this unhurried time to talk with exhibitors while enjoying light refreshments.

On Thursday and Friday, continue to meet with exhibitors and discover new treatments and business solutions. For the list of exhibitors, see page 41.

Posters on View in Texas Ballroom Foyer

Thursday through Saturday, Author Q&A Friday at 3:30pm

Posters on a range of conservation topics (see pp. 48-50) will be on view in the Foyer outside the Texas Ballroom throughout the main meeting days, with an author question-and-answer session on Friday afternoon at 3:30pm.

AIC Member Business Meeting

Saturday, June 2 • 7:45 – 9:45am • Breakfast Available

Join your colleagues for breakfast while attending the AIC Member Business Meeting in Texas Ballrooms E-H. Learn more about the current state of our organization, leadership plans, and participate in discussions about AIC's future. Stop by early to chat with AIC board members and the AIC executive director.

Attendee Perks:

- **Enjoy free Wifi at the Annual Meeting in Houston! Details are posted at the AIC registration desk.**
- **Purchase tickets 24/7 at conservation-us.org/tickets.**
- **The Sched App allows you to plan your conference experience. Download today at www.conservation-us.org/app.**

DON'T MISS THESE EVENTS!

Wednesday, May 30, Pre-sessions

- Have you been thinking about publishing? Don't miss a pre-session on scholarly writing at 1:30pm. (Montrose Room)
- Looking for funding? Hear from IMLS grant reviewers in an interactive panel session at 3pm. (Meyerland Room)
- Untold Stories has organized a session on Storytelling as Preservation. Listen in at 4:30pm. (Texas Ballroom C)

Early Reception in the Exhibit Hall

Enjoy unhurried time to talk with exhibitors while enjoying light refreshments the night before the Exhibit Hall opens, from 6:00-7:30pm on Wednesday.

Graduate Program Reunions

Join fellow ANAGPIC alums on the Marriott Marquis Pool Deck at 9pm on Thursday, May 31, for a reunion reception.

Make the most of your meals with Lunch & Learns!

- Two lunch and learns for Conservators in Private Practice are planned for Thursday, May 31 at 12:30pm, and Friday, June 1, at 12:00pm.
- Discolored - Now What? Socratic Dialog with Lunch, Friday, June 1, 12:00pm
- Conservation Tips Luncheons focused on Book and Paper or Objects tips. Purchase a ticket now to attend one of these Saturday lunch sessions!

Visit Us In
Booth #215!

NEW FROM THE Getty

When Galleries Shake Earthquake Damage Mitigation for Museum Collections

Jerry Podany

J. PAUL GETTY MUSEUM
Paperback \$60.00

Hans Hofmann The Artist's Materials

Dawn V. Rogala

THE GETTY CONSERVATION INSTITUTE
Paperback \$40.00

The Restoration of Paintings in Paris, 1750–1815

Practice, Discourse, Materiality

Noémie Étienne

THE GETTY CONSERVATION INSTITUTE
Paperback \$69.95

Refashioning and Redress

Conserving and
Displaying Dress

*Edited by Mary M. Brooks
and Dinah D. Eastop*

THE GETTY CONSERVATION INSTITUTE
Paperback \$65.00

Keep It Moving?

Conserving Kinetic Art

Edited by Rachel Rivenc and Reinhard Bek

THE GETTY CONSERVATION INSTITUTE
Paperback \$62.00

Also available as a free, open-
access online publication:
[www.getty.edu/publications/
keepitmoving](http://www.getty.edu/publications/keepitmoving)

The Conservation and Presentation of Mosaics: At What Cost?

Proceedings of the 12th Conference
of the International Committee for
the Conservation of Mosaics, Sardinia,
October 27–31, 2014

*Edited by Jeanne Marie Teutonico, Leslie Friedman,
Aïcha Ben Abed, and Roberto Nardi*

THE GETTY CONSERVATION INSTITUTE
Paperback \$89.95

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

Getty Publications

IN THE UK AND EUROPE 01273 603 717 sales@yaleup.co.uk
IN THE US 800 223 3431 www.getty.edu/publications

© 2018 J. Paul Getty Trust

MUSEUM SPACE

Where history, art, and technology meet

By Sirma Group

Bring Your Museum Into The 21st Century

How do you manage and track your art and conservation work? How many different systems are you forced to use? How much stress are you forced to endure? It's time to focus on what you do best.

Define Your Space

MuseumSpace, an ecosystem of software solutions designed to simplify museum management. Each module is tailored to address specific operations within the institution which include:

ConservationSpace **ExhibitionSpace** **CurationSpace**

More modules coming soon.

Schedule your demo today!

Try now for
\$30
user/per
month*

Contact Us

*This offer applies to the individual package.

202 N 9th St. Ste 201, Boise, ID 83702
Tel: [208]761-2066

www.museumspace.com
sales@museumspace.com

MADE IN GERMANY
SOURCING RAW MATERIALS
FOR CONSERVATORS
since 1977

Small muller

\$23

A Paint-Maker's best friend.
Various sizes suitable
for paint-making on the go.

Black and White Set

\$75

Gray Watercolor Set for
retouching. Hand-made in
Germany, with gum arabic,
glycerin and raw honey

For retouching or changing tones.
A great lesson in understanding
color value! Take a water-
color-making workshop in NYC!

➔ BY **DR** GEORG F. KREMER ➔

Immerse yourself in the color world of Kremer Pigmente · Aichstetten – New York City

Tuesday & Wednesday

Day-by-Day Schedule

TUESDAY, MAY 29

TOURS - TICKETED

NOTE: All tours depart from the Tour Departure Point outside of Texas T Café. PLEASE be at the departure point 10 minutes before the start time below.

- 1:00pm – 5:00pm
\$: Museum of Fine Arts Houston Collections Storage Tour
- 1:00pm – 6:00pm
\$: University of Houston Public Art Walking Tour
- 2:30pm – 5:30pm
\$: Bayou Bend Tour
- 3:30pm – 5:30pm
\$: Downtown Deco and Downtown East Walking Tour
- 5:15pm – 7:00pm
\$: Printing Museum Tour
- 5:45pm – 8:00pm
\$: Houston History Boat Cruise

PRE-SESSION SYMPOSIUM - TICKETED

- 8:30am – 5:00pm *Texas Ballroom A*
\$ **Symposium:** The Current Use of Leather in Book Conservation

WORKSHOPS - MUST BE PRE-REGISTERED

NOTE: All off-site workshops depart from the Bus Departure Point outside of Texas T. PLEASE arrive at the departure point 10-15 minutes before the start time listed below. All workshop transportation will leave at the listed time.

- 8:15am – 4:30pm* *Burning Bones Press (1518 Yale Street)*
\$: Hands-On Lithography for Conservators
- 8:15am – 5:30pm* *Menil Collection*
\$: Varnishing in the 21st Century
- 8:30am – 5:00pm *Montrose Meeting Room*
\$: Oddy Testing: Protocols and Practicalities
- 9:00am – 5:00pm *Tanglewood Meeting Room*
\$: Introduction to Reflectance Transformation Imaging (RTI)
Sponsor: AIC's Conservators in Private Practice Group
- 9:00am – 5:00pm *Memorial Meeting Room*
\$: Fiber Identification and Analysis
Sponsor: National Center for Preservation Technology & Training
- 11:00am – 1:00pm *Meyerland Meeting Room*
\$: Department Head Luncheon and Tips Session
- 1:00pm – 5:00pm *Meyerland Meeting Room*
\$: Persistence and Change: Leadership Techniques for Both

*Board same bus for both Burning Bones Press and Menil.

WEDNESDAY, MAY 30

TOURS - TICKETED

***All tours depart from the Tour Departure Point outside of Texas T Café. Be at the departure point 10 minutes before the start time below.**

- 8:30am – 5:00pm
\$: Space Center Houston - VIP Tour
- 10:00am – 4:30pm
\$: Bayou Bend and Rienzi
Sponsor: Museum of Fine Arts Houston
- 10:15am – 6:30pm
\$: Texas A&M Libraries New Conservation Lab
Sponsor: Texas A&M University Libraries
- 11:45am – 5:30pm
\$: Houston Natural Science Museum - Offsite Collection Storage & Museum
- 12:30pm – 5:30pm
\$: The Ultimate Menil Campus Tour
- 7:15pm – 9:00pm
\$: Bat Colony by Boat

PRE-SESSIONS - FREE EXCEPT AS NOTED

- 8:30am – 4:15pm *TICKETED Texas Ballroom A*
\$ **Symposium:** Whose Cultural Heritage? Whose Conservation Strategy?
Sponsor: Sirma Americas
- 1:30pm – 3:00pm *Montrose Meeting Room*
Pre-session: Scholarly Writing: From Abstract to Publication
- 3:00pm – 4:30pm *Meyerland Meeting Room*
Pre-session: Talking Grants - Hear from IMLS Grant Reviewers
- 4:30pm – 6:00pm *Texas Ballroom C*
Pre-session: Houston 2018: Storytelling as Preservation

WORKSHOPS - MUST BE PRE-REGISTERED

NOTE: All off-site workshops depart from the Bus Departure Point outside of Texas T. PLEASE arrive at the departure point 10-15 minutes before the start time below. All workshop buses will leave at the listed time.

- 7:00am – 6:30pm *Texas A&M Univ. Libraries*
\$: Function Meets Aesthetic: Rebacking techniques-leather books
Sponsor: Texas A&M University Libraries
- 9:00am – 12:00pm *River Oaks Meeting Room*
\$: Packing, Crating, and Shipping Workshop
- 9:00am – 5:00pm *Rosenberg Library (Galveston)*
\$: From Response to Recovery; from Recovery to Response - Hurricane Lessons Learned in Galveston
- 9:00am – 5:00pm *Kingwood Meeting Room*
\$: Preparation and Use of Paraloid B-72 Adhesive
- 9:00am – 5:00pm *Clear Lake B Meeting Room*
\$: Respirator Fit Test
- 1:00pm – 5:00pm *Tanglewood Meeting Room*
\$: Scratch Removal and Polishing Treatment for High-Gloss Plastic Surfaces
- 1:00pm – 5:30pm *Rice University*
\$: Installation and Use of Automated Thread Count Software

HOLLINGER METAL EDGE

Archival Storage Materials

**We Care About Our Quality and
We care about Your Professional Needs.**

THE QUALITY SOURCE

hollingermetaledge.com

1-800-862-2228 1-800-634-0491

BUSINESS MEETINGS

- 5:30pm – 6:30pm *Westchase*
Business Meeting: National Heritage Responders (NHR)
- 5:30pm – 6:30pm *Clear Lake A*
Business Meeting: Publications Committee

NETWORKING / RECEPTION EVENTS

- 6:00pm – 7:30pm *Texas Ballrooms E-H (Exhibit Hall)*
Reception: Early Exhibit Hall Access and Light Reception
- 7:30pm – 9:00pm **TICKETED** *Pappadeaux Seafood*
\$ Reception: AIC Dinner at Pappadeaux Seafood
- 7:30pm – 9:00pm *Grotto Downtown*
Reception: Emerging Conservation Professionals Network (ECPN) Happy Hour (one drink included, then cash bar)
Sponsor: Getty Conservation Institute

THURSDAY, MAY 31

Speaker Ready Room *Sugarland A*

BUSINESS MEETING

- 5:30pm – 6:30pm *Westchase Meeting Room*
Business Meeting: CIPP

General Sessions

OPENING SESSION

Texas Ballrooms A-D

- 8:20am* – 9:00am
Opening General Session - Welcome and Awards
***Be in your seat at 8:25am for a chance to win a free registration!**
- 9:00am – 9:30am
Materiality and Immateriality in Conserving Contemporary Art
 Glenn Wharton
- 9:30am – 10:00am
Practicing what we preach: An argument for the recognition and preservation of a material culture of conservation
 Carrie McNeal
- 10:00am – 10:45am *Texas Ballrooms E-H (Exhibit Hall)*
Break in the Exhibit Hall
- 10:55am – 11:25pm
Preserving Innovation: Considering the Treatment and Materiality of 3D Printed Objects in Museum Collections
 Vanessa Applebaum
- 11:25am – 11:55pm
The Physical Nature of Digital & What it Means for Conservation
 Crystal Sanchez, Lauren Sorensen
- 11:55pm – 12:30pm
Awards and General Session Wrap up

MIDDAY EVENTS

- 12:30pm – 2:00pm *Montrose Meeting Room*
\$ Lunch: CIPP - Getting Results: Tips and Case Study Session for Technical Analysis Resources (Part I)
Sponsor: Ship and Insure
 Moderator: Kerith Koss Schragner

- 1:15pm – 2:00pm *Tanglewood Meeting Room*
Meeting: Emerging Conservation Professionals Network (ECPN) Informational Meeting
 Moderators: Rebecca Gridley, Kari Rayner

Specialty Sessions

ARCHITECTURE + ARCHAEOLOGICAL CONSERVATION

Texas Ballroom C

- 2:00pm – 2:30pm
Digging Deep: The Importance of Collaborations between Architectural Conservators and Archeologists
 Mary A. C. Jablonski
- 2:30pm – 3:00pm
Loves Me like a Rock: Care and Preservation of Ancient Graffiti in a Rock-Cut Kushite Temple
 Suzanne Davis; Janelle Batkin-Hall, Carrie Roberts
- 3:00pm – 3:30pm
A Collaborative Model for Rock Art Conservation in the Algerian Desert
 Hakim Bouakkache; Julia M. Brennan
- 3:30pm – 4:00pm *Texas Ballrooms E-H (Exhibit Hall)*
Break in the Exhibit Hall
- 4:00pm – 4:30pm
Evaluation of Organosilicon Materials for Conservation of Ancient Grey Bricks
 Yue Yuan; Zhengrong Fu, Chenglei Meng, Jie Mi, Xiaozhen Wang, Hui Zhang
- 4:30pm – 5:00pm
Preventive Conservation Training in the Moche Valley, Peru
 Jessica Walthew; Alicia Boswell
- 5:00pm – 5:30pm
Keeping it Vertical: Use of GIS to create a streamlined survey and work order system for a historic landscape
 Joseph Charap, Neela K. Wickremesinghe

BOOK & PAPER

Texas Ballroom D

- 2:00pm – 2:30pm
Washi: Understanding Japanese paper as a material of culture and conservation
 Brook Prestowitz; Yuki Katayama

Insuring the world's
Treasures
and those who preserve them.

The American Institute for Conservation of Historic and Artistic Works (AIC) and Huntington T. Block Insurance Agency, Inc. have partnered to provide AIC members with the Conservators' Property Insurance Program – an insurance solution customized to your unique exposures.

Visit Booth 312
or call **855.219.3189** for a
personal consultation.

Recognized by:

huntingtontblock.com

Huntington T. Block Insurance Agency, Inc. is a licensed insurance producer in all states; Texas License # 17489; operating in CA under License # 0825502.

E-13073-0518

2:30pm – 3:00pm

Optical Clearing of Repair Tissues for the Treatment of Translucent Papers

Roger S. Williams

3:00pm – 3:30pm

Cocktails and Mixers: Ethanol-modified treatments for iron-gall ink

Julie Biggs; Lynn Brostoff, Andrew Davis, Claire Dekle, Cyntia Karnes, Yasmeen Khan, Susan Peckham, Cindy Connelly Ryan

4:00pm – 4:30pm

Chancery Master Exhibits: Piecing it back together

Sonja Schwoll-[ACR]; Dr. Lora Angelova, Rose Mitchell

4:30pm – 5:00pm

Peregrinations of an 18th-Century Armenian Prayer Scroll

Xiaoping Cai, Emily Williams; Sylvia Albro, Levon Avdoyan, Lynn Brostoff, Claire Dekle

5:00pm – 5:30pm

Looking Back and Taking Stock – A Journey through Past Projects

Elmer Eusman

COLLECTION CARE

Meyerland Meeting Room

2:00pm – 3:30pm

STASH Flash V – Storage Tips Session

Moderators: Rachael Perkins Arenstein, Lisa Goldberg; Alison Reppert Gerber, Sarah Gordon, Isaac Facio, Dorothy Cheng, Morgan Nau, Mary Ballard, Miriam Murphy, James Thurn, Marieka Kaye, Ralph Wiegandt

3:30pm – 4:00pm

Texas Ballroom E-H

Break in the Exhibit Hall

4:00pm – 4:30pm

Making the Most of What You Have: Digital Documentation Solutions Utilizing Existing Software

Raina Chao, L. H. (Hugh) Shockey; Mike Peters

4:30pm – 5:00pm

How to Label Everything: A Review of Current Best Practices in Natural History Labelling

Carolyn Leckie; Luci Cipera, Erika Range

5:00pm – 5:30pm

Vibration testing and wandering of objects in a natural history collection

Dr. W. (Bill) Wei; Esther Dondorp

ELECTRONIC MEDIA

Briargrove Meeting Room

2:00pm – 2:30pm

Rewind, Pause, Playback: Addressing a Media Conservation Backlog at the Denver Art Museum

Eddy Colloton, Kate Moomaw

2:30pm – 3:00pm

Archiving Computer-based Artworks

Jonathan Farbowitz

3:00pm – 3:30pm

Conservation Surveys for Time-based Media Art Collections

Mona Jimenez

3:30pm – 4:00pm

Texas Ballroom E-H

Break in the Exhibit Hall

4:00pm – 4:30pm

Sounds Challenging: Documenting the Identity and Iterations of Ragnar Kjartansson's "The Visitors"

Amy Brost

4:30pm – 5:00pm

VR Tools as Spatial Documentation

Jack McConchie

5:00pm – 5:30pm

Time-based Media Art Conservation Education Program at NYU: Concept and Perspectives

Christine Frohnert, Hannelore Roemich

OBJECTS

Texas Ballroom B

2:00pm – 2:30pm

Manipulating Materials: Preparing and Using Paraloid B-72 Adhesive Mixtures

Stephen Koob

2:30pm – 3:00pm

Visible effects of adhesive and pressure on color in kingfisher feathers

Michaela Paulson, Ellen Pearlstein

3:00pm – 3:30pm

Manganese Stain Reduction on an Ancient Greek Terracotta Vase

Susan Costello; Katherine Eremin, Georgina Rayner

3:30pm – 4:00pm

Texas Ballroom E-H

Break in the Exhibit Hall

4:00pm – 4:30pm

Loss Compensation on Ceramics using Photogrammetry, Digital Modeling and 3D Printing

Kathleen M. Garland, Stephanie Spence; R. Bruce North

4:30pm – 5:00pm

The Use of 3D Printing for Casting Proportional Replicas Used in the Treatment of Articulated Skeletons

Christine Haynes; Julia Sybalsky

5:00pm – 5:30pm

Conditioning Basketry Elements with Water and Ethanol: An Investigation into the Effects of Standard Conservation Methods

Hayley Monroe, Ellen Pearlstein

Atlas Preservation.com Southington, CT

Monument & Building Restoration Supply

Otterbein NHL Mortars & Plasters
D/2 Biological Solution
Pratley Adhesives & Minerals
Metal Conservation, Waxes & Polishes
Italian Trowels & Ornamental Tools
Lifting & Rigging Equipment
Akemi Epoxies & Cleaners
Bellinzoni Stone Care
Graffiti Solutions

PRATLEYUSA.COM

OTTERBEINUSA.COM

SALES@ATLAPRESERVATION.COM

OFFICE: (860)426-3111

CELL: (860)558-2785

YouTube

facebook

PAINTINGS

Texas Ballroom A

2:00pm – 2:30pm

Surprise Encounters with Mummy Portraits at the Art Institute of Chicago

Rachel C. Sabino; Emeline Pouyet, Federica Pozzi, Ken Sutherland, Dr. Marc Walton

2:30pm – 3:00pm

A Convenient Method: Canvas Painting in 16th Century Florence

Jean Dommermuth

3:00pm – 3:30pm

Material Insights and Challenges in the Treatment of Maarten de Vos' *Portrait of a Woman*

Kari Rayner; John Delaney, Kathryn Dooley, E. Melanie Gifford, Michael Palmer

3:30pm – 4:00pm

Break in the Exhibit Hall

Texas Ballroom E-H

4:00pm – 4:30pm

Unusual activities between image and panel: A 16th-century painting of St. Catherine in the Yale University Art Gallery

Annika Finne; Irma Passeri

4:30pm – 5:00pm

Research and Conservation of Peter Paul Rubens, *The Raising of the Cross*, oil on paper, 1638

Sandra Webster Cook; Kate Helwig, Dr. Alexandra (Sasha) Suda

5:00pm – 5:30pm

Evolon: Its Use from a Scientific and Practical Conservation Perspective

Susan Smelt; Robert Erdmann, Henk van Keulen, Katrien Keune, Kathrin Kirsch, Petria Noble, Andreas Siejek, Saskia Smulders, Gwen Tauber

PHOTOGRAPHIC MATERIALS

Hunters Creek Meeting Room

2:00pm – 2:30pm

Comparison of LED, L-37 Filtered Xenon Arc, and Glass-Filtered Cool White Fluorescent Illumination in the Light Fading and Light-Induced Staining of Color Photographs

Henry Wilhelm; Richard Adams

2:30pm – 3:00pm

Evaluation of Hydrolytic Accelerated Aging Protocols on Cellulose Acetate

Carolyn Carta; Katharina Hoeyng, Herant Khanjian, Joy Mazurek, Kristen McCormick, Michael Schilling

3:00pm – 3:30pm

Platinum and Palladium Photographs - Rediscoveries

Ronel Namde; Constance McCabe

3:30pm – 4:00pm

Break in the Exhibit Hall

Texas Ballroom E-H

4:00pm – 4:30pm

Finding a Balance: Conservation of the Dolley Madison Cased Image from the Greensboro History Museum

Monique C. Fischer, Terra Huber

4:30pm – 5:00pm

Investigation of Portrait with Applied Oil Color

Abbott Nixon; Luisa Casella

5:00pm – 5:30pm

How to Receive and Organize a Collection of 1 Million Photographs at Once? Material and Metadata Discussions

Rodrigo Bozzetti

RESEARCH & TECHNICAL STUDIES + TEXTILES

River Oaks Meeting Room

2:00pm – 2:30pm

Fiber and Yarn Cross-section Sample Preparation Methods for Effective Plant Fiber Material Characterization and Identification

Runying Chen; Tom Fink

2:30pm – 3:00pm

Untangling Indian Hemp: Understanding and Identifying Common Plant Fibers Used by Native Americans in the Woodlands Region

Nora Frankel; Susan Heald, Dr. Thomas Lam

3:00pm – 3:30pm

The Norwich textile reference database, a collections care project

Jocelyn Alcantara Garcia; Michael Nix

3:30pm – 4:00pm

Break in the Exhibit Hall

Texas Ballroom E-H

4:00pm – 4:30pm

A sizable sooty soiled surface: Analyzing and evaluating methods for surface cleaning a large painted muslin

Susan Heald; Nora Frankel, Dr. Gwénaëlle Kavich, Annaick Keruzec, Dr. Thomas Lam, Nicole Little, Megan Doxsey Whitfield

4:30pm – 5:00am

Practical Applications of Conservation and Restoration Strategies for Historical Clothing in Uncontrolled Historical Houses

Prof Dr. Harby E. Ahmed

5:00pm – 5:30pm

Roundtable Discussion

Mary Ballard, Dr. Nancy Odegaard, Margaret Ordoñez, Gwen Spicer

TEXTILES (SEE RESEARCH & TECHNICAL STUDIES)

River Oaks Meeting Room

Wi-Fi Data Loggers from TANDD

**Automatic Uploads
to the Cloud
Without a PC!**

**Receive Warnings
by Email or Text to
Cell Phone**

**Free Apps for
iOS & Android!**

**TR-7wf Temperature & Humidity
Battery Powered Data Loggers**

**Stop by and see us in the
Exhibit Hall Booth #218**

**T&D
WebStorage
Service**

**No
Monthly
Fees!**

**Download Directly
to SmartPhone or
Tablet**

TandD US, LLC.

E-Mail: inquiries@tandd.com Ph: (518) 669-9227 www.tandd.com

WOODEN ARTIFACTS

Kingwood Meeting Room

2:00pm – 2:30pm

Inside the Frames of Stanford White: A Technical Study

Tess Graafland

2:30pm – 3:00pm

A case study of the examination and conservation treatment of a mid-18th c. American-made chair, and the processes of recreating missing carved elements using traditional methods

Christine Storti; Claire Burns, Gordon Hanlon

3:00pm – 3:30pm

Thomas Sheraton's "Red Oil"

David Bayne

3:30pm – 4:00pm

Break in the Exhibit Hall

Texas Ballroom E-H

Evening Events

RECEPTIONS - TICKETED

Note: Buses to receptions will depart from outside Texas T starting 30 minutes prior to the start time and will shuttle continuously between the Marriott and the reception location.

5:45pm – 7:00pm

\$ Pre-OSG/ASG Reception: Tour of the Heritage Society

6:30pm – 9:00pm

\$ BPG Reception: Houston Natural Science Museum

Sponsors: Polygon, Sirma Americas, Hollinger Metal Edge, Inc., University Products, Inc., Houston Museum of Natural Science

6:30pm – 9:30pm

\$ EMG Reception: Live Oak Friends Meeting House

Sponsor: Live Oak Friends Meeting House

6:30pm – 9:30pm

\$ RATS, TSG, WAG Reception: Project Row Houses

Sponsors: Dorfman Museum Figures, Inc., Project Row Houses, T and D US, LLC

7:00pm – 9:30pm

\$ PSG Reception: Menil Collection

Sponsors: Atlas Preservation Inc., Kremer Pigments Inc.

7:00pm – 10:00pm

\$ ASG/OSG Joint Reception: Heritage Society

Sponsors: Sirma Americas, Bruker Corporation, Heritage Society, GC Laser Systems

9:00pm – 11:00pm

Marriott Marquis Pool Deck

Reception: ANAGPIC Graduate Programs Reunions, reception

Sponsored by Association of North American Graduate Programs in Conservation (ANAGPIC)

FRIDAY, JUNE 1

BUSINESS MEETINGS (IN SESSION ROOMS)

Morning business meetings will have a light breakfast

7:30am – 8:30am

Business Meeting: Book & Paper Group

Business Meeting: Electronic Media Group

Business Meeting: Objects Specialty Group

Business Meeting: Paintings Specialty Group

Business Meeting: Textiles Specialty Group

8:00am – 9:00am

Business Meeting: Photographic Materials Group

12:00pm – 1:00pm

Business Meeting: Wooden Artifacts Group

Specialty Sessions

ARCHITECTURE

Texas Ballroom C

8:30am – 9:00am

The development of modern organic materials, 1845-1930

Norman Weiss

9:00am – 9:30am

Life after Lead Paint for Historic Houses

Christine Leback Sitwell

9:30am – 10:00am

Can't Touch This! The Treatment of Original Distemper Painted Plaster Walls

Stephanie Marie Hulman, Tia Polidori

10:00am - 10:30am

Texas Ballroom E-H

Break in the Exhibit Hall

10:30am – 11:00am

Moving a Monument: The Relocation of Extending Arms of Christ at Houston Methodist Hospital

Kelly Ciociola; Rosa Lowinger, Christina Varvi

11:00am – 11:30am

Transportation, Installation, and Conservation of the 20th c. fresco *Haitian Massacre, 1937*: Challenges, solutions, and contributions

Viviana Dominguez, Hilda Abreu Utermohlen

11:30am – 12:00pm

Analyzing Spanish colonial pigment utilizing sophisticated technology: The excitement and the obstacle in the discoveries

Pamela Rosser

We don't make history. We just save it.

1.800.422.6379

Document Recovery Services

www.polygongroup.us

Frameless Casework

Introducing our NEW
frameless technology

Available in a variety of models and sizes, our
new innovative glass cases have all essential
features you've been looking for!

 Z O N E
display cases

info@zonedisplaycases.com

www.zonedisplaycases.com

Tel. 418 841 4004

BOOK AND PAPER

Texas Ballroom D

7:30am – 8:30am
BPG Business Meeting

8:30am – 9:00am
Small but bulky: A study on the rebinding of a portable 15th century book of hours
Kimberly Kwan

9:00am – 9:30am
Branded by Fire: Treatment of los Primeros Libros
Jeanne Goodman

9:30am – 10:00am
The unintended effects of some book treatments on original or early binding structures and materials
Olivia Primanis

10:00am - 10:30am *Texas Ballroom E-H*
Break in the Exhibit Hall

10:30am – 11:00am
Transparent Liquid Colors: “Not Just For Ornament”
Joan Irving

11:00am – 11:30am
John Singer Sargent: New insights into his watercolor materials and techniques
Francesca Casadio; Agnese Babini, Veronica Biolcati, Mary Broadway, Danielle Duggins, Gianluca Pastorelli, Emeline Pouyet, Ken Sutherland, Dr. Marc Walton

11:30am – 12:00pm
Multi Spectral Imaging and the Digitization of the Dead Sea Scrolls
Orit Rosengarten

12:00pm – 12:45pm
2018 Book and Paper Wiki Discussion Session
Katherine Kelly, Denise Stockman

COLLECTION CARE

Meyerland Meeting Room

8:30am – 10:00am
Materials Selection for Storage, Exhibit, & Transport: A Moderated Panel Discussion
Moderators: Pamela Hatchfield, Catharine Hawks; Eric Breitung, John Dunphy, Andrew Robb, Michael Skalka

10:00am - 10:30am *Texas Ballroom E-H*
Break in the Exhibit Hall

10:30am – 11:00am
Towards understanding the basis of Oddy test failures via quantitative volatile organics and other analytical analyses
Eric Monroe; Fenella France, Amanda Jones, Cindy Connelly Ryan, Kelli Stoneburner

11:00am – 11:30am
Evaluating the Potential of A-D Strips for Assessing the Safety of Materials for Museum Objects
Kelly McCauley Krish; Jean-Louis Bigourdan

11:30am – 12:00pm
Collaborative Project Between Museums – The Case Study of The National Museum of Taiwan Literature and Zhong Lihe Memorial Institute
Jen Jung Ku, Chi-Chun Lin

ELECTRONIC MEDIA

Briargrove Meeting Room

7:30am – 8:30am
EMG Business Meeting

9:00am – 9:30am
Collaboration in the Aesthetic Zone: Trisha Brown and Robert Rauschenberg
Bill Brand; Shu-Wen Lin, Cori Olinghouse, Francine Snyder

9:30am – 9:45am
“Emulating Horizons” (2008) by Geert Mul: the challenges of intensive graphics rendering
Claudia Roeck

9:45am – 10:00am
Preserving Stephan von Huene’s electronic artworks by means of bit-stream documentation
Sophie Bunz

10:00am - 10:30am *Texas Ballroom E-H*
Break in the Exhibit Hall

10:30am – 11:00am
Introducing ‘Code Resituation’: Applying the Concept of Minimal Intervention to the Conservation Treatment of Software-based Art
Deena Engel, Joanna Phillips

11:00am – 11:30am
Revealing Hidden Processes: Instrumentation and Reverse Engineering in the Conservation of Software-based Art
Tom Ensom

11:30am – 12:00pm
Establishing Preservation Practices for Net Art and App-Based Works
Coral Salomón

OBJECTS

Texas Ballroom B

7:30am – 8:30am
OSG Business Meeting with a Light Breakfast
Moderators: Anthony Sigel

8:30am – 9:00am
Facial Reconstruction of Ancient Egyptian Mummies: Experiences from the Johns Hopkins Archaeological Museum
Sanchita Balachandran; Juan Garcia, Mark Roughley, Kathryn Smith, Meg Swaney, Caroline Wilkinson

9:00am – 9:30am
Gold Working at Ur: A Collaborative Project to Better Understand Ancient Gold Smithing
Tessa de Alarcon; Moritz Jansen, Dr. Richard Zettler

**NEW TESTO 160 Wi-Fi
Environmental Monitoring System**
Now available at Gaylord Archival®

Deco Covers provide discrete monitoring.

Monitor your institution, from exhibit cases to storage areas, in one simple interface on your computer and smart devices.

1.800.448.6160 | Gaylord.com

**VISIT US IN HOUSTON
AT BOOTH 410!**

New! Pick your copy of our Archival Essentials Catalog showcasing University Products' most popular offerings in Conservation Supplies, Equipment, Tools and Gallery Products.

THINKING IN & OUT OF THE BOX SINCE 1968

Ph: 1.800.628-1912 Fax: 1.800.532.9281

info@universityproducts.com

www.universityproducts.com

9:30am – 10:00am

The Tell-Tale Conservation of Two 2,000 Year Old Leather Water-Skins

Irit Lev Beyth, Hadas Seri; Liatte Dotan, Jessica Lewinsky

10:00am - 10:30am *Texas Ballroom E-H*

Break in the Exhibit Hall

10:30am – 11:00am

Hot Tub Time Machine: A Heated Water System for Artifact Disassembly and Treatment

William Hoffman; Ralph Spohn

11:00am – 11:30am

'All That Is Gold Does Not Glitter': Developing Guidelines for the Recovery of Tin-plate on Mineralized Archaeological Iron through Material Analysis

Michelle Crepeau; Nicola Emmerson, David Watkinson

11:30am – 11:45am

Measuring the burial microenvironment on an archaeological site as an aid to the conservation management of artifacts in the museum

Ian D. MacLeod, Alice Boccia Paterakis

PAINTINGS

Texas Ballroom A

7:30am – 8:30am

PSG Business Meeting

8:30am – 9:00am

The Blues of Jan de Bray: The study of two blue pigments and its impact on treatment

Jon Gerrit W. Albertson; Dr. Yoshinari Abe, Dr. Art Proaño Gaibor, Anna Krekeler, Dr. Annelies van Loon

9:00am – 9:30am

Gabriel Revel's *Portrait of a Sculptor*: A painting and treatment in transition

Nina Olsson; Samantha Springer

9:30am – 10:00am

Old World, New World: Painting Practices in the Reformed 1686 Painter's Guild of Mexico City

José Luis Lazarte Luna; Federico Carò, Silvia Centeno, Dorothy Mahon, Louisa Smieska

10:00am - 10:30am *Texas Ballroom E-H*

Break in the Exhibit Hall

10:30am – 11:00am

Material Matters Research for Rare Wall Murals revealed at the Historic Sinclair Inn Museum

Ann Shaftel, John Ward; Emma Hartman

11:00am – 11:30am

An Obscured Beauty: Analysis and treatment of *Dancing Girl* by Muhammad Baqir

Melissa Gardner; Dr. Corina E. Rogge

11:30am – 12:00pm

Symbol, Record, Object: Treating the many facets of two Qajar Iran imperial portraits

Nancy Pollak

PHOTOGRAPHIC MATERIALS

Hunters Creek Meeting Room

8:00am – 9:00am

PMG Business Meeting

9:00am – 9:30am

Revealing History with Moisture and Megabytes: Curled Panorama Prints from WWI and WWII

Kim R. Du Boise

9:30am – 10:00am

From Here On and Beyond: Researching Objects, History and Collection at The Museum of Modern Art

Lee Ann Daffner

10:00am - 10:30am *Texas Ballroom E-H*

Break in the Exhibit Hall

10:30am – 11:00am

Color Records: Wood's Diffraction Process of Color Photography

Zach Long

11:00am – 11:30am

The Chemistry of Digital Fine Art Paper Yellowing: A Comparative Case Study of Moab Entrada Rag Natural 300gsm and Harman Inkjet Glossy Art Fibre Warmtone by Hahnemühle

Monique C. Fischer; Savannah Butler, Carew Giberson Chen, Arthur McCeland, Nina Shevzov Zebun, Vanya Zvonar

11:30am – 12:30pm

Photographic Materials: Conservation Tips Session

RESEARCH & TECHNICAL STUDIES + WOODEN ARTIFACTS

Kingwood Meeting Room

8:30am – 9:00am

All that Glitters: Visualizing and Characterizing Gold Leaf through Macro-XRF Scanning

Douglas MacLennan; Nathan Daly, Arlen Heginbotham, Lynn Lee, Catherine Schmidt Patterson, Yvonne Szafran, Karen Trentelman, Nancy Turner

9:00am – 9:30am

A contribution toward the identification of wood by heart-cut pyrolysis gas chromatography mass spectrometry

Arlen Heginbotham; Jessica Chasen, Madeline Corona, Michael Schilling

9:30am – 10:00am

Interdisciplinary and Multi-Technique Study of Previous Conservation, Bending Media, and Pigments of a Painted Polychrome Coffin from the Late Period

Mohamed Moustafa; Dr. Medhat Abdallah, Ahmed Abdrabou, Dr. Hussein M. Kamal

10:00am - 10:30am *Texas Ballroom E-H*

Break in the Exhibit Hall

10:30am – 11:00am

Another Look at Conserving a Japanned High Chest

Christopher Swan; Kirsten Moffitt

Goppion

The Art of Case Design

Intelligent Display Case

The PerfectFit™ Kit...moving painting storage perfected.

Meeting the evolving storage needs of today's private and corporate collections, conservation labs, historic houses and art museums.

◆ **PerfectFit™**
Painting Storage Systems

PerfectFit™ may be just the perfect kit for you. Contact us today.

For More Information about PerfectFit,
please visit www.csistorage.com

PerfectFit™ is provided as an easy-to-assemble kit that fits perfectly into even small environments. Site-erectable by two individuals, collectors can now utilize space previously unusable. The PerfectFit™ kit requires no loading dock or freight elevator. And the legacy of CSI Moving Painting Storage systems is built into every facet of its aerospace aluminum design.

CSI

Crystalizations Systems, Inc.

1401 Lincoln Avenue • Holbrook, New York 11741 USA
Tel: 1-631-467-0090 • Fax: 1-631-467-0061
info@csistorage.com • www.csistorage.com

11:00am – 12:00pm
Bringing back color: Retouching faded furniture with colored light
 Prof. Dr. Maarten R. van Bommel; Federica van Adrichem, Jaap Boonstra

TEXTILES

River Oaks Meeting Room

7:30am – 8:30am
TSG Business Meeting

8:30am – 9:00am
A Lot of Nitpicking: Documentation of Tom Welter's painted silk battle flag encapsulation method and materials
 Ann Frisina

9:00am – 9:30am
The Mortlake Horses: A Collaborative Approach to the Conservation of 17th-Century British Tapestries at the Metropolitan Museum of Art
 Alexandra Barlow, Olha Yarema Wynar

9:30am – 10:00am
Confronting Challenges and Considering Consensus in the Conservation of 18th-Century Fashion
 Marina Hays

10:00am - 10:30am *Texas Ballroom E-H*
Break in the Exhibit Hall

10:30am – 11:00am
The Use of Paper-Based Materials for the Treatment of Plant Fiber
 Anoeck De Paepe; Marieke van Es, Siska Genbrugge

11:00am – 11:30am
The Hidden Codex: A discussion of loss of cultural heritage of the history and religion of indigenous people and its impact on Mesoamerican studies through the examination of a possible newly discovered original Mixtec codex
 Kelly H. Gross; Loren Jeffries, Roger Sexton

WOODEN ARTIFACTS (SEE RESEARCH & TECHNICAL STUDIES)

Kingwood Meeting Room

12:00pm – 1:00pm
Wooden Artifacts Group Business Meeting

MIDDAY EVENTS

12:00pm – 12:45pm *Texas Ballroom D*
Wiki: 2018 Book and Paper Wiki Discussion Session; Katherine Kelly, Denise Stockman

12:00pm – 1:00pm *Kingwood Meeting Room*
Business Meeting: Wooden Artifacts Group

12:00pm – 2:00pm *TICKET Montrose Meeting Room*
\$ Lunch Session: (CIPP) The Science of Things: Theory and Practice for Obtaining Independent Technical Results (Part II). Moderators: Kerith Koss Schragar; Dr. Kristin deGhetaldi, Megan Emery, Emily MacDonald Korth, Nica Gutman Rieppi, Dr. Marc Walton

12:00pm – 2:00pm *TICKET Memorial Meeting Room*
\$ Lunch Session: Discolored - Now What? Socratic Dialog with Lunch; with Dr. W. (Bill) Wei

12:00pm – 2:00pm *Westchase Meeting Room*
Business Meeting: JAIC Editorial Board

1:00pm – 2:00pm *Tanglewood Meeting Room*
Business Meeting: Archaeological Conservation Discussion Group (ADG)

1:00pm – 2:00pm *TBA*
Collection Care Network: Idea Fair; Moderators: Mary Coughlin, Rebecca Kaczowski
Sponsor: Tru Vue

3:30pm – 4:00pm *Texas Ballroom (Foyer)*
Session: Poster Q&A with the poster authors
Sponsor: West Dean College

General Sessions

CONCURRENT TRACKS

Material Questions	<i>Texas Ballroom A</i>
Material Transfers & Translations	<i>Texas Ballroom B</i>
Problematic Materials	<i>Texas Ballroom C</i>
Imaging Technology	<i>Texas Ballroom D</i>
Natural History Collections	<i>River Oaks</i>
Long-Form Sessions	<i>Hunters Creek</i>

Material Questions *Texas Ballroom A*

2:00pm – 2:30pm
The Colors of Desire: Examination of Colorants in the Beauties of the Yoshiwara
 Michiko Adachi, Michele Derrick; Richard Newman, Joan Wright

2:30pm – 3:00pm
Explosive Beauty: Material Studies of Cai Guo-Qiang
 Rachel Rivenc; Vincent Beltran, Vincent Dion, Michael Doutre

3:00pm – 3:30pm
Martin Ramirez's Creative Compulsions: The Composition, Construction and Conservation of His Monumental Collaged Drawings
 Harriet K. Stratis; Mary Broadway, Ken Sutherland

3:30pm - 4:00pm *Texas Ballroom E-H*
Break in the Exhibit Hall

4:00pm – 4:30pm
Connecting the dots: Visitor interaction in contemporary art collections
 Anouk Verbeek

4:30pm – 5:00pm
An Enlightened Perspective: Balancing Artist Intent with Conservation Concerns
 Christopher Mazza, Sarah Scaturro

foster + freeman

Forensic Technology

for cultural heritage imaging and the authentication of Art, Manuscripts & Books etc.

Used by the world's most advanced forensic science laboratories, foster+freeman evidence imaging systems are ideally suited to the work of conservators and cultural heritage experts for the inspection and authentication of works of art, documents, books, and manuscripts etc.

Current users of VSC Document Examination Technology include: The Smithsonian Institute, Harvard University Art Museum, London Philatelic Society, The British Library, and the Getty Museum

fosterfreeman.com

You want to be **COOL?** So do your collections.

The Image Permanence Institute is committed to providing sustainable environmental management tools for cultural institutions to assess and improve 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

Visit us at Booth 101!

2:30pm – 3:00pm

Preserving Penn's Woods: The restoration of the Mammal Hall dioramas at the State Museum of Pennsylvania

Rachael Perkins Arenstein, Eugenie Milroy; George Dante, Stephen C. Quinn

3:00pm – 3:30pm

Ongoing Investigations into the Use of Metal-Complex Solvent Dyes for Recoloring Faded Hair and Fur

Julia Sybalsky; Lisa Elkin, Judith Levinson, Fran Ritchie, Paul Whitmore

3:30pm - 4:00pm

Break in the Exhibit Hall*Texas Ballroom E-H*

4:00pm – 4:30pm

Touring Nature's Treasures: The Conservation Challenges of Touring and Displaying Natural History Specimens

Gillian Comerford, Nicola Harrison; Lorraine Cornish

4:30pm – 5:00pm

Smudges, snakeskins, and pins, oh my!

R William Bennett III, Nora Lockshin

5:00pm – 5:30pm

Eggstraordinary: The conservation and mounting of historically significant great auk eggs

Arianna Lea Bernucci; Amin Garbout, Duncan Jackson, Amy Scott Murray, Douglas Russell

*Long-form Concurrent Sessions**Hunters Creek*

2:00pm – 2:30pm

Arts Recovery After Hurricane Harvey

John Abodeely, Marci Regan Dallas

2:30pm – 3:30pm

Materiality: A Series of Questions

Lance Mayer, Gay Myers

3:30pm - 4:00pm

Break in the Exhibit Hall*Texas Ballroom E-H*

4:00pm – 5:30pm

Lessons from Irma and Harvey: Preparation and Response in the 2017 Hurricane Season

Kelly Ciociola, Rustin Levenson; Steven Pine

RECEPTIONS**Buses will depart from outside Texas T Café and will shuttle continuously from the Marriott Marquis.**

5:45pm – 7:15pm

Gallery: Pre-reception Gallery Viewing*MFAH*

7:15pm – 9:30pm

Reception: All-Attendee Reception at the Museum of Fine Arts, Houston
Sponsors: Huntington T. Block Insurance Agency, Museum of Fine Arts, Houston*MFAH*

Don't forget to stop by the Annual Meeting Literature Showcase and Publications Stand!

Located near the registration booth, you can find informational flyers and vendor handouts as well as purchase these items onsite (while they are in stock):

- AIC Guide to Digital Photography and Conservation Documentation
- AIC 2017 Member Directory
- Field Guide to Emergency Response
- Emergency Response and Salvage Wheel
- Spanish/Español Emergency Response and Salvage Wheel in Spanish
- Platinum and Palladium: Technical History, Connoisseurship, and Preservation

	Texas Ballroom A-D	Texas Ballroom B	Texas Ballroom C	Texas Ballroom D
8:20am	<i>Opening General Session - Welcome and Awards</i>			
9:00am	<i>(General Session)</i> Materiality and Immateriality in Conserving Contemporary Art			
9:30am	<i>(General Session)</i> Practicing what we preach: An argument for the recognition and preservation of a material culture of conservation			
10:00am	<i>Break in the Exhibit Hall (10-10:45am)</i>			
10:55am	<i>(General Session)</i> Preserving Innovation: Considering the Treatment and Materiality of 3D Printed Objects in Museum Collections			
11:25am	<i>(General Session)</i> The Physical Nature of Digital & What it Means for Conservation			
11:55pm	<i>(General Session)</i> Awards and General Session Wrap-up			

	Texas Ballroom A	Texas Ballroom B	Texas Ballroom C	Texas Ballroom D
2:00pm	<i>(Paintings)</i> Surprise Encounters with Mummy Portraits at the Art Institute of Chicago	<i>(Objects)</i> Manipulating Materials: Preparing and Using Paraloid B-72 Adhesive Mixtures	<i>(Architecture + Archaeological Conservation)</i> Digging Deep: The Importance of Collaborations between Architectural Conservators and Archeologists	<i>(Book and Paper)</i> Washi: Understanding Japanese paper as a material of culture and conservation
2:30pm	<i>(Paintings)</i> A Convenient Method: Canvas Painting in 16th Century Florence	<i>(Objects)</i> Visible effects of adhesive and pressure on color in kingfisher feathers	<i>(Architecture + Archaeological Conservation)</i> Loves Me like a Rock: Care and Preservation of Ancient Graffiti in a Rock-Cut Kushite Temple	<i>(Book and Paper)</i> Optical Clearing of Repair Tissues for the Treatment of Translucent Papers
3:00pm	<i>(Paintings)</i> Material Insights and Challenges in the Treatment of Maarten de Vos' "Portrait of a Woman"	<i>(Objects)</i> Manganese Stain Reduction on an Ancient Greek Terracotta Vase	<i>(Architecture + Archaeological Conservation)</i> A Collaborative Model for Rock Art Conservation in the Algerian Desert	<i>(Book and Paper)</i> Cocktails and mixers: Ethanol-modified treatments for iron-gall ink.
3:30pm	<i>Break in the Exhibit Hall</i>			
4:00pm	<i>(Paintings)</i> Unusual activities between image and panel: a sixteenth-century painting of St. Catherine in the Yale University Art Gallery	<i>(Objects)</i> Loss Compensation on Ceramics using Photogrammetry, Digital Modeling and 3D Printing	<i>(Architecture + Archaeological Conservation)</i> Evaluation of Organosilicon Materials for Conservation of Ancient Grey Bricks	<i>(Book and Paper)</i> Chancery Master Exhibits - piecing it back together
4:30pm	<i>(Paintings)</i> Research and Conservation of Peter Paul Rubens, The Raising of the Cross, oil on paper, 1638	<i>(Objects)</i> The Use of 3D Printing for Casting Proportional Replicas Used in the Treatment of Articulated Skeletons	<i>(Architecture + Archaeological Conservation)</i> Preventive conservation training in the Moche Valley, Peru	<i>(Book and Paper)</i> Peregrinations of an 18th-Century Armenian Prayer Scroll
5:00pm	<i>(Paintings)</i> Evolon: Its Use from a Scientific and Practical Conservation Perspective	<i>(Objects)</i> Conditioning Basketry Elements with Water and Ethanol: An Investigation into the Effects of Standard Conservation Methods	<i>(Architecture + Archaeological Conservation)</i> Keeping it Vertical: Use of GIS to create a streamlined survey and work order system for a historic landscape	<i>(Book and Paper)</i> Looking Back and Taking Stock - A Journey through Past Projects

This grid lists primarily paper presentations. See daily listings for non-session events.

Briargrove Meeting Room	Hunters Creek Meeting Room	Kingwood Meeting Room	Meyerland Meeting Room	

Briargrove Meeting Room	Hunters Creek Meeting Room	Kingwood Meeting Room	Meyerland Meeting Room	River Oaks Meeting Room
<i>(Electronic Media)</i> Rewind, Pause, Playback: Addressing a Media Conservation Backlog at the Denver Art Museum	<i>(Photographic Materials)</i> Comparison of LED, L-37 Filtered Xenon Arc, and Glass-Filtered Cool White Fluorescent Illumination in the Light Fading and Light-Induced Staining of Color Photographs	<i>(Wooden Artifacts)</i> Inside the Frames of Stanford White: A Technical Study	<i>(Collection Care)</i> Stash Flash V – Storage Tips Session	<i>(Research and Technical Studies + Textiles)</i> Fiber and Yarn Cross-section Sample Preparation Methods for Effective Plant Fiber Material Characterization and Identification
<i>(Electronic Media)</i> Archiving Computer-based Artworks	<i>(Photographic Materials)</i> Evaluation of Hydrolytic Accelerated Aging Protocols on Cellulose Acetate	<i>(Wooden Artifacts)</i> A case study of the examination and conservation treatment of a mid-18th c. American made chair, and the processes of recreating missing carved elements using traditional method		<i>(Research and Technical Studies + Textiles)</i> Untangling Indian Hemp: Understanding and Identifying Common Plant Fibers Used by Native Americans in the Woodlands Region
<i>(Electronic Media)</i> Conservation Surveys for Time-based Media Art Collections	<i>(Photographic Materials)</i> Platinum and Palladium Photographs - Rediscoveries	<i>(Wooden Artifacts)</i> Thomas Sheraton's "Red Oil"		<i>(Research and Technical Studies + Textiles)</i> The Norwich textile reference database, a collections care project
<i>Break in the Exhibit Hall</i>				
<i>(Electronic Media)</i> Sounds Challenging: Documenting the Identity and Iterations of Ragnar Kjartansson's "The Visitors"	<i>(Photographic Materials)</i> Finding a Balance: Conservation of the Dolley Madison Cased Image from the Greensboro History Museum		<i>(Collection Care)</i> Making the Most of What You Have: Digital Documentation Solutions Utilizing Existing Software	<i>(Research and Technical Studies + Textiles)</i> A sizable sooty soiled surface: Analyzing and evaluating methods for surface cleaning a large painted muslin
<i>(Electronic Media)</i> VR tools as spatial documentation	<i>(Photographic Materials)</i> Investigation of Portrait with Applied Oil Color		<i>(Collection Care)</i> How to Label Everything – A Review of Current Best Practices in Natural History Labelling	<i>(Textiles)</i> Practical Applications of Conservation and Restoration Strategies for Historical Clothing in Uncontrolled Historical Houses
<i>(Electronic Media)</i> Time-based Media Art Conservation Education Program at NYU: Concept and Perspectives	<i>(Photographic Materials)</i> How to Receive and Organize a Collection of 1 Million Photographs at Once? Material and Metadata Discussions		<i>(Collection Care)</i> Vibration testing and wandering of objects in a natural history collection	<i>(Research and Technical Studies + Textiles)</i> Roundtable Discussion

	Texas Ballroom A	Texas Ballroom B	Texas Ballroom C	Texas Ballroom D
7:30am	<i>(Paintings)</i> PSG Business Meeting	<i>(Objects)</i> OSG Business Meeting		<i>(Book and Paper)</i> BPG Business Meeting
8:30am	<i>(Paintings)</i> The Blues of Jan de Bray: The study of two blue pigments and its impact on treatment	<i>(Objects + Archaeological Conservation)</i> Facial Reconstruction of Ancient Egyptian Mummies: Experiences from the Johns Hopkins Archaeological Museum	<i>(Architecture)</i> The development of modern organic materials, 1845-1930	<i>(Book and Paper)</i> Small but bulky: a study on the rebinding of a portable 15th century book of hours
9:00am	<i>(Paintings)</i> Gabriel Revel's "Portrait of a Sculptor": a painting and treatment in transition.	<i>(Objects + Archaeological Conservation)</i> Gold Working at Ur: A Collaborative Project to Better Understand Ancient Gold Smithing	<i>(Architecture)</i> Life after Lead Paint for Historic Houses	<i>(Book and Paper)</i> Branded by Fire: Treatment of los Primeros Libros
9:30am	<i>(Paintings)</i> Old World, New World: Painting Practices in the Reformed 1686 Painter's Guild of Mexico City	<i>(Objects + Archaeological Conservation)</i> The Tell-Tales Conservation of Two 2,000 Year Old Leather Water-Skins	<i>(Architecture)</i> Can't Touch This! The Treatment of Original Distemper Painted Plaster Walls	<i>(Book and Paper)</i> The unintended effects of some book treatments on original or early binding structures and materials
10:00am	<i>Break in the Exhibit Hall</i>			
10:30am	<i>(Paintings)</i> Material Matters Research for Rare Wall Murals revealed at the Historic Sinclair Inn Museum	<i>(Objects + Archaeological Conservation)</i> Hot Tub Time Machine: A Heated Water System for Artifact Disassembly and Treatment	<i>(Architecture)</i> Moving a Monument: The Relocation of Extending Arms of Christ at Houston Methodist Hospital	<i>(Book and Paper)</i> Transparent Liquid Colors: "Not Just For Ornament"
11:00am	<i>(Paintings)</i> An Obscured Beauty: analysis and treatment of "Dancing Girl" by Muhammad Baqir	<i>(Objects + Archaeological Conservation)</i> 'All That Is Gold Does Not Glitter': Developing Guidelines for the Recovery of Tin-plate on Mineralized Archaeological Iron through Material Analysis	<i>(Architecture)</i> Transportation, Installation, and Conservation of the 20th c. fresco 'Haitian Massacre, 1937': Challenges, solutions, and contributions	<i>(Book and Paper)</i> John Singer Sargent: New insights into his watercolor materials and techniques
11:30am	<i>(Paintings)</i> Symbol, Record, Object: Treating the many facets of two Qajar Iran imperial portraits	<i>(Objects + Archaeological Conservation)</i> Measuring the burial microenvironment on an archaeological site as an aid to the conservation management of artifacts in the museum	<i>(Architecture)</i> Analyzing Spanish colonial pigment utilizing sophisticated technology: The excitement and the obstacle in the discoveries	<i>(Book and Paper)</i> Multi Spectral Imaging and the Digitization of the Dead Sea Scrolls

Concurrent General Sessions - Friday afternoon

	Texas Ballroom A	Texas Ballroom B	Texas Ballroom C
2:00pm	<i>(Material Questions)</i> The Colors of Desire: Examination of Colorants in the Beauties of the Yoshiwara	<i>(Material Transfers & Translations)</i> Tauba Auerbach's Altar/Engine: a case study in reconceptualizing materiality	<i>(Problematic Materials)</i> Modern Materials: Not Our Fault, But Our Problem. Reflections on the Development of Conservation Treatments in Private Practice
2:30pm	<i>(Material Questions)</i> Explosive Beauty: Material Studies of Cai Guo-Qiang	<i>(Material Transfers & Translations)</i> Whitney Replication Committee: Transparency in the Age of Reproduction	<i>(Problematic Materials)</i> Managing Expectations in Scrapbook Conservation Approaches
3:00pm	<i>(Material Questions)</i> Martin Ramirez's Creative Compulsions: The Composition, Construction and Conservation of His Monumental Collaged Drawings	<i>(Material Transfers & Translations)</i> Flaming Pearls and Flying Phoenixes: Materiality, Research, and Stewardship of Liao Dynasty Metalwork	<i>(Problematic Materials)</i> The painting's life, silk or paper: materials and methods for lining a 15th-century Chinese handscroll at the Cleveland Museum of Art
3:30pm	<i>Break in the Exhibit Hall</i>		
4:00pm	<i>(Material Questions)</i> Connecting the dots: visitor interaction in contemporary art collections	<i>(Material Transfers & Translations)</i> Collecting Collections: negotiating the complexities of material value at the National Park Service	<i>(Problematic Materials)</i> Investigation of Cellulose Nitrate Motion Picture Film Chemical Decomposition & Associated Fire Risk
4:30pm	<i>(Material Questions)</i> An Enlightened Perspective: Balancing Artist Intent with Conservation Concerns	<i>(Material Transfers & Translations)</i> Facilitated Discussion	<i>(Problematic Materials)</i> The Element of Surprise: contending with historic lead fills on an outdoor bronze Mercury
5:00pm	<i>(Material Questions)</i> Between subtle and silent: the conservation of Max Neuhaus' Sound Figure at the Menil Collection		<i>(Problematic Materials)</i> The Day Day-Glo loses its Glo(w): An Interdisciplinary Approach in Conserving Artworks Containing Daylight Fluorescent Paints

This grid lists primarily paper presentations. See daily listings for non-session events.

Briargrove Meeting Room	Hunters Creek Meeting Room	Kingwood Meeting Room	Meyerland Meeting Room	River Oaks Meeting Room
<i>(Electronic Media)</i> EMG Business Meeting	<i>(Photographic Materials)</i> PMG Business Meeting 8:00 - 09:00			<i>(Textiles)</i> TSG Business Meeting
<i>(Electronic Media)</i> Collaboration in the Aesthetic Zone: Trisha Brown and Robert Rauschenberg (9AM Start)		<i>(Research and Technical Studies + Wooden Artifacts)</i> All that Glitters: Visualizing and Characterizing Gold Leaf through Macro-XRF Scanning	<i>(Collection Care)</i> Materials Selection for Storage, Exhibit, & Transport: A Moderated Panel Discussion	<i>(Textiles)</i> A Lot of Nitpicking; Documentation of Tom Welter's painted silk battle flag encapsulation method and materials
<i>(Electronic Media)</i> Emulating Horizons (2008) by Geert Mul: the challenges of intensive graphics rendering	<i>(Photographic Materials)</i> Revealing History with Moisture and Megabytes: Curled Panorama Prints from WWI and WWII	<i>(RATS + Wooden Artifacts)</i> A contribution toward the identification of wood by heart-cut pyrolysis gas chromatography mass spectrometry.		<i>(Textiles)</i> The Mortlake Horses: A Collaborative Approach to the Conservation of 17th-century British Tapestries at the Met
<i>(Electronic Media)</i> Preserving Stephan von Huene's electronic artworks by means of bit-stream documentation	<i>(Photographic Materials)</i> From Here On and Beyond: Researching Objects, History and Collection at The Museum of Modern Art	<i>(RATS+ Wooden Artifacts)</i> Interdisciplinary and Multi-Technique Study of a Painted Polychrome Coffin from the Late Period		<i>(Textiles)</i> Confronting Challenges and Considering Consensus in the Conservation of 18th-century Fashion
<i>Break in the Exhibit Hall</i>				
<i>(Electronic Media)</i> Introducing 'Code Resituation': Applying the Concept of Minimal Intervention to the Conservation Treatment of Software-based Art	<i>(Photographic Materials)</i> Color Records: Wood's Diffraction Process of Color Photography	<i>(Research and Technical Studies + Wooden Artifacts)</i> Another Look at Conserving a Japanned High Chest	<i>(Collection Care)</i> Towards understanding the basis of Oddy test failures via quantitative volatile organics and other analytical analyses	<i>(Textiles)</i> The Use Of Paper-Based Materials For The Treatment Of Plant Fiber
<i>(Electronic Media)</i> Revealing Hidden Processes: Instrumentation and Reverse Engineering in the Conservation of Software-based Art	<i>(Photographic Materials)</i> The Chemistry of Digital Fine Art Paper Yellowing	<i>(Research and Technical Studies + Wooden Artifacts)</i> Bringing back color: Retouching faded furniture with colored light	<i>(Collection Care)</i> Evaluating the Potential of A-D Strips for Assessing the Safety of Materials for Museum Objects	<i>(Textiles)</i> The Hidden Codex: A discussion of loss of cultural heritage through the examination of a possible newly discovered original Mixtec codex
<i>(Electronic Media)</i> Establishing Preservation Practices for Net Art and App-Based Works	<i>(Photographic Materials)</i> Conservation Tips Session - To 12:30pm			<i>(Collection Care)</i> Collaborative Project Between Museums: National Museum of Taiwan Literature and Zhong Lihe Memorial Institute

Texas Ballroom D	Hunters Creek Meeting Room	River Oaks Meeting Room
<i>(Imaging Technology)</i> High-Resolution Imaging as a new Research Tool in the Rijksmuseum	<i>(Long-Form Concurrent Session)</i> Arts Recovery After Hurricane Harvey	<i>(Natural History Collections)</i> Moose on the Move: Relocation and Conservation of the Bell Museum's Diorama Murals
<i>(Imaging Technology)</i> A Study of Two Picasso Blue Period paintings in the collection of the Art Gallery of Ontario, La Miséreuse accroupie (1902) and La Soupe (1903)		<i>(Natural History Collections)</i> Preserving Penn's Woods: The restoration of the Mammal Hall dioramas at the State Museum of Pennsylvania
<i>(Imaging Technology)</i> Optimizing Imaging Modalities to Improve Understanding Materials		<i>(Natural History Collections)</i> Ongoing Investigations into the Use of Metal-Complex Solvent Dyes for Recoloring Faded Hair and Fur
<i>Break in the Exhibit Hall</i>		
<i>(Imaging Technology)</i> A New Workflow for Color and Tone Calibrated Multispectral Imaging	<i>(Long-Form Concurrent Session)</i> Lessons from Irma and Harvey: Preparation and Response in the 2017 Hurricane Season	<i>(Natural History Collections)</i> Touring Nature's Treasures: The Conservation Challenges of Touring and Displaying Natural History Specimens
<i>(Imaging Technology)</i> Integrating Multispectral Imaging, Reflectance Transformation Imaging (RTI), and Photogrammetry for Archaeological Objects		<i>(Natural History Collections)</i> Smudges, snakeskins, and pins, oh my!
<i>(Imaging Technology)</i> Using Photogrammetry to Understand the Mechanical Behavior of Bound Volumes		<i>(Natural History Collections)</i> Eggstraordinary: The conservation and mounting of historically significant great auk eggs

	Texas Ballroom A	Texas Ballroom B	Texas Ballroom C	Texas Ballroom D	Texas Ballroom E
7:45am	AIC Member Business Meeting, 7:45-9:45am in Texas Ballrooms A-D				
10:00am	<i>(Paintings)</i> Deciphering intention from ageing: the use of archival material in the study and treatment of Winifred Dysart by George Fuller	<i>(Objects)</i> Keeping them Ruby: The Preservation of Dorothy's Ruby Slippers	<i>(Architecture)</i> Ground-truthing Adobe Ruins: Assessing Vulnerability of Earthen Architecture in a Changing Climate	<i>(Book and Paper)</i> Stone Paper: Examination of Géricault's Lion Devouring a Horse Lithographic Printing Matrix	
10:30am	<i>(Paintings)</i> Back to Blakelock: Casting new light on historic technical studies of paintings by Ralph Albert Blakelock	<i>(Objects)</i> Eva Hesse Addendum: Exploring Materiality and Emerging Technologies	<i>(Architecture)</i> Laser Ablation for the Removal of Biofilm at the Thomas Jefferson Memorial: a Test Case and Critical Evaluation	<i>(Book and Paper)</i> Édouard Manet's Pastels on Canvas Supports	
11:00am	<i>(Paintings)</i> An American in Amsterdam – The relevance of the Louis Pomerantz Papers for the conservation history of the paintings collection at the Rijksmuseum in Amsterdam	<i>(Objects)</i> Conserving Alchemy: Bonded Bronze and the Art of Michael Richards	<i>(Architecture)</i> Biofilms and White Marble Monuments: Recent Work	<i>(Book and Paper)</i> Think Outside of the Box: Displaying Paper Objects Without Using Classic Method	
11:30am	<i>(Paintings)</i> Paintings Conservation Tips Session (until 12:30pm)	<i>(Objects)</i> Preparing the Apollo 11 Columbia for Its National Tour	<i>(Architecture)</i> Classification of Early Building Campaigns Using Petrographic Examination of the Historic Masonry Found at the Josiah Benner Farm, Gettysburg, PA	<i>(Book and Paper)</i> Screenprint on Plastic (Some assembly required). A Case Study of Joe Tilson's "The Software Chart" 1968	
12:00pm		<i>(Objects)</i> Conservation Tips Lunch ** in Texas Ballrooms F-H**	<i>(Architecture)</i> ASG Business Meeting 12-12:45pm		<i>(Book and Paper)</i> Conservation Tips Lunch
1:00pm		<i>\$ Ticket required for lunch</i>			<i>\$ Ticket required for lunch</i>
2:00pm	<i>(Paintings)</i> The use of modern paints by the concrete artist Ivan Serpa in artworks of the early 1950's	<i>(Objects)</i> Ghost Lives On: The treatment of Rachel Whiteread's monumental plaster sculpture	<i>(Architecture)</i> Contour Scaling in Bluestone: An Investigation of Potential Causes Through Microscopy	<i>(Book and Paper)</i> Improved methods of authentication and the resulting shifts in decision-making in parchment conservation	<i>(Book and Paper)</i> Caring for Electrophotographic Art: A Case Study of the Pati Hill Archives at Arcadia University
2:30pm	<i>(Paintings)</i> American Abstract Expressionist painter, Sam Francis (1923-1994): Techniques and materials inform conservation treatment in the 21st century.	<i>(Objects)</i> 'Once in a Whale': The Conservation Treatment of Historic Cetacea at the Oxford University Museum of Natural History	<i>(Architecture)</i> Electro-migrating process with silicone quaternary ammonium salt for protecting historic reinforced concrete buildings	<i>(Book and Paper)</i> LCCDG: Matters at Hand: The evolution of staffing and prioritization in library conservation labs	<i>(Book and Paper + Electronic Media)</i> Preserving the Protest: Collection and Care of Social Movement Archives [Archives Conservation Discussion Group]
3:00pm	<i>(Paintings)</i> Split Infinity, Herbert Aach - The Integrated Inpainting Method for Fluorescent Paint Layers	<i>(Objects)</i> New ways of looking at historic ship models: a comparative technical study of a pair of Napier & Sons ship models in the Rijksmuseum collection	<i>(Architecture)</i> Alkoxysilane Sol-Gel Consolidants for Calcareous Stones		
3:30pm	<i>(Paintings)</i> Oxidized finger prints on Rudolf Stingel's golden, highly reflective 'Carpet Paintings'	<i>(Objects)</i> "Ivory, bone and hide: Material identification of a 19th c. Greenland Inuit dog sledge collected by Admiral Peary"	<i>(Architecture)</i> From Wreckage to Relics: Conserving and Exhibiting Fragments from Frank Lloyd Wright's Midway Gardens		
4:00pm	<i>(Paintings)</i> Vibration-Induced Mechanical Damage in the Canvas Paintings of Georgia O'Keeffe as a result of Road and Air Transport	<i>(Objects)</i> Understanding the Form, Materials, and Meaning of Two Ritual Figures: Conservation and Curatorial Collaboration for the Analysis and Treatment of the Historic Arts of Africa	<i>(Architecture)</i> From Blocks to tomb-chapels: Documentation and Reconstruction of 246 stone blocks for display in the Grand Egyptian museum		
4:30pm	4:30pm – 6:00pm Closing Session - A Failure Shared is Not a Failure: Learning from Our Mistakes (Texas Ballrooms F-H)				

This grid lists primarily paper presentations. See daily listings for non-session events.

Briargrove	Hunters Creek	Kingwood	Meyerland	River Oaks
AIC Member Business Meeting, 7:45-9:45am in Texas Ballrooms A-D				
<i>(Electronic Media)</i> Looking Forwards and Backwards: Practical Approaches to the Stewardship of Time-Based Media Art	Poster Lightning Round	<i>(Wooden Artifacts)</i> The interdisciplinary approach in the conservation of wooden objects of the Museu do Ipiranga	<i>(Research and Technical Studies)</i> The human endeavour: when source communities, conservators and scientists collaborate	<i>(Textiles)</i> Application of Multispectral Imaging in the Practice of Textile Conservation: Documentation, Investigation, and Communication
<i>(Electronic Media)</i> A steep learning curve: developments in the field of time-based art conservation in Australia		<i>(Wooden Artifacts)</i> Reproducing decorative furniture inlay by digital means.	<i>(Research and Technical Studies)</i> Big Things Come in Small Packages: The Materials Analysis Lab at Colonial Williamsburg and its Impact Throughout the Foundation	<i>(Textiles)</i> Pointing in the Right Direction: Identifying Technological Features to Orient Navajo Textiles
<i>(Electronic Media)</i> The preservation and conservation of digital technology heritage - A case study of new media art collection of National Taiwan Museum of Fine Arts		<i>(Wooden Artifacts)</i> Tilia and Tilt-A-Jet: abrasive jet-machining towards the treatment and re-mounting of a Grinling Gibbons overmantel	<i>(Research and Technical Studies)</i> Investigating Conservation Materials for Painted PMMA: Comparing Aging Environment Impact with Nano Thermal Analysis	<i>(Textiles)</i> Taking the strain: Strain monitoring to inform tapestry conservation and display
<i>(Electronic Media)</i> • Unsustainable digital collections (15min) • What Happened When? Creating Retroactive Iteration Reports for Time-based Media Artworks (15min) • Getting It On Record: Stabilization, Enhanced Imaging, and Documentation of Archival Instantaneous Audio Discs (15min)			<i>(Wooden Artifacts)</i> An Experimental and Practical Study of Some Gap-Fillers for wood and wooden antiquities	<i>(Research and Technical Studies)</i> The use of nano-indentation to mechanically characterize embedded artists' materials
			<i>(Research and Technical Studies)</i> RATS Business Meeting	
	<i>(Sustainability)</i> Access to Shared Knowledge: Developing a Sustainable Workflow for Archiving Collaborative Engagement Documentation at NMAI's Conservation Dept		<i>(Research and Technical Studies)</i> A Collaborative Study of Sari Dienes' Plaster Works	<i>(Textiles + Wooden Artifacts)</i> Sofa, So Good...Conservation of a Mid-19th Century Children's Sofa
	<i>(Sustainability)</i> A collaborative web platform for designing green museum storages		<i>(Research and Technical Studies)</i> Colors of Jazz: Identification of the colorants in Henri Matisse gouaches using a noninvasive approach	<i>(Textiles + Wooden Artifacts)</i> A New Approach to an Old Problem: Comfort and Minimally Intrusive Upholstery
	<i>(Sustainability)</i> Digital Collections Storage: Surveying The Landscape		<i>(Research and Technical Studies)</i> Tracing back: How trace elements in smalt and ultramarine used by 17th century Dutch artist Jan Steen shed light on the chronology of his oeuvre	<i>(Textiles)</i> Let there be light? An investigation into light-induced changes of the early synthetic aniline dye magenta under indoor lighting conditions
	<i>(Sustainability)</i> Change in Collection Management Strategy with Climate Change Phenomenon in Thar Desert		<i>(Research and Technical Studies)</i> Differential stability of cadmium yellow paints in Picasso's 'Femme'	<i>(Textiles)</i> Ambient analysis of historic textiles by DART-MS
			<i>(Research and Technical Studies)</i> Constructivism Strands and Concrete Art in Brazil - the Materiality of Form	<i>(Textiles)</i> Conservation Tips Session
4:30pm - 6:00pm Closing Session - A Failure Shared is Not a Failure: Learning from Our Mistakes (Texas Ballrooms F-H)				

SATURDAY, JUNE 2

BUSINESS MEETING

Texas Ballrooms E-H

7:45am – 9:45am *Texas Ballrooms E-H*
Business Meeting: AIC Member Business Meeting
Continental breakfast will be available. Arrive early to meet with AIC board members.

MIDDAY EVENTS

10:00am – 12:00pm *Hunters Creek Meeting Room*

Posters: Poster Lightning Round
 Moderators: Rebecca Gridley, Kari Rayner

Sponsor: Association of North American Graduate Programs in Conservation (ANAGPIC)

11:30am – 12:30pm *Texas Ballroom A*

Tips: Paintings Conservation Tips Session

12:00pm – 12:45pm *Texas Ballroom C*

Business Meeting: Architectural Specialty Group

12:00pm – 1:00pm *Meyerland Meeting Room*

Business Meeting: Research and Technical Studies Group

12:00pm – 2:00pm *Texas Ballroom E*

\$ Lunch: Book and Paper Conservation Tips Lunch

Sponsor: University Products

12:00pm – 2:00pm *Texas Ballrooms F-H*

\$ Lunch: Objects Conservation Tips Lunch

Specialty Sessions

ARCHITECTURE

Texas Ballroom C

10:00am – 10:30am
Ground-truthing Adobe Ruins: Assessing Vulnerability of Earthen Architecture in a Changing Climate
 Frank Matero

10:30am – 11:00am
Laser Ablation for the Removal of Biofilm at the Thomas Jefferson Memorial: a Test Case and Critical Evaluation
 Justine P. Bello

11:00am – 11:30am
Biofilms and White Marble Monuments: Recent Work
 Judith M. Jacob

11:30am – 12:00pm
Classification of Early Building Campaigns Using Petrographic Examination of the Historic Masonry Found at the Josiah Benner Farm, Gettysburg, PA
 Amy Elizabeth Uebel

2:00pm – 2:30pm
Contour Scaling in Bluestone: An Investigation of Potential Causes Through Microscopy
 Edward G. FitzGerald

2:30pm – 3:00pm
Electro-migrating process with silicone quaternary ammonium salt for protecting historic reinforced concrete buildings
 Shen Ling; Wendong Chen, Kaihao Chen, Hui Zhang

3:00pm – 3:30pm
Alkoxysilane Sol-Gel Consolidants for Calcareous Stones
 Alison Rohly; Dr. Mary Striegel, Dr. Dean Webster

3:30pm – 4:00pm
From Wreckage to Relics: Conserving and Exhibiting Fragments from Frank Lloyd Wright's Midway Gardens
 Jessica Betz Abel, Ellen Moody; Joy Bloser, Chris McGlinchey, Dr. George Wheeler

4:00pm – 4:30pm
From Blocks to tomb-chapels: Documentation and Reconstruction of 246 stone blocks for display in the Grand Egyptian museum
 Nassef Elsayed Abd Elwahed, Nagm El Deen Morshed Hamza

BOOK AND PAPER

Texas Ballroom D

10:00am – 10:30am
Stone Paper: Examination of Géricault's Lion Devouring a Horse Lithographic Printing Matrix
 Christina Taylor; Katherine Eremin, Georgina Rayner, Christopher Wallace

10:30am – 11:00am
Édouard Manet's Pastels on Canvas Supports
 Christine Conniff-O'Shea, Rachel Freeman; Don Johnson

11:00am – 11:30am
Think Outside of the Box: Displaying Paper Objects Without Using Classic Method
 Hsuan-Yu Chen, Chi-Chun Lin; Jen Jung Ku

11:30am – 12:00pm
Screenprint on Plastic (Some assembly required). A Case Study of Joe Tilson's "The Software Chart" 1968
 Joan Weir; Vincent Dion, Eric Henderson

2:00pm – 2:30pm
Improved methods of authentication and the resulting shifts in decision-making in parchment conservation
 Patricia Engel; Matthew Collins

JOINT BOOK AND PAPER + ELECTRONIC MEDIA**Texas Ballroom E**

2:00pm – 2:30pm

Caring for Electrophotographic Art: A Case Study of the Pati Hill Archives at Arcadia University

Gillian Marcus

2:30pm – 4:30pm

Preserving the Protest: Collection and Care of Social Movement Archives [Archives Conservation Discussion Group]

Moderators: Patricia Falcao, Stephanie I. Gowler, Flavia Perugini, Crystal Sanchez; Whitney Baker, Daniel Burge, Kim R. Du Boise, Dan Erdman, Cher Schneider,

BOOK & PAPER (LCCDG)**Texas Ballroom D**

2:30pm – 4:30pm

LCCDG: Matters at Hand: The evolution of staffing and prioritization in library conservation labs

Moderators: Angela Andres, Sofia Barron, Jessamy Gloor; Werner Haun, Ellen Cunningham Kruppa, Laura McCann, Ashleigh Schieszer, Lauren Telepak

ELECTRONIC MEDIA**Briargrove Meeting Room****Starting at the Beginning Panel from 10 am to Noon**

10:00am – 10:30am

Looking Forwards and Backwards: Practical Approaches to the Stewardship of Time-Based Media Art

Erin Barsan, Elise Tanner

10:30am – 10:45am

A steep learning curve: Developments in the field of time-based art conservation in Australia

Asti Sherring

11:00am – 11:15am

The preservation and conservation of digital technology heritage - A case study of new media art collection of National Taiwan Museum of Fine Arts

Yu-Hsien Chen; Dr Shin chieh Tzeng

11:30am – 11:45am

Unsustainable digital collections

Jo Ana Morfin

11:30am – 11:45am

What Happened When? Creating Retroactive Iteration Reports for Time-based Media Artworks

Alexandra Nichols

12:00pm – 12:15pm

Getting It On Record: Stabilization, Enhanced Imaging, and Documentation of Archival Instantaneous Audio Discs

Dave Walker

JOINT BOOK AND PAPER + ELECTRONIC MEDIA**Texas Ballroom E**

For afternoon Electronic Media session, see previous column.

OBJECTS**Texas Ballroom B**

10:00am – 10:30am

Keeping them Ruby: The Preservation of Dorothy's Ruby Slippers

Dawn MP Wallace; Regina Baglia, Mary Ballard, Richard Barden, Janet G. Douglas, Dr. Gwénaëlle Kavich, Alba Alvarez Martin

10:30am – 11:00am

Eva Hesse Addendum: Exploring Materiality and Emerging Technologies

Tamar Maor; Dr. Angelica Bartoletti, Dr. Bronwyn Ormsby

11:00am – 11:30am

Conserving Alchemy: Bonded Bronze and the Art of Michael Richards

Anne King; Ainslie Harrison, Eugenie Milroy

11:30am – 12:00pm

Preparing the Apollo 11 Columbia for Its National Tour

Lisa Young; Malcolm Collum

2:00pm – 2:30pm

Ghost Lives On: The treatment of Rachel Whiteread's monumental plaster sculpture

Judy L. Ozone; Shelley G. Sturman, Andrew Watt

2:30pm – 3:00pm

'Once in a Whale': The Conservation Treatment of Historic Cetacea at the Oxford University Museum of Natural History

Bethany Palumbo

3:00pm – 3:30pm

New ways of looking at historic ship models: A comparative technical study of a pair of Napier & Sons ship models in the Rijksmuseum collection

Riley Cruttenden, Davina Kuh Jakobi

3:30pm – 4:00pm

Ivory, bone and hide: Material identification of a 19th c. Greenland Inuit dog sledge collected by Admiral Peary

Judy Jungels; T Rose Holdcraft, Dan Kirby

4:00pm – 4:30pm

Understanding the Form, Materials, and Meaning of Two Ritual Figures: Conservation and Curatorial Collaboration for the Analysis and Treatment of the Historic Arts of Africa

Casey Mallinckrodt; Ashley Duhrkoop, Dr. Ndubuisi (Endy) Ezeluomba

PAINTINGS

Texas Ballroom A

10:00am – 10:30am

Deciphering intention from ageing: the use of archival material in the study and treatment of *Winifred Dysart* by George Fuller

Roxane Sperber

10:30am – 11:00am

Back to Blakelock: Casting new light on historic technical studies of paintings by Ralph Albert Blakelock

Anikó Bezur; Anna Krez, Mark D. Mitchell, Meng Ren, Katherine A. Schilling

11:00am – 11:30am

An American in Amsterdam – The relevance of the Louis Pomerantz Papers for the conservation history of the paintings collection at the Rijksmuseum in Amsterdam

Esther van Duijn

11:30am – 12:30pm

Paintings Conservation Tips Session

2:00pm – 2:30pm

The use of modern paints by the concrete artist Ivan Serpa in artworks of the early 1950's

João Henrique Ribeiro Barbosa; Yacy A. Froner, Giulia Giovanni, Alessra Rosado, Luiz A C Souza

2:30pm – 3:00pm

American Abstract Expressionist painter, Sam Francis (1923-1994): Techniques and materials inform conservation treatment in the 21st century

Aneta Zebala; Debra Burchett-Lere

3:00pm – 3:30pm

Split Infinity, Herbert Aach - The Integrated Inpainting Method for Fluorescent Paint Layers

Naomi Meulemans, Giovanna Tamà; Stefanie De Winter

3:30pm – 4:00pm

Oxidized finger prints on Rudolf Stingel's golden, highly reflective 'Carpet Paintings'

Mareike Opeña

4:00pm – 5:00pm

Vibration-Induced Mechanical Damage in the Canvas Paintings of Georgia O'Keeffe as a result of Road and Air Transport

Dale Kronkright, Vikrant Palan, PhD.; Arend von der Lieth, PhD.

RESEARCH & TECHNICAL STUDIES

Meyerland Meeting Room

10:00am – 10:30am

The human endeavour: when source communities, conservators and scientists collaborate

Dr. Nancy Odegaard

10:30am – 11:00am

Big Things Come in Small Packages: The Materials Analysis Lab at Colonial Williamsburg and its Impact Throughout the Foundation

Kirsten Moffitt

11:00am – 11:30am

Investigating Conservation Materials for Painted PMMA: Comparing Aging Environment Impact with Nano Thermal Analysis

Donald Sale; Dr. Angelica Bartoletti, Dr. Laurant Bozec, Dr. Marianne Odlyha

11:30am – 12:00pm

The use of nano-indentation to mechanically characterize embedded artists' materials

Ashley Freeman; Vincent Beltran, Michał Lukomski

2:00pm – 2:30pm

A Collaborative Study of Sari Dienes' Plaster Works

Ainslie Harrison; Annette Fritsch

2:30pm – 3:00pm

Colors of Jazz: Identification of the colorants in Henri Matisse gouaches using a noninvasive approach

Ana Martins; Abed Haddad, Tiffany Tang

3:00pm – 3:30pm

Tracing back: How trace elements in smalt and ultramarine used by 17th century Dutch artist Jan Steen, start to shed light on the chronology of his oeuvre

Sabrina Meloni; Dr. Ralph Haswell, Dr. Annelies van Loon, Dr. Onno de Noord

3:30pm – 4:00pm

Differential stability of cadmium yellow paints in Picasso's 'Femme'

Douglas MacLennan; Daniela Comelli, Markus Gross, Herant Khanjian, Joy Mazurek, Austin Nevin, Catherine Schmidt Patterson, Alan Phenix, Karen Trentelman, Gianluca Valentini

4:00pm – 4:30pm

Constructivism Strands and Concrete Art in Brazil – the Materiality of Form

Luiz A C Souza; Maria Alice Castelo Branco, Yacy A. Froner, Giulia Giovanni, Rita L Rodrigues, Alessra Rosado

SUSTAINABILITY

Hunters Creek Meeting Room

2:00pm – 2:30pm

Access to Shared Knowledge: Developing a Sustainable Workflow for Archiving Collaborative Engagement Documentation at NMAI's Conservation Department

Diana Gabler

2:30pm – 3:00pm

A collaborative web platform for designing green museum storages

Estelle De Bruyn

3:00pm – 3:30pm

Digital Collections Storage: Surveying The Landscape

Ben Fino Radin

3:30pm – 4:00pm

Change in Collection Management Strategy with Climate Change Phenomenon in Thar Desert

Vikram S. Rathore

TEXTILES

River Oaks Meeting Room

10:00am – 10:30am

Application of Multispectral Imaging in the Practice of Textile Conservation: Documentation, Investigation, and Communication

Kisook Suh

10:30am – 11:00am

Pointing in the Right Direction: Identifying Technological Features to Orient Navajo Textiles

Betsy Burr, Dr. Nancy Odegaard; Delana Joy Farley, Ann Lane Hedlund

11:00am – 11:30am

Taking the strain: Strain monitoring to inform tapestry conservation and display

Frances Lennard; Maggie Dobbie

11:30am – 12:00pm

A bridge between Science and Archaeology in studying Tutankhamun's Hassock

Nagm El Deen Morshed Hamza

TEXTILES & WOODEN ARTIFACTS - JOINT SESSION

2:00pm – 2:30pm

Sofa, So Good...Conservation of a Mid-19th Century Children's Sofa

Daniel Kaping; Jonathan Thornton

2:30pm – 3:00pm

A New Approach to an Old Problem: Comfort and Minimally Intrusive Upholstery

Chris Shelton

END JOINT SESSION

3:00pm – 3:30pm

Let there be light? An investigation into light-induced changes of the early synthetic aniline dye magenta under indoor lighting conditions

Michelle Hunter; Anita Quye

3:30pm – 4:00pm

Ambient analysis of historic textiles by DART-MS

Regina Baglia; Mary Ballard, G. Asher Newsome

4:00pm – 4:30pm

Textile Conservation Tips Session

WOODEN ARTIFACTS

Kingwood Meeting Room

10:00am – 10:30am

The interdisciplinary approach in the conservation of wooden objects of the Museu do Ipiranga

Rogério Ricciluca Matiello Félix, Fabiola Zambrano Figueroa

10:30am – 11:00am

Reproducing decorative furniture inlay by digital means.

Hugh Glover, Sarah Pike

11:00am – 11:30am

Tilia and Tilt-A-Jet: abrasive jet-machining towards the treatment and re-mounting of a Grinling Gibbons overmantel

Karen Bishop, Mary Wilcop; Marcus Brathwaite, Beth M. Edelstein, Colleen Snyder

11:30am – 12:00pm

An Experimental and Practical Study of Some Gap-Fillers for wood and wooden antiquities

Dr. Hany Hanna

See Textiles & Wooden Artifacts - Joint session in previous column. Go to River Oaks Meeting Room.

Closing Session

GENERAL SESSION

Texas Ballrooms F-H

4:30pm – 6:00pm

A Failure Shared is Not a Failure: Learning from Our Mistakes

Moderators: Rebecca Gridley, Anthony Sigel
Cash Bar

Sponsor: Bruker Corporation

TOUR

NOTE: Tour will depart from the Tour Departure Point outside of Texas T Café. Be at the departure point 10 minutes before the start time below.

6:15pm – 9:00pm

\$: Houston History and Bayou Bat Tour

SUNDAY, JUNE 3

ANGELS PROJECT

NOTE: Transportation will depart from the Tour Departure Point outside of Texas T Café. Please be at the departure point 10 minutes before the start time below.

9:00am – 3:00pm

The Printing Museum (1324 W. Clay Street, Houston, Texas 77019)

Angels Project

A R T W O R K A R C H I V E

POWERFUL, EASY-TO-USE TOOLS
TO MANAGE YOUR ARTWORK

- PROFESSIONAL REPORTS
- PROVENANCE TRACKING
- SALES & INVOICING
- CONTACT MANAGEMENT
- TOP-LEVEL SECURITY
- STORE & SHARE FILES
- PUBLIC PORTFOLIO
- CALENDAR & REMINDERS
- INSIGHTS

Start your free 30-day trial at:
www.artworkarchive.com

New book from the American Institute for Conservation

Platinum and Palladium Photographs: Technical History, Connoisseurship, and Preservation

NOW AVAILABLE! The Photographic Materials Group of AIC is proud to announce the new volume, *Platinum and Palladium Photographs: Technical History, Connoisseurship, and Preservation*. This volume is made possible through the generous support of The Irving Penn Foundation, The Andrew W. Mellon Foundation, The Samuel H. Kress Foundation, and the extraordinary efforts of its volunteer authors.

Edited by Constance McCabe, the volume presents the results of a four-year inter-institutional, interdisciplinary research initiative led and organized by the National Gallery of Art. Contributions by 47 leading photograph conservators, scientists, and historians provide detailed examinations of the chemical, material, and aesthetic qualities of this important class of rare, beautiful, and technically complex photographs. The volume will help those who care for photograph collections gain a thorough appreciation of the technical and aesthetic characteristics of platinum and palladium prints and scientific basis for their preservation.

Price: \$75. ISBN: 978-0-9978679-0-9. Trim: 9" x 12", 456 pp.

Platinum and Palladium Photographs: Technical History, Connoisseurship, and Preservation. 2017. ed. C. McCabe. Washington, DC: American Institute for Conservation.

Look for this book and much more at
www.conservation-us.org/shop

VISIT US AT THE AIC ANNUAL MEETING IN HOUSTON! ■ **BOOTH 311**

SMALLCORP

THE SMALL CORPORATION

Archival Products for Conservation & Exhibition

- *Microclimate Cases*
- *Mounting & Support*
- *Storage & Installation*
- *Museum Picture Frames*
- *Custom Fabrication*

800-392-9500 ■ HAND-MADE IN MASSACHUSETTS WITH SOLAR ELECTRICITY ■ SMALLCORP.COM

Proper safety garb demonstration from "Sustainability for the Conservator: Mold Remediation," at the H&S Session at the AIC 42nd Annual Meeting.

Come Visit the **Health & Safety Booth!**

*Health & Safety experts to
discuss your every need!*

**Booth #402-404 is open
Thursday, May 31, & Friday, June 1**

- Don't know where to start? See our introductory resources guide!
- Need a Safety Specialist to help you with your treatments? We have the contacts!
- Worried that your gloves won't protect against the solvents you use? See our Glove Selection Chart
- Concerned about chemicals or safety equipment in your studio? Come talk to us!

Plus...
✓ First Aid Brochures
✓ Personal Protective Equipment samples

**Email: Health-Safety@conservation-us.org
Web: www.conservation-us.org/healthandsafety**

Exhibitor Map

New this year: Stop by the preview reception on Wednesday, May 30 from 6:00-7:30pm!

AIC's Exhibit Hall will be open Thursday, May 31, and Friday, June 1 from 10:00am-5:30pm.

The Exhibit Hall is located in Texas Ballroom E-H.

Enjoy refreshments during session breaks on Tuesday and Wednesday at 10:00am and 3:30pm. Don't forget that you can visit the booths any time the Exhibit Hall is open!

Thanks to our Sponsors!

Diamond Booth Sponsors

Huntington T. Block Insurance Agency, Inc.
Sirma Americas
Tru Vue, Inc.

Gold Booth Sponsors

Atlas Preservation, Inc.
Bruker Corporation
Dorfman Museum Figures, Inc.
G.C. Laser Systems Inc.
Hollinger Metal Edge, Inc.
Kremer Pigments
Polygon US
TandD US, LLC.
University Products
Zone Display Cases

Silver Booth Sponsors

Crystalizations Systems, Inc.
D/2 Biological Solution
Foster + Freeman USA, Inc.
Gaylord Archival
Goppion
Image Permanence Institute
SmallCorp

Exhibitor	Booth
AIC Committee: Emergency	413
AIC Committee: Health and Safety.....	402, 404
AIC Committee: Sustainability.....	413
ACCU-SCOPE, Inc. (Unitron, Ltd)	319
Allied Scientific Pro	418
Applied Surface Technologies.....	104
Archetype Publications	419
Art Preservation Services.....	403
Atlas Preservation, Inc.	207
Boxart, Inc.	219
Bruker Corporation	107
Carestream Non-Destructive Testing	203
Case[werks], LLC.....	415
Crystalizations Systems, Inc.	401
D/2 Biological Solution.....	304
Delta Designs Ltd.	306
Dorfman Museum Figures, Inc.	407
Foster + Freeman USA.....	200
G.C. Laser Systems	110
Gamblin Conservation Colors.....	214
Gaylord Archival	113
Getty Conservation Institute	212
Getty Publications	213, 215
Goppion	405
Hiroimi Paper, Inc.	103
Hirox-USA, Inc.	106

Exhibitor	Booth
Hollinger Metal Edge, Inc.	300
Huntington T. Block Insurance Agency, Inc.....	312
Image Permanence Institute	101
Inherent Vice Squad.....	100
The Japanese Paper Place	305
Kremer Pigments Inc	310
Museum Services Corporation	202
National Center for Preservation Technology and Training	205
Northeast Document Conservation Center	411
Opus Instruments (Artemis CCD)	303
Polygon US.....	406
Print File, Inc.	315
RH Conservation Engineering	307
Routledge, Taylor & Francis	412
Sabia Inc.	115
Sarah Balinskas Fine Framing, LLC	414
Sirma Americas	211
SmallCorp	311, 313
Spacesaver Corporation.....	314
TandD US, LLC	218
Talas	318
Tru Vue, Inc.	400
University Products	410
Zarbeco, LLC	201
Zone Display Cases	301

DIAMOND BOOTH SPONSORS

Huntington T. Block Insurance Agency, Inc.

Booth # 312

1120 20th St. NW, Ste. 600, Washington, DC 20036 USA

Contact: Ever Song

Ph: 202-429-8506 Fx: 312-381-0698

Email: ever_song@aon.com

Website: www.huntingtontblock.com

The American Institute for Conservation of Historic and Artistic Works (AIC) and Huntington T. Block Insurance Agency, Inc. (HTB) have partnered to provide AIC's members with the Conservator's Insurance Program – an insurance solution customized to your unique exposures.

Sirma Americas

Booth # 211

202 N 9th St., Ste. 201, Boise, ID 83702 USA

Contact: J. P. Benliana

Ph: 208-761-2066

Email: jp@panaton.com

Website: <https://sirma.com/portal/publishing-media-cultural-heritage/>

MuseumSpace is a comprehensive Museum Management Software Suite. Use the platform's semantic functionalities to organize records, gather cultural objects, plan and manage upcoming exhibitions, work with crucial documents, simplify image management, create reports, and more. MuseumSpace is also a robust search engine, AI-driven report generator and includes integration to your collection management systems such as TMS.

Tru Vue, Inc.

Booth # 400

9400 West 55th St., Countryside, IL 60525 USA

Contact: Yadin Larochette

Ph: 312-758-3737 Fx: 312-854-2660

Email: fineart@tru-vue.com

Website: tru-vue.com/museums-collections

With nearly 50 years of proven protection and preservation, Tru Vue fine art acrylic and glass solutions, including Optium Museum Acrylic® and UltraVue® Laminated Glass, are trusted by conservation and fine art professionals to protect and display the most celebrated artworks in the world. We work closely with the museum community to develop products that meet superior aesthetic and conservation standards. For more information or to request samples visit our booth, or www.tru-vue.com/museums-collections.

GOLD BOOTH SPONSORS

Atlas Preservation Inc.

Booth # 207

122 Spring St., Ste. B1, Southington, CT 06489 USA

Contact: Jonathan W. Appell

Ph: 806-558-2785

Email: sales@atlaspreservation.com

Website: atlaspreservation.com

Atlas Preservation was conceived based on the need for a one stop source for all monument restoration supplies. Our mission quickly expanded to include many other fields relating to conservation & historic preservation, such as products for metal conservation, historic window repair, modern

Exhibitor Profiles

stone working, and more. Jonathan Appell is the founder of Atlas Preservation Inc., with over 30 years of experience he has personally conserved some of the oldest dated stones in America. He also performs the majority of historic gravestone preservation workshops throughout America.

Bruker Corporation

Booth # 107

5465 E. Cheryl Parkway, Madison, WI 53711 USA
Contact: Kodi Morton
Ph: 608-276-3017 Fx: 1-608-276-3006
Email: kodi.morton@bruker.com
Website: www.bruker.com

Bruker is one of the world's leading analytical instrumentation companies. We cover a broad spectrum of advanced solutions in all fields of research and development. Bruker's innovative methods and non-destructive analytical techniques help to protect and preserve artifacts and historical monuments all over the world.

Dorfman Museum Figures, Inc.

Booth # 407

6224 Holabird Ave., Baltimore, MD 21224 USA
Contact: Chad Grob
Ph: 410-284-3248 Fx: 410-284-3249
Email: chad@museumfigures.com
Website: www.museumfigures.com

Dorfman Museum Figures, Inc. is the leader in creating three-dimensional Ethafoam® Conservation Forms for archival display and storage of your artifact garments. Choose between our full Economy Ethafoam® Man and Woman, Dress and Suit Forms, Classic Forms, Storage Hat Mounts, Conservation 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.

G.C. Laser Systems, Inc.

Booth # 110

900 S. Des Plaines Ave., Forest Park, IL 60130 USA
Contact: Magdalena Dajnowski
Ph: 844-532-10641 Fx: 773-353-8699
Email: bartek@gclasers.com
Website: www.gclasers.com

G.C. Laser Systems Inc. designs and builds unique laser systems specifically for art and architecture conservation. Our compact and portable systems, such as the GC-1, offer unmatched precision and control over the level of cleaning. We also offer custom built laser cleaning solutions and laser cleaning training.

Hollinger Metal Edge Inc.

Booth # 300

6340 Bandini Blvd., Commerce, CA 90040 USA
Contact: Bob Henderson
Ph: 323-721-7800 Fx: 800-947-8814
Email: info@hollingermetalede.com
Website: www.hollingermetalede.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.

Kremer Pigments Inc.

Booth # 310

247 West 29th St., Frnt. 1, New York, NY 10001 USA
Contact: Roger Carmona
Ph: 212-219-2394 Fx: 212-219-2395
Email: kremerpigments@googlemail.com
Website: www.kremerpigments.com

Kremer Pigments has been discovering and redeveloping historical pigments and mediums since 1977. Our professional assortment consists of over 100 different mineral pigments made from precious and semiprecious stones, which we offer in various grinds and qualities, over 70 natural earth colors, several hundred ground glass pigments, mineral and organic pigments. Binders, glues, balsams, natural resins, oils, etc., round off our pallet. Our large stock and fast mailing service guarantee a quick supply.

Polygon US Corporation

Booth # 406

15 Sharpener's Pond Rd., Bldg. F, North Andover, MA 01845 USA
Contact: Elisa M. Ross
Ph: 800-422-6379
Email: elisa.ross@polygongroup.com
Website: www.polygongroup.us

Polygon uses state-of-the-art vacuum freeze-drying chambers that use negative pressure to create the most effective drying solution for certain materials and projects like paper, books, blueprints, x-rays, and film restoration. We also offer additional services such as copying and secured destruction and scanning services. We can provide responses to emergencies 24/7 as well as unrivaled technical engineering backed by 30 years of experience. In addition, we have 26 owned company offices throughout North America, 3 dedicated document recovery centers, and our energy efficient equipment will reduce operating cost up to 40%.

T and D US, LLC

Booth # 218

534 N. Guadalupe St., Unit 32886, Santa Fe, NM 87501 USA
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.

University Products, Inc.

Booth # 410

PO Box 101, Holyoke, MA 01041 USA
Contact: John A. Dunphy
Ph: 413-532-3372 Fx: 800-532-9281
Email: jadunphy@universityproducts.com
Website: www.universityproducts.com

University Products is the leading international supplier of conservation tools and equipment, as well as archival storage products. The company distributes products directly to dozens of countries around the world as well as through our many partners throughout Europe, Asia, South America, Mexico, and Australia, just to name a few.

Zone Display Cases

Booth # 301

660, rue de l'Argon, Charlesbourg, Quebec G2N 2G5 Canada
Contact: Stephanie Bilodeau
Ph: 1-418-554-4029 Fx: 1-418-841-2866
Email: steph@zonedisplaycases.com
Website: www.zonedisplaycases.com

Zone Display Cases is a Canadian-based company that designs, manufactures and installs museum quality display cases all across North America and Mexico. We offer custom-built and standard cases, all built through a unique CAD/CAM process that guarantees an extreme precision and quality. Our first cases were designed and built over 10 years ago with the help of the Centre de Conservation du Québec (CCQ) and with the Canadian Conservation Institute (CCI). All our cases follow and even surpass strict conservation guidelines in their fabrication. Zone Display Cases is committed to constantly improving our approach and products for unsurpassed results: Airtight archival display cases that offer a very low air leakage rate, for an efficient climate control within the exhibit chamber. You will find our display cases in many Canadian and American Museum Institution, Universities, and more and more of the open reserves projects. Contact us for any special needs. We are solution-orientated people, and we share your passion with conservation. Our mission is to Present, Protect, and Preserve our clientele's valuable collections.

SILVER BOOTH SPONSORS

Crystalizations Systems Inc.

Booth # 401

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

We design, manufacture, and install safe-lightweight aerospace Aluminum Collection Storage Systems that require no maintenance. Our industry-leading Moving Painting and Rolled Textile Storage Systems are available in any size. Floor, ceiling, and free-standing supported installations. Aisles are always track-free. Our re-engineered oversized flat and display/storage series cabinets are available in standard and custom sizes. We provide full budgeting and grant support. Visit our website and see our new PerfectFit™ moving painting storage "kit" system.

D/2 Biological Solution

Booth # 304

PO Box 3746, Westport, MA 02790 USA
Contact: Ted Kinnari

Exhibitor Profiles

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. D/2 Biological Solution is an easy to use and effective for removing harmful biological and air pollutant staining from many building materials including masonry, marble, granite, limestone, brownstone, travertine, terra cotta, concrete, stucco, wood, canvas and vinyl & aluminum siding.

Foster + Freeman USA, Inc.

Booth # 200

46030 Manekin Plaza, Ste. 170, Sterling, VA 20166 USA

Contact: David Tobin

Ph: 888-445-5048 Fx: 888 445 5049

Email: david.tobin@fosterfreeman.com

Website: www.fosterfreeman.com

Foster & Freeman will be demonstrating a Video Spectral Comparator, or VSC®. These instruments allow very high-quality examination of documents and similar items, under a variety of conditions, in both visible and infrared. Many options are available for taking measurements, spectra, saving and comparing images, etc. The company also offers instruments for elemental analysis using the LIBS technique, Raman spectroscopy, and a range of high-performance LED light sources.

Gaylord Archival

Booth # 113

PO Box 4901, Syracuse, NY 13212 USA

Contact: Ashlyn Christman-McCarty

Ph: 315-634-8132 Fx: 315-453-5030

Email: mccarty@gaylord.com

Website: www.gaylord.com

Visit Gaylord Archival to see our new and innovative Frank Showcase System! It's the first patented, fully demountable acrylic showcase system in the world—it ships flat! Let us help you bring your exhibit to life with our unparalleled selection of cases, as well as everything you need to prepare, install, display and protect your collections. If you are looking for something specific, we offer unlimited options for customization. We also carry a comprehensive selection of preservation products and conservation materials, many of which are handcrafted at our headquarters, so we can respond quickly to your custom requirements. Our wide array of museum-quality cabinets, art storage systems and flat files address your long-term storage needs. To maintain your storage environment, look to Gaylord Archival for environmental controls and monitoring devices that will suit any need or budget. Visit us at booth #113 or learn more about our products by visiting our website.

Goppion

Booth # 405

205 Mount Auburn St., Watertown, MA 02472 USA

Contact: Ted Paschkis

Ph: 617-297-2546 Fx: 617-848-2641

Email: tpaschkis@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.

Exhibitor Profiles

Image Permanence Institute

Booth # 101

70 Lomb Memorial Dr., Rochester, NY 14623 USA

Contact: Lauren Parish

Ph: 585-475-5199 Fx: 585-475-7230

Email: lmppph@rit.edu

Website: www.imagepermanenceinstitute.org

The Image Permanence Institute is a university-based, non-profit research laboratory devoted to scientific research that informs the preservation of cultural heritage collections. IPI provides education, consulting services, publications, and practical tools to libraries, archives, and museums worldwide.

SmallCorp

Booth # 311, 313

19 Butternut St., Greenfield, MA 01301 USA

Contact: Michael Dunphy

Ph: 413-772-0889 Fx: 413-773-7386

Email: mdunphy@smallcorp.com

Website: www.smallcorp.com

SmallCorp manufactures products for the display, conservation and storage of works of art, textiles and objects. Our frames and display cases figure prominently in museum and corporate collections. SmallCorp customers include picture framers, galleries, art conservators and related institutions and professionals.

EXHIBITORS

AIC Committee: Emergency (sharing booth with the Sustainability Committee)

Booth # 413

Contact: Co-Chairs Becca Kennedy, Katie Wagner

Email: emergencycommittee@conservation-us.org

Website: www.conservation-us.org/emergencies

The charge of the committee to promote awareness and increase knowledge of the AIC membership in the areas of emergency preparedness, response and recovery for cultural heritage by: contributing to the production of articles (published or web-based), brochures and handouts which provide pertinent educational and technical information; organizing and developing lectures and workshops that provide for a foundation of understanding and the skill sets/tools needed for this type of work; supporting the function and role of the National Heritage Responders; working with other AIC Committees and Specialty Groups to most completely and accurately disseminate information; partnering with other collection-based institutions or organizations to develop broad-reaching educational training tools.

AIC Committee: Health and Safety

Booth # 402, 404

Website: www.conservation-us.org/healthandsafety

The Health & Safety Committee provides educational and technical information to the AIC membership to increase knowledge of safety hazards and general health issues related to the conservation profession. It offers information through lectures, workshops, displays, AIC's publications, AIC's website, and other electronic and print media. It also addresses health and safety issues of concern to the AIC membership by maintaining current information through research, by collaboration with health and safety professionals and with other health and safety organizations, and, periodically, by statistically valid surveys, the results of which facilitate establishing priorities.

AIC Committee: Sustainability (sharing booth with the Emergency Committee)

Booth # 413

Website: www.conservation-us.org/sustainability

The charge of the committee 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; and to define research topics and suggest working groups as needed to explore sustainable conservation practices and new technologies.

ACCU-SCOPE, Inc. (Unitron, Ltd)

Booth # 319

73 Mall Dr., Commack, NY 11725-5703 USA

Contact: Mark Clymer

Ph: 631-543-2000

Emails: mark.clymer@accu-scope.com, mark.clymer@unitronusa.com

UNITRON specializes in high quality microscopes for industrial, clinical, life science, research and educational applications. Since 1952 UNITRON's microscopes and optical accessories have been used and trusted worldwide in companies such as Intel, BAE Systems, IIT, GE, Williams Co., DuPont, Boeing, 3M, Alcoa, MIT, Raytheon, Sony, Texas Instruments, Northrop Grumman, and the Mayo Clinic. Manufactured and assembled to the strictest quality standards, our products are available exclusively through a nationwide network of authorized distributors.

Allied Scientific Pro

Booth # 418

815 Boulevard Carriere, Gatineau, QC J8Y 6T4 Canada

Contact: Ben Chramtchenko

Ph: 1-819-743-7851

Email: ben@alliedscientificpro.com

Website: www.alliedscientificpro.com

Allied Scientific Pro (ASP) has developed and manufactured a laser cleaning system for the conservation market. Offering full control over a wide range of parameters allows for precise cleaning with the ability to retain patinas. ASP is capable of offering a state of the art laser cleaning system to address the needs of the conservators. Our laser system is compact, robust and has a long lifetime with little to no maintenance for years. We are using the latest laser and scanner technology to offer high quality performance and speed efficient cleaning without causing damage to the object.

Applied Surface Technologies

Booth # 104

15 Hawthorne Drive, New Providence, NJ 07974 USA

Contact: Robert Sherman

Ph: 908-464-6675

Email: roberts@co2clean.com

Website: www.co2clean.com/art

Applied Surface Technologies will demonstrate CO2 Snow Cleaning as applied to cleaning and restoring art. We will demonstrate the CO2 Snow Cleaning units, with and without heated compressed air about the CO2 snow stream, for cleaning different materials and items. CO2 snow can remove soot, hydrocarbon oils, fingerprints, dust, particles of all sizes, polishing residues and more. Examples shown include fingerprints on a polymer structure, polishing and wax residues, soot and more.

Archetype Publications Ltd.

Booth # 419

1 Birdcage Walk, London SW1H9JJ UK

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 Ltd (established 1987) is a leading publisher of books related to the conservation of art and antiquities and technical art history. 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 fulfilment agent but distributes its own titles to Europe and the rest of the world from London.

Art Preservation Services, Inc.

Booth # 403

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

Art Preservation Services introduces the Connolux CL-1 Studio Luminaire. This innovative light fixture is designed for conservators. The user can customize light coverage to maintain high intensity when the fixture is placed outside the conservation work zone. Exceptional color rendering properties make it ideal for color matching. Please visit the APS exhibit booth, try it for yourself, and find out how the Connolux Luminaire solves problems commonly associated with light fixtures used by conservators.

Boxart, Inc.

Booth # 219

79 N 5th St., Brooklyn, NY 11249 USA
Contact: Mæg Colbert
Ph: 718-782-6100
Email: meg@boxart.com, info@boxart.com
Website: www.boxart.com

Boxart is a fine art crating and packing company that specializes in top of the line crates for the care of art in transit. Each crate is unique to the object it services and is built to the client's specifications. From museum exhibitions, to art fairs, to private collections and artist's studios, Boxart provides a range of services to fit multiple needs and concerns, with the safety of the art always being the primary consideration.

Carestream Non-Destructive Testing

Booth # 203

1049 W Ridge Rd., Rochester, NY 14615 USA
Contact: Iain Craigie
Ph: 585-627-6726
Email: iain.craigie@carestream.com
Website: www.carestream.com/nondestructivetesting.html

Carestream NDT is a worldwide provider of X-ray imaging systems used by Art Conservatories around the world. Products include digital computed radiography (CR) systems, digital radiography (DR) systems, imaging plates, cassettes, DICONDE archiving, conventional film & chemicals, automatic film processing equipment and accessories. Our innovative solutions enable our customers' success and reveal critical information on priceless pieces of art and artifacts. Our award-winning products keep conservators at the forefront of technological advancements in art imaging.

Case[werks], LLC

Booth # 415

1019 Cathedral Street, First Floor, Baltimore MD 21201 USA
Contact: Matt Malaquias
Ph: 410-332-4160 Fx: 410-332-4106

Exhibitor Profiles

Email: info@casewerks.com
Website: www.casewerks.com

Case[werks] is a trusted source for products used for displaying original art & special collections -- archival display cases, exhibit glazing, gallery fixtures, signage & display. We are the North American agent for Glasbau REIER of Laut, Germany and part of an elite network serving the world's premier cultural institutions. REIER is ISO 9001 certified and one of only two BEMMA certified showcase manufacturers worldwide involved in research on materials used in archival casework.

Delta Designs Ltd.

Booth # 306

1535 NW 25th St., Topeka KS 66618 USA
Contact: Peter Doucette
Ph: 800-656-7426 ext. 220
Email: pdoucette@deltadesignsltd.com
Website: www.deltadesignsltd.com

Delta Designs Ltd specializes in the design and professional manufacture of high-quality museum storage equipment. Our products meet the highest standards of conservation practices and storage of various collections.

Gamblin Conservation Colors

Booth # 214

2734 SE Raymond St., Portland, OR 97202 USA
Contact: Robert Gamblin
Ph: 503-805-0410
Email: rgamblin@conservationcolors.com
Website: www.conservationcolors.com

Gamblin Conservation Colors makes aldehyde resin-based colors for use in the conservation of paintings, objects, furniture, and photographs. Formulated by members of AIC in the 90's, Conservation Colors are stable, lightfast, and reversible. Available in a 1/2 pan size, 15 ml. Other products include: pigmented wax resin for the filling of losses in paintings. 12 colors in this product range. Galdehyde Resin solution, Gamvar, Regalrez 1094, Laropal A-81.

The Getty Conservation Institute

Booth # 212

1200 Getty Center Dr., Ste. 700, Los Angeles, CA 90049 USA
Contact: Anna Zagorski
Ph: 310-440-7325 Fx: 310-440-7702
Email: gciweb@getty.edu
Website: www.getty.edu/conservation

The Getty Conservation Institute (GCI) works internationally to advance conservation practice in the visual arts—broadly interpreted to include objects, collections, architecture, and sites. The Institute serves the conservation community through scientific research, education and training, field projects, and the dissemination of information. In all its endeavors, the GCI creates and delivers knowledge that contributes to the conservation of the world's cultural heritage.

Getty Publications

Booth # 213, 215

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

Getty Publications produces award-winning titles that result from or

Exhibitor Profiles

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.

Hiromi Paper, Inc.

Booth # 103

9469 Jefferson Blvd., Ste. 117, Culver City, CA 90232 USA

Contact: Yuki & Hiromi Katayama

Ph: 310-998-0098 Fx: 310-998-0028

Email: yuki@hiromipaper.com

Website: www.hiromipaper.com

Specializing in papers from Japan and around the World since 1988, Hiromi Paper, Inc. has been devoted to the creation of a greater rapport between Japanese papermakers, conservators, printers, artists, and bookmakers, while developing new directions and a deeper understanding of Japanese papers or WASHI. We not only strive to support papermakers and the traditions, but to also grow with the present and future needs of the people that use the papers.

Hirox-USA, Inc.

Booth # 106

100 Commerce Way, Ste. 4, Hackensack, NJ 07601 USA

Contact: Edvina Bassano

Ph: 201-342-2600 Ext 205 Fx: 201-342-7322

Email: edvina@hirox-usa.com

Website: 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. HIROX's systems incorporate a variety of features, including 2D/3D measurement, HDR, anti-halation, and 2D/3D tiling.

Inherent Vice Squad

Booth # 100

3951 Colby Way, San Bruno, CA 94066 USA

Contact: Angela Yvarra McGrew

Ph: 650-355-5392

Email: contact@inherentvicesquad.com

Website: 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 # 305

103 The East Mall, Unit 1, Toronto, ON M8Z 5X9 Canada

Contact: Nancy Jacobi

Ph: 1-416-703-0089 Fx: 1-416-538-0563

Email: nancy@japanesepaperplace.com

Website: www.japanesepaperplace.com

The Japanese Paper Place stocks a wide range of Heritage washi, both sheets and rolls of conservation quality. Included are Kurotani, Hosokawa, Usumino, Oguni and Sekishu papers all from 100% Japanese kozo. Also, Moriki kozo, dyed Matsuo kozo, Japanese tools, brushes and adhesives including funori. A

wide range of Kashiki kozo and gampi rolls in varying weights and tones, cut into custom lengths or packaged in mixtures. Delivered with deep knowledge gained on our frequent visits to Japan and connections there over the past 37 years. In partnership with US-based washiarts.com.

Museum Services Corporation

Booth # 202

385 Bridgepoint Way, South St. Paul, MN 55075 USA

Contact: Linda Butler

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

Email: info@museumsservicescorporation.com

Website: www.museumsservicescorporation.com

Providing equipment, supplies and services for institutions and individuals for over 37 years, Museum Services Corporation is pleased to once again attend the AIC Annual Meeting. Please stop by our booth to enjoy hands-on demonstrations of equipment, take home some supply samples, and talk about what else we can do to help you in your future treatments!

National Center for Preservation Technology & Training (NCPTT)

Booth # 205

645 University Parkway, Natchitoches, LA 71457 USA

Contact: Jason Church

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

Email: jason_church@contractor.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 # 411

100 Brickstone Sq., Andover, MA 01810 USA

Contact: Julie Martin

Ph: 978-470-1010

Email: jmartin@nedcc.org

Website: www.nedcc.org

Founded in 1973, the Northeast Document Conservation Center is the first nonprofit conservation center in the U.S. to specialize in the preservation of paper-based materials for cultural institutions and private collections. NEDCC serves clients nationwide, providing conservation treatment for book, photograph, and paper collections, including works of art on paper, Asian art, and oversize works. NEDCC provides digital imaging, audio preservation, assessments, consultations, and disaster assistance, and is a trusted resource for preservation information and training.

Opus Instruments

Booth # 303

Unit 8 Lodge Farm Barns, New Rd., Norwich, Norfolk NR9 3LZ UK

Contact: Stephen Chambers

Ph: 011-44-1603-740397

Email: hello@opusinstruments.com

Website: www.opusinstruments.com

Opus Instruments are the team behind the world's leading cameras for Infrared Reflectography. The renowned Osiris camera has been used to examine hundreds of artworks at leading institutions and art galleries around the globe, making notable contributions within the fields of both art conservation and art history. Following in its success is Opus Instruments'

new Apollo camera, which allows you to capture and explore infrared reflectographs in more depth and detail than ever before.

Print File, Inc.

Booth # 315

1846 S. Orange Blossom Trl., Apopka, FL 32703 USA

Contact: Gene Amoroso

Ph: 407-886-3100 Fx: 407-886-0008

Email: gene@printfile.com

Website: www.printfile.com

Print File Archival Storage at www.printfile.com, is your complete source for innovative product solutions that include traditional or digital photographic presentation and storage needs as well as the lowest prices on all document and paper-borne storage materials. With Print File's expertise, spanning more than 50 years, institutions have been using Print File products in housing their valuable collections and archives. Print File's commitment to deliver only the highest quality products throughout the world has established our reputation as the world leader in museum quality storage. Print File Archival Storage will continue to be your partner in preserving the memories of yesterday, for the appreciation of tomorrow's generations.

RH Conservation Engineering

Booth # 307

"Meakins Rise" 16 Meakins Rd., Flinders, Victoria 3929, Australia

Contact: Robin Hodgson

Ph: 011-61-3-5989-1199

Email: 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.

Routledge, Taylor & Francis

Booth # 412

Taylor & Francis Group Limited, 4 Park Square, Milton Park, Abingdon, Oxfordshire, OX14 4RN, UK

Contact: George Cooper

Ph: +44 (0)20 7017 4370

Email: george.cooper@tandf.co.uk

Website: www.tandfonline.com

Routledge is proud to publish the Journal of the American Institute for Conservation. Visit our stand at AIC & CAC to browse the latest research published in the journal, our wider journals and books collections in conservation and heritage, and to find out how you can submit your own paper. We look forward to meeting you! www.tandfonline.com/yjac.

Sabia Inc

Booth # 115

Rm. 14 Main Bldg., Kyoto technology Science Center, 14 Yoshidakawara-cho, Sakyo-ku, Kyoto, Japan 606-8305

Contact: Masaaki Taniguchi

Ph: 81-75-762-5600

Email: taniguchi@sabia.co.jp

Website: sabia.co.jp/en/company_en.html

We have developed and use a variety of scanners to perform the most optimal digitization, which is based on the use of cultural properties and the shape of artwork. We additionally offer on-site and vertical scanning, Near Infrared imaging, and so on. By using the most up-to-date digital technology,

Exhibitor Profiles

we offer a thorough array of digital archiving solutions in order to carefully and faithfully preserve cultural assets both within the U.S. and around the world.

Sarah Balinskas Fine Framing, LLC

Booth # 414

1114 Taft St., Houston, TX 77019, USA

Contact: Sarah Balinskas

Ph: 713-630-0030 Ext. 103

Email: sarah@sarahbalinskas.com

Website: www.sarahbalinskas.com

Sarah Balinskas Fine Framing maintains the value of artwork and collections by providing appropriate frame design, specialized display solutions and conservation conscious art care. Our showroom is a library of historical and contemporary samples. Our wood working department makes custom hand finished gold leaf work and custom hardwood work to exact specifications. Our preparation department uses preservation techniques including hinging, sewing and armatures to mount artwork and collections for exhibition

Spacesaver Corporation

Booth # 314

1450 Janesville Ave., Fort Atkinson, WI 53538 USA

Contact: Kelly Tomajko

Ph: 920-563-0507

Email: ktomajko@spacesaver.com

Website: www.spacesaver.com

Spacesaver helps improve collections care at museums worldwide. Our clients include the Field Museum of Chicago, the California Academy of Sciences, and many other museums, large and small, in the US and abroad. Product offerings range from museum cabinets and high-density mobile storage (compactors) to a variety of drawers and trays, shelving, and art rack options. Our network of authorized affiliates provides design assistance, installation, and maintenance. Contact us to arrange a free space assessment.

Talas

Booth # 318

330 Morgan Ave., Brooklyn, NY 11211 USA

Contacts: Jacob Salik

Ph: 212-219-0770

Email: jake@talasonline.com

Website: www.talasonline.com

Bookbinding, Conservation and Archival supplies. Visit our booth for copies of our most recent catalogs, samples, and featured new products.

Zarbeco, LLC

Booth # 201

1240 Sussex Turnpike, Suite 5, Randolph, NJ 07869 USA

Contact: Meryl Zweig

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

Email: mzwieg@zarbeco.com

Website: www.zarbeco.com

Zarbeco manufactures handheld digital microscopes and imaging software serving art conservators for over 15 years. See our new extended field MiScope Megapixel 2 with 5x-140x magnification and up to 4-inch field of view with optional IR and UV LEDs and tripod mount.

POSTERS

Join us in the Texas Ballroom Foyer to discover research from 50 planned posters.

Read the poster abstracts at the end of the Abstract Book to familiarize yourself with the topics, then meet the poster authors to discuss their research at their posters on Friday, June 1, during the 3:30pm break. Posters will be on view throughout the meeting in the foyer area. **Poster Q&A Session sponsored by West Dean College.**

01. **An American Icon in Plastic: The Technical Analysis, Study, & Treatment of a Early Edition 1959 Barbie**
Dr. Odile Madden, Marci Jefcoat Burton, Morgan Burgess, Dr. David Hunt, Ellen Pearlstein
02. **Electroplated Silver During a Re-Lacquering Campaign at Winterthur: Treatment and Analytical Insights**
Tia Polidori, Katelyn Rovito, Dr. Rosie Grayburn
03. **Theophilus on the Hardening of Steel Files**
Katrina Zacharias, Jonathan Thornton, Aaron Shugar
04. **Investigating the Renaissance Marriage Chest: A Study of the Methods and Materials Used in the Construction of Two Florentine Cassoni from the Workshop of Paolo Uccello**
Sydney Beall, Irma Passeri, Dr. Anikó Bezur
05. **Preserving the *Texas Chainsaw Massacre*: Leatherface**
Olivia Primanis, Morgan Burgess
06. **Ain't No Mountain High Enough: Treatment of a Board Game with Iron Corrosion**
Lauren Calcote
07. **Cadmium Plating in Scientific and Technological Collections**
Arianna Carini Johnston, Lauren Horelick
08. **Mercuric Chloride Reduction on Feathers**
Stephanie Cashman, Dr. Aaron Shugar
09. **An Experimental Gel-Based Treatment of Iron Gall Ink Corrosion Halos: Sodium Metabisulfite and Diethylene Triamine Pentacetic Acid Solution in Agarose Gel**
Kelly Conlin, Dr. Alison Murray, Rosaleen Hill
10. **Unfinished Thoughts: Conserving Working Documents and Preserving Transitory States in Library and Archive Collection Materials**
Quinn Morgan Ferris
11. **Conservation in a Changing Climate: Examining the Effects of Ocean Acidification on Submerged Wooden Artifacts**
Annabelle Fichtner
12. **A Preliminary Evaluation of Lining and Surface Patching Techniques for Doped Aircraft Fabric**
Lauren Gottschlich, Lauren Horelick
13. **Sticking With It: Following up on HSC's Effort to Develop a User-driven Adhesives Database**
Molly K. McGath, Andrea Hall, Patricia McGuiggan
14. **Radiation Therapy for Cultural Heritage: Gamma Radiation in Disaster Response**
Molly K. McGath, Jenn Foltz Cruickshank, Andrea Hall, Patricia McGuiggan
15. **Frass-tacular!: Textile Conservation Techniques Adapted to the Stabilization of Moth-Damaged Aircraft Fabric**
Meghann Kozak, Lauren Anne Horelick
16. **Using SEM to Examine Metal Threads from the King's Bed (1672) at Knole House**
Erin E. Murphy
17. **Challenges in Documenting Historic Finishes During Construction at the Enoch Pratt Free Library, Baltimore, MD**
Brooke Young Russell
18. **The Use and Effect of Pickering Particle Emulsions and Cyclomethicone Cleaning Systems in the Treatment of Hair in Water-Sensitive Composite Objects**
Amaris Sturm
19. **Cosmetics as Artifacts: The Analysis and Conservation of a 1930s Theatrical Makeup Kit**
Mary Wilcop, Jonathan Thornton, Nathan Eddingsaas
20. **An In Depth Treatment Study of Humidification and Flattening in Paper Conservation**
Kesha Talbert

POSTERS

21. **Mass Deacidification Carrier Fluid Selection to Protect Media**
La Verne Lopes, Kent John, John Baty
22. **Nothing is Ever Simple: A Case Study in Flexible Project Management for Archives Conservation**
Alexander Bero
23. **Biblio-Archaeology: A Codicological Inventory, Condition Survey and Preservation Needs Assessment of Pre-Modern Codices and Incunabula in the Rare Books and Manuscripts Collection of the OSU Libraries**
Danielle Demmerle
24. **Pineapple Paper - A New Material from Taiwan for Paper Conservation**
Ting-Fu Fan
25. **The Conservation of Textile Linings and Seal Cords – With a Little Help From Textile and Paintings Conservation**
Solange FitzGerald
26. **[withdrawn]**
27. **The Permeation of Vapors through Polyethylene Terephthalate (PET) films**
Patricia McGuiggan, Andrea Hall, Molly K. McGath, Bill Minter
28. **Art or Awful: The Preservation and Conservation of Graffiti**
Stephanie M. Hoagland
29. **On a Roll: A New Artifact Support Approach During the Treatment of Cannons**
William Hoffman
30. **Using Open Source Software as New Media Artworks Restoration Method and Evaluate its Pros and Cons: A Case Study of New Media Art Collection of National Museums in Taiwan**
Tzu-chuan Lin
31. **Degradation Makers of Cellulose Acetate During Aging**
Dr. Liu Liu, Dr. Lukasz Bratasz
32. **Conservation of *The Spirit of Sunday in Shaw* by Billy Colbert; Challenges of Treatment Design and Execution for Oversized, Contemporary, Multimedia Artwork**
Kristen Loudermilk
33. **The Wild West Comes to Southern Maryland: The Conservation of Three Solder Dot Cans from Deadwood, South Dakota**
Francis Lukezic
34. **Integrated Approaches to the Conservation of Multi-Component Systems: A Case Study with Dog Tags**
Emily Ma, Olivia Primanis, Ellen Cunningham-Kruppa
35. **Optimizing Paint Cross-Section Preparation for Modern and Contemporary Art: A Case Study**
Thomas Lam, Stephanie Barnes, Elle Friedberg, Jia-sun Tsang
36. **Fire Hazard of Traditional Potteries with Polyester Overlay Plywood**
Mei Tu, Jay Hsieh, Patricia Huang
37. **Archiving for the Museums Using the Ultra-High Resolution Scanning System**
Jay Arre Toque, Ryota Magara, Maasaki Taniguchi, Koji Okumura, Masahiro Toiya, Yasuhide Shimbata, Ari Ide-Ektessabi
38. **You're Printing What? Where? The Material Stability and Safety of 3D Printing Thermoplastic Polymers for Fused Filament Fabrication**
Neelam Bharti, Fletcher Durant
39. **Stone-panelled Red Lacquer Wooden Table Excavated from King Lu's Tomb of Ming Dynasty and its Lacquer Technique Study**
Dr. Jianlan Wang, Mr. Junping Xu, Mr. Yunpeng Wang
40. **Extraction and Analysis of DNA from Renaissance-Style Prepared Paper**
Karina C. Åberg, Rhonda K. Roby, Manija A. Kazmi, Thomas Huber, Thomas P. Sakmar
41. **Rising from the Ashes: The Conservation and Treatment of Paper Support Objects with Large Loss and Burn**
Jen Jung Ku

POSTERS

- 42. **Cooperation with Different Backgrounds for Monument Protection: How Deep Can We Interfere with the Monument?**
Eva Lisiecka
- 43. **Laying with Tiffany: Conservation of the Swan Memorial Glass Mosaic at Woodlawn Cemetery**
Ewa Lisiecka, Agnieszka Mielnik
- 44. **Bold Will Hold: Investigating Artist Materials of Classic American Tattoo Flash**
Laura Moeller
- 45. **The Two Layers Technique for Supporting and Assembling Severely Damaged Composed Sandals of King Tutankhamun**
Safwat Mohammed, Hadeel Khalil
- 46. ***Emulating Horizons* (2008) by Geert Mul: the challenges of intensive graphics rendering**
Claudia Roeck
- 47. **Preserving Stephan von Huene's electronic artworks by means of bit-stream documentation**
Sophie Bunz
- 48. **Steam Heat: Use of High Heat/Low Pressure Cleaning System on 19th Century Funerary Monuments at Green-Wood Cemetery**
Neela Kusum Wickremesinghe, Georg Shmid
- 49. **Smudges, Snakeskins, and Pins, Oh My!**
R William Bennett III, Nora Lockshin
- 50. **Application of the Sewn Boards Binding for Field Books and Pocket Journals**
R. William Bennett III, Nora Lockshin

Session Notes

Special Thanks

A special thank you to the Houston conservation community who have been so helpful in arranging the receptions and tours.

Thank you to our sponsors!

Tote Bag Sponsor
Tru Vue, Inc.

Opening Reception
Huntington T. Block Insurance Agency, Inc.
with generous in-kind support provided by
the Museum of Fine Arts, Houston

**Whose Cultural Heritage? Whose
Conservation Strategy Symposium**
Sirma Americas

BPG Reception
Hollinger Metal Edge, Inc.
Polygon US
Sirma Americas
University Products
with generous in-kind support provided by
the Houston Museum of Natural Science

ASG/OSG Reception
Bruker Corporation
GC Laser Systems
Sirma Americas
with generous in-kind support provided by
Heritage Society

ECPN Happy Hour
Getty Conservation Institute

PSG Reception
Atlas Preservation, Inc.
Kremer Pigments, Inc.

**A Failure Shared is Not a Failure:
Learning from Our Mistakes**
Bruker Corporation

RATS/TSG/WAG Reception
Dorfman Museum Figures, Inc.
TandD US, LLC
with generous in-kind support provided by
Project Row Houses

EMG Reception
Generous in-kind support
provided by
Live Oak Friends Meeting House

Book and Paper Conservation Tips Lunch
University Products

Poster Session
West Dean College

Sched Mobile App
Zone Display Cases

Poster Lightning Round
ANAGPIC

CCN Idea Fair
Tru Vue, Inc.

CIPP Lunch & Learn Sponsor
Ship and Insure

Diamond Booth Sponsors
Huntington T. Block Insurance Agency, Inc.
Sirma Americas
Tru Vue, Inc.

Gold Booth Sponsors
Atlas Preservation, Inc.
Bruker Corporation
Dorfman Museum Figures, Inc.
G.C. Laser Systems, Inc.
Hollinger Metal Edge, Inc.
Kremer Pigments
Polygon US
TandD US, LLC.
University Products
Zone Display Cases

Silver Booth Sponsors
Crystalizations Systems, Inc.
D/2 Biological Solution
Foster + Freeman USA, Inc.
Gaylord Archival
Goppion
Image Permanence Institute
SmallCorp

2019 Meeting Theme: New Tools, Techniques, and Tactics in Conservation and Collection Care

**AIC's 47th Annual Meeting will be held
May 13–17, 2019, in New England.**

**AIC's 48th Annual Meeting will be held in
May 19–23, 2020, in Salt Lake City.**

www.conservation-us.org/meeting

Directory of Speakers

Speakers are listed here. Full bios and co-authors are listed online in Sched and in the Annual Meeting App.

Jessica Betz Abel, Andrew W. Mellon Advanced Fellow in Objects Conservation, Michael C. Carlos Museum, Atlanta, GA

Karina C. Åberg, Artist-in-Residence/Guest Investigator, Rockefeller University, New York, NY

Michiko Adachi, Sherman Fairchild Fellow, Museum of Fine Arts, Boston, Brookline, MA

Prof Dr. Harby E. Ahmed, Associate Prof of Historical Textiles Conservation, Conservation Dept Faculty of Archeology, Cairo University, Egypt, Giza, Giza, Egypt

Tessa de Alarcon, Project Conservator, Penn Museum, Philadelphia, PA

Jon Gerrit W. Albertson, Annette de la Renta Fellow in Paintings Conservation, Metropolitan Museum of Art, Fairchild Center for Paintings Conservation, Brooklyn, NY

Gretchen Anderson, Conservator, Carnegie Museum of Natural History, Avalon, PA

Renee S. Anderson, Head of Collections, National Museum of African American History and Culture, Washington, DC

Angela Andres, Special Collections Conservator, University of Kansas Libraries, Lawrence, KS

Vanessa Applebaum, Objects Conservator, Science Museum, London, London, UK

Rachael Perkins Arenstein, Partner, A.M. Art Conservation, Scarsdale, NY

Fran Baas, Associate Conservator, Dallas Museum of Art, Dallas, TX

Regina Baglia, Post-doctoral intern, Museum Conservation Institute, Smithsonian Institution, Suitland, MD

Sanchita Balachandran, Associate Director/Conservator, Johns Hopkins Archaeological Museum, Baltimore, MD

Mary Ballard, Senior Textiles Conservator, Museum Conservation Institute, Smithsonian Institution, Suitland, MD

João Henrique Ribeiro Barbosa, Substitute Professor, Federal University of Minas Gerais (UFMG), Belo Horizonte, Brazil

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

Sofia Barron, Collections Conservator, Iowa State University Library, Ames, IA

Erin Barsan, NDSR Art Resident, Minneapolis Institute of Art, Minneapolis, MN

John Baty, Technology Manager, Preservation Technologies, LP, Cranberry Township, PA

David Bayne, Furniture Conservator, NY State Bureau of Historic Sites, Peebles Island Resource Center, Waterford, NY

Sydney Beall, Postgraduate Fellow in Paintings Conservation, Yale University Art Gallery, New Haven, CT

Justine P. Bello, Architectural Conservator, National Park Service, Washington, DC

Arianna Lea Bernucci, Senior Conservator, The Natural History Museum, London, UK

Alexander Bero, Special Collections Conservator, New York University, Brooklyn, NY

Irit Lev Beyth, Head of Metals and Organic Objects Conservation, The Israel Museum, Jerusalem, Israel

Anikó Bezur, Director of Scientific Research of the Technical Studies Laboratory, Yale Institute for the Preservation of Cultural Heritage, West Haven, CT

Julie Biggs, Senior Paper Conservator, Library of Congress, Washington, DC

Veronica Biolcati, Conservation Scientist, University of Bologna, Italy

Karen Bishop, Graduate Fellow, Patricia H. and Richard E. Garman Art Conservation Department State University of New York College at Buffalo, Buffalo, NY

Joy Blaser, Graduate Intern at The Museum of Modern Art, The Conservation Center, Institute of Fine Arts, NY University, New York

Connie Bodner, Supervisory Grants Management Specialist, Institute of Museum and Library Services,

Luke Boehnke, Principal, Wolf Magritte LLC, Missoula, MT

Kim R. Du Boise, President; Senior Photograph Conservator, PhotoArts Imaging Professionals, LLC, Hattiesburg, MS

Prof. Dr. Maarten R. van Bommel, Professor of Conservation Science, University of Amsterdam, conservation and restoration of cultural heritage, Amsterdam, Netherlands

Joannie Bottkol, Senior Conservator (Objects), National Park Service, Department of the Interior, Lowell, MA

Hakim Bouakkache, Assistant Professor, University of Constantine, Algeria, Austin, TX

Rodrigo Bozzetti, Registrar / Historian, Instituto Moreira Salles, Rio de Janeiro, Brazil

Bill Brand, President, BB Optics, New York, NY

Tom Braun, Head of Conservation and Senior Objects Conservator, Minnesota Historical Society, Saint Paul, MN

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

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

Estelle De Bruyn, Preservation scientist, Royal Institute for Cultural Heritage (KIK/IRPA), Brussels Area, Belgium

Sophie Bunz, Assistant Conservator, ZKM | Center for Art and Media Karlsruhe, Karlsruhe, Baden-Württemberg, Germany

Morgan Burgess, Conservation Graduate Student, UCLA/Getty Conservation MA Program, Houston, TX

Claire Burns, Pre-Program Furniture Conservation Intern, Museum of Fine Arts, Boston, Boston, MA

Betsy Burr, Samuel H. Kress Conservation Fellow, Arizona State Museum, Tucson, AZ

Xiaoping Cai, Pine Tree Foundation Fellow, The Morgan Library & Museum, New York, NY

Lauren Calcote, Collections Conservator, The Newberry Library, Chicago, IL

Angela Campbell, Conservator (Paper), National Park Service, Department of the Interior, Lowell, MA

Roy T. Canizaro, Vice President, Electronic & Time-based Media Conservator, PhotoArts Imaging Professionals, LLC, Hattiesburg, MS

Jason Carey-Sheppard, Project Manager, Terry Dowd Inc.,

Carolyin Carta, Research Lab Assistant, Getty Conservation Institute, Santa Monica, CA

Francesca Casadio, Andrew W. Mellon Senior Conservation Scientist and Co-director NU-ACCESS, The Art Institute of Chicago and Northwestern University, Chicago, IL

Stephanie Cashman, Third Year Graduate Student in Art Conservation, Patricia H. and Richard E. Garman Art Conservation Department at SUNY Buffalo State, Washington, DC

Raina Chao, Associate Objects Conservator, Saint Louis Art Museum, St. Louis, MO

Joseph Charap, Director of Horticulture, Green-Wood Cemetery, Brooklyn, NY

Wendong Chen, Bachelor student, Zhejiang University, Hangzhou, Zhejiang, China

Runyng Chen, Associate Professor, East Carolina University, Greenville, NC

Yu-Hsien Chen, Junior Media Art Conservation Researcher, National Taiwan Museum of Fine Arts, Hsinchu County/City, Taiwan

Hsuan-Yu Chen, Conservator, National Museum of Taiwan Literature, Taiwan

Dorothy Cheng, Lunder Fellow in Objects Conservation, Smithsonian American Art Museum, Washington, DC

Su-Yuan Cheng, paper conservator, National Museum of Taiwan Literature, Tainan, Taiwan

Kelly Ciociola, Senior Conservator, RLA Conservation, Miami, Florida

Matthew Collins, Professor, University of York, BioArCh, Archaeology, York, UK

Eddy Colloton, Assistant Conservator, Denver Art Museum, Denver, CO

Gillian Comerford, Senior Conservator, The Natural History Museum, London, UK

Kelly Conlin, Graduate Student, Queen's University, Encinitas, CA

Christine Conniff-O'Shea, Assistant Conservator for Preparation and Framing, The Art Institute of Chicago, Chicago, IL

Sandra Webster Cook, Conservator of Paintings, Historical and Modern, Art Gallery of Ontario, Toronto, Ontario, Canada

George Cooper, Managing Editor, Taylor & Francis, Abingdon, OXF, UK

Susan Costello, Associate Conservator of Objects and Sculpture, Harvard Art Museums, Cambridge, MA

Mary Coughlin, Assistant Professor, The George Washington University, Museum Studies Program, Alexandria, VA

Michelle Crepeau, Conservator, Queen Anne's Revenge Project, NC Department of Cultural Resources, Beaufort, NC

Riley Cruttenden, Program Assistant, Ohio State University, Columbus, OH

James Reid Cunningham, Director, Bookbinding and Conservation, Cambridge, MA

Lee Ann Daffner, Andrew W. Mellon Foundation Conservator of Photographs, The Museum of Modern Art, New York, NY

Suzanne Davis, Curator and Head of Conservation, Kelsey Museum of Archaeology, University of Michigan, Ann Arbor, MI

Dr. Martina Dawley, Assistant Curator for American Indian Relations, Arizona State Museum, Tucson, AZ

Dr. Kristin deGhetaldi, deGhetaldi Fine Art Restoration, LLC, Newark, DE

Margo Delidow, Assistant Conservator, Whitney Museum of American Art, New York, NY

Emilie Demers, MAC Candidate in Paper, Photographs and New Media stream, Queen's University, Art Conservation Program, Kingston, ON, Canada

Danielle Demmerle, Student Assistant, The Ohio State University Libraries Conservation Unit, Loveland, OH

Michele Derrick, Schorr Family Associate Research Scientist, Museum of Fine Arts, Boston, Boston, MA

Tiarna Doherty, Conservator, Fairfax, VA

Viviana Dominguez, Senior Conservator, Art Conservators Lab LLC, Miami, FL

Jean Dommermuth, Senior Conservator, ArtCare Conservation, A Rustin Levenson Company, New York, NY

Esther van Duijn, Paintings conservator / researcher, Rijksmuseum Amsterdam, Zeist, Utrecht, Netherlands

John Dunphy, Vice President & General Manager, University Products, Holyoke, MA

Fletcher Durant, Preservation Librarian, University of Florida Libraries, Gainesville, FL

Nassef Elsayed Abd Elwahed, Director of the Archaeological Selection Unit, Grand Egyptian Museum, Cairo, Giza, Egypt

Megan Emery, Chief Conservator and Senior Objects Conservator, Midwest Art Conservation Center, Minneapolis, MN

Deena Engel, Clinical Professor and Director, Program in Digital Humanities and Social Science, Department of Computer Science, New York University, Courant Institute of Mathematical Sciences, New York, NY

Patricia Engel, Researcher, University for Continuing Education Krems, Department fuer Bauen und Umwelt, Zentrum fuer Kulturgueterschutz, European Research Centre for Book and Paper Conservation-Restoration, Krems, Lower Austria, Austria

Tom Ensom, Digital Conservator, Tate / King's College London, London, Southwark, UK

Directory of Speakers

Bradford Epley, Chief Conservator, The Menil Collection, Houston, TX

Elmer Eusman, Chief, Conservation Division, Library of Congress, Washington, DC

Isaac Facio, Assistant Conservator, Art Institute of Chicago, Chicago, IL

Patricia Falcao, Time-Based Media Conservator, Tate, London, UK

Ting-Fu Fan, Chief Conservator, San-Jian Art & Conservation (SJAC), Taipei, Taiwan

Jonathan Farbowitz, Fellow in the Conservation of Computer-based Art, Solomon R. Guggenheim Museum, New York, NY

Rogério Ricciluca Matiello Félix, Postgraduate Student, PPGHS-USP, São Paulo-Brasil

Quinn Morgan Ferris, Senior Conservator for Special Collections, University of IL, Urbana, IL

Annabelle Fichtner, Preprogram Student, University of DE, Newark, DE

Fabiola Zambrano Figueroa, Wood Conservator, Museu Paulista da Universidade de Sao Paulo, Sao Paulo, Brazil

Irene Finkelde, Postgraduate Fellow - Conservation of Museum Collections, National Museum of Natural History, Washington, DC

Daniel Finn, Conservator, Time-Based Media, Smithsonian American Art Museum, Washington, DC

Annika Finne, PhD student, Institute of Fine Arts New York University, New York, NY

Monique C. Fischer, Senior Photograph Conservator, NEDCC, Andover, MA

Solange FitzGerald, Conservation Manager, The National Archives, London, Surrey, UK

Edward G. FitzGerald, Senior Architectural Conservator, Jablonski Building Conservation, Inc., New York, NY

Nicole A. Flam, Student, Patricia H. and Richard E. Garman Art Conservation Department State University of New York College at Buffalo (SUNY Buffalo State), Buffalo NY

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

Emily Frank, Graduate Student - Andrew W. Mellon and NEH Fellow in Conservation, New York University/Yale University Art Gallery, New Haven, CT

Nora Frankel, Mellon Fellow in Textile Conservation, National Museum of the American Indian, Washington, DC

Ashley Freeman, Research Lab Associate, Getty Conservation Institute, Los Angeles, CA

Rachel Freeman, Associate Paper Conservator, The Art Institute of Chicago, Chicago, IL

Ann Frisina, Textile Conservator, Heartland Textile Preservation Services LLC, Golden Valley, MN

Christine Frohnert, Conservator of Modern Materials and Media, Bek & Frohnert LLC, Conservation of Contemporary Art, New York, NY

Diana Gabler, Research Fellow in Conservation, National Museum of the American Indian, Washington, DC

Susanne Gänssicke, Head of Antiquities Conservation, J. Paul Getty Museum, Los Angeles, CA

Jocelyn Alcantara Garcia, Assistant Professor, University of DE - Department of Art Conservation, Newark, DE

Melissa Gardner, Associate Conservator of Paintings, Museum of Fine Arts, Houston, Houston, TX

Kathleen M. Garland, Senior Conservator, Objects, Nelson-Atkins Museum of Art, Kansas City, MO

Alison R. Reppert Gerber, Preservation Coordinator, Smithsonian Institution Archives, Columbia, MD

Sarah Giffin, Assistant Conservator, RLA Conservation, Los Angeles, CA

Ségolène Girard, Paper Conservator, Bibliothèque de Versailles, Versailles, France

Molly Gleeson, Schwartz Project Conservator, Penn Museum, Philadelphia, PA

Jessamy Gloor, Paper Conservator, Huntington Library, Art Collections, and Botanical Gardens, San Marino, CA

Hugh Glover, Conservator of Furniture and Wood Objects, Williamstown Art Conservation Center, Williamstown, MA

Lisa Goldberg, AIC News Editor, Private Conservator, Corning, NY

Jeanne Goodman, Conservator, Texas A&M University Libraries, College Station, TX

Sarah Gordon, Conservation Technician, Textiles, Art Institute of Chicago, Chicago, IL

Lauren Gottschlich, Objects Conservator, National Air and Space Museum, Chantilly, VA

Stephanie I. Gowler, Paper Conservator, Indiana Historical Society, Indianapolis, IN

Tess Graafland, Junior Conservator of Frames and Gilding, Rijksmuseum, Amsterdam, Netherlands

Casey Edward Greene, Head of Special Collections, Rosenberg Library, Galveston, TX

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

Kelly H. Gross, Editor, Midwestern Epigraphic Society, Columbus, OH

Sonia Guiñansaca, Queer Migrant Poet, Cultural Organizer, and Activist, Harlem, NY

Deana Haggag, President & CEO, United States Artists, Chicago, IL

Andrea Hall, Senior Research Specialist, Heritage Science for Conservation, Department of Conservation and Preservation, Sheridan Libraries and Museums, Johns Hopkins University, Baltimore, MD

Nagm El Deen Morshed Hamza, Conservation Scientist, Grand Egyptian Museum - Conservation Center, Cairo, Giza, Egypt

Dr. Hany Hanna, Director General of Conservation, Helwan, El-Saf and Atfeh Sector, Supreme Council of Antiquities (SCA), Ministry of Antiquities, Egypt., Cairo, Egypt

Robin Hanson, Associate Conservator of Textiles, Cleveland Museum of Art, Cleveland, OH

Nicola Harrison, Conservator, The Natural History Museum, London, Kensington and Chelsea, UK

Ainslie Harrison, Assistant Objects Conservator, Virginia Museum of Fine Arts, Richmond, VA

Pamela Hatchfield, Head of Objects Conservation, Museum of Fine Arts, Boston, Boston, MA

Werner Haun, Assistant Chief Conservator for Collections Conservation and Housings, Yale University Library, New York, NY

Catharine Hawks, Museum Conservator, Smithsonian National Museum of Natural History, Washington, DC

Christine Haynes, Graduate Intern, IFA-NYU / Hirshhorn, New York, NY

Marina Hays, Polaire Weissman Conservation Fellow, Metropolitan Museum of Art, Costume Institute, Brooklyn, NY

Susan Heald, Textile Conservator, National Museum of the American Indian, Suitland, MD

Barbara Adams Hebard, Conservator, Boston College Library, Melrose, MA

Arlen Heginbotham, Conservator, J. Paul Getty Museum, Los Angeles, CA

Holly Herro, Book and Manuscript Conservator, National Institutes of Health, National Library of Medicine, Bethesda, MD

Stephanie M. Hoagland, Principal, Jablonski Buildig Conservation, Inc., New York, NY

William Hoffman, Director of Conservation and Chief Conservator, The Mariners' Museum and Park, Newport News, VA

Julio M. del Hoyo-Meléndez, Research Scientist, National Museum in Krakow, Krakow, Poland

Yi-Hsia Hsiao, Assistant Conservator of Chinese Paintings, Cleveland Museum of Art, Cleveland, OH

Terra Huber, Assistant Paper Conservator, NEDCC, Andover, MA

Stephanie Marie Hulman, Conservator, Decorative Arts Conservation LLC, Baltimore, MD

Michelle Hunter, Freelance Textile Conservator, New Haven, CT

R William Bennett III, Conservation Specialist, Smithsonian Institution Archives, Arlington, VA

Paul Ingram, Kravis Professor of Business, Columbia Business School, New York, NY

Joan Irving, Paper Conservator, Winterthur Museum, Winterthur, DE

Mary A. C. Jablonski, Architectural Conservator, Jablonski Building Conservation, Inc., New York, NY

Judith M. Jacob, Senior Conservator, National Park Service, New York, NY

Davina Kuh Jakobi, Junior Conservator for Ship and Scale Models (previously), Rijksmuseum (previously), Amsterdam, Netherlands

Anna Javér, Textile Conservator, Swedish National Museums of World Culture, Gothenburg, Vastra Gotaland, Sweden

Kristine Jeffcoat, Paintings Conservator, Midwest Art Conservation Center, Minneapolis, MN

Mona Jimenez, Media Art Conservator, Materia Media, Brooklyn, NY

Arianna Carini Johnston, Engen Conservation Fellow, National Air and Space Museum, Chantilly, VA

Judy Jungels, Conservator, Peabody Museum of Archaeology and Ethnology, Harvard University, Cambridge, MA

Daniel Kaping, Graduate Intern in Objects Conservation, The Field Museum of Natural History, Chicago, IL

Katherine Kelly, Senior Book Conservator, Library of Congress, Washington, DC

Tara Kennedy, Preservation Services Librarian, Yale University Library, New Haven, CT

Jennifer Kim, Conservator, Autry Museum of the American West, Los Angeles, CA

Dawn Kimbrel, Registrar, Haffenreffer Museum of Anthropology, Providence, RI

Anne King, Conservator, Private practice, Scarsdale, NY

Stephen Koob, Chief Conservator, Corning Museum of Glass, Corning, NY

Emily MacDonald Korth, President and Chief Analyst, Longevity Art Preservation, LLC and Art Preservation Index/APIx, LLC, Miami, FL

Meghann Kozak, Engen Preprogram Conservation Fellow, National Air and Space Museum (NASM), Chantilly, VA

Kelly McCauley Krish, Preventive Conservation Specialist, Image Permanence Institute, Rochester, NY

Dale Kronkright, Head of Conservation, Georgia O'Keeffe Museum and Research Center, Santa Fe, NM

Ellen Cunningham Kruppa, Director of Conservation, Harry Ransom Center, Austin, TX

Jen Jung Ku, Senior Paper Conservator, National Museum of Taiwan Literature, Tainan, Taiwan

Alice Carver Kubik, Research Scientist, Image Permanence Institute, Rochester, NY

Kimberly Kwan, Bollinger Conservation Fellow, Harry Ransom Center, Austin, TX

David Lanning, Director, J Hewit & Sons Ltd, Livingston, Scotland

Carolyn Leckie, Conservator, Canadian Museum of Nature, Gatineau, Quebec, Canada

Vicki Lee, Senior Conservator, National and Archives and Records Administration, Washington, DC

Directory of Speakers

Speakers are listed here. Full bios and co-authors are listed online in Sched and in the Annual Meeting App.

Frances Lennard, Professor of Textile Conservation, University Of Glasgow, Glasgow, UK

Arend von der Lieth, PhD., Application Engineering Manager, Polytec, Inc., Dexter, Michigan

Chi-Chun Lin, Object conservator, YL Conservation Studio, Tainan City, Taiwan

Tzu-chuan Lin, Project Coordinator, National Taiwan Museum of Fine Arts, New Taipei City, Taiwan

Shu-Wen Lin, Research Fellow for Digital Preservation, National Library of Medicine, Bethesda, MD

Shen Ling, Student, Zhejiang University, HangZhou, China

Eva Lisiecka, Ms, Warsaw University of Life Sciences, Warsaw, Mazovia, Poland

Ewa Lisiecka, Warsaw University of Life Sciences, Warsaw, Poland

Liu Liu, Postdoc Associate, Northwestern Polytechnical University, Xian, Shaanxi, China

Nora Lockshin, Head, Collections Care & Conservation, Smithsonian Institution Archives, Baltimore, MD

Zach Long, Assistant Conservator, George Eastman Museum, Rochester, NY

La Verne Lopes, QC and R&D technician, Preservation Technologies, LP

Kristen Loudermilk, Conservator of Paintings, ARTEX Conservation Laboratory, Landover, MD

Rick Lowe, Founder, Project Row Houses, Houston, TX

Rosa Lowinger, Managing Principal, Rosa Lowinger & Associates - Conservation of Art and Architecture, Los Angeles, CA

Frances Lukezic, Conservator, MD Archaeological Conservation Laboratory, Saint Leonard, MD

Michał Lukomski, Scientist, Getty Conservation Institute, Los Angeles, CA

José Luis Lazarte Luna, Andrew W. Mellon Fellow, Department of Paintings Conservation, The Metropolitan Museum of Art / Department of Paintings Conservation, New York, NY

Julianna Ly, Graduate Fellow, Winterthur Museum, Garden & Library, Greenville, DE

Emily Ma, Harry Ransom Center, The University of Texas at Austin, Austin TX

Douglas MacLennan, Research Lab Associate, The Getty Conservation Institute, Los Angeles, CA

Ian D. MacLeod, Fellow, Western Australian Maritime Museum, Fremantle, WA, Australia

Odile Madden, Senior Scientist, The Getty Conservation Institute, Los Angeles, CA

Courtney Magill, Lab Manager, University of Pennsylvania, Philadelphia, PA

Casey Mallinckrodt, Assistant Object Conservator, Virginia Museum of Fine Arts, Richmond, VA

Dawn Mankowski, Special Collections Conservator, NYU Libraries, New York, NY

Tamar Maor, Sculpture and Installation Conservator, Tate, London, Westminster, UK

Gillian Marcus, Preservation Specialist, Documentary Heritage and Preservation Services for New York (CCAHA), Philadelphia, PA

Ana Martins, Conservation Scientist, MoMA, New York, NY

Frank G. Matero, Professor of Architecture, University of Pennsylvania Architectural Conservation Laboratory, Philadelphia, PA

Evelyn Mayberger, Andrew W. Mellon Fellow in Objects Conservation, Museum of Fine Arts, Boston, Jamaica Plain, MA

Lance Mayer, Conservator, Private Practice, Ledyard, CT

Christopher Mazza, Conservation Assistant, The Costume Institute, Metropolitan Museum of Art, New York, NY

Laura McCann, Conservation Librarian, NYU Libraries, Brooklyn, NY

Arthur McClelland, Technical staff scientist, Center for Nanoscale Systems, Harvard University, Cambridge, MA

Jack McConchie, Time-based media Conservator, Tate, London, UK

LaStarsha McGarity, 2nd Year Graduate Fellow, Patricia H. and Richard E. Garman Art Conservation Department State University of New York College at Buffalo (SUNY Buffalo State), San Antonio, TX

Molly K. McGath, Andrew W. Mellon Post-doctoral Fellow, Heritage Science for Conservation, Department of Conservation and Preservation, Sheridan Libraries and Museums, Johns Hopkins University, Baltimore, MD

Patricia McGuiggan, Research Professor, Department of Materials Science and Engineering, Johns Hopkins University, Baltimore, MD

Kelly McHugh, Objects Conservator, National Museum of the American Indian, Washington, DC

Carrie McNeal, PhD Student, Brock University, Amherst, NY

Tu Mei, Assitant conservation-scientist, National Taiwan Museum of Fine Art, Taichung, Taiwan

Sabrina Meloni, Paintings Conservator, Royal Picture Gallery Mauritshuis, Den Haag, Netherlands

Naomi Meulemans, Senior Modern Art Conservator, The Phoebus Foundation, Antwerp, Belgium

Agnieszka Mielnik, Warsaw University of Life Sciences,

Eugenie Milroy, Conservator, AM Art Conservation LLC, Cold Spring, NY

Laura Moeller, Conservator, Strange Stock Art Conservation, Covington, Kentucky

Kirsten Moffitt, Conservator & Materials Analyst, Colonial Williamsburg Foundation, Williamsburg, VA

Safwat Mohammed, Head Assistant of Organic Material Lab, Grand Egyptian Museum, Giza, Egypt

Marina Ruiz Molina, Associate Conservator, Paper Conservation, The Metropolitan Museum of Art, New York, NY

Kelsey Monahan, Museum Program Specialist, Institute of Museum and Library Services, Washington, DC

Eric Monroe, Supervisory Physical Scientist, Library of Congress, Washington, DC

Hayley Monroe, Master's Student, UCLA/Getty Program for the Conservation of Archaeological and Ethnographic Materials, Vancouver, British Columbia, Canada

Ellen Moody, The David Booth Associate Sculpture Conservator, MoMA, New York, NY

Kate Moomaw, Associate Conservator of Modern and Contemporary Art, Denver Art Museum, Denver, CO

Giuliana Moretto, Associate Conservator, Contemporary Conservation Ltd, New York, NY

Jo Ana Morfin, Time-based media conservator, Independent, Estado de Mexico, Mexico

Mohamed Moustafa, Scientific conservator, The Grand Egyptian Museum - Conservation Center, Giza - Egypt

Kathleen Mullen, Preservation Coordinator, Wisconsin Historical Society, Madison, WI

Erin E. Murphy, Marshall Steel Fellow, Archaeological Conservation, Colonial Williamsburg Foundation, Williamsburg, VA

Gay Myers, Conservator, Lance Mayer & Gay Myers, Conservators, Ledyard, CT

Ronel Namde, Photograph Conservator, National Gallery of Art, Washington, DC

Morgan Nau, Associate Conservator, Peabody Museum of Archaeology and Ethnology, Cambridge, MA

Alexandra Nichols, Sherman Fairchild Foundation Fellow in the Conservation of Time-based Media and Installation Art, Metropolitan Museum of Art, New York, NY

Abbott Nixon, Painting Conservation Assistant & Operations Manager, West Lake Conservators, Skaneateles, NY

Dr. Nancy Odegaard, Conservator, Head of Preservation Division, Arizona State Museum; Professor, Department of Materials Science & Engineering, School of Anthropology, American Indian Studies GIDP, University of Arizona, University of Arizona, Tucson, AZ

Peter Oleksik, Associate Media Conservator, Museum of Modern Art, Brooklyn, NY

Nina Olsson, Principal and owner, Nina Olsson Art Conservation, LLC, Portland, OR

Mareike Opeña, Associate Conservator, Contemporary Conservation Ltd., New York, NY

Margaret Ordoñez, Conservator, Ordonez Textile Conservation Services, Camden, TN

Judy L. Ozone, Senior Object Conservator, National Gallery of Art, Washington, DC

Anoek De Paepe, Objects conservator, Royal Museum for Central Africa, Antwerp, Belgium

Vikrant Palan, PhD., Southwest Territory Manager, Polytec, Inc, Dexter, MI

Bethany Palumbo, Conservator of Life Collections, Oxford University Museum of Natural History, Oxford, UK

Alice Boccia Paterakis, Director of Conservation, Japanese Institute of Anatolian Archaeology, Turkey

Dan Paterson, Senior Conservator, Book Conservation Section, Library of Congress, Takoma Park, MD

Michaela Paulson, Graduate Student Researcher, UCLA/Getty Masters Program for the Conservation of Archaeological and Ethnographic Materials, Dover, NH

Karen Pavelka, Senior Lecturer, UT Austin School of Information, Austin, TX

Ellen Pearlstein, Professor, UCLA/Getty Program in the Conservation of Archaeological and Ethnographic Materials, Los Angeles, CA

Flavia Perugini, Associate Conservator, Museum of Fine Arts, Boston, Boston, MA

Christel Pesme, Senior Conservator, M+ Museum for Visual Culture, Hong Kong

Joanna Phillips, Senior Conservator of Time-based Media, Solomon R. Guggenheim Museum, New York, NY

Sarah Pike, Supplier/Service Provider, FreeFall Laser, Williamstown, MA

Magdalena Pilko, Candidate for Professional Doctorate (cand. PD. Res), Photograph Conservation (as of 01-10-2017), University of Amsterdam, Netherlands

Steven Pine, Senior Decorative Arts Conservator, Museum of Fine Arts, Houston, Houston, TX

Tia Polidori, Conservation Technician, Winterthur Museum, Garden and Library, Winterthur, DE

Nancy Pollak, Conservator, Art Care Associates, Frederick, MD

Dot Porter, Curator, Digital Research Services, Schoenberg Institute for Manuscript Studies, University of Pennsylvania, Philadelphia, PA

Brook Prestowitz, Assistant Paper Conservator, Williamstown Art Conservation Center, Williamstown, MA

Olivia Primanis, Senior Book Conservator, Harry Ransom Center, Austin, TX

Ben Fino Radin, Founder, Small Data Industries, Brooklyn, NY

Megan Randall, Conservation Fellow, Museum of Modern Art, New York, NY

Vikram S. Rathore, Deputy Manager, Conservation Center, Mehrangarh Museum, Jodhpur, Rajasthan, India

Kari Rayner, Andrew W. Mellon Fellow in Paintings Conservation, National Gallery of Art, Washington, DC

Sarah Reidell, Margy E. Meyerson Head of Conservation, University of Pennsylvania, Philadelphia, PA

Fran Ritchie, Assistant Conservator, American Museum of Natural History, New York, NY

Directory of Speakers

Rachel Rivenc, Associate Scientist, Getty Conservation Institute, Los Angeles, CA

Andrew Robb, Head, Special Format Conservation Section and Coordinator, Preservation Emergency Response Team, Library of Congress, Washington, DC

Claudia Roeck, PhD candidate, University of Amsterdam, Amsterdam, Netherlands

Hannelore Roemich, Professor of Conservation Science, NYU Institute of Fine Arts, Conservation Center, New York, NY

Alison Rohly, Graduate Research Assistant, North Dakota State University, Fargo, ND

Élia Roldão, Photograph Conservator, Freelance, Lisbon, Portugal

Orit Rosengarten, Directors Assistant, Dead Sea Scrolls Projects, Israel Antiquities Authority, Jerusalem, Israel

Pamela Rosser, Conservator, The Alamo, San Antonio, TX

Katelyn Rovito, Conservation Technician, Winterthur Museum, Garden and Library,

Brooke W. Young Russell, Architectural Conservator, EverGreene Architectural Arts, Inc., New York, NY

Rachel C. Sabino, Associate Conservator of Objects, Art Institute of Chicago, Chicago, IL

Thomas P. Sakmar, Richard M. & Isabel P. Furlaud Professor, Rockefeller University,

Donald Sale, Art Conservation & Research, Art Conservation & Research, London, Islington, UK

Aaron Salik, TALAS, Brooklyn, NY

Jake Salik, President, TALAS, Brooklyn, NY

Coral Salomón, National Digital Stewardship Resident in Art Information, University of Pennsylvania, Philadelphia, PA

Crystal Sanchez, Video and Digital Preservation Specialist, Smithsonian Institution, OClO, DAMS, Washington, DC

Perrine Le Saux, Conservation Intern, Yale Center for British Art, Brookfield, CT

Sarah Scaturro, Head Conservator, The Costume Institute, Metropolitan Museum of Art, New York, NY

Ashleigh Schieszer, Co-manager of the Preservation Lab and Conservator of Special Collections, The Preservation Lab, Cincinnati, OH

Kerith Koss Schrager, Objects Conservator, The Found Object Art Conservation, White Plains, NY

Sonja Schwoil-[ACR], Senior Conservation Manager - Treatment Single Objects, The National Archives, Richmond, Surrey, UK

Clara Rojas Sebesta, Assistant Conservator, Whitney Museum, New York, NY

Hadas Seri, Object Conservator, The Israel Museum, Jerusalem, Kfar Edumim, Israel

Anna Serotta, Assistant Conservator, Metropolitan Museum of Art, Department of Objects Conservation, New York, NY

Roger Sexton, Research analyst, Hidden Codex Properties, LLC, Columbus, OH

Ann Shaftel, Art Conservator, Treasure Caretaker Training, Halifax, Nova Scotia, Canada

Chris Shelton, Principal, Robert Mussey Associates, Inc., Boston, MA

Asti Sherring, Time-based art conservator/ PhD candidate, Art Gallery of New South Wales/ University of Canberra, Sydney, Australia

Georg Schmid, Conservator, AeDis, Ebersbach-Roßwälden, Baden-Württemberg, DE

L. H. (Hugh) Shockey, Head of Conservation | Objects Conservator, Saint Louis Art Museum, St. Louis, MO

Pnina Shor, Curator & Head of Dead Sea Scrolls Projects, Israel Antiquities Authority, Jerusalem, Israel

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

Christine Leback Sitwell, Paintings Conservation Adviser, National Trust, Swindon, Wiltshire, UK

Michael Skalka, Conservation Administrator, National Gallery of Art, Landover, MD

Susan Smelt, Junior Paintings Conservator, Rijksmuseum, Amsterdam, Netherlands

Landis Smith, Project Conservator, State Museums and Monuments of New Mexico, Santa Fe, NM

Shelly Smith, Head, Book Conservation Section, Library of Congress, Washington, DC

Travis Snyder, Collections Database Administrator, Carnegie Museum of Art, Pittsburgh, PA

Lauren Sorensen, Consulting Archivist and Media Preservation Specialist, Self-Employed, Los Angeles, CA

Francisca Sousa, Registrar/Conservator, Museu Coleção Berardo, Lisbon, Portugal

Luiz A. C. Souza, Associate Professor - Coordinator of LACICOR - Conservation Science Laboratory, Federal University of Minas Gerais, Belo Horizonte, Minas Gerais, Brazil

Stephanie Spence, Conservation Fellow, Toledo Museum of Art, Toledo, OH

Roxane Sperber, Clowes Associate Conservator of Paintings, Indianapolis Museum of Art, Indianapolis, IN

Gwen Spicer, Conservator, Spicer Art Conservation, LLC, Delmar, NY

Ralph Spohn, Conservation Department Volunteer, The Mariners' Museum and Park, Newport News, VA

Chantal Stein, Graduate Student - Marica & Jan Vilcek Fellow in Conservation, New York University, New York, NY

Denise Stockman, Associate Conservator of Paper, New York Public Library, New York, NY

Harriet K. Stratis, Stratis Fine Art Conservation LLC, Chicago, IL

Amaris Sturm, NEH Graduate Fellow, Winterthur/ University of DE Program in Art Conservation; Walters Art Museum, Columbus, Ohio

Kisook Suh, Associate Conservator, The Metropolitan Museum of Art, Tarrytown, NY

Christopher Swan, Senior Conservator, Furniture, Colonial Williamsburg Foundation, Williamsburg, VA

Julia Sybalsky, Senior Associate Conservator, American Museum of Natural History, Poughkeepsie, NY

Kesha Talbert, Associate Paper Conservator, Etherington Conservation Services, Greensboro, NC

Giovanna Tamà, Senior Paintings Conservator, IPARC International Platform for Art Research & Conservation, Kampenhout, Belgium

Elise Tanner, NDSR Art Resident, Philadelphia Museum of Art, Philadelphia, PA

Christina Taylor, Assistant Paper Conservator, Straus Center for Conservation and Technical Studies/Harvard Art Museums, Cambridge, MA

Melissa Tedone, Book & Library Conservator, Winterthur Museum, Garden & Library, Winterthur, DE

Lauren Telepak, Collections Conservator, Harvard Library, Cambridge, MA

Jennifer Hain Teper, Head, Preservation Services, University of IL at Urbana-Champaign, Urbana, IL

Jeanne Marie Teutonico, Associate Director, Programs, Getty Conservation Institute, Los Angeles, CA

Sarah Thompson, Conservation Department Assistant, The Menil Collection, Houston, TX

Jay Arre Toque, CTO, Sabia Inc, Kyoto, Japan

Jia-sun Tsang, Senior Paintings Conservator, Smithsonian Museum Conservation Institute, Suitland, MD

Mei Tu, Research & Collection Department Assistant, Tainan Art Museum (TAM), Taiwan

Amy Elizabeth Uebel, Architectural Conservator, Historic Architecture, Conservation & Engineering Center (HACE), Lowell, MA

Jessica Unger, Emergency Programs Coordinator, Foundation of the American Institute for Conservation of Historic and Artistic Works, Washington, DC

Hilda Abreu Utermohlen, Executive Director, Hilab, Santo Domingo, Dominican Republic

Anouk Verbeek, Postgraduate fellow in contemporary art conservation, Hirshhorn Museum and Sculpture Garden, Baltimore, MD

Dave Walker, Audio Preservation Specialist, Smithsonian Center for Folklife and Cultural Heritage, Washington, DC

Dawn MP Wallace, Objects Conservator, National Museum of American History, Smithsonian Institution, Washington, DC

Jessica Walthew, Conservator, Cooper Hewitt Smithsonian Design Museum, New York, NY

Dr. Marc Walton, Research Professor of Materials Science and (by courtesy) Art History, Senior Scientist, Northwestern University/Art Institute of Chicago, Evanston, IL

Dawn Walus, Chief Conservator, Boston Athenaeum, Cambridge, MA

Jianlan Wang, Lecturer, Shanghai Institute of Visual Arts, Shanghai, China

John Ward, Preservation Development Advisor, Heritage Interiors, Canadian Conservation Institute, Gloucester, ON, Canada

Dr. W. (Bill) Wei, Senior Conservation Scientist, Cultural Heritage Agency of the Netherlands, Amsterdam, Netherlands

Joan Weir, Conservator, Works on Paper, Art Gallery of Ontario, Toronto, Ontario, Canada

Norman Weiss, Associate Professor, Columbia University, New York, NY

Glenn Wharton, Clinical Professor, New York University, Museum Studies, New York, NY

Neela K. Wickremesinghe, Manager of Restoration and Preservation, Green-Wood Cemetery, Brooklyn, NY

Mary Wilcop, Graduate Fellow, Buffalo State College, Washington, DC

Henry Wilhelm, Director of Research, Wilhelm Imaging Research, Inc., Grinnell, IO

Emily Williams, Andrew W. Mellon Fellow, Conservation Centre for Art & Historic Artifacts, Philadelphia, PA

Roger S. Williams, Conservation Fellow, Northwestern University Library, Evanston, IL

Stefanie De Winter, PhD student, University of Leuven, Antwerpen, Belgium

Colyn Wohlmut, Librarian, Sutro Library, CA State Library, San Francisco, CA

Delia Müller Wüsten, Associate Conservator, Contemporary Conservation Ltd., New York, NY

Olha Yarema Wynar, Associate Conservator, The Metropolitan Museum of Art, New York, NY

Lisa Young, Objects Conservator, National Air and Space Museum, Chantilly, VA

Yue Yuan, Student, Zhejiang University

Katrina Zacharias, Third-year Graduate Fellow in Art Conservation, Patricia H. and Richard E. Garman Art Conservation Department at SUNY Buffalo State, Buffalo, NY

Aneta Zebala, Paintings Conservator, Zebala & Partners, Santa Monica, CA

Tour and Bus Departures

All buses to tours, offsite workshops, and receptions plus all walking tours will depart from the entrance outside the hotel café Texas T.

Level 3

**Pre-meeting events;
Concurrent tracks;
EMG, PMG, WAG, CCN,
Sustainability sessions**
Level 3 Meeting Rooms

Level 4

**Exhibit Hall
and Saturday
Sessions**
Texas Ballrooms E-H

**General and
PSG, OSG, ASG,
BPG Sessions**
Texas Ballrooms A-D

THE GETTY CONSERVATION INSTITUTE

Colored gunpowder tests created by Cai Guo-Qiang for study and research at the GCI. Learn more about this project at the General Session on Friday, June 1 at 2:30, Explosive Beauty: Material Studies of Cai Guo-Qiang. This work is undertaken as part of the GCI's Modern and Contemporary Art Initiative. Test samples © Cai Guo-Qiang
Photo: Evan Guston

VISIT OUR BOOTH (212) 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.

Come see us at Booth #407!

© Pro Football Hall of Fame

Dorfman Conservation Forms created exclusively with
Ethafoam® brand inert polyethylene foam.

www.museumfigures.com

800-634-4873