
May 2014

Vol. 39, No. 3

Inside

From the Executive Director 2

AIC News 7

Annual Meeting 9

FAIC News 13

JAIC News 16

Allied Organizations 17

Health & Safety 18

New Publications 20

People 21

In Memoriam 21

Specialty Group Columns 23

Network Columns 29

Courses, Conferences, & Seminars 31

Open Access continues on page 3

Open Access: A Model for Sharing
Published Conservation Research

By Priscilla Anderson, Whitney Baker, Beth Doyle, and Peter Verheyen

The conservation field has articulated the importance of publishing our
research to disseminate information and further the aims of conserva-
tion. Article X of AIC’s Code of Ethics states that conservators should
“contribute to the evolution and growth of the profession, a field of
study that encompasses the liberal arts and the natural sciences” in part
by “sharing of information and experience with colleagues, adding to
the profession’s written body of knowledge.” Our Guidelines for Practice
state “the conservation professional should recognize the importance of
published information that has undergone formal peer review,” because, as Commentary
2.1 indicates, “publication in peer-reviewed literature lends credence to the disclosed
information.” Furthermore, our Guidelines for Practice state that the “open exchange of
ideas and information is a fundamental characteristic of a profession.” In publishing
our research, we can increase awareness of conservation and confidence in our research
methods among allied professionals as well as the general public.

However, current publication models limit the free flow of information by making
access expensive and re-use complicated. An alternative to traditional subscription
publishing is the Open Access movement, which strives to remove barriers to access
and re-use of published information by reducing the costs of publishing and rethinking
permissions issues.

To synthesize growing interest in professional publishing and spark discussion, this
article proposes to:

•	 Define Open Access and how it differs from traditional publishing in its approach
to access and re-use of peer-reviewed publications

•	 Discuss the implications of Open Access for the conservation field including
interdisciplinary research, outreach opportunities, preferred medium for
consuming professional publications, perspective of the Journal of the American
Institute for Conservation (JAIC), and author impact.

•	 Outline issues related to funding models, copyright, and licenses
•	 Raise questions about current and future publication practices

Open Access
As described in the Budapest Open Access Initiative FAQ (http://legacy.earlham.
edu/~peters/fos/boaifaq.htm#openaccess), Open Access is the publication of scholarly
information that is free for readers to view online and puts little restriction on the use
or re-use of the content. Peter Suber, the Director of the Harvard Open Access Project,
in an interview with co-author Priscilla Anderson, explained that the Open Access
approach is different from traditional (usually for-profit) publication, which generally

See you in San Francisco!
Find highlights of the meeting and
make-your-own schedule instructions,
beginning on page 9.

Don’t forget to purchase tickets for
tours, workshops, and special events
ahead of time, as they do sell out at
the meeting.

www.conservation-us.org/meeting

c o l u m n
sponsor e d
b y b p G

AIC News (ISSN 1060-3247) is published

bi-monthly by the American Institute for

Conservation of Historic & Artistic Works, 1156

15th Street, NW, Ste. 320, Washington, D.C. 20005;

202-452–9545; Fax: 202-452–9328;

info@conservation-us.org

www.conservation-us.org

Send address changes to:

AIC News

1156 15th Street, NW, Suite 320

Washington, D.C. 20005

Opinions expressed in AIC News are those of the

contributors and not official statements of AIC.

Responsibility for the materials/methods described

herein rests solely with the contributors.

Deadline for July editorial submissions

(bnaugle@conservation-us.org):

June 9, 2014.

We reserve the right to edit for brevity and clarity.

ADvERtISING

AIC accepts position-available ads only from

equal opportunity employers. All position ads

must conform to the standards for equal oppor-

tunity employment. The cost of Internships and

Fellowships, Positions Available, and Classified Ads

are: $1.05 per word for members and $2.15 per word

for nonmembers; the minimum charge is $75. The

cost of display ads is: 1/6 page $215; 1/3 page $360;

1/2 page $445; 2/3 page $570; full page $695.

Deadlines for advertising copy are: February 10,

April 10, June 10, August 10, October 10, and

December 10. All ads should be submitted to Ruth

Seyler at rseyler@conservation-us.org.

AIC NEwS StAFF

Lisa Goldberg, Editor

Eryl P. Wentworth, Managing Editor

James Martin, Editor, New Materials & Research

Sheila Cummins, Editor, New Publications

Bonnie Naugle, Production Editor

Ruth Seyler, Marketing Director

Eric Pourchot, Institutional Advancement Director

© Copyright 2014. AIC News cannot be reproduced in its

entirety without permission from AIC. Individual articles

may be reproduced if permission has been granted by the

owner of copyright and proper citation attributed.

AIC NEWS

2 aic news, May 2014

From the Executive Director

It’s about time to pack up for the annual meeting
in San Francisco! Many people have been working
over the past year to make this a not-to-miss event.
Following a record number of abstract submissions
(over 300!), the program committee did yeoman’s
work to organize as many of them as possible to
create a cohesive and exciting program. To capture
the energy and thought going into these varied
presentations, we ask you to consider those that
should be made available to a broader audience
and please encourage those authors to submit their
papers for publication in JAIC. We all know how

important it is to build the literature of the field, and
this is a perfect way to do so.

We are also launching a new member communication platform this spring. Our
Avectra website includes the Member Fuse module, of which I’ve recently seen a
demonstration. It provides us with an excellent tool to conduct both member-wide
and smaller invited forums on topics of interest to our membership. Reference
documents can be posted, and forum participants can carry on selected discussion
topics as a subgroup of the forum. The first forum we’ll create will be focused on
2014 annual meeting topics to allow all attendees to share content and communi-
cate before, during, and after the event.

I very much look forward to seeing and talking with as many of you as possible
during our jam-packed week in lovely San Francisco. If you are unable to attend, be
sure to take advantage of all the excitement through the many blog posts and tweets
that will take place throughout the meeting and postings of the abstracts and posters
on the website following the meeting. Then, of course, please do plan to join us in
Miami in 2015!

—Eryl P. Wentworth, Executive Director, ewentworth [at] conservation-us.org

mailto:info%40conservation-us.org?subject=AIC%20News
http://www.conservation-us.org
mailto:bnaugle%40conservation-us.org?subject=AIC%20News%20submission
mailto:rseyler%40conservation-us.org?subject=Advertising%20in%20AIC%20News
mailto:ewentworth@conservation-us.org

3aic news, May 2014

Open Access: A MOdel fOr shAring published cOnservAtiOn reseArch

Open Access continued from front cover

requires readers to purchase access (through paid institutional
subscription, individual membership, or per-article purchase by
non-members). Additionally, in the traditional model copyright
is generally assigned to the publisher (not retained by the author),
and re-use of the content is limited to what “Fair Use” restrictions
will allow.

Suber debunked some common assumptions about Open
Access publications, including that authors must pay a fee to
publish their work and that there is no peer review. Suber reports
that in reality, many Open Access journals have alternate funding
models (i.e. neither author nor reader pays) and most are peer-
reviewed, although some employ alternative review models such
as committee abstract review. Furthermore, many of these journals
retain a high “impact factor,” an indicator of respect a journal
commands within its field as measured by university standards.
Suber provides more details in his Open Access Overview, avail-
able online at http://legacy.earlham.edu/~peters/fos/overview.
htm. Authors should inquire about sources of funding before
publishing with an open access journal, to ensure there are no
conflicts of interest.

In correspondence with co-author Whitney Baker, Ada
Emmett, Head of the Office of Scholarly Communications &
Copyright at the University of Kansas, clarified that there are
two main types of Open Access models. In one model, individual
authors choose to share their published journal articles, making
them “open,” whether or not the journal is a traditional “subscrip-
tion” journal or open access journal. In the other model, the
journal publisher chooses to make the entire issue/volume/title
open, and the author goes along with it. The important distinction
is who is making the decision to “open” access to the resource.

One common feature of Open Access journals is that they are
available primarily online in digital form. Most have eliminated
print versions. Printed publications can be expensive to produce
and distribute, and removing these costs makes alternative funding
models feasible. Some Open Access journals offer a hard copy
option using a “print-on-demand” model (as opposed to tradi-
tional offset printing which requires a large minimum order).

Conservation Buzz about Open Access
During fall of 2010 there was a lively discussion on the
Conservators in Private Practice listserv about how to meet
the research needs of conservators, especially those in private
practice. In July 2013, Niccolo Caldararo started a thread on the
ConsDistList that discussed ways to share conservation treatment
documentation and research online (cool.conservation-us.org/
byform/mailing-lists/cdl/2013/0686.html). Other ConsDistList
posts have announced three international journals that pro-
pose new ways of sharing conservation research under the
principles of the Open Access movement: Rui Bordalo, “New
publication—e_conservation,” May 28, 2007; Daniele Pipitone,
“Call for Papers—Archeomatica,” September 17, 2012; António
João Cruz, “Conservar Patrimonio,” July 24, 2013. Co-author
Peter Verheyen’s guest post about Open Access on fellow con-
servator Jeff Peachey’s blog (http://jeffpeachey.com/tag/peter-
verheyen/) formed the starting point for this article.

Information Access for Conservators and Allied
Professionals
In order to understand the history of an object and to formulate a
treatment proposal based on full understanding of many technical
options, conservators must keep abreast of developments in allied
fields as well as in our own field. However, for conservators who
are not affiliated with a research library, published research from
such fields (art history, chemistry, etc.) can be difficult to access.
These conservators can discover the existence of articles through
online searching, from citations in other works, or from abstracts
put online by publishers, but the costs of reading the full version
can be prohibitive, especially when the research requires use of
multiple sources. AIC has recently made a move to recognize
this challenge by arranging for a 50% discount for AIC members
(normally $199/year, now $99 for AIC members) for access to
the JPASS subset of JSTOR (jpass.jstor.org/collections), a digital
archive of journals and other scholarly materials. Even a journal
that provides free online access to portions of its historical material
may institute an “embargo” or “moving wall” that can delay free
online access for one to several years. For example, IIC’s Studies in
Conservation only runs through 2010 in JPASS, so access to recent
articles is restricted to current subscribers. To what extent does this
inhibit conservators from engaging in thorough interdisciplinary
research?

Within the conservation field, there are different preferences
for consuming published information. To summarize the print
versus digital access perspectives:

•	 Some conservators prefer to read professionally printed,
paper-based publications that do not require electronic
access.

•	 Others prefer the convenience of managing their digital
articles in a content management system like Zotero,
which affords the ability to zoom into details of a high
resolution digital image, access information from multiple
locations, and lower one’s environmental footprint by
reducing paper and the other resources needed for postal
services.

•	 Some conservators feel that a printed publication serves as
a reliable permanent record of scholarship.

•	 Others place faith in the library community that is rapidly
resolving issues related to digital preservation through
efforts like LOCKSS (www.lockss.org), CLOCKSS (www.
clockss.org), and Portico (www.portico.org/digital-preser-
vation/), as well as institutional digital repositories, as they
work to guarantee future access to digital information.

Having free access to our peer-reviewed publication (JAIC)
deferred by a three-year embargo (as well as some specialty group
postprints like the Book and Paper Group Annual, which has a
one-year embargo prior to posting on CoOL) delays researchers
from other disciplines from discovering, using, and citing this
significant body of conservation research. It perpetuates the
silos that Anne-Imelda Radice and other speakers at AIC’s 2012
General Session on Outreach and Advocacy adamantly insisted
we should try to break down. Radice, for one, exhorted us to
share information much more broadly as part of an outreach

Open Access continues on page 4

http://legacy.earlham.edu/~peters/fos/overview.htm
http://legacy.earlham.edu/~peters/fos/overview.htm
http://cool.conservation-us.org/byform/mailing-lists/cdl/2013/0686.html
http://cool.conservation-us.org/byform/mailing-lists/cdl/2013/0686.html
http://jeffpeachey.com/tag/peter-verheyen/
http://jpass.jstor.org/collections
http://www.lockss.org/
http://www.clockss.org/clockss/Home
http://www.clockss.org/clockss/Home
http://www.portico.org/digital-preservation/
http://www.portico.org/digital-preservation/

4 aic news, May 2014

OpEN ACCESS: A MOdEl fOr ShArINg publIShEd CONSErvAtION rESEArCh

mandate, sharing not only with other researchers, but with
administrators, potential investors, and the general public, to
create a consistent message such as “We take heritage responsi-
bility seriously.” Radice suggested that achieving these outreach
goals could potentially influence job creation and attract
funding. (See the video of Radice’s presentation “In Praise of
Conservators and Conservation” http://ytchannelembed.com/
video.php?id=d4nOM4mRscI.) Who would benefit if JAIC and
specialty group postprints were freely available from the moment
they are published? Would the benefits of AIC and specialty group
memberships remain as valuable without restrictions on these
publications?

In an Open Access environment, where the information is
free and accessible from the moment of publication, presumably
greater access to our and others’ publications would allow for a
more timely exchange of ideas. In the scientific community, speed
of peer-reviewed publication is crucial. Enhanced access would
also bring our work to a broader range of colleagues who might
not be able to afford access to online journals and databases. In
both traditional and Open Access publishing, many authors also
deposit their pre-publication (“pre-print”) versions in online
repositories like ArXiV arxiv.org/ or academia.edu. Would greater
and freer access to conservation information enable more timely
production of results? On the other hand, how could we increase
the reach of JAIC without a publisher marketing the research?

Author Impact
Successful career advancement for conservators who are in
academic positions at universities can be substantially dependent
upon the number and quality of their publications. Quality is
judged in several ways. First, by publishing in a peer-reviewed
journal, authors receive an initial stamp of approval from their
field. Ada Emmett posits that all Open Access journals should be
peer-reviewed as a way to support Open Access as a viable schol-
arly venue.

The impact of scholars’ research is enumerated traditionally
by counting how many of their colleagues quote, review, or cite
their work in their own subsequent publications. These days,
complementary methods to demonstrate and measure the overall
impact of a published work offer a richer view of the reach of the
published work. These methods, known as “altmetrics,” include
mentions of works on listservs, in blog posts, online reviews,
news articles, mentions in Twitter, and other non-peer-reviewed
“publications.” However, in order for one’s work to make an
impact, it has to be accessed, digested, and acknowledged by
another writer. Print-only publications, and online journals with
high access fees, reduce the number of potential authors that
might acknowledge the article in some way, and consequently, the
impact of the research is impeded. Emmet points to research from
2010 indicating that both altmetrics and traditional metrics are
increased when copies of the scholarship are made “open” (Swan,
A. (2010) The Open Access citation advantage: Studies and results
to date. Technical Report. School of Electronics & Computer Science,
University of Southampton).

In conservation, the peer-review process requires time
and resources. Maney now covers the cost of the manuscript

management system but peer reviewers and AIC staff must still
commit substantial time to the endeavor, which can delay publi-
cation. How should AIC best scrutinize submissions to JAIC for
quality and professional verification, yet at the same time create a
timely and widely available product?

Funding Models
In academia, institutions (and the grants that support much
of their work) are in effect paying twice for the research and
scholarly output of their faculty and staff, as they pay salaries and
provide resources for the research, and then pay for access to that
research through expensive journal subscriptions. Sometimes
they even pay a third time in order to reuse content for which
they did not retain any rights. Emmett pointed to a report from
The Scholarly Publishing and Academic Resources Coalition
(SPARC) that indicates libraries pay the majority of the fees
associated with the scholarly publishing endeavor — $15 billion
per year in the U.S. alone. Open Access publication may provide a
viable solution, but will require collective debate and a very long,
patient view.

While many assume that “article processing charges” (presum-
ably paid by the author or the author’s sponsor) fund most Open
Access journals, a 2012 study determined only 26% of Open
Access journals charge such fees (D. J. Solomon and B.-C. Björk,
A study of open access journals using article processing charges,
Journal of the American Society of Information Sciences, 63, 1485–1495.
dx.doi.org/10.1002/asi.22673). For the Open Access journals that
charge neither authors nor readers, the costs are borne by alterna-
tive sources. Popular funding models usually rely on subsidies
for the journal itself from a source that is invested in the success
of the publication and is therefore likely to provide long-term
support. These subsidies may come from private foundations,
individuals, or even academic institutions that are trying to alter
traditional models for funding both research and publications. A
foundation can support publication fees directly, establish a publi-
cation grant that authors could apply for, or work directly with
an institution to develop an open access publication model. There
is a trend, however, of foundations supporting a new venture but
encouraging that publication to find ways to support itself once it
is firmly established, so funding models may be shifting.

One important aspect of funding Open Access journals is to
keep the costs as low as possible. Eliminating the printing costs
or transferring them to individual readers (via print-on-demand)
is standard for the Open Access model. In addition, many Open
Access journals are non-profit organizations, so the cost is reduced
by eliminating the profit margin that would be culled by tradi-
tional for-profit publishers. Lastly, many editors and most peer
reviewers do their work for free as part of their service to the
profession. Publishing activities that still require payment include:

•	 copy-editing
•	 manuscript management software
•	 design and layout for the online version
•	 advertising and marketing (if any)
•	 hosting and maintaining the access website; ensuring suffi-

cient bandwidth
•	 preservation of the digital content in perpetuity
Suber reported that these days some government research

Open Access continued from page 3

http://arxiv.org/
http://academia.edu
http://eprints.ecs.soton.ac.uk/18516/
http://eprints.ecs.soton.ac.uk/18516/
http://dx.doi.org/10.1002/asi.22673
http://ytchannelembed.com/video.php?id=d4nOM4mRscI

5aic news, May 2014

OpEN ACCESS: A MOdEl fOr ShArINg publIShEd CONSErvAtION rESEArCh

grant proposals include payment of Open Access fees as one of
the budget line items. While the practice has not yet extended
fully to the humanities, it is feasible to imagine that eventually it
will, since one can argue that government-funded research should
be available to all of its citizens. Private foundations also do not
want to pay twice for the research, so one could envision Open
Access requirements being included in privately funded grants as
well (both as a requirement of grant project completion, and as a
line item in the budget). For grant- and/or government-funded
conservation research, how would we conservators fulfill require-
ments to publish our results in an Open Access environment?

Copyright and Fair Use
The U. S. Copyright Office provides a complex definition and
description of copyright, which may be paraphrased as “a form
of protection… to the authors of ‘original works’ that gives
the owner of copyright the exclusive right to do and to autho-
rize others to do the following: reproduce the work, prepare

derivative works, distribute copies, or perform or display the
work publicly.” (www.copyright.gov/circs/circ01.pdf) Legal
re-use is governed by the Copyright Law’s doctrine of Fair Use,
which is described as the various purposes for which the repro-
duction of a particular work may be considered fair, and thus
do not require written permission of the copyright holder. Such
uses include criticism, comment, news reporting, teaching,
scholarship, and research. Reuse that is outside of those uses
(such as income-generating use, or use that compromises the
potential market for the work), requires explicit permission
from the copyright holder, either through a letter granting such
permission to a specific user, or a license granting that permis-
sion to all. (Note that the Copyright Office also states that
“Acknowledging the source of the copyrighted material does
not substitute for obtaining permission.”) See www.copyright.
gov/f ls/f l102.html).

Most open access journals are subsidized by a larger organization,
whether a university, a governmental body, or learned society.
While AIC provides the JAIC as a part of membership, AIC is not
large enough to subsidize JAIC publication and still maintain a wide
reach to the broader conservation and scientific communities. AIC
wants conservation research to reach as many people as possible
without raising dues, and subscription-based publication best meets
that goal. In the last year, JAIC’s new publisher Maney Publishing
has been able to extend the reach of our journal through large
marketing campaigns, journal of the month (JAIC’s was one of their
most successful months), bundling packages with similar journals,
and showcasing JAIC at many conferences and trade shows.

AIC supports providing wide access to the research published
in JAIC. The majority of the journal’s articles are available on CoOL
and JSTOR, though we maintain a three-year moving wall to pro-
tect the member benefit. This is because JAIC is an AIC publication,
paid for with dues for the benefit of its members. However, authors
are not prevented from continuing to expand their research and
sharing with colleagues when they publish in JAIC.

With Maney, authors have the option of making their articles
freely available to all through two methods. MORE OpenChoice
is Maney’s gold open access (immediate availability to all). It costs
$800 per article and is required by some research funders such as
NIH, so the expenses can be written into the grant proposal. Green
Open Access (www.maneyonline.com/page/openaccess/green)
allows wider sharing of original versions of research and has no
fees associated with it. Typically, a publisher is protecting the final
product or the value they add to the process, not the research itself.

AIC requested that Maney accept our three-year moving wall
for public access to the final articles, instead of the five-year wall
they typically require for allowing articles to be shared with JSTOR
and other sites like CoOL. Maney requires that the issues are avail-
able only on their site, Maney Online, for the three-year period.
Individual articles can be posted according to the chart from their
website “Green Open Access - Terms of Reuse.” Thus, AIC can post
the articles to CoOL once the three years have passed, providing
unfettered access to the work published in JAIC. In any case, authors
are welcome to share efiles of the final articles with family, friends,
and colleagues. Additionally, researchers can also share their work

in conferences, in workshops and courses, as well as freely use and
distribute their original manuscript (before layout and final polishing)
as long as it is not done commercially, i.e. selling the article to another
publisher or person. The primary difference is that an author cannot
post the peer-reviewed article in an institutional repository for two
years, nor share the peer-reviewed article freely online.

Maney’s “Green OA” terms from their website are copied here:

Green Open Access – Terms of Reuse
The following table shows what rights authors retain to reuse their
articles. These rights apply for Maney authors who publish their
article in a subscription journal. A full acknowledgment and link to
the final published version should always be included.

 Pre-print Post-print Eprint

Share with colleagues and research
associates

Y Y Y

Put on their personal or institutional
website or distribute via social media

Y N N

Post (archive) in an institutional or
subject based repository

Y
Y
(embargoed)

N

Use for teaching purposes in the
author’s institution

Y Y Y

Use at a conference Y Y N

Include in a thesis or dissertation Y Y N

Use for commercial purposes N N N

Definitions:
Pre-print: original manuscript before peer-review and editing
Po st-print: final accepted version (i.e. after peer-review but without

Maney editing and typesetting)
Eprint: final paginated version published in the journal
Embargo period: 24 months for humanities and social science journals

(Source: www.maneyonline.com/page/openaccess/green)
For more details on Maney’s position on permissions and

copyright, see Maney Publishing: Copyright and Permissions at
www.maneyonline.com/page/authors/copyrightandpermissions.

—Bonnie Naugle, AIC Communications Director,
bnaugle [at] conservation-us.org

AIC Perspective on Open Access and Sharing Research

Open Access continues on page 6

http://www.copyright.gov/circs/circ01.pdf
http://www.copyright.gov/fls/fl102.html
http://www.copyright.gov/fls/fl102.html
www.maneyonline.com/page/openaccess/green
www.maneyonline.com/page/openaccess/green
http://www.maneyonline.com/page/authors/copyrightandpermissions
mailto:bnaugle@conservation-us.org

6 aic news, May 2014

OpEN ACCESS: A MOdEl fOr ShArINg publIShEd CONSErvAtION rESEArCh

Permissions And Creative Commons Licenses
Re-using content is an important consideration when comparing
Open Access to traditional publishing models, particularly in
light of copyright law. In a traditional subscription publication
model, copyright is often transferred to the publisher or profes-
sional society. Unless authors receive written permission from the
copyright holder, they cannot legally re-use their own content in
any way outside of Fair Use, which basically restricts commercial
reuse of the material. Emmet states that while both Open Access
and subscription journals allow Fair Use, some Open Access
journals now go further to include a Creative Commons license
(CCL)—giving advance permission for all readers to do far more
with the content than what Fair Use allows. Suber dispels another
myth, stating that Open Access does not imply “public domain”
(in which nobody holds any use rights). Rather, all Open Access
journals permit Fair Use, and some extend the re-use permissions
beyond Fair Use with Creative Commons licenses.

In a publication with a CCL (https://creativecommons.org/
licenses/), the author often retains copyright of the intellectual
property but publishes a statement that allows others to publish,
distribute, build upon, create derivatives, and/or use commercially
without written permission, as long as proper attribution is given.
There are six types of Creative Commons licenses to choose from
when publishing in this manner, giving the author flexibility in
deciding how others can re-use the work. Publication with a
CCL benefits the author by potentially broadening the impact of
the work and disseminating research into the public realm more
quickly. Since the author retains the copyright, the research and
data can be re-used at any time in any way the author finds useful.

Conclusion
In addition to laying out the broad attributes of Open Access
publishing, this article articulates a number of questions that will
hopefully inspire discussion within the conservation community,
particularly around the issues of interdisciplinary collaboration,
author impact, and re-use. While there are many likely benefits
that could encourage academic publishing to move towards an
Open Access model, there are still some significant barriers that

would need to be resolved. Most will support the notion that
everyone’s research would improve if all publications were freely
available, but resolving who pays for publication is a significant
hurdle. We would like to see the research/publishing world
develop an approach that balances the role professional societies
like AIC play in facilitating research with the rights of the authors
and researcher needs for access to scholarly works. There are
no easy answers, but the hope is that the AIC membership will
consider these questions in light of urgent outreach needs that
have been articulated throughout the organization.

Other Resources
Cham, Jorge, Nick Shockey, and Jonathan Eisen. 2013.
What is Open Access?: An explanatory video. http://chronicle.
com/blogs/profhacker/what-is-open-access-an-explana-
tory-video-from-phd-comics/53077 (accessed March 21,
2014).

National Information Standards Organization. 2012. NISO
Open Access Metadata and Indicators. www.niso.org/apps/
group_public/download.php/9845/Open%20Access%20
Metadata%20-%20Work%20Item%20for%20ballot.pdf
(accessed March 21, 2014).

Suber, Peter. 2012. Open Access. MIT Press. bit.ly/oa-book
(accessed March 21, 2014).

Priscilla Anderson, Senior Preservation Librarian, Harvard
University, priscilla_anderson [at] harvard.edu

Whitney Baker, Head of Conservation Services, University of
Kansas Libraries, wbaker [at] ku.edu

Beth Doyle, Head of Conservation Services Department, Duke
University Libraries, b.doyle [at] duke.edu

Peter Verheyen, Conservator in Private Practice and Librarian,
Syracuse University, verheyen [at] philobiblon.com

The Directory of Open Access Journals
(DOAJ at www.doaj.org) has listings of
thousands of journals in all disciplines that
are “Open Access.” The following 18 art
conservation and/or conservation science
journals are listed there:
•	 Journal of Conservation and Museum

Studies: www.jcms-journal.com
•	 e-Conservation Journal (formerly

e-Conservation Magazine):
www.e-conservation.org

•	 CeROArt: Conservation, Exposition,
Restauration d’Objets d’Art:
http://ceroart.revues.org

•	 International Journal of Conservation
Science: www.ijcs.uaic.ro

•	 Museum and Society: www.le.ac.uk/
museumstudies/museumsociety.html

•	 Conservation Science in Cultural
Heritage Historical Technical Journal:
conservation-science.cib.unibo.it

•	 Ge-Conservación: http://ge-iic.com/ojs
•	 Arquitectura y Urbanismo: www.cujae.

edu.cu/ediciones/RArquitectura.asp
•	 Archaeology International:

www.ai-journal.com
•	 E-Preservation Science: www.morana-

rtd.com/e-preservationscience
•	 Egyptian Journal of Archaeological and

Restoration Studies:
http://ejars.sohag-univ.edu.eg

•	 ECR : Estudos de Conservaçao e
Restauro: http://artes.ucp.pt/citar/ecr/
PT/arquivo.php

•	 Conservar Património: revista.arp.org.pt
•	 Papers from the Institute of

Archaeology: http://pia-journal.co.uk
•	 Etnolog: www.etno-muzej.si/sl/etnolog
•	 Il Capitale Culturale Studies on the

Value of Cultural Heritage:
www.unimc.it/riviste/cap-cult

•	 Terra Sebus: Acta Musei Sabesiensis
www.cclbsebes.ro/muzeul-munic-
ipal-ioan-raica/terra-sebus.html

•	 Ars Bilduma:
www.ehu.es/ojs/index.php/ars_bilduma

LIST OF CONSERVATION-RELATED JOURNALS IN THE DOAJ

Open Access continued from page 5

https://creativecommons.org/licenses/
https://creativecommons.org/licenses/
https://creativecommons.org/licenses/
http://chronicle.com/blogs/profhacker/what-is-open-access-an-explanatory-video-from-phd-comics/53077
http://chronicle.com/blogs/profhacker/what-is-open-access-an-explanatory-video-from-phd-comics/53077
http://chronicle.com/blogs/profhacker/what-is-open-access-an-explanatory-video-from-phd-comics/53077
http://www.niso.org/apps/group_public/download.php/9845/Open%20Access%20Metadata%20-%20Work%20Item%20for%20ballot.pdf
http://www.niso.org/apps/group_public/download.php/9845/Open%20Access%20Metadata%20-%20Work%20Item%20for%20ballot.pdf
http://www.niso.org/apps/group_public/download.php/9845/Open%20Access%20Metadata%20-%20Work%20Item%20for%20ballot.pdf
http://bit.ly/oa-book
mailto:priscilla_anderson@harvard.edu
mailto:wbaker@ku.edu
mailto:b.doyle@duke.edu
mailto:verheyen@philobiblon.com
http://www.doaj.org/
http://www.jcms-journal.com/
http://www.e-conservation.org/
http://ceroart.revues.org/
http://www.ijcs.uaic.ro/
http://www.le.ac.uk/museumstudies/museumsociety.html
http://www.le.ac.uk/museumstudies/museumsociety.html
http://conservation-science.cib.unibo.it/
http://ge-iic.com/ojs
http://www.cujae.edu.cu/ediciones/RArquitectura.asp
http://www.cujae.edu.cu/ediciones/RArquitectura.asp
http://www.ai-journal.com/
http://www.morana-rtd.com/e-preservationscience/
http://www.morana-rtd.com/e-preservationscience/
http://ejars.sohag-univ.edu.eg/
http://artes.ucp.pt/citar/ecr/PT/arquivo.php
http://artes.ucp.pt/citar/ecr/PT/arquivo.php
http://revista.arp.org.pt/
http://pia-journal.co.uk/
http://www.etno-muzej.si/sl/etnolog
http://www.unimc.it/riviste/cap-cult
http://www.cclbsebes.ro/muzeul-municipal-ioan-raica/terra-sebus.html
http://www.cclbsebes.ro/muzeul-municipal-ioan-raica/terra-sebus.html
http://www.ehu.es/ojs/index.php/ars_bilduma

7aic news, May 2014

AIC NEWS

AIC News

AIC ED to Serve on NHA Board
AIC and FAIC Executive Director Eryl Wentworth has recently
been elected to serve on the board of directors of the National
Humanities Alliance (NHA). Since its founding in 1980, the
Alliance has worked to advance national humanities policy and
increase public support for humanities research, education, preser-
vation, and public programs. NHA has now begun to place greater
emphasis on supporting conservation and preservation, including
on the state and local level.

Based in Washington, DC, the Alliance is supported by more
than one hundred national, state, and local member organiza-
tions and institutions, including: scholarly and professional
associations; higher education associations; organizations of
museums, libraries, historical societies, and state humanities
councils; university-based and independent humanities research
centers; and colleges and universities. AIC has been a member of
the NHA since 2008.

The mission of the National Humanities Alliance, a 501(c)(4)
non-profit association, is to advance the cause of the humanities
by promoting the common interests of its members with regard to
national policy, programs, and legislation that impact work in the
humanities. NHA works to achieve its objectives by:

•	 educating and informing constituents regularly
throughout the year on funding, legislation, and other
issues

•	 providing a forum for the discussion of policy issues
among constituents

•	 representing constituents at the national and federal levels
•	 mobilizing constituents for grassroots advocacy
Through her board service, Eryl will be working with

members on initiatives designed to strengthen our voice in
Congress. Among other projects, Eryl will be helping to connect
and support members living and working in state congres-
sional districts targeted by the Alliance to effectively join NHA
grassroots advocacy efforts. As always, you can do your part by
responding to AIC’s advocacy action alerts!

Call for Proposals! Retiree-Emerging
Conservator Mentorship Program
In recent years, various AIC groups have given considerable
thought to how to better serve its growing constituency of
emerging conservators, especially with regard to providing
mentors. On the opposite end of the spectrum, AIC has another
growing constituency—retired (or soon to be retired) conserva-
tors. This group’s wisdom and knowledge born of experience is
an invaluable and untapped resource that could be shared with
emerging conservators.

The AIC is beginning a program to link these two constituen-
cies to form partnerships between conservators of different ages
and experience. For example, almost every seasoned conservator
has one or more questions that he or she wanted to research but
did not have the time for while employed. With the help of an
emerging conservator who shares an interest in that particular
subject, a conservator at the end of his/her career may finally be
able jointly forge forward to complete this project. The emerging

Join us at the AIC Business Meeting on May 31
Join us at the AIC Member Business Meeting on Saturday, May
31, 7:30 – 9:45 a.m. at the Annual Meeting in San Francisco.
Enjoy the complimentary breakfast and coffee provided while
learning more about the current state of our organization. This is
your meeting, so be sure to attend!

Want to talk with a board member about something specific?
The AIC board members and AIC and FAIC Executive Director
Eryl Wentworth will arrive at the business meeting half an hour
early, at 7 a.m., to make time for informal discussion, so grab a
cup of coffee early and share your thoughts.

MayDay! Do One Thing to Prepare for Disasters
AIC would like to remind you to use May as your annual
reminder to improve your museum or organization’s disaster
preparedness—do just one thing to prepare, and soon you’ll be
there: ready to protect your institution’s most precious objects
and people. MayDay is a national effort promoted by members
of the Heritage Emergency National Task Force to encourage
disaster planning in cultural organizations of all types.

Learn more about MayDay on page 18, and download the
AAM guide Developing a Disaster Preparedness/Emergency
Response Plan at http://aam-us.org/docs/continuum/devel-
oping-a-disaster-plan-final.pdf.

AIC Awards Committee Seeks Member
The AIC Awards Committee is seeking a new member for the
May of 2014 to May of 2015 term. The Awards Committee
reviews the applications for the many AIC awards. Candidates
must be a Professional Associate or Fellow. If you are interested,
please contact Ruth Seyler at rseyler [at] conservation-us.org

The Ethics and Standards Committee Seeks Two
Members
The Ethics and Standards Committee is seeking to fill the
vacancy of two of its five membership positions. We seek
Fellows or PA’s with a specialty, geographic location, and type of
practice (institutional or private) that will increase the diversity
represented on the Committee.

The AIC Board of Directors sends cases of dispute involving
AIC members to the E&S Committee for consideration of what
if any AIC ethics and/or standards of practice are being chal-
lenged or compromised. The Committee researches details of
the dispute and the intent of the Code of Ethics and Standard of
Practice and reports their findings to the Board for consideration
of a solution.

If you are interested in serving and believe you will have
the time to devote to the occasional obligations of research
and deliberation (by email and conference call), please send us
electronically a brief statement of your interest, your CV, the
reason for your interest in serving on this committee, and what
you feel you might bring to the deliberations. Send to: Christy
Cunningham-Adams, E&S Committee Chair, cunningham.adams
[at] gmail.com

http://aam-us.org/docs/continuum/developing-a-disaster-plan-final.pdf
http://aam-us.org/docs/continuum/developing-a-disaster-plan-final.pdf
mailto:rseyler@conservation-us.org
mailto:cunningham.adams@gmail.com
mailto:cunningham.adams@gmail.com

8 aic news, May 2014

AIC NEWS

conservator will not only participate in a new research project that
may lead to a publication, but will have a new mentor relationship.

The AIC invites retired (or soon to be retired) conservators who
are excited about the idea of forming a partnership with a young
conservator to contact us with your ideas for research projects.
Working with the Emerging Conservation Professionals Network,
we will endeavor to match you with an emerging conservator
who is excited by your idea. Please send a paragraph summarizing
the purpose and scope of the proposed research project to Ryan
Winfield at rwinfield [at] conservation-us.org by July 1, 2014.

Thank You for Voting
Thanks to all members who voted in our 2014 elections. Results
will be announced at the Annual Meeting during the AIC
Member Business Meeting on May 31. The results will also be
posted online after the meeting. We appreciate your participation
in guiding the AIC.

AIC Staff Transitions
Finance Manager Sandy Nguyen left AIC in early March to
pursue other opportunities. The Han Group, which specializes in
nonprofit finance, has been providing audit preparation services
for AIC and FAIC since 2010 and has now been contracted to
begin in an expanded role. Managing Principal and CPA Jennifer
Han, Ellen Park, CPA, and Jamie Choi, an accountant on her
way to becoming a CPA, are providing AIC and FAIC with full

financial services, typically working at AIC two days a week.
 After more than three years as membership assistant, Steven

Charles left AIC at the end of April to relocate to Albany with
his husband. Steven has been a valued staff member, providing
guidance by phone and email to members and the public on all
matters of AIC. His computer and analytic skills were put to use
with the member database and PayPal, on which he entered data
and produced a variety of reports. Always ready to assist and ready
with a smile, Steven will be missed.

Annual Meeting Attendees to be First to Use
MemberFuse
Part of the new website that AIC launched in Fall 2013 includes
a social community with the option to create “groups.” Attendees
and registrants to the 2014 Annual Meeting will have first access
to this great feature of the website. The Annual Meeting Group
will have access to the Abstract Book, meeting updates, and other
documents to enhance the meeting program. Members who have
registered for the meeting can explore this section by logging into
the website and clicking on the Membership/Social Community
option in the dropdown menu.

This will take you to a landing page or dashboard. Click on “My
Groups” in the left-hand column and you’ll find your Specialty
Groups and the Annual Meeting group. Contact Ryan Winfield if
you have trouble finding this area, or Ruth Seyler or Adam Allen if
you want to learn more about the Annual Meeting postings.

Articheck is a time-saving mobile tool for creating
condition reports. Designed by a conservator, working
with the industry to set international standards.

learn more
Visit us at booth p1 or email info@articheck.com

aic conference deal
60 day free trial

www.articheck.com

mailto:rwinfield@conservation-us.org

9aic news, May 2014

ANNuAl MEEtINg NEWS

Annual Meeting News
AIC Annual Meeting: Sights Set on San Francisco
Close to 1,000 AIC members are getting ready to head west to
the 42nd AIC Annual Meeting in San Francisco. Here are some
meeting highlights and events to consider adding to your Annual
Meeting experience. Visit the AIC Annual Meeting pages to plan
and preview your conference experience.

BUILD YOUR OwN SCHEDULE ONLINE!
With more than 150 talks and many pre-conference activities
scheduled, every attendee will need his or her own playbook to
stay on track! Through the “Sched” program, the new platform on
the AIC website that allows you to create your own personalized
meeting schedule, you can create a schedule just for you! This
way you can either print out or pull up on your phone the exact
schedule of sessions that you would like to attend.

To get started:
•			Go	to	the	“Meeting	Schedule”	page	on	the	AIC	Website.	
•			Once	there,	above	the	listing	of	sessions,	you	should	see	a	

link to Sign Up. Signing up will create your profile account, and
once you have that, you can begin to create your personalized
meeting schedule.

•			When	you	are	looking	at	the	schedule	of	events,	each	session	
should have a hollow circle next to it. To add that session to your

personal schedule, run your mouse over the circle and click on the
checkmark in the circle. By checking that session, you have now
added that event or session to your schedule. PLEASE NOTE: If
this is an event that requires a ticket to be purchased, this DOES
NOT give you access to that session. You must still go to the regis-
tration page and purchase a ticket for this event in order to attend.

Using Sched to Plan your Meeting
This is the second year we’re using
Sched. It’s integrated with our website
so you can easily sort by type of
session, day, or venue. You can also
search speakers by first or last name, or
by any part of their bio. You can also
use a keyword to search presentations
if you have a particular topic in mind,
such as “video” or “magnet.” Don’t
forget another great tool; click on Print
Version to gain access to even more
ways of viewing the schedule. You can
even find a grid view that shows all
events that are occurring at the same
time, sorted by room.

Enjoy the flexibility of Sched!

www.bruker.com/aic
mailto:hhsales@bruker-elemental.net

10 aic news, May 2014

ANNuAl MEEtINg NEWS

Additionally, once a session begins, it will drop off your phone
app, so it may make sense to make a printout or PDF of your
personal schedule in case you run behind. So much is planned for
the meeting; create a free Sched account to make sure you take
advantage of as much as possible.

JOIN US FOR GENERAL AND INTEREST SESSIONS
Join us for a great General Session on Sustainability in
Conservation on Thursday morning, and discover which of
the four concurrent general session tracks on Friday afternoon
interest you most: Case Studies in Sustainable Collection
Care; Engaging Communities in Collection Care; Exploring
Sustainable Preservation Environments; or Sustainability in Public
Art Conservation. Our specialty sessions are bigger than ever, and
there are even three different joint sessions. New this year are the
Health & Safety and Collection Care (and HVAC) sessions, plus
many well-researched posters.

NETwORkING EVENT – THURSDAY, MAY 29
AIC’s Emerging Conservation Professionals Network (ECPN)
is pleased to announce an exciting new event at this year’s AIC
Annual Meeting in San Francisco. Please join ECPN on Thursday,
May 29th from 12:00-2:00 p.m. for its inaugural lunch and
networking event, which is generously being sponsored by The
Getty Conservation Foundation with contributions from many
AIC Specialty Groups.

The event aims to offer informal networking opportunities
over lunch from 12:00-12:45 p.m. Structured networking oppor-
tunities will follow from 12:45-2:00 p.m., by matching partici-
pants with up to three partners for 15-minute intervals to discuss
topics of their choosing, some of which may include: career
development, resume review, research, and outreach. Conservators
and professionals at all stages of their career are welcome to join.
To register for the ECPN lunch and networking event, please visit
the ticketed events page. After registering, you will be sent a link
to a questionnaire that will be used to match you with your peers
for this networking event. While there is still time to register for
this event, it takes time to make the match, so registering early
will yield the best results.

“ENERGY AND SUSTAINABILITY: AT wHAT COST?”
A SOCRATIC DIALOGUE – wEDNESDAY, MAY 28
Based on a brief discussion at the beginning of last year’s business
meeting, one of the big, interesting, and controversial issues will
be energy and museum climates. Museums want to cut their high
energy costs, among others, by loosening stringent indoor climate
requirements/standards which require the use of expensive
HVAC systems. What should those new requirements/standards
be, who decides, and who should write them? What effect will
the new standards have on a (partial) collection or specific type of
object? What better way to warm up (rather than heat up) for the
meeting than to take part in the Socratic dialogue!

http://www.bwtek.com/conservation

11aic news, May 2014

ANNuAl MEEtINg NEWS

The Socratic dialogue is a structured form of dialogue in
which all participants actively contribute. The purpose of the
dialogue is not to answer the question at hand, and it is not to
convince others of one’s position. What is it that conservators,
conservation scientists, and other cultural heritage professionals
are concerned about when they discuss indoor climate require-
ments, and why is the topic so controversial? The Socratic
dialogue will help the participants understand what is behind
discussion revolving around energy, sustainability and museum/
storage climate, so as to go into the general meeting with a
more thoughtful and open mind. Please join us!

ExTRA SESSION ON DIGITAL RESOURCES –
SATURDAY, MAY 31
A special session on “Charting the Digital Landscape of the
Conservation Profession” will take place on Saturday, May 31,
from 1:30 to 4:00 p.m. All are welcome to share their experiences,
needs, and dreams regarding digital resources for the conservation
and collections care community.

•	 What digital resources do you currently use?
•	 How could they be improved?
•	 What tools or resources would help move the profession

forward?
Opening speakers will include Ken Hamma, consultant for

information technology and cultural heritage collections plan-
ning; Nancie Ravenel, object conservator at the Shelburne

Museum; David Bloom, VertNet Coordinator, Museum of
Vertebrate Zoology, University of California, Berkeley; and Eric
Pourchot, FAIC Institutional Advancement Director. The session
is part of a larger research project that is funded by The Andrew
W. Mellon Foundation, Samuel H. Kress Foundation, and Getty
Foundation. (see FAIC News, page 13)

HEALTH & SAFETY COMMITTEE MEETING NEwS
“Learn to Cure Your Job Hazard Blues” at the Health & Safety
Committee Booth, Annual Meeting Exhibit Hall, on May 29
and 30, 2014. J.R. Smith, Safety Manager with the Smithsonian
Institution and H&S Committee member, will be available May
30th to help you craft a step-by-step Job Hazard Analysis for
everything from safely working with lab chemicals to protecting
yourself on scaffolding to cleaning sculpture.

WHAT is a Job Hazard Analysis (JHA) tool and WHY is it
so important and so easy to develop? The JHA process focuses
simply on each step of a task, the chemical and equipment used,
and the relationship between the tools, the task, and the worker.
What are the safety and health hazards involved and how could
that tool-task-worker dynamic lead to injuries and illnesses?
Once you identify the hazards of each step, you are better able
to put controls and training in place to prevent injuries from
happening to you and your coworkers. Stop by the booth on
May 30th to talk to J.R. Smith, or email Health&Safety [at]
conservation-us.org before the meeting.

mailto:Health&Safety@conservation-us.org
mailto:Health&Safety@conservation-us.org
http://www.pulsetor.com
mailto:info@pulsetor.com

12 aic news, May 2014

ANNuAl MEEtINg NEWS

SUSTAINABILITY ROUNDTABLE DISCUSSION:
HOw DO wE SUPPORT MEANINGFUL CHANGE IN
OUR CULTURAL INSTITUTIONS? – FRIDAY, MAY 30

Join the AIC Sustainability Committee for a conversation about
engaging decision-makers in museums, libraries, and archives
on the topic of sustainability. How do individuals rally interest,
build momentum, and transition from well-meaning inten-
tions to meaningful action in their cultural institutions at large?
During this informal discussion, members of the sustainability
committee along with facilitators Sarah Stauderman, Collections
Care Manager at the Smithsonian Institution Archives, and
Jia-Sun Tsang, Senior Paintings Conservator at the Smithsonian
Institution, will share real-life examples of the sustainability
movement in cultural heritage. Bring your questions and ideas
to share! Or, if you are interested in comparing the sustainability
of different options using life cycle assessments, check out the
Sustainability Committee’s poster in the poster session. The
poster has information comparing light sources, HVAC opera-
tions, loans, and treatment materials. You can also come visit
our booth, where we will have samples of sustainable materials
and handouts on various topics relating to sustainability in
conservation.

ANGELS PROJECT – SUNDAY, JUNE 1
Please join us on Sunday, June 1, as we assist the California
Historical Society with rehousing part of their photograph, photo

album, and manuscript collections. We will also assist in condition
reports and other work needed to prepare parts of their collection
to be digitally scanned.

The California Historical Society is a membership-based,
non-profit organization with a mission to inspire and empower
people to make California’s richly diverse past a meaningful part
of their contemporary lives. The CHS Collection represents the
environmental, economic, social, political, and cultural heritage of
the entire state, including materials from outside California that
contribute to a greater understanding of the state and its people.

The CHS Collection comprises a diverse body of materials
documenting the history of California, including:

•	 50,000 volumes of books and pamphlets
•	 4,000 manuscript collections
•	 500,000 photographs
•	 Printed ephemera, periodicals, posters, broadsides, maps,

and newspapers
•	 The Kemble Collection on Western Printing and

Publishing
•	 5,000 works of art, including paintings, drawings, and

lithographs
•	 Artifacts and costumes
Please contact Ruth Seyler to register as a volunteer today at

rseyler [at] conservation-us.org.

We look forward to seeing you in San Francisco!

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

The Art of Case Design

Goppion

Low
Emission

Case

AIC – San Francisco, 42nd Annual Meeting - May 29-30, 2014 - Booth 307
info@goppion-us.com - www.goppion.com

mailto:rseyler@conservation-us.org

13aic news, May 2014

fAIC NEWS

FAIC News
FAIC Receives Matching Funds for “Digital
Landscape” Project
FAIC recently received supplemental grants from the Samuel
H. Kress Foundation and the Getty Foundation to support the
project, “Charting the Digital Landscape of the Conservation
Profession: A Planning Process,” that was originally funded by a
grant from The Andrew W. Mellon Foundation. The new funds
have enabled FAIC to contract with a Project Director, Diane
M. Zorich, to oversee the research project, which will examine
what digital resources are currently created and used in support of
conservation and collections care, what digital resources are most
urgently needed, and how FAIC and other organizations might
best support those needs.

Diane M. Zorich consults on information management and
digitization issues in cultural and educational organizations.
Before establishing her consultancy, she was data manager at
the Association of Systematics Collections in Washington, D.C.,
and documentation manager at Harvard University’s Peabody
Museum of Archaeology and Ethnology. She also served as
past president and board member of the Museum Computer
Network, and chaired that organization’s intellectual property
group. She is the author of the Introduction to Managing Digital
Assets: Options for Cultural and Educational Organizations (J. Paul

Getty Trust, 1999) and Developing Intellectual Property Policies: A
“How To” Guide for Museums (Canadian Heritage Information
Network, 2003). She also co-authored Beyond the Silos of the
LAMs: Collaboration Among Libraries, Archives and Museums
(OCLC Programs and Research, 2008) and contributed
the chapter on information policy in museums for Museum
Informatics (Routledge, 2008). Her publications on digital schol-
arship in the humanities include A Survey of Digital Humanities
Centers in the United States (Council on Library and Information
Resources, 2008), and Transitioning to a Digital World: Art History,
Its Research Centers, and Digital Scholarship (The Samuel H. Kress
Foundation, 2012). Diane has graduate degrees in anthropology
and museum studies from New York University, is based in
Princeton, NJ, and is on Twitter at @dzorich.

The project is expected to take place through December
2014 and will include baseline research, online surveys, phone
interviews, meetings with conservators and others working with
collections care, and a discussion of technology needs.

A special session at the AIC Annual Meeting in San Francisco
will be held on Saturday, May 31, for members to provide input
on how they create and use digital resources in their work (see
Annual Meeting News on page 11). An online survey will be sent
out to all members and allied professionals in May.

http://hollingermetaledge.com

14 aic news, May 2014

fAIC NEWS

FAIC ONLINE Distance Learning Courses
Return!
FAIC’s “FAIC ONLINE” series of online courses have been
undergoing renovation. The eight courses that were created
beginning in 2005 are being moved to a new delivery platform
that will allow for more flexibility regarding when and how
online courses are offered. Two courses have already been offered
in the new format, “Laboratory Safety for Conservators” and
“Establishing a Conservation Practice.” A third course, “Marketing
for Conservation” has been extensively revised and is currently
being reviewed, with 2014 course dates to be scheduled.

“Establishing a Conservation Practice” will be offered starting
May 15. Like many of the FAIC ONLINE courses, it consists
of four weeks of materials. Participants can access the course at
any time of day and with virtually any web browser. Assignments
and discussions are conducted mostly through discussion forums,
which allow participation from work, home, or during travel. The
instructor, Sarah Lowengard, checks in regularly to monitor the
work, guide the discussions, and answer questions. The course is
designed not only for those contemplating or just starting out in
private practice, but also for those who may have been running a
practice part time for a while and want to grow and expand their
practice.

Special “early bird” registration rates are available until May
5. Registration is available on line at www.conservation-us.org/
courses.

FAIC Supports Continuing Education, Outreach,
and Research through Grants and Scholarships
FAIC awarded 18 grants and scholarships, totaling $14,510, this
winter. Awards were made in eight different categories:

FAIC Carolyn Horton Scholarships

Valerie Faivre AIC 42nd Annual Meeting

Marina Ruiz Molina AIC 42nd Annual Meeting

Theresa Smith Rare Book School Course in Bibliography

Claire Titus AIC 42nd Annual Meeting

FAIC Christa Gaehde Scholarship

Morgan Adams 15th Seminar on the Care and Conservation
of Manuscripts in Copenhagen, Denmark

Marina Ruiz Molina AIC 42nd Annual Meeting

FAIC Take A Chance Grant

Sarah Barack 3D Scanning and Printing to Create Fills
for Glass Objects

 FAIC Lecture Grants

Pamela Betts From Rock to Canvas: A 14th C. Fresco
in the Walters Art Museum

Kristin deGhetaldi Rediscovering Van Gogh’s Idol: The
Examination of a Still-Life Attributed to
Adolphe Monticelli

http://www.conservation-us.org/courses
http://www.conservation-us.org/courses
http://www.lowyonline.com

15aic news, May 2014

fAIC NEWS

FAIC Regional Angels Project Grant

Katie Holbrow Chinese Historical Society of America

FAIC Individual Professional Development Scholarships

Andrew Fearon International Course on Wood
Conservation Technology 2014

Kerith Koss
Schrager

Safety Risk Management of Residual
Pesticides in Collections

Catherine Magee Presentation at The Impact of Cross
Disciplinary Conservation Practices on
Social Development 2014

Alice Paterakis 2014 Annual Meeting of ASOR

FAIC/NEH Individual Professional Development
Scholarships
Funds from a grant from the National Endowment for the
Humanities support attendance at FAIC workshops supported by
the NEH.

Theresa Andrews FAIC Platinum and Palladium
Photographs Symposium/Workshop

Katrina Newbury FAIC Platinum and Palladium
Photographs Symposium/Workshop

FAIC/Mellon Individual Professional Development
Scholarships
Funds from a grant from The Andrew W. Mellon Foundation
support international attendance at FAIC’s Collaborative

Workshops in Photograph Conservation.

Maria Estíbaliz
Guzman

FAIC Platinum and Palladium Photographs
Symposium/Workshop

Laura Sallas FAIC Platinum and Palladium Photographs
Symposium/Workshop

A special deadline for FAIC/NEH scholarship applications has
been set for May 15 for support to attend NEH-funded FAIC
workshops. The next regular FAIC deadline is September 15,
for FAIC Individual Professional Development, Workshop
Development, Lecture, Regional Angels, and Small Meetings
Support grants.

More information and application forms are available at www.
conservation-us.org/grants or from the FAIC office.

STASH website to be Launched Soon
The STASH website, sponsored by FAIC and funded by the
Samuel H. Kress Foundation, presents the original content
published in the Society for the Preservation of Natural History
Collection’s 1992 publication Storage of Natural History Collections:
Ideas and Practical Solutions as well as updates and new solutions
submitted by museum, library and archive professionals.

The website is nearly complete and should be live by the
annual meeting. Learn more about the site and share some storage
tips in the pre-meeting session at the AIC Annual Meeting on
Wednesday, May 28th.

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

517 Main Street, PO Box 101, Holyoke, MA 01041-0101
Ph: 1.800.628-1912 Fax: 1.800.532.9281

Online: www.universityproducts.com Email: info@universityproducts.com

Pick uP your all new 2014
archival Quality Materials
suPPlies catalog!

http://www.conservation-us.org/grants
http://www.conservation-us.org/grants

16 aic news, May 2014

JAIC NEWS

JAIC News
Staff Changes: JAIC welcomes Three New
Members to our Editorial Team
Brenda Bernier, Weissman Senior Photograph Conservator at
the Harvard University Library, is stepping into the position of
Photographic Associate Editor. Brenda is well prepared to fill the
shoes of Andrew Robb, Head of the Special Format Section at the
Library of Congress, who served on the JAIC editorial team for
over 13 years. Andrew’s unique perspective, loyalty, and dedication
to excellence will be missed.

Annie Wilker, a paper conservator at the Huntington Library,
Art Collections, and Botanical Gardens is our new associate editor
specializing in Book and Paper. She has accepted the baton from
Jan Paris, Conservator at University of North Carolina, Chapel
Hill, who recently resigned after diligently serving JAIC since
2006. We will miss Jan’s expertise, dedication, thoroughness, and
cheerful smile.

Ellen Pearlstein, Associate Professor in the UCLA/Getty
Program in Archaeological and Ethnographic Conservation, has
accepted the position as one of our associate editors for manu-
scripts on the technical examination, research, and treatment of
objects. Ellen is filling the position left by Meg Craft, Head of
Objects Conservation at the Walters Art Museum, who faithfully
served JAIC for over 30 years. Meg’s help in leading the direction
for JAIC as well as her contributions and skills in assessing all

types of papers will be missed.
JAIC associate editors (AEs) are hard-working volunteers with

extensive knowledge of the conservation field and its literature.
They provide an invaluable service to the Journal; within the
course of a year, an AE may review as few as one or as many as
six manuscripts. AEs invite peer reviewers (typically two) to read
and review manuscripts based on their area of expertise. Once the
reviews are completed, the AEs provide their own assessment of
the manuscript’s appropriateness, readability, completeness, and
currency, and then forward a recommendation for its acceptance
or rejection to the JAIC senior editors. This multi-tiered evalu-
ation method strives to provide high quality, meaningful articles
representing the accepted standards of practice found in all
specialty group categories of the conservation field.

—Michele Derrick, Editor-in-chief, JAIC, mderrick [at] mfa.org

Great Presentations Can Make Great JAIC Articles
There will be more than 150 sessions at the annual meeting in
San Francisco. Among these will be interesting presentations
that members will want to learn about in more detail. JAIC edi-
tors would like to encourage meeting attendees to talk to the
presenters of the best sessions, and urge them to turn those
abstracts into full articles. We also encourage co-authorship; if
preparing an article is not one researcher’s strength, pairing with
a stronger writer can make the process go more smoothly.

mailto:mderrick@mfa.org
http://www.nouvir.com

17aic news, May 2014

AllIEd OrgANIzAtIONS

Allied Organizations
Heritage Preservation

HERITAGE HEALTH INDEx II
Work is currently underway for the second Heritage Health
Index survey (HHI II). Heritage Preservation expects to begin
collecting data for HHI II in the fall.

HHI II—a partnership between Heritage Preservation, the
Institute of Museum and Library Services, and the National
Endowment for the Humanities—will measure the progress
made by cultural institutions over the past decade, ascertain their
current needs, and validate success. This critical undertaking will
identify the necessary next steps to improve the care of collec-
tions and ensure their availability for future generations. Best
practices in collections care, revealed by this quantitative survey
of institutions, will inform and inspire the more than 40,000
museums, libraries, and archives that hold in trust our Nation’s
heritage.

HP needs your help in collecting this important data. HHI
II will rely on the knowledge of museum, library, archives,
historical society, and archaeological repository staff responsible
for caring for the nation’s collections. HP anticipates releasing
the survey this fall and hope for a similar response rate to the
first HHI. Please help encourage cultural institutions across the

U.S. to complete this critical survey. The value of this study to
the field and for collections care is significant. HP looks forward
to working with you on this comprehensive study in the coming
months. www.heritagepreservation.org/hhi

MAYDAY 2014
Every year Heritage Preservation encourages libraries, museums,
archives, historical societies, and preservation organizations to set
aside May 1 to participate in MayDay by undertaking simple
disaster preparedness measures. Any cultural institution submit-
ting a brief description of its 2014 MayDay plans or accomplish-
ments by May 31, 2014, will be entered in a drawing for disaster
supplies donated by Gaylord Brothers.

Heritage Preservation is also offering its award-winning Field
Guide to Emergency Response and Emergency Response and Salvage
Wheel as well as David Carmicheal’s Implementing the Incident
Command System at the Institutional Level at special MayDay
prices from April 1 through May 31. And each week in May,
Heritage Preservation is posting disaster preparedness tips on its
Facebook page.

Visit Heritage Preservation’s MayDay site for project ideas,
information on prizes, the book sale, and a webinar with David
Carmicheal focused on the Incident Command System at
www.heritagepreservation.org/mayday.

TandD US, LLC.

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

Collect Your Data . . .
 Without Opening the Case!

Data Loggers from TANDD

● Temperature
● Humidity
● LAN Connected
● Auto Download
● Remote Monitoring
● E-Mail Notification
● Web Display

“Walk-By” Wireless
Data Collector

Via Network:
Via Wireless:

Automated
 Error-free
 Record Keeping

www.heritagepreservation.org/hhi
www.heritagepreservation.org/mayday

18 aic news, May 2014

hEAlth & SAfEty COMMIttEE

Health & Safety Committee
Stand Up and Stretch!

By Anne Kingery-Schwartz, Erin Jue,
and Joanne Klaar Walker

The National Safety Council reports that
one-third of all illness or injury cases in
2011 were caused by musculoskeletal
disorders. These included carpal tunnel
syndrome and injuries to the neck, shoul-
ders, and back that required a median of
11-16 days for recovery (Bukowski, 2014).

Many of these injuries would likely have
been avoided if employees maintained
good ergonomic habits.

Conservators are all too familiar with
uncomfortable positions that have to
be maintained for long periods of time.
Hunching over a bench, lying flat on a
bridge, or craning backwards to look at the
ceiling, conservators too often disregard
their own well-being while working in
uncomfortable positions for the sake of
the project at hand. For your health, it is
important to move around, no matter how
demanding the project. Repetitive tasks or
projects that require long periods of static
posture should be interspersed with micro
breaks of at least 30 seconds to 1 minute
to allow muscles enough time to recover
(McCann, 2000 and Occupational Safety
& Health Administration, 2014).

Incorporating stretching into these
breaks can decrease both muscular and
mental strain. The following includes some
stretches that you can do in your work
clothes—and without too much embarrass-
ment!—in front of your colleagues. In fact,
they are so office-friendly that they will be
incorporated between presentations in San
Francisco at AIC’s 2014 Annual Meeting.

Disclaimer: Unless specifically noted
in the descriptions in this article, stretches
should be held for 5-30 seconds, without
bouncing, while breathing deeply and
slowly. As conservators, you know about
handling with care—have the discipline
to treat yourself with the same care as the
objects you treat. Stretches should never
be painful. Please consult your physician
before beginning any exercise program
(National Safety Council, 2014).

Special thanks to Kate Kingery, stretching
guru and photo shoot organizer, and Brian
Benjamin, photographer. Photograph for
side rib stretch by Jonas Cartano.

STANDING ExERCISES:
1. Triceps and shoulders

a. Gently pull your
right arm across your
chest with your left
hand and grasp your
upper arm.
b. Adjust as neces-
sary to get a stretch
in the back of your
arm or shoulder and
upper back. Switch
arms and repeat.

2. Side ribs
a. Hold your right
wrist with your
left hand.
b. Gently (as
conservators, you
know what this
means) pull up
and to the left—
using your arm as
a handle to pull
on your ribs.
c. Rather than
holding the

stretch, do it as far as it is comfortable and
easy, then release.
d. Repeat five to ten times. Switch hands and
repeat.

3. Chest and biceps
a. Clasp your hands
behind your back
interlocking your
fingers.
b. Keeping your arms
as straight as possible,
raise your hands
gently. To reduce
strain on your wrists,

try to keep them straight rather than bending
them.

4. Shoulders and trapezoids
a. Place your hands
on your shoulders,
and roll them in
circles backwards
about five times.
b. Then roll them
forward about five
times.

5. Shoulders, back, and core
a. Place your hands on your side ribs with the
fingers and thumbs pointing forward or up
towards your armpits.
b. Move your elbows forwards and back-
wards five to ten times. Do you feel any

movement in your shoulders? Shoulder
blades? Collar bone and upper ribs?
c. Now use the heel of your hand to push
your left side lower ribs downward and
release, five to ten times. This should help
your right side ribs arch. Switch sides.

6. Belly and chest
a. Place your hands on
your lower back.
b. Gently pull your elbows
back and push your pelvis
forward, so your back
arches slightly.
c. Return to standing
normally.
d. Repeat five to ten
times.

7. Hips, glutes, and lower back
a. Cross your right leg
over left leg.
b. Stick your left hip out
to the left and lean right.
c. You can shift your left
hip forward and back-
ward to adjust where you
feel the stretch (glutes
versus hip).
d. Repeat on the other
side.

8. Lower back
a. Put your hands on your hips and rotate
your pelvis between arching and tucking.
This is a motion rather than a static stretch.

19aic news, May 2014

hEAlth & SAfEty COMMIttEE

9. Thighs (quads) and upper legs (hip flexors)
a. Place your right leg
behind you (2-3 feet).
b. With your weight
evenly distributed
between your two
legs, tuck your pelvis
under and return to a
neutral position.
c. Tilt and release
about five times.
Switch legs.

10. Backs of thighs (hamstrings)
a. Put your right leg
out about a foot in
front of your left. Flex
your foot.
b. Stick your backside
(glutes) out and,
keeping your back
straight, bend slightly
forward at the hip
joint. You can either
hold this stretch or do
it repeatedly, making
sure to go through

the entire range of motion from standing to
bending.
c. Repeat on other side.

11. Ankles and calves
a. Put your right foot
back slightly (1-2 feet).
b. Bend your right knee
slightly. Your weight
may need to be slightly
forward.
c. Bend and straighten
your right leg, keeping
your heel on the
ground.

SEATED ExERCISES:
1. Neck

a. Gently grasp your right
ear with your open left hand,
reaching over your head.
b. Gently pull your head
to the left, going only as
far as is comfortable and
unstrained.
c. Pull and release about 5
times. Switch sides.

2. Wrists
a. Put your right
arm out in front of
you with the fingers
flexed upwards.
b. Grasp your right
fingers with your left
palm.
c. Gently pull back-
wards on your right
fingers with your left

hand. Pull and release.
d. Repeat five times. Switch hands.
3. Sides and core

a. Place your right palm
on the right side of your
chair.
b. Put your left hand in
the air.
c. Push up with your right
hand and reach up and
to the right with your left
hand. You may need to
bend your standing arm
slightly.
d. Reach and release about
5 times. Switch sides.

4. Core and back
a. Sit up straight.
b. Gently twist around
in your chair to the right
grabbing the back of
your chair with one or
both hands. Switch sides.

5. Back

a. Lean forward over your thighs.
b. Drape your hands down beside you
towards the floor. If it is easily possible for
you, clasp your arms behind your knees,
grasping your forearms or elbows.
c. Gently arch and round your back five to
ten times.

6. Backside (glutes)
a. Place your right ankle
on your left knee.
b. Keeping your back
straight hinge forward
from your hips. Switch
sides.

7. Ankles and calves
a. Raise your right leg
and grasp behind your
thigh with your hands.
b. Lean back to counter-
balance the weight of
the leg, so you don’t feel
strain in your back.
c. Rotate your ankle
in one circle clockwise
about five times, then

counterclockwise about five times. Switch legs.

The Health and Safety Committee
hopes that these exercises will motivate
you to Stand Up and Stretch!

We are excited to announce the first
full-day session dedicated to health and
safety topics at the 2014 Annual Meeting.
Health & Safety Session: Sustaining the
Conservator will take place on Saturday,
May 31, and will include talks on ergo-
nomics, the mitigation of hazardous
substances, solvent substitutions, medical
evaluations, and mold remediation, among
other great safety tidbits. Specific health
and safety questions can be directed to
J.R. Smith (Safety Manager – Smithsonian
Institution NMNH) during “The Safety
Doctor Is In,” which will take place on
Friday, May 30, from 10:00 a.m.-noon
and 1:00 p.m.-3:00 p.m. at the Health &
Safety Booth in the Exhibitors Hall. Don’t
forget to register for your OSHA-required
annual respirator fit testing and check out
our website for additional health and safety
resources. We look forward to seeing you
in San Francisco!

ADDITIONAL RESOURCES
Bukowski, Thomas J. February 23, 2014.

“Office Worker Ergonomics.” Safety +
Health Magazine. www.safetyandhealth-
magazine.com/articles/9939-office-worker-
ergonomics-workstation-assessment.

McCann, Michael. September 2000.
“Overuse Injuries in Museum Conservators.”
AIC News 25, no. 5: 1, 3-6.

National Safety Council. “Stretch Your
Way To Better Health.” www.nsc.org/Pages/
Stretch-your-way-to-better-health.aspx.

Occupational Safety and Health
Administration. “Computer Workstations.”
https://www.osha.gov/SLTC/etools/com-
puterworkstations/workprocess.html.

Occupational Safety and Health
Administration. “Ergonomics.” https://www.
osha.gov/SLTC/ergonomics.

http://www.safetyandhealthmagazine.com/articles/9939-office-worker-ergonomics-workstation-assessment
http://www.safetyandhealthmagazine.com/articles/9939-office-worker-ergonomics-workstation-assessment
http://www.safetyandhealthmagazine.com/articles/9939-office-worker-ergonomics-workstation-assessment
http://www.safetyandhealthmagazine.com/articles/9939-office-worker-ergonomics-workstation-assessment
http://www.nsc.org/Pages/Stretch-your-way-to-better-health.aspx
http://www.nsc.org/Pages/Stretch-your-way-to-better-health.aspx
https://www.osha.gov/SLTC/etools/computerworkstations/workprocess.html
https://www.osha.gov/SLTC/etools/computerworkstations/workprocess.html
https://www.osha.gov/SLTC/ergonomics
https://www.osha.gov/SLTC/ergonomics

20 aic news, May 2014

NEW publICAtIONS

New Publications
Träume auf Wasser : die türkische Ebrukunst, eine lebendige Tradition

(The dream of water: ebru, the Turkish art of marbling: a living tradition).
Barutçugil, Hikmet, et al. Hamburg: Buntpapierverlag, 2012. ISBN:
9783938423035. This bilingual (German and English) edition of
a work first published in 2001 has been revised and expanded by
the author, who is a master of the Turkish art of marbled paper.

Die Geheimnisse der Maler: Köln im Mittelalter. Baum, Katja von
and Iris Schaefer, ed. Berlin: Deutscher Kunstverlag, 2013. ISBN:
9783422072176. This catalogue was published to accompany an
exhibition held at the Wallraf-Richartz-Museum (Sept 20, 2013
– Feb 9, 2014). The exhibition presented results from a multi-year
project analyzing paintings from medieval Cologne using modern
scientific equipment.

Staircases: history, repair and conservation. Campbell, James W.P.
and Michael Tutton, eds. Abingdon, Oxon; New York: Routledge,
2014. ISBN: 9781873394977. This book is the second in a series
(the first was Windows, published in 2007) and is the first major
reference work devoted entirely to the study of staircases and the
issues surrounding their repair and conservation.

Ancient textiles, modern science: recreating techniques through experi-
ment. Hopkins, Heather. Oxford; Oakville: Oxbow Books, 2013.
ISBN: 9781842176641. This volume publishes the proceedings
of the First and Second European Textile Forum, 2009 and 2010.
Several of the papers describe the reconstruction of ancient arti-
facts or of processes such as weaving and dyeing.

Damascene ‘Ajami rooms: forgotten jewels of interior
design. Scharrahs, Anke. London: Archetype, 2013. ISBN:
9781904982661. This book documents the history and techniques
of ‘ajami decoration, which was prevalent in notable Damascus
homes from the 17th to the early 19th century. It includes a cata-
logue of preserved Damascene ‘ajami interiors in the city and in
collections worldwide.

Jackson Pollock’s Mural: the transitional moment. Szafran, Yvonne,
et al. Los Angeles: The J. Paul Getty Museum, 2014. ISBN:
9781606063231. The essays in this volume reexamine Pollock’s
1943 painting following intensive scientific and scholarly study by
scholars and scientists at the Getty Museum, Conservation Institute
and Research Institute in Los Angeles. The painting is the focus of
an exhibition at the Getty Museum (March 11-June 1, 2014).

The public face of conservation. Williams, Emily, ed. London:
Archetype, 2013. ISBN: 9781904982166. This volume is
the outgrowth of a conference held in November 2011 in
Williamsburg, Va., entitled “Playing to the Galleries and
Engaging New Audiences: The Public Face of Conservation.”
The 38 papers published here explore ways of communicating
conservation within a museum context, including exhibits, tours,
and lectures, as well as emerging technologies, such as blogs,
video, and podcasts.

—Sheila Cummins, Research Associate for Collections Development,
Getty Conservation Institute, SCummins [at] getty__edu

Relevant Information, On-Site Consulting, Case Leakage Testing, Honest Answers

PROSORb Humidity StabilizeR

mini One micROclimate
GeneRatOR
NEW! Delivers constant positive pressure flow at preset humidity level.
Effective on large or small cases. Reliable, extremely effective, spike-free,
locate in showcase plinth or remotely (up to 75 feet from showcase),
suitable for nitrogen or argon.

aGeleSS OxyGen abSORbeR
We stock Ageless and RP type oxygen absorbers, as well as Escal transparent
film. Use for the treatment of insect pests and storage of oxygen-sensitive
materials such as archeological metals, organic materials, pyrites, etc.

Jerry Shiner 800 683 4696 www.keepsafe.ca

Available in preconditioned 500 and 950 gm cassettes, as well as 1 kg bags.
Long-lasting, inexpensive, chloride-free and especially effective in the
40% to 60% RH range. NOW IN STOCK in North America.

Coming Soon: ANOxIC FRAmES from the Tate Gallery

mailto:SCummins@getty.edu

21aic news, May 2014

pEOplE • IN MEMOrIAM

People
Angela Andres and Lou Di Gennaro have accepted

positions of Special Collection Conservators in the Barbara
Goldsmith Preservation and Conservation Department at New
York University Libraries.

Janet Douglas has joined the Museum Conservation Institute
(MCI), Smithsonian Institution as a Team Leader for Scientific
Research after 28 years in the Department of Scientific Research
at the Freer and Sackler Galleries, Smithsonian Institution.

Hugh Phibbs is retiring from the National Gallery of Art
after 35 years of service in the Conservation Division. Hugh has
been a generous and inspiring colleague, enthusiastic teacher,
and good friend and he will be greatly missed. After May 1, he
can be reached at preservator6 [at] aol.com and preservator6 [at]
gmail.com and via phone at 302-740-8118.

In Memoriam

Antoinette king (1933 – 2014)
Antoinette King passed away quietly in New York City on
February 21, 2014. She was 81 years old.

As a young conservator, Antoinette trained with both
Margaret Watherston and Marilyn Weidner. She arrived at The
Museum of Modern Art in 1968 as the first permanent staff paper
conservator. The conservation of works of art on paper from
the modern period was then very much uncharted territory to
which Antoinette brought a highly sensitive touch and critical
eye. Her appreciation of the range of papers used by artists in the
modern period, especially ephemeral papers such as newsprint,
informed her approach to treatment and significantly influenced
the field of paper conservation. From 1968 until 1984 she headed
Paper Conservation at MoMA, and in 1984 she became Director
of Conservation, the position she held until her retirement in
December 1996.

Antoinette served as an adjunct faculty member at the
Conservation Center of the Institute of Fine Arts, New York
University, from 1977 to 1998, where she taught paper conserva-
tion treatment courses in partnership with Norman Indictor,
Norbert Baer, and Masako Koyano. She also led six colloquia,
open to both art history and conservation students, on the conser-
vation of 20th century art, the first ever offered on the technical
and material aspects of modern and contemporary art.

In 1981 she became the first paper conservator to teach at the
new Conservation and Preservation Education Programs of the
School of Library Service at Columbia University, established by
her close friend Paul Banks. Antoinette mentored several genera-
tions of budding paper conservators, who remember her with
great fondness and respect, crediting her courses as fundamental
in shaping their own thinking and practices. Strikingly elegant
and reserved, she exuded the quality of mindfulness, which
served as a critical reminder to hurried young graduate students
to stop and look.

During her tenure of 28 years, the MoMA witnessed many
changes in the Museum as well as in the field as a whole.
Antoinette lobbied for the professional status of the conservation

staff and the introduction of conservation science within the
department and museum, and she hired the museum’s first
Conservation Scientist as Director for Conservation. Another
achievement was the creation of the Conservation Committee, a
group of MoMA Trustees and other enlightened individuals who
focused on the advancement of conservation practice and research
within the conservation department and Museum generally.

Her access at MoMA to many monuments of 20th century
works on paper remains a legacy of carefully considered and
beautifully executed treatments. One of the highlights of her
many treatments was the treatment of Picasso’s studies for
Guernica. Antoinette was particularly expert on the subject of
collage and published two influential treatment-based articles:
“The conservation treatment of a collage: Man with a Hat, by
Pablo Picasso” (1987) and “Conservation of the collage Roses
by Juan Gris” (1986). Two other publications, “An approach to
the conservation treatment of Paul Klee drawings,” co-authored
with Elizabeth Kaiser Schulte and Margaret Holben Ellis, and
“Technical and esthetic attitudes about the cleaning of works
of art on paper” highlighted her belief that artist techniques,
connoisseurship, and conservation protocols must all be under-
stood in equal measure and indeed informed each other.

After her retirement in 1996, Antoinette continued to pursue
her deep and long-standing interests in both film and contem-
porary music. Donations to the Foundation of the American
Institute for Conservation (FAIC) Professional Development
Fund for Grants and Scholarships may be made in her honor.

—James Coddington and Margaret Holben Ellis

Emily Schuetz Stryker (1987 – 2014)
Emily Christine Schuetz Stryker, of Baltimore, MD, passed away
unexpectedly on February 11, 2014, after suffering a stroke related
to Acute Promyelocytic Leukemia (APL). She is survived by her
husband, Taran Stryker; parents, Eric and Julie (Lindblad) Schuetz,
of Towson; siblings, Cameron and Kirsten Schuetz, also of Towson;
and countless other close family members and friends.

Emily’s loss is profound, not just for her loved ones, but
also for the field of conservation. She was a brilliant woman, a
talented conservator, and a cherished friend to many. Her life,
though much too short, contained a remarkable set of personal
and professional accomplishments and a long list of people who
cared for her very deeply. Emily graduated from Randolph-
Macon Woman’s College in 2008 with a B.A. in Physics and a
minor in Classical Civilization. She completed her M.S. at the
Winterthur/University of Delaware Program in Art Conservation
(WUDPAC) in 2013 with a concentration in Textile
Conservation and a minor in Preventive Conservation. While in
graduate school, she completed internships at the Philadelphia
Museum of Art in Philadelphia, PA, the Burrell Collection in
Glasgow, Scotland, and the New York State Bureau of Historic
Sites’ Peebles Island Resource Center in Waterford, NY. She was
most recently employed by AMRestore in Glen Burnie, MD.

Although she was only just beginning her career, Emily’s
achievements were many. In 2012, she co-authored a paper with
her colleagues at Peebles Island on the preservation of dispersed

mailto:preservator6@aol.com
mailto:preservator6@gmail.com
mailto:preservator6@gmail.com

22 aic news, May 2014

IN MEMOrIAM

collections for AIC’s 40th Annual Meeting in Albuquerque, NM. In
the summer of 2013, she was selected to travel to Salzburg, Austria,
to assist with a comprehensive preventive conservation survey of
Schloss Leopoldskron. This year, she was to present the findings
of a thorough independent study that she began as a WUDPAC
student on preferential insect damage in an 18th-century quilt at
the Museum Pests 2014 Conference in Williamsburg, VA, where
she would have been the youngest presenter in attendance.

Emily lived life in a full and celebratory way. She enjoyed
travel, dancing, good food and drink, knitting, cats, knitting for
her cats (Beard and Smee), upholstery, painting, reading, the
Ravens, and all things Baltimore. She had a deep laugh that had
the implausible capacity to be both incredibly loud and excep-
tionally comforting to all those who knew her. Emily was fiercely
independent, open-minded, and strong-willed. She was always an
unwavering and staunch supporter of the things and the people
that she believed in.

Emily had an ardent love of textiles from a very young age,
and this passion only amplified when she entered graduate school.
Her optimism and enthusiasm for what she did was contagious
and inspiring to all those around her. She voraciously took in
information and was always searching for new ways to expand her
views of the world. Her graduate classmates firmly believed that if
conservation ever fell through, Emily would simply just be able to
make a seamless transition into a career as a Jeopardy champion.

Emily married Taran, the love of her life, on March 25, 2012,
in a beautiful ceremony with endless amounts of dancing. The
wedding details were crafted in true Emily style; they involved a
wedding dress with deep and hidden pockets, a peacock-inspired
hairpiece, bright yellow daffodils aplenty, and boxes of Old Bay
seasoning as centerpieces. Emily also made the admirable decision
that year to take on a very difficult commute so that she would be
able to live with her husband while she was still in school. Despite
the long drives in her very old and unpredictable (yet beloved)
car, Sophie, she left class every day with a smile on her face and
excitement for the next Lego set they were planning on building
together as soon as she got home.

Emily touched many lives, and her loved ones are working to
ensure that her memory is never forgotten. Her family has estab-
lished the Love Always Fund (www.lovealwaysfund.org) in order
to support APL research and help raise donations and awareness
for the Leukemia & Lymphoma Society. WUDPAC will also be
establishing an annual grant that will help support and inspire
future graduate students to participate in the types of projects
that Emily enjoyed. She will forever be missed, but her loved
ones hope that others will enable her amazing spirit to live on
by emulating the principles she lived by during her own lifetime;
living well, laughing much, and loving always.

—WUDPAC Class of 2013, ejtorok [at] gmail.com

anti-reflective

I

I

 UV protection

I

 crystal clear safety & security

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

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

Anti-Static

Crystal Clear

Abrasion Resistant

99% UV Protection

Complete Line of
High-Performance Glazing

For Framing & Display Applications

Created with the trust, dependability,
and high-performance you expect from Tru Vue

Proud Sponsor of AIC Annual Meeting

anti-reflective

I

 anti-static

I

 abrasion resistant

I

 UV protection

I

 crystal clearanti-reflective

I

 anti-static

I

 abrasion resistant

I

 UV protection

I

 crystal clear

http://www.lovealwaysfund.org
mailto:ejtorok@gmail.com

23aic news, May 2014

SpECIAlty grOupS | ASg | bpg

Architecture Specialty Group (ASG)

Masonry Cleaning Task Force
At last year’s annual meeting in Indianapolis, a lively general
discussion on masonry cleaning generated interest in what was
loosely coined the “Masonry Cleaning Task Force.” The purpose
of the task force is to promote further discussion on current
practices, specifically methods and materials. Major points of
discussion included proprietary products and the efficacy of
their use, published preservation and conservation standards, and
the potential or practicality of ASG developing and publishing
conservation standards that could be sourced in conjunction
with other published standards. A list of interested participants
currently exists, but I would like to extend an invitation to those
of you who were not at the Indianapolis meeting. To all of those
interested, please contact me directly. Our first group meeting
will occur in San Francisco; further information to be posted on
the ASG list serve.

AIA Historic Resources Committee
I am also working with the AIA Historic Resources Committee
with the programming of a colloquium at Taliesin West, October

10-12, 2014. The colloquium will bring together conservators
and preservation architects to discuss masonry cleaning practices.
Please look forward to further information regarding speakers
and programming.

Donna Williams, ASG Chair, wacinconserve [at] sbcglobal.net

Book and Paper Group (BPG)
2014 AIC Annual Meeting
The Annual Meeting is almost here! This year’s schedule is jam-
packed with exciting and informative sessions. Did you know
AIC is now utilizing an online scheduling tool called “Sched”?
Signing up for Sched lets you plot out your session attendance
so you don’t miss out on your favorite Discussion Group or talk.
(See page 9 of this issue for more details on Sched). Check it out
at http://www.conservation-us.org/annual-meeting/meeting-
schedule. Sched will also let you filter the Meeting Schedule to
just BPG sessions by hovering over the yellow dot for Specialty
Sessions and then selecting Book and Paper.

Specialty Group Columns

mailto:wacinconserve@sbcglobal.net
http://www.conservation-us.org/annual-meeting/meeting-schedule
http://www.conservation-us.org/annual-meeting/meeting-schedule
http://www.kremerpigments.com

24 aic news, May 2014

SpECIAlty grOupS | bpg

BPG Business Meeting
I’ll be hosting my second (and last) BPG Business Meeting
as BPG Chair on Friday, May 30th at 7:30 a.m. In addition
to the annual reports from the Secretary/Treasurer and the
Committees, we will also discuss some important issues facing
BPG; including instituting renewable terms for committee
appointments, disposition of back issues of the BPG Annual,
and feedback on the BPG listserv. Since we want your brains as
well as your bodies there, breakfast is free for BPG members,
so please join us! If you can’t attend the Business Meeting, but
wish to comment on any of the issues, please contact me at pris-
cilla_anderson [at] harvard.edu.

BPG/PMG Reception
After an invigorating day of talks, please join friends and
colleagues at our Friday night Reception! This year we will be
hosting jointly with the Photographic Materials Group,
so you can expect even more fun. Preservation Technologies,
L.P., Hollinger Metal Edge, and Tru Vue are generously spon-
soring the reception. The event will be held at the beautiful
University Club of San Francisco (https://www.uclubsf.org).
Tickets are required; they’re available now through the Annual
Meeting registration website (www.conservation-us.org/
annual-meeting/register) and will be available for purchase at
the Meeting.

BPG Publications Committee (PubComm)
As announced on the BPG listserv, Renee Wolcott stepped down
as Compiler/Editor of the BPG Annual. Thank you, Renee, for
the many hours of work you put in to produce several excellent
Annuals, and for enabling them to appear in our mailboxes prior
to the next Annual Meeting! PubComm Chair Olivia Primanis
has appointed Eliza Gilligan as the new interim Compiler/
Editor through an open nomination process and with input from
the PubComm members. Eliza will take up the reins for the 2014
Annual.

Olivia Primanis has announced her intention to step down as
BPG PubComm Chair. I have issued an open call for nomina-
tions for this position on the BPG listserv, and would also be
interested in your input about the overall future of this committee.
I hope to have a new PubComm Chair named before this year’s
Annual Meeting.

The PubComm meeting minutes from 2013 are available at
http://cool.conservation-us.org/coolaic/sg/bpg/exec/commit-
tees/pubc/pubc_minutes.html

BPG Survey Results
A survey asking for your opinions on the BPG listserv and the
BPG portions of the AIC wiki, the PCC (Paper Conservation
Catalog) and BCC (Book Conservation Catalog), was sent to the
BPG membership on March 25th. Results will be compiled prior
to the Annual Meeting.

harvard.edu
https://www.uclubsf.org/
https://www.uclubsf.org
http://www.conservation-us.org/annual-meeting/register
http://www.conservation-us.org/annual-meeting/register
http://www.conservation-us.org/annual-meeting/register
http://cool.conservation-us.org/coolaic/sg/bpg/exec/committees/pubc/pubc_minutes.html
http://cool.conservation-us.org/coolaic/sg/bpg/exec/committees/pubc/pubc_minutes.html

25aic news, May 2014

SpECIAlty grOupS | bpg | CIpp | EMg | OSg | pSg

BPG and the AIC website
We are still awaiting new functionality to be activated on the new
AIC website before we reorganize the BPG website structure.
Thanks to those members who have noticed errors and reported
them. We’re aware that much of the information is out of date, and
beg for your patience with this complex process. We’ll need help
with the migration, so be on the lookout for a call for participa-
tion at some point in the (near, I hope) future.

Open Access
And lastly, BPG members Whitney Baker, Beth Doyle, and Peter
Verheyen and I have co-written the lead article for this issue of
AIC News, on the topic of Open Access publications. Please take
a look at it! We look forward to hearing your thoughts, and hope
you’ll take the opportunity to discuss them on the BPG listserv.

—Priscilla Anderson, BPG Chair, 2012-2014, priscilla_anderson
[at] harvard.edu

Conservators in Private Practice (CIPP)
2014 AIC Annual Meeting
The 2014 AIC Annual Meeting in San Francisco is fast
approaching. The CIPP workshop committee has put together
a great afternoon seminar titled. ”Greening Your Conservation
Practice.” This seminar features Monona Rossol, a specialist in the
field of health and safety for conservation. Also hear from Wendy
Yeung from the San Francisco Green Business Program; Anna
Jaeger, of Caravan Studio, on web/computer related green busi-
ness administration; and AIC Sustainability Committee Chair
Betsy Haude in a program moderated by Monona Rossol.

Share a tip at our greening tips session and you could win one
of two free registrations for the workshop! The credit would be
issued by AIC. For more information or to sign up for the work-
shop, please visit the AIC website at www.conservation-us.org/
annual-meeting and click on Register, then Add Ticketed Event.
The workshop will be held on Wednesday, May 28, at 1:00 p.m.,
and is only $60 for CIPP members.

Hope to see you in San Francisco!
—Melanie Sanford, CIPP Secretary 2012-2014,

info [at] conservingthreads.com

Electronic Media Group (EMG)
Outgoing Board Members
A very big note of appreciation to our outgoing EMG Website
Director Sarah Norris. Sarah has been EMG’s Website Director
since 2010. In addition to her work in that role over the past four
years, Sarah been part of EMG’s publications committee and has
contributed significantly to the production of the Electronic Media
Review. Thank you Sarah for all your great work for EMG!

I would also like to give extra thanks this year to our Program
Chair Kate Moomaw, who graciously stepped into the role a bit
early when it became vacant mid-year. Kate has been working
hard to plan a wonderful lineup of presentations and events at this
year’s Annual Meeting. Thank you so much Kate!

EMG 2014 Election
The results of the EMG election will be announced at the EMG
Business Meeting at the Annual Meeting in San Francisco. Thanks
again to the 2014 Nominating Committee members: Christine
Frohnert, Karen Pavelka, and Sarah Norris.

—Helen Bailey, EMG Chair, hakbailey [at] gmail.com

Objects Specialty Group (OSG)
2014 AIC Annual Meeting
The annual meeting in San Francisco is right around the corner,
and I hope to see many of you there. OSG Program Chair
Suzanne Davis has put together an excellent and diverse series
of sessions, the details of which can be found on the AIC website.
And of course, don’t forget to purchase a ticket for our fabulous
cocktail party at the nearby Peruvian restaurant, La Mar!

We would also like to encourage you to attend the OSG
Business meeting. It will be held on Saturday, May 31 at 1:00
p.m.—a welcome change from our usual early morning time-
frame. One of the main orders of business will be to vote on a
change to OSG’s Rules of Order to add the position of Assistant
Program Chair to the officer lineup, which will allow for
smoother transitions and better division of work. Details about
this proposed change will be posted on the OSG listserv before
the meeting. We welcome any feedback on this or any other issue
you would like to see addressed.

New Officers
Thanks to everyone who participated in this year’s elections, espe-
cially our Nominating Committee, Eric Nordgren and Laura
Lipesci, for putting together an excellent slate of candidates. We
will post the results on the OSG listserv and introduce our new
Program Chair at the business meeting.

—Lara Kaplan, OSG Chair, larakaplan [at] gmail.com

Paintings Specialty Group (PSG)
2014 AIC Annual Meeting

I hope to see many of you in San Francisco for the AIC annual
meeting this coming spring. The schedule is available online, but
below are a few key details for PSG members:

PSG Tips Session: Thursday May 29, 2014 from 1:00 p.m.-
2:00 p.m., PSG will be kicking off the conference this year with a
“Studio Tips Session.” Please join us for this wonderful opportunity
to hear the latest and best studio tips from your colleagues, and for
a chance to win some fabulous raffle prizes. As has become a PSG
tradition, we have gathered donations of conservation tools and
materials to offer in this free raffle! Everybody in attendance at the
PSG Tips Session will receive a raffle ticket for a chance to take
home one of these great prizes. As a bonus, everybody who gives a
tip at the session will earn additional entries in the raffle. Each tip
earns you one raffle ticket; the more tips the better, so don’t hesitate!
Advanced tip submission deadline is May 1st. But spontaneous
day-of tips are also encouraged. [Please take note; this session begins at
1:00 p.m., during the end of the Thursday lunch break]

mailto:priscilla_anderson@harvard.edu
http://www.conservation-us.org/annual-meeting
http://www.conservation-us.org/annual-meeting
mailto:hakbailey@gmail.com
mailto:larakaplan@gmail.com

26 aic news, May 2014

SpECIAlty grOupS | pSg

PSG Business Meeting: Friday, May 30, 2014 from 7:30
a.m. until 8:30 a.m. A light breakfast will be available during
our annual PSG business meeting. There are many very important
decisions to be made this year about the future of PSG, such
as: PSG’s current reserves and 2014 budget, the future of PSG’s
Postprints, and the Catalog project. We will also vote to enact
the changes to the PSG bylaws that were discussed at last year’s
meeting and announce the results of the recent electronic election
for PSG Chair, Secretary/Treasurer, Assistant Program Chair, and
Nominating Committee Member.

If you have a concern or an idea that you would like addressed
during the meeting, please contact me at kbartlett [at] menil.
org prior to May 15. An agenda and advanced discussion will be
distributed on the PSG listserv a few weeks prior to the meeting.

PSG Reception: Friday, May 30, 2014 from 6:00 p.m. to
8:30 p.m. Thanks to the generous sponsorship from Kremer
Pigments, this year’s PSG reception will be held offsite at the
nearby California Historical Society. Please come join your
fellow PSG members at this wonderful event. This year’s event
includes a selection of assorted local and imported beers and
wines, and a hearty collection of hors d’oeuvres, which use
the freshest and finest ingredients and support local growers
who practice sustainable organic methods. To sponsor a student
ticket for the reception, please contact Kate Smith at directly at
kateccsmith [at] gmail.com.

Postprints Update
Volume 24 (2011): The final layout of the 2011 PSG Postprints

from the Philadelphia meeting is currently underway with a PSG
Volunteer.

Volume 25 (2012): Initial editing is complete for all the papers
from the 2012 meeting in Albuquerque. PSG has hired an outside
company to do the layout for this volume in order to facilitate
workflow with the 2011 Postprints. Once the layout is finished,
papers will be returned to authors to check for accuracy and final
editing issues.

Volume 26 (2013): All received papers from the 2013 meeting
in Indianapolis have undergone editing and text preparation.
There are still a few outstanding papers that need to be submitted.

Please stay tuned to the PSG Distribution list, where we will
provide additional important information regarding future PSG
Postprints; this will also be discussed in depth at the annual PSG
Business meeting and a vote will be held to determine how
Postprints will be produced in the future.

PSG wiki
 Just a brief note to encourage you to check out the PSG Wiki

page: http://www.conservation-wiki.com/wiki/Paintings, which
recently had a makeover thanks to our Wiki team. Stay tuned for
more information!

Finally, as this will be my last news column as PSG Chair I
would like to take this opportunity to thank the officers with

call: 1-800-448-6160 fax: 1-800-272-3412 web: GAYLORD.COM 1-800-448-6160 1-800-272-3412

Take advantage of our expertise in preservation to fortify all of your
historical records, newspapers, photographs and collections.
We offer a broad range of quality materials and carefully crafted
designs to suit your every need.

call: 1-800-448-6160

Take advantage of our expertise in preservation to fortify all of your
historical records, newspapers, photographs and collections.
We offer a broad range of quality materials and carefully crafted
designs to suit your every need.

2 3 42

1 | Document Cases 2 | Microfi lm Boxes
3 | Record Storage Cartons 4 | Envelopes

1

Request your FREE 2011 Archival Catalog to see our full line of products or visit our
new digital catalog at Gaylord.com/2011ArchivalCatalog.

protecting the past
Safeguard the past well into the
future with our full line of
archival storage essentials.

2011-133-AIC-NewsAd.indd 1 6/7/11 4:15 PM

mailto:kbartlett@menil.org
mailto:kbartlett@menil.org
mailto:kateccsmith@gmail.com
http://www.conservation-wiki.com/wiki/Paintings

27aic news, May 2014

SpECIAlty grOupS | pSg | pMg | rAtS | tSg

whom I have served very closely with over the last two years:
Program Chairs Matthew Cushman and Kate Smith, Postprints
Publication Chair Barbara Buckley, and Secretary/Treasurer
Lauren Bradley. The contributions that each of you have made to
PSG and the board over the last two years have been immeasur-
able; it has been an absolute pleasure serving with each and every
one of you!

—Katrina Bartlett Rush, PSG Chair (2012-2014),
Kbartlett [at] menil.org

Photographic Materials Group (PMG)
2014 AIC Annual Meeting
We look forward to seeing you in San Francisco in May. Please
plan to attend the PMG business meeting on Friday at noon, as
there will be important issues to discuss on the agenda. Sarah
Freeman is finalizing the details of our joint reception, on Friday,
at the University Club on Nob Hill. We hope you will come and
enjoy the evening with our BPG colleagues.

2015 PMG winter Meeting
Mark your calendars for our next biannual PMG Winter
Meeting that will take place February 20-21, 2015 in Cambridge,
Massachusetts. Brenda Bernier and Penley Knipe are working
with Sarah Freeman and Ruth Seyler on logistics. More details
will be announced in San Francisco and information will be
posted on the PMG web page as it becomes available.

PMG Professional Development Stipend
Elyse Canosa and Greta Glaser were awarded a stipend for their
current research on electrochemical cleaning of daguerreotypes
and printing solar platinum enlargements, respectively. In case you
missed it, Heida Shoemaker wrote about her experience in Mali
on the AIC blog, and you can read her posting here.

Collaborative workshops in Photograph
Conservation
Registration is open and some funding is still available through
FAIC/Mellon Photograph Workshop Professional Development
Scholarship and FAIC/NEH Individual Professional
Development Scholarship; the next application deadline for these
scholarships is May 15, 2014.

PMG-PMCC wIkI
Laura Downey Staneff has left the committee and we thank her
for her work and input. We welcome two new members to the
committee, Amanda Maloney and Jennifer McGlinchey Sexton.
For those interested, AIC is having a WIKI luncheon on Saturday,
May 31 at noon, at the AIC meeting in San Francisco. The next
WIKI event is scheduled for July 2014.

As always, if there are questions or if I can be of assistance,
please contact me.

 —Sylvie Pénichon, PMG Chair, spenichon [at] artic.edu

Research and Technical Studies (RATS)

2014 AIC Annual Meeting
If you haven’t already done so, please remember to sign up
for both the RATS business luncheon and our happy hour,
the latter of which is free with registration! Your attendance
at the business meeting is respectfully requested, as we will be
discussing and potentially voting upon several important topics
including:

•	 Changing the roles and responsibilities of the RATS
executive committee officers, specifically those of the
chair, vice chair and communications officers. A structure
similar to that of the Book & Paper and Paintings specialty
groups is under consideration.

•	 The issue of the increasing expense of the business
luncheon and its impact on attendance.

•	 Evaluation of the current format of the RATS postprints;
if changes are desired; and whether we should use some of
our budget for an editing/formatting service.

•	 The current state of the RATS budget.
In addition to these topics, the luncheon will feature a talk by

Dr. John Asmus, a research physicist at the Institute for Pure and
Applied Physical Sciences at the University of California San
Diego (UCSD), on “Seeing Double: Leonardo’s Mona Lisa Twin.”
Please remember that all are welcome to attend the business
meeting and talk; the ticket cost is for lunch only and we welcome
your participation in any way.

It has been a privilege working with all of the RATS executive
committee members and editorial staff at AIC. Although this is
my last communication as RATS Communications Officer, I look
forward to continued involvement in RATS. Peace out.

—Cory Rogge, RATS Communications Officer,
crogge [at] mfah.org

Textile Specialty Group (TSG)
2014 AIC Annual Meeting
The Annual Meeting is just weeks away! TSG will be holding its
breakfast business meeting on Friday, May 30, at 7:30 a.m., before
our day’s session. There are several topics that will be discussed
before we vote on them and below is a brief summary. If you
are not attending the Annual Meeting, please let me know your
thoughts by email.

Issue 1:
AIC has an inventory of over 13,500 publications in storage.
Storage has historically been free of charge, but now this outside
firm can no longer stash our inventory, so we must liquidate.
TSG has 503 publication copies in storage and we must
decide what we want to do with them. Inventory includes past
PostPrints (paperback and CD format), TSG Catalogues, and the
Directory of Hand Stitches.

Step 1: Digitize one volume of each paperback version of
PostPrints (1-18), TSG Catalogue, and Directory of Handstitches.
Re-format the CDs of vols. 17 (2007) and 18 (2008) to be acces-
sible online. Note that digitized and re-formatted versions can

mailto:kbartlett@menil.org
http://www.conservators-converse.org/2014/03/almost-all-the-way-to-timbuktu-a-photograph-conservation-workshop-and-re-housing-project-in-mali/
mailto:spenichon@artic.edu
mailto:crogge@mfah.org

28 aic news, May 2014

SpECIAlty grOupS | tSg | WAg

then be posted on the TSG website (available to TSG members
only).

Scanning charges are calculated per page. Each SG is respon-
sible for the costs to scan their publications. Cost estimates will
be provided at the meeting. We do not need to create searchable
PDFs (more expensive) because Robin Hanson has already
created an index word search for all twenty TSG PostPrints
volumes. In essence, we already have a searchable database, thanks
to Robin.

Note that we do NOT have copies of volumes 3 (1993),
4 (1994), 5 (1995), or 12 (2002). Is anyone willing to allow
us to scan personal copies of (any or all of) these four
volumes? If you have a copy that we can digitize for TSG
records, we would be most appreciative. We can use a non-
destructive scanning option for these loaned volumes and return
the originals to you. Thank you in advance.

Step 2: Questions:
Once we digitize, what do we want to do with the remaining

inventory? AIC will keep 2 hardcopies as part of the in-office
archive. Options include:

•	 Deeply discount for sale?
•	 Give away for the cost of postage?
•	 Shred & recycle?
•	 What are your thoughts/ suggestions?
•	 Do we continue to offer our PostPrints to TSG members

only? This has been our policy in the past because we are
a small group and our dues are slightly higher than other
larger specialty groups.

•	 As a perk for being a TSG member, you receive a free
copy of PostPrints. Should this change?

We will need to digitize future volumes and make sure we
stay current with technology so they remain accessible to our
membership.

Issue 2:
The option of outsourcing editing tasks for future PostPrints
volumes as part of a pan-AIC/SG group plan will be brought to
the membership for discussion. Each SG would be responsible for
their respective editing fees. It is becoming very difficult to get
TSG members to volunteer their time to edit our PostPrints in a
timely manner. Editing (copy and content) is an important and
time-consuming job in assuring a high quality publication, and
this option may be more effective for TSG. More details will be
presented at the meeting.

I look forward to seeing you in San Francisco. Please send me
your thoughts and ideas on these topics before the meeting.

—Virginia Whelan, TSG Chair, vjwhelan [at] comcast.net

Wooden Artifacts Group (WAG)
2014 AIC Annual Meeting
The Annual Meeting in San Francisco is coming soon and I hope
to see many of you there. Our WAG-only session is scheduled for
the afternoon of Thursday, May 29th (1:30 to 5:30 p.m.), starting
with our business meeting at 1:30 p.m.. Please plan to attend; I
will send the meeting agenda beforehand through our announce
list, as well as the minutes from the last business meeting for your
review. Then we will have our joint session with PSG all day
on Saturday (10:00 a.m. to 4:00 p.m. with lunch break 12:00 to
1:30 p.m.). The joint WAG/ASG dinner is scheduled on Friday
evening from 6:00 to 8:00 p.m. at the Haas-Lilienthal House.
Remember to book your ticket early! (Jon Brandon recently sent
a note to guide you through the registration process, as some
members had encountered difficulties in booking.) This recep-
tion will be held at a very unique venue with our colleagues
from the architecture group, making it even more special. Please
also consider attending the ECPN luncheon on Thursday.
Though it will overlap with our business meeting, we can still
attend the lunch portion of the event and thus interact with
emerging conservators; this is especially important for WAG as
we work at raising awareness of the wooden artifacts specialty
among the young generation of conservators.

wAG Elections
This year the only officer to be elected is our Program Chair for
the 2015 meeting, to be held in Miami, May 13-16, 2015. Tad
Fallon is our only candidate but he is a great one! Thanks so much
Tad for being willing to put together a rich program for next year!

As WAG Chair, I will also appoint a new member to serve for
a three-year term in the Advisory Committee. The new member
will replace David Bayne who has served for one year, starting the
rotational schedule of that committee that was created in 2012 by
Alex Carlisle. Genevieve Bieniosek will still serve for another year
and Steve Pine for two more years. I want to thank the three of
them for their help and advice this past year.

website and Publications
Rian Deurenberg-Wilkinson is already actively working on our
page on the AIC website as well as our postprints publication.
We are making good progress and once again, I would like to
encourage past speakers to submit their due papers to Rian as
soon as possible. They will be published soon! Thank you to the
few of you who have or are about to send your contributions.

Announcement
The Dutch group Stichting Ebenist has put out their call for
papers for the next International Furniture Conservation
Conference in Amsterdam, in November 2014, on the theme
of Furniture Finishes: Past, present and future of transparent wood
coatings. Information is available at: www.ebenist.org/pagina/
aankomend_symposium

See you soon in California!
—Stephanie Auffret, Current WAG Chair,

sauffret [at] winterthur.org

mailto:vjwhelan@comcast.net
http://www.ebenist.org/pagina/aankomend_symposium
http://www.ebenist.org/pagina/aankomend_symposium
mailto:sauffret@winterthur.org

29aic news, May 2014

NEtWOrKS | CCN | ECpN

Collection Care Network (CCN)
CCN Vice President 2014-2017 Appointed
We are pleased to announce that the AIC Board of Directors
has appointed Laura Hortz Stanton to the position of Vice
President of the Collection Care Network. Laura is the Director
of Preservation Services at the Conservation Center for Art &
Historic Artifacts (CCAHA) where she has worked for nine years.
Laura brings a commitment to inform and support the Network’s
initiatives to provide resources, develop advocacy tools, and create
enhanced relationships with allied professionals.

We were blessed with applications from very strong candidates
as well as explorations of the position by many others. We are
grateful for all the commitment and expressed willingness to work
for the CCN and look forward to working together with them all.

2014 AIC Annual Meeting
CCN, in partnership with the AIC Sustainability Committee, is
looking forward to seeing you at our 2014 AIC annual meeting
on Conscientious Conservation: Sustainable Choices in Collection
Care, May 28-31, 2014, in San Francisco. Be sure to mark your
schedule (and use the online tool Sched) to highlight the many
collection care related sessions you will want to attend!

Collection Care Information Exchange
Prior to the Annual Meeting, CCN is looking forward to sharing
a newly developed guide to a Collection Care Information Exchange.
This document will provide a discussion framework to facilitate
exchanges of collection care information between collection
care staff from similar institutions. Topics include policy, proce-
dures, health and safety, outreach, and more. Such exchanges
will contribute to knowledge transfer and network building
throughout the collection care community.

AIC’s Preventive Conservation wiki
Work is progressing on populating the preventive conserva-
tion pages of the AIC wiki. Volunteers from the Emerging
Conservation Professionals Network are gathering the initial links
and other information resources, but we need help from the entire
AIC membership in further populating and editing these pages. If
you would like to become involved, please contact Robert Waller
at rw [at] protectheritage.com, subject “AIC wiki.” When the
work is completed, it will serve as a focus for discussions around
some of the challenges of ensuring collection care with limited
resources and competing institutional priorities.

Liaison Network Continues to Grow
We are pleased to announce our latest CCN liaisons:
•	 Field Service Alliance (FSA) of the American Association

for State and Local History will be represented by Laura
Hortz Stanton.

•	 Heritage Preservation represented by Larry Reger and
Jenny Arena.

•	 Robert Waller is now serving as liaison to the

International Association of Museum Facility
Administrators’ Steering Committee on Benchmarking.
Rob would be happy to hear any suggestions you might
have for how we could work with our facility managers in
recording benchmark data (systems, processes, costs, etc.)
that would lead to a better understanding of risks to, and
preservation of, collections.

Volunteer Opportunities
Like all volunteer organizations there are always more ideas for
things to do than people and time needed to accomplish them.
This means there are opportunities available if you would like to
work with us on any of these initiatives. A few of the areas that
would benefit include:

•	 Job descriptions: these must define key responsibilities of,
and knowledge, skills, and abilities required for collection
care positions.

•	 Education initiatives: some understanding of training
needs and priorities for collection care have been estab-
lished through our discussions with allied professional
groups as well as the Collection Care Staff Survey. Work
remains to design and create educational initiatives to
fulfill these needs.

•	 Social media use: although social media would seem to be
an excellent medium for providing collection care informa-
tion to very small organizations and private collectors we
have yet to establish any social media presence. We require
one or more people who can work with us and the AIC
office in establishing a social media program for CCN.

Other project ideas were put forward in the AIC News January
2014 Vol. 39, No. 1 article “Advancing Collection Care: The First
Two Years of AIC’s Collection Care Network.” We invite you
to review it and discuss these topics with members of the CCN
board at the 2014 AIC Annual Meeting, by phone, email, or other
means. Your ideas and interest in any collection care related proj-
ects are most welcome.

Hoping to see you soon in San Francisco.
—Robert Waller, e-editor, Collection Care Network,

rw [at] protectheritage.com

Emerging Conservation Professionals
Network (ECPN)

2014 AIC Annual Meeting
As shared in the March 2014 issue of AIC News (and on page
10 of this issue), ECPN is hosting a lunchtime networking event
from 12:00-2:00pm on Thursday, May 29th in the Hyatt Regency.
Meeting attendees at all career stages are welcome to partici-
pate. From 12:00-1:00pm, participants are invited to informally
network over lunch and to learn about current initiatives from
The Getty Foundation, one of the event sponsors, and ECPN
officers. Then, from 1:00-2:00pm, participants will engage in up

Network Columns

mailto:rw@protectheritage.com
http://cool.conservation-us.org/cool/aicnews/advancing-collection-care-the-first-two-years-of-aics-collection-care-network/
http://cool.conservation-us.org/cool/aicnews/advancing-collection-care-the-first-two-years-of-aics-collection-care-network/
mailto:rw@protectheritage.com

30 aic news, May 2014

NEtWOrKS | ECpN

to three fifteen-minute peer-to-peer and/or mentor-to-mentee
networking sessions. Participants will be paired according to
whom they’re interested in meeting with and what subjects they’d
like to discuss, such as career path trajectory, research, or outreach
and advocacy.

To register for this event, visit: http://sched.co/1cX46h4.
Select “Add to Registration,” then “ECPN Lunch and
Networking Event” listed under Sessions in the Online Store. The
event costs $15. Following registration, participants will be sent a
questionnaire to facilitate the matching process.

ECPN would like to thank The Getty Foundation and
contributing AIC Specialty Groups for their sponsorship.

Other ECPN Annual Meeting activities:
•	 Please join us for happy hour on Wednesday, May 28th

from 5:00-7:00pm in the Hyatt Regency Atrium, which
is generously being sponsored by Tru Vue for a second year
in a row.

•	 Come learn about the creation and perception of digital
portfolios as examined in our poster entitled “The Digital
Portfolio in the Conservation Field” presented in the
Exhibit Hall.

Liaison Activities
Regional and Specialty Group liaisons participated in the
bimonthly ECPN conference call on March 12th. During the call,
regional liaisons asked questions on behalf of emerging conserva-
tion professionals in their area, especially regarding the upcoming

lunchtime networking event at the upcoming annual meeting.
Several reported on activities that they have been holding in
their respective cities, including happy hours, discussions about
advocacy, and viewings of the film Monuments Men. Many liaisons
utilize the active ECPN Facebook page to initiate and plan activi-
ties, while some have created their own regional pages. If you have
not connected with your regional liaison, and if you are not on
Facebook, please write to the ECPN Chair at the email address
below to obtain information on your region.

Recent ECPN Discussions Online
In addition to providing a forum for emerging conservation
professionals to connect, the ECPN Facebook page has also
recently been a site for discussion of issues currently affecting
post-graduate conservators. ECPN welcomes these discussions
and invites conservators at all career stages to participate in them.

Questions about the Mission of ECPN?
Read our recently revised charge on ECPN’s page on the AIC
website. ECPN also has a flier available for use at meetings and
events that explains and promotes the network. To access the flier,
please write to the ECPN Chair at the email address below.

Thoughts and comments about any of the above information
can be sent to ECPN Chair, Eliza Spaulding, at elizaspaulding [at]
gmail.com.

—Fran Ritchie, co-Communications Officer,
FranRitchie [at] gmail.com

http://sched.co/1cX46h4
mailto:elizaspaulding@gmail.com
mailto:FranRitchie@gmail.com

31aic news, May 2014

COurSES, CONfErENCES, & SEMINArS

Courses, Conferences, & Seminars

Faic ProFessional DeveloPment courses
The following courses are presented with funds from the FAIC Endowment for Professional Development, which is supported by The Andrew W.

Mellon Foundation and by contributions from members and friends of AIC. Full descriptions and registration forms are available on the FAIC website
(www.conservation-us.org/courses) or from the FAIC Office: 202-661-8070 or courses [at] conservation-us.org.

Events marked with an asterisk (*) are supported by a grant from the National Endowment for the Humanities. The Collaborative Workshops in
Photograph Conservation are also supported by a grant from The Andrew W. Mellon Foundation. Special scholarships are available to help defray
registration and travel expenses for those events. For a full list of professional development scholarships available, see the website (www.conserva-
tion-us.org/grants).

FAIC Workshops
Workshops at AIC Annual Meeting, May 28, 2014, San Francisco, California
 • Computational Photographic Techniques • Dataloggers: Establishing and Maintaining Environmental Monitoring Systems
 • Essentials of Inpainting • Mastering Collections of Digital Photographic Conservation Documentation
 • Preservation Planning for Cultural Institutions • Respirator Fit Testing • Responding to Mold Outbreaks after a Disaster

UV Workshop: Examination and Documentation with Ultraviolet Radiation August 11-15, 2014, Buffalo, New York

Media Consolidation for Ancient and Medieval Manuscripts on Parchment* September 15-19, 2014, New York City

Platinum and Palladium Photography* symposium, workshop, and tours, October 21-24, 2014, Washington, DC

Removal of Pressure-sensitive Tapes and Tape Stains* 2015 dates TBA, Atlanta, Georgia

FAIC Online Courses www.conservation-us.org/courses
Establishing a Conservation Practice – online course starts May 15

Laboratory Safety for Conservation – late summer 2014

Marketing for Conservation – 2014 dates TBA

Photographic Chemistry for Preservation* – webinar series begins in fall 2014

Sustainable Collections Care Practices* – webinar series begins in 2015

 Webinar: Raising Money for Collections Conservation
The recording of this FAIC Webinar, produced and co-sponsored by Learning Times in collaboration with the American Alliance of
Museums and sponsored by The Inge Foundation, is now available free of charge at www.conservation-us.org/pastwebinars.

 Conservation Science Tutorials are now available at no charge on FAIC’s Conservation OnLine: http://cool.conservation-us.org/
byform/tutorials/conscitut/

Other FAIC Online courses are in the process of being redesigned. Watch for additional courses to be announced.

Co-sponsored Courses
FAIC co-sponsors many courses each year with other presenting organizations. Check the website for the latest additions.

Campbell Center for Historic Preservation, Mt. Carroll, Illinois
 There are a limited number of scholarships available for AIC members taking conservation refresher courses.
Preliminary course topics for 2014 are listed below. Contact the Campbell Center for details and registration: 815-244-1173;
director [at] campbellcenter.org; www.campbellcenter.org

Gilding Conservation June 11-14, 2014

Microscopy for the Identification of Pigments and Fibers in Art and Artifacts June 23-27, 2014

Book Repair Techniques for Special Collections July 16-19, 2014

Parchment Conservation July 23-26, 2014

How to Build Low-cost Conservation Equipment July 28-31, 2014

Using Pre-coated Repair Materials October 2-4, 2014

http://www.conservation-us.org/courses
http://www.conservation-us.org/grants
http://www.conservation-us.org/grants
www.conservation
-us.org/courses
http://www.conservation-us.org/pastwebinars
http://cool.conservation-us.org/byform/tutorials/conscitut
http://cool.conservation-us.org/byform/tutorials/conscitut
mailto:director@campbellcenter.org
www.campbellcenter.org
mailto:courses@conservation-us.org

32 aic news, May 2014

COurSES, CONfErENCES, & SEMINArS

Call for Papers
Submission Deadline: May 30, 2014.
European Holocaust Research Infrastructure
(EHRI) and Yad Vashem, Heritage and Memory:
Revising Scopes and Means of Physical and
Digital Preservation of Holocaust Documentation,
Jerusalem, Israel. (Conference Dates: Sep 8-10,
2014)

Contact: hillel.solomon [at] yadvashem.org.il

Submission Deadline: May 31, 2014. The
Book, Paper and Photographic Materials
Group of Restauratoren Nederland (RN),
Technical Drawings and Their Reproductions, The
Hague, Netherlands. (Conference Dates: Oct
6-7, 2014)

Contact: tr14 [at] restauratoren.nl

Submission Deadline: June 30, 2014.
University of Cambridge Museums, Subliming
Surfaces: Volatile Binding Media in Heritage
Conservation, Cambridge, UK.
(Conference Dates: Apr 15-17, 2015)

Contact: ucmvbm [at] hermes.cam.ac.uk
Info: www.cam.ac.uk/subliming-surfaces

Submission Deadline: July 1, 2014. Western
Association for Art Conservation (WAAC),
40th Annual Meeting, San Francisco, CA, USA.
(Conference Date: Sep 8-11, 2014)

Contact: Katie Holbrow, president [at] waac.us.org
Info: cool.conservation-us.org/waac/meeting

Submission Deadline: July 1, 2014.
The State Hermitage Museum, Current
Research in Photography. St. Petersburg, Russia.
(Conference Dates: Nov 18-20, 2014)

Contact: photoconservation [at] hermitage.ru

GENERAL
May 10, 2014. New York Chapter of the
Association for Gravestone Studies (AGS),
Second Annual Meeting, Westchester, NY, USA.

Info: www.facebook.com/New.York.Chapter.
AGS

May 16-17, 2014. Conservation and Develop-
ment Research Network, University College,
London. The Impact of Cross-Disciplinary
Conservation on Social Development, London, UK.

Info: conservationucl [at] gmail.com

May 18-21, 2014. The American Alliance
for Museums (AAM), The Innovation Edge,
Seattle, WA, USA.

Info: www.aam-us.org

May 19-21, 2014. Getty Conservation
Institute and UCLA, 2014 International
Symposium on Archaeometry (ISA), Los
Angeles, CA, USA.

Info: www.archaeometry2014.com

May 28-31, 2014. AIC, 42nd Annual Meeting,
Conscientious Conservation: Sustainable Choices in
Collections Care, San Francisco, CA, USA.

Info: www.conservation-us.org/meeting

Jun 2-3, 2014. Centre for Art Technological
Studies and Conservation (CATS), Technology
and Practice: Studying 18th-Century Paintings
and Art on Paper, Denmark.

Info: www.cats-cons.dk/cats-conference-2-3-
june-2014
Contact: Prof. dr. Jorgen Wadum, Statnes
Museum for Kunst, National Gallery of
Denmark, Centre for Art Technological Studies
and Conservation, Solvgade 48-50, 1307
Kobenhavn K, Denmark

Jun 4, 2014. Amgueddfa Cymru: National
Museum of Wales, The Federation of
Museums and Art Galleries of Wales and
Cardiff University. Conservation and the Bigger
Picture, Cardiff, Wales, UK.

Contact: Megan De Silva, Monomouthshire
County Council Museum Servicces, Chepstow
Museum, Gwy House, Bridge St, Chepstow,
NP6 5EZ, tel: +44 1291 65981, email:
megandesilva [at] monmouthshire.gov.uk

Jun 4-5, 2014. Canadian Association for
Conservation (CAC-ACCR), Pre-conference
Workshops, Quebec City, Canada.

Info: www.cac-accr.ca

Jun 6-8, 2014. The Canadian Association for
Conservation (CAC), 40th Annual Conference,
Quebec City, Canada.

Info: www.cac-accr.ca/conferences

Jun 9-13, 2014. Fayoum University, the
ICCROM-ATHAR, and ArIC, 10th
Conference, Lasers in the Conservation of Artworks.
(LACONA X 2014), Sharjah, United Arab
Emirates.

Info: www.lacona10.org

Jun 11-13, 2014. Arizona Historic
Preservation Conference, Economic Engines of
Preservation, Rio Rico, AZ, USA.

Info: www.azpreservation.com

Jul 7-11, 2014. International Conference on
Experimental Mechanics (ICEM), Experimental
Mechanics in Art and Conservation, 16th Inter-
national Conference, Cambridge, UK.

Info: www.icem16.org

Jul 7-12, 2014. The Getty Conservation
Institute (GCI) and the Centre de
Recherche et de Restauration des Musees
de France (C2RMF), 2014 Recent Advances
in Characterizing Asian Lacquer (RAdlCAL),
Paris, France.

Contact: Annabelle Wiseman, GCI, 1200 Getty
Center Drive, Los Angeles, CA, 90049, tel: 310-
440-6785
Info: www.getty.edu/conservation/our_
projects/education/radical/radical_2014.html

Jul 21-22, 2014. Hibulb Cultural Center,
Poles, Posts and Canoes: the Preservation Conserv-
ation and Continuation of Native American
Monumental Wood Carving, Tulalip, WA, USA.

Info: www.hibulbculturalcenter.org/Events/
Symposium

Sep 8-10, 2014. European Holocaust
Research Infastructure (EHRI) and Yad
Vashem, Heritage and Memory: Revising Scopes
and Means of Physical and Digital Preservation of
Holocaust Documentation, Jerusalem, Israel.

Contact: hillel.solomon [at] yadvashem.org.il

Sep 8-11, 2014. Western Association for Art
Conservation (WAAC), 40th Annual Meeting,
San Francisco, CA, USA.

Info: cool.conservation-us.org/waac/meeting
Contact: Katie Holbrow, president [at] waac-us.
org

Sep 15-19, 2014. ICOM-CC 17th Triennial
Conference: Building Strong Culture Through
Conservation, Melbourne, Australia.

Info: www.icom-cc2014.org

Sep 22-26, 2014. International Institute for
Conservation (IIC), IIC 2014 Hong Kong
Conference, An Unbroken History: Conserving
East Asian Works of Art and Heritage, Hong
Kong.

Info: iiconservation.org and
www.iic2014hkcongress.org
Contact: Graham Voce, +44 20 7799 5500

Sep 22-27, 2014. Society for the
Preservation of Natural History Collections
(SPNHC), Historic Collections: A Resource
for the Future, 29th Annual Meeting, Cardiff,
Wales, UK.

Info: www.museumwales.ac.uk/spnhc2014/
programme

Nov 19-22, 2014. American Schools of
Oriental Research (ASOR), Annual Meeting,
Pigments, Paints and Polychromies in the Ancient
Near Eastern Context, and Conservation and
Site Preservation in the Near East, San Diego,
CA, USA.

Info: www.asor.org/am/2014
Contact: Alexander Nagel, nagela [at] si.edu
or Laura D’Alessandro, lada [at] uchicago.
edu, Suzanne Davis, davissl [at] umich.edu or
LeeAnn Barnes Gordon, leeannbarnes [at]
gmail.com

2015
Apr 12-18, 2015. Amt für Archäologie des
Kantons Thurgau, Preserving Archaeological
Remains In Situ (PARIS 5), Kreuzlingen,
Switzerland.

Info: www.paris5.tg.ch
Contact: Nicole Esslinger, Kreuzlingen
Tourismus, Sonnenstrasse 4, Postfach CH08280,
Kreutzlingen, Tel: +41 71 672 17 36

Apr 15-17, 2015. University of Cambridge
Museums, Subliming Surfaces: Volatile Binding
Media in Heritage Conservation, Cambridge,
UK.

Contact: ucmvbm [at] hermes.cam.ac.uk
Info: www.cam.ac.uk/subliming-surfaces

mailto:tr14%40restauratoren.nl?subject=
mailto:ucmvbm@hermes.cam.ac.uk
www.cam.ac.uk/subliming-surfaces
http://cool.conservation-us.org/waac/meeting
mailto:photoconservation%40hermitage.ru?subject=
www.facebook.com/New.York.Chapter.AGS
www.facebook.com/New.York.Chapter.AGS
http://www.aam-us.org
www.archaeometry2014.com
http://www.conservation-us.org/meeting
http://www.cats-cons.dk/cats-conference-2-3-june-2014
http://www.cats-cons.dk/cats-conference-2-3-june-2014
mailto:megandesilva@monmouthshire.gov.uk
http://www.cac-accr.ca
http://www.lacona10.org
http://www.azpreservation.com
http://www.icem16.org
www.getty.edu/conservation/our_projects/education/radical/radical_2014.html
www.getty.edu/conservation/our_projects/education/radical/radical_2014.html
http://www.hibulbculturalcenter.org/Events/Symposium
http://www.hibulbculturalcenter.org/Events/Symposium
mailto:president@waac-us.org
mailto:president@waac-us.org
www.icom-cc2014.org
http://iiconservation.org
www.iic2014hkcongress.org
www.museumwales.ac.uk/spnhc2014/programme
www.museumwales.ac.uk/spnhc2014/programme
www.asor.org/am/2014
mailto:nagela@si.edu
mailto:lada@uchicago.edu
mailto:lada@uchicago.edu
mailto:davissl@umich.edu
mailto:leeannbarnes@gmail.com
www.paris5.tg.ch
mailto:ucmvbm@hermes.cam.ac.uk
www.cam.ac.uk/subliming-surfaces
mailto:hillel.solomon@yadvashem.org.il
mailto:hillel.solomon@yadvashem.org.il
http://www.cac-accr.ca/conferences
http://cool.conservation-us.org/waac/meeting
mailto:president@waac-us.org
mailto:conservationucl@gmail.com

33aic news, May 2014

COurSES, CONfErENCES, & SEMINArS

ARCHITECTURE
Nov 3-4, 2014. Conservadors-Restauradors
Associats de Catalunya (CRAC), Architectural
Conservation: A Team Work, Barcelona, Spain.

Info: http://cracpatrimoni.com
Contact: Agnes Gall Ortlik, gallortlik [at]
yahoo.fr

BOOk & PAPER
Aug 27-29, 2014. Archives and Records
Association Annual Conference, Survival of the
Fittest: Strengths, Skills and Priorities for 2014
and Beyond, Newcastle, UK.

Contact: Mark Allen, Flintshire Record Office,
The Old Rectory, Rectory Lane, Hawarden,
Flintshire, CH5 3NR, mark_allen [at]
fintshire.gov.uk, Tel: + 44 1244 532 364

Aug 31-Sep 2, 2014. The Islamic Manuscript
Association, The Tenth Islamic Manuscript
Conference: Manuscripts and Conflict, Magdalene
College, University of Cambridge, UK.

Info: www.islamicmanuscript.org

Oct 6-9, 2014. The Book, Paper and
Photographic Materials Group of
Restauratoren Nederland (RN), Technical
Drawings and their Reproductions, and
Conservation of Tracing Paper, The Hague,
Netherlands.

Contact: tr14 [at] restauratoren.nl

OBJECTS
May 15-17, 2014. International Symposium
on Medieval Copper, Bronze, and Brass,
Dinant-Namur 2014: History, Archaeology and
Archaeometry of the Production of Brass, Bronze,
and Other Copper Alloy Objects in Medieval
Europe (12th-16th centuries), Dinant and
Namur, Belgium.

Info: www.laitonmosan.org/symposium_2014.
pdf
Contact: laiton.mosan [at] gmail.com

May 16-17, 2014. ICON Ceramics and Glass
Group, Tape and Spillage: Interventive Treatments
in a Preventive Climate, York, UK.

Contact: Rebecca Sanderson, becci.louise [at]
yahoo.co.uk

May 31-Jun 1, 2014. The Historical
Metallurgy Society, Metals used in Personal
Adornment Conference and AGM, Birmingham,
England, UK.

Info: http://hist-met.org/meetings.html

Sep 1-2, 2014. Ashmolean Museum,
University of Oxford, Understanding Egyptian
Collections: Innovative Display and Research
Projects in Museums, Oxford, UK.

Info: www.ashmolean.org
Contact: Jessica Suess, Oxford ASPIRE, Oxford
University Museums, +44 1865 613783

PAINTINGS
May 7-9, 2014. Authentication in Art, 2014
Congress: Authentication of Paintings, The
Hague, The Netherlands.

Info: www.authenticationinart.org

Oct 10, 2014. ICON Paintings Group,
Modern Conservation: What’s New? 2014
Annual Conference, London, UK.

Info: www.icon.org.uk

Feb 12, 2014. Northwestern University/
Art Institute of Chicago Center for
Scientific Studies in the Arts, Deconstructing
and Reconstructing Paintings: Advances in the
Scientific Imaging and Analysis of Painted
Surfaces, Chicago, IL, USA.

Contact: tel: 847-491-3606
Francesca Casadio, tel: 312 857-7647

PHOTOGRAPHIC MATERIALS
Nov 18-20, 2014. The State Hermitage
Museum, Current Research in Photography, St.
Petersburg, Russia.

Contact: photoconservation [at] hermitage.ru

RESEARCH & TECHNICAL STUDIES
Jul 26-27, 2014. The Gordon Research
Seminar, Scientific Methods in Cultural Heritage
Research (GRS): Molecular and Material
Analysis for Art, Archaeometry and Conservation,
Newry, ME, USA.

Info: https://www.grc.org/programs.
aspx?year=2014&program=grs_scimet

Jul 27 – Aug 1, 2014. The Gordon Research
Conference, Scientific Methods in Cultural
Heritage Research: Challenges and Complexity
in Characterization and Conservation, Newry,
ME, USA.

Info: https://www.grc.org/programs.aspx?year
=2014&program=scimethods

Sep 9-12, 2014. Synchrotron Radiation
and Neutrons in Art and Archaeology
(SR2A-2014), Sixth International Conference on
Synchrotron Radiation and Neutrons, Paris, France.

Contact: Bertrand Loic, director IPANEMA,
USR3461 CNRS/ ministere de la Culture et
de la Communication Synchrotron SOLEIL
Info: www.sr2a-2014.org

Oct 12-14, 2014. Art, Archaeology and
Conservation Science, Division of the
American Ceramic Society (ACerS),
Understanding the Engineering Design of Art
Objects and Cultural Heritage, Materials Science
and Technology 2014, Pittsburgh, PA, USA.

Contact: www.programmaster.org/MST14

Nov 5-7, 2014. Infrared and Raman Users
Group, 11th Infrared and Raman Users Group
(IRUG) Conference, Boston, MA, USA.

Info: www.mfa.org/collections/conservation/
irug11

WOODEN ARTIFACTS
Nov 2014. Stichting Ebenist 12th
International Symposium on Wood and
Furniture Conservation, Furniture Finishes:
Past, present and future of transparent wood
coatings, Amsterdam, The Netherlands.

Info: www.ebenist.org/pagina/aankomend_
symposium
Contact: mail [at] ebenist.org

NEW COURSE LISTINGS
A complete listing of CCS courses, insti-
tutions that offer courses of interest to
conservation professionals, and contact
information is available online at http://
cool.conservation-us.org/cool/aicnews/
courses-and-workshops/.

Canadian Conservation Institute

1030 Innes Road
Ottawa, Ontario K1B 4S7
Telephone: 613-998-3721
or Toll-free in Canada: 1-866-998-3721
Fax: 613-998-4721
TTY/TDD: 819-997-3123

Aug 12-15, 2014. Workshop on the Cleaning of
Acrylic Painted Surfaces (CAPS), co-sponsored
by The Getty Conservation Institute

University of Michigan Library

University of Michigan Papyrus Collection
807 Hatcher Graduate Library South
913 S. University Avenue
Ann Arbor MI 48109-1190
www.lib.umich.edu/papyrology-collection

June 16-27, 2014. Papyrus Conservation
Seminar

University of Amsterdam

Programme Conservation and Restoration of
Cultural Heritage
Oude Turfmarkt 145, room 001
1012 GC Amsterdam
Tel: +31 (0) 20 525 2015
www.uva.nl

Oct 13-17, 2014. Masterclass: Identification,
Degradation and Conservation of Plastics (in
English)

Calls for Papers, Conferences,
Seminars, and Courses

are continually updated and
can be found online at

cool.conservation-us.org/cool/
aicnews/calendar-listings.

http://cracpatrimoni.com
matilto:gallortlik@yahoo.fr
matilto:gallortlik@yahoo.fr
mailto:mark_allen@fintshire.gov.uk
mailto:mark_allen@fintshire.gov.uk
http://www.islamicmanuscript.org
mailto:tr14%40restauratoren.nl?subject=
www.laitonmosan.org/symposium_2014.pdf
www.laitonmosan.org/symposium_2014.pdf
mailto:becci.louise@yahoo.co.uk
mailto:becci.louise@yahoo.co.uk
http://hist-met.org/meetings.html
www.ashmolean.org
www.authenticationinart.org
www.icon.org.uk
mailto:photoconservation%40hermitage.ru?subject=
https://www.grc.org/programs.aspx?year=2014&program=grs_scimet
https://www.grc.org/programs.aspx?year=2014&program=grs_scimet
https://www.grc.org/programs.aspx?year=2014&program=scimethods
https://www.grc.org/programs.aspx?year=2014&program=scimethods
www.programmaster.org/MST
www.mfa.org/collections/conservation/irug
www.mfa.org/collections/conservation/irug
http://www.ebenist.org/pagina/aankomend_symposium
http://www.ebenist.org/pagina/aankomend_symposium
http://cool.conservation-us.org/cool/aicnews/courses-and-workshops/
http://cool.conservation-us.org/cool/aicnews/courses-and-workshops/
http://cool.conservation-us.org/cool/aicnews/courses-and-workshops/
www.lib.umich.edu/papyrology-collection
www.uva.nl
http://cool.conservation-us.org/cool/aicnews/calendar-listings
http://cool.conservation-us.org/cool/aicnews/calendar-listings
mailto:mail@ebenist.org
mailto:laiton.mosan@gmail.com

American Institute for Conservation
of Historic & Artistic works
1156 15th Street, NW
Suite 320
Washington, DC 20005
info@conservation-us.org
www.conservation-us.org

pErIOdICAl

conservation-us.org
www.conservation
-us.org

