

Rochester Institute of Technology

RIT Digital Institutional Repository

Theses

5-2016

Caring for Kodak's Colorama: Methodologies for Collections Care at George Eastman Museum

Mackenzie Robbins

Follow this and additional works at: <https://repository.rit.edu/theses>

Recommended Citation

Robbins, Mackenzie, "Caring for Kodak's Colorama: Methodologies for Collections Care at George Eastman Museum" (2016). Thesis. Rochester Institute of Technology. Accessed from

This Thesis is brought to you for free and open access by the RIT Libraries. For more information, please contact repository@rit.edu.

THE ROCHESTER INSTITUTE OF TECHNOLOGY

COLLEGE OF LIBERAL ARTS

CARING FOR KODAK'S COLORAMA: METHODOLOGIES FOR COLLECTIONS CARE
AT GEORGE EASTMAN MUSEUM

A THESIS SUBMITTED
IN PARTIAL FULFILLMENT OF THE
BACHELOR OF SCIENCE DEGREE
IN MUSEUM STUDIES

HISTORY DEPARTMENT

BY

MACKENZIE ROBBINS

MAY 2016

Table of Contents

ABSTRACT

PART I: INTRODUCTION.....	1
PART II: LITERATURE REVIEW.....	7
PART III: PROJECT METHODOLOGIES.....	9
Cataloging the Colorama Collection.....	10
Rehousing the Colorama Collection.....	13
Creating A Collections Guide.....	15
PART IV: CONCLUSION.....	18
APPENDIX: A COLLECTIONS GUIDE TO THE KODAK COLORAMA COLLECTION AT GEORGE EASTMAN MUSUEM.....	21
Section 1: Vital Information.....	21
Section 2: Folder Lists.....	23
Section 3: Bibliography.....	49
LIST OF FIGURES.....	48
BIBLIOGRAPHY.....	55

ABSTRACT

This thesis provides an example of the research, processes, and methodologies involved in making a collection accessible. As an intern at George Eastman Museum (GEM),¹ located in Rochester, New York, during the fall of 2015 through the spring of 2016, I helped to rehouse, identify, contextualize, catalog, and create a collections guide for the Kodak Colorama Collection. Colorama was a unique large-scale photograph advertisement that Kodak described as “The World’s Largest Photograph.” The collection consists of negatives, transparencies, and prints of the original 565 images that Kodak, in the order of dissemination, displayed in New York’s Grand Central Terminal from 1950-1990. Through researching Colorama and documenting my work in drafting the collections guide, I assess the following question: why a collections guide is the best fit for the Colorama Collection, what is the process for producing a collections guide in the Department of Photography at the George Eastman Museum, and how does such a document serve the institution’s goal of making the Colorama Collection more accessible to the online and onsite audiences as well as the museum’s staff and researchers.

¹ The George Eastman Museum has formally been known as the George Eastman House (GEH). The institution rebranded on October 6, 2015 as an effort to encompass all aspects of the museum and not just the historic home specifically.

PART I: INTRODUCTION

On May 15, 1950 Kodak illuminated the most memorable, long-term promotion in its advertising history. Colorama was on display at Grand Central Station from 1950 through 1990, changing its eighteen-foot by sixty-foot photographic display every three to five weeks. In total, 565 images of American life were shown, celebrated, and captured through Kodak's color photography campaign. Edward Steichen, who at the time was the Director of the Department of Photography at the Museum of Modern Art, telegraphed Kodak after seeing a Colorama saying, "Great cheers for new Colorama. Has everybody in Grand Central agog and smiling. All just feeling good."² The Colorama was unlike any other advertisement at the time. For Kodak to create such a masterpiece, forty-one strips of transparencies were spliced together and then illuminated from behind. Coloramas became a familiar sight and daily commuters began to look forward to their scheduled changes. They became a landmark destination for meeting friends and family in the crowded station. According to Norman Kerr, Kodak's Colorama historian, "People who saw the site never forgot it; those who did not, know its reputation."³

It was not until the production of 35mm Kodachrome in 1977 that the images could be enlarged into a single full-size color transparency that would be rolled onto a twenty-foot long spool. After arriving at Grand Central Terminal, an eighteen-by-sixty foot illuminated box containing 5,200 feet of cold-cathode tubing, outputting 61,0325 watts, would be retrieved by a

² Quoted in Kerr, Norman. "The Eastman Kodak Company Colorama Display." George Eastman Legacy Collection, George Eastman Museum, Rochester, New York. 1997.

³ Kerr, Norman. "The Eastman Kodak Company Colorama Display." George Eastman Legacy Collection, George Eastman Museum, Rochester, New York. 1997.

pulley system, making for easy installation of the transparency. This system of fabrication and installation, over the forty years Colorama was on display, involved a team of hundreds of people including: scientists, engineers, executives, and technicians. In addition, dozens of skilled and talented photographers, some famous, participated: Ansel Adams, Ernst Haas, Eliot Porter, Gordon Parks, Jon Abbot, and many others. Just as impressive as those who captured the images was the subject matter photographed, examples include: Radio City's Rocketts, West Point and Air Force Academy cadets, and Edmund Hillary and Tenzing Norgay at the summit of Mt. Everest.⁴ Many of the locations depicted were from Kodak's home in and around Rochester, New York. Kodak's primary objective was to showcase Americans celebrating life through activities and vistas such as skiing, camping, traveling, and hiking to name a few. It could be said that the Colorama was to the American snapshot what Norman Rockwell was to the American painting.

Colorama used interesting catch phrases to promote the use of Kodak film and cameras with many slogans playing on the consumer's need or unspoken obligation to document all celebrated moments of life. Examples include but are not limited to: "Happy days live on in snapshots," "Snapshots remember when you forget," "Snapshots make your heart remember," and "The family is always together in snapshots."⁵ Nancy West speaks to similar advertising strategies being used by Kodak, over forty years prior to the display, leading up to WWI:

Snapshot photography was transformed from a leisure activity – which like all forms of play, celebrates freedom, spontaneity, and pleasures of the present – to

⁴ Peggy Roalf, ed. *Colorama*. Rochester, NY: George Eastman House, 2010. 5-11.

⁵ Compiled Colorama contact images and notes, Rochester, NY: George Eastman Museum.

an obligation act of preserving memories as a defense against the future and as assurance of the past.⁶

After four decades of Kodak's Colorama display, Grand Central Station had new plans for the space and the display was not to play a role. How would Kodak end a beloved tradition that appealed to so many hurried travelers with tranquil lifestyles, scenic landscapes and panoramic wonderment? After many ideas were conceived and discarded, one prevailed: the completion of a final Colorama to thank New Yorkers for letting Colorama be part of their daily lives for the past 40 years.⁷ Three exposures were compiled on one negative to create a dramatic composition of the New York City skyline. Another negative of a big apple was added through electronic scanning to the middle of the composition. Displayed on December 13, 1989, it read, "Thank you New Yorkers for forty years of photographic friendship in Grand Central." See Figure 13.

The collection was acquired by the George Eastman Museum in 2010 as a gift from the Eastman Kodak Company, and shortly after was made into an international exhibition celebrating Colorama's 60th anniversary.⁸ This thesis examines the Colorama Collection consisting of negatives, transparencies and prints of the original 565 images that Kodak, in the order of dissemination, displayed in New York's Grand Central Terminal from 1950-1990. It is the hope that by increased access through the work completed in this thesis, these collections may complement other collections at GEM and thereby foster scholarly research.

⁶Nancy West, Martha. *Kodak and the Lens of Nostalgia*. Charlottesville: University Press of Virginia, 2000.

⁷ Norman Kerr, "The Eastman Kodak Company Colorama Display (Rochester: Kodak Company, 1997)

⁸ Ben Dobbin. "Kodak Donates Colorama Collection to Photo Museum." Kodak Donates Colorama Collection to Photo Museum. 2010. Accessed April 12, 2016. <http://artdaily.com/news/38633/Kodak-Donates-Colorama-Collection-to-Photo-Museum-#.Vw2KyoSm5FI>.

Access can be broadly defined as the freedom and ability to obtain or make use of knowledge. In a museum setting, this definition of access can be applied to many different disciplines: through the inclusion of physical, mental, social, emotional, and ethnic diversities that each visitor brings with them; through the transparency of an institution's board and administration as a not-for-profit public entity; or through its collections, which are held in the public's trust for the public's use. For the sake of this thesis, I will be focusing on furthering the advancement of access through collections materials, which can be broken down into two categories.

Physical access encompasses how objects are stored by means of housing and preventative conservation. The goal of physical access is to ensure objects can be handled safely and with care, thereby preserving the objects for future generations. According to Rebecca A. Buck and Jean Allman Gilmore, "a lack of proper routine maintenance is responsible for 95 percent of conservation treatments; the remaining 5 percent result from improper handling." This data implies that if monitored and handled correctly, objects can remain accessible for many generations. Similarly, institutional standards and those set by preservation organizations, such as the American Institute for Conservation of Historic and Artistic Works⁹ and the American Alliance of Museums,¹⁰ can help institutions in making the best decisions about proper handling and storage materials.

⁹ American Institute for Conservation of Historic and Artistic Works. Accessed April 14, 2016. <http://www.conservation-us.org/>.

¹⁰ Rebecca A. Buck, and Jean Allman Gilmore. *MRM5: Museum Registration Methods*. 5th ed. Washington, DC: American Alliance of Museums, 2010.

Another approach to collections accessibility is through intellectual access. Intellectual access is increased by methodical organization of objects through cataloging; an example would be objects that are related to the same subject area being grouped together by a common heading. Furthermore, institutional standards, such as collections policies, can promote effective collections stewardship, ensuring sustainable means of access through accurate documentation and cataloging records. Only in creating accurate and complete records can objects be searched and retrieved to the fullest capacity. As with physical access, the institution may play a significant role in intellectual access by providing related and relevant materials that can assist in further research; examples include exhibition catalogs and artist anthologies. This type of institutional access could also be demonstrated by having both collections and research materials available online. An online presence of an institution's intellectual and physical materials opens up avenues for all types of users from around the world to easily access and build upon existing knowledge.

Prior to the completion of this thesis, the Colorama collection had not been fully processed and access to the collection was limited. The collections manager and staff of the Department of Photography in the Gannett Foundation Photographic Study Center currently facilitate the only access to the collection. Access to the collection is granted to researchers able to make an onsite visit and who have made prior arrangements with the collections manager. With such a large collection covering forty years and 565 images, with each image having multiple components, effective access was an obstacle both institutionally and to the public. The primary objective to the practical portion of this thesis is to increase physical and intellectual

access to the collection so that it may benefit the institution and public alike. In executing this objective, I began by cataloging the collection at the folder-level using The Museum System (TMS), the museum's collections management system. This process included entering relevant and informative data, found in archival source materials, about the title, date, location, authorized numbering system, and photographer in order to assign an accession number that would ultimately identify the object's location in storage. The next step was rehousing a large portion of the Colorama collection using archival materials. When the collection was acquired by the George Eastman Museum from the Eastman Kodak Company corporate archive, much of it was stored in over-crowded acidic folders, deteriorating plastic sleeves, and attached with irreversible adhesives. By transferring the objects, and corresponding materials, to PH-safe and spacious housing, not only was the longevity of the object increased, but also physical access was improved for staff and researchers to interact with the collection without creating additional stress to the object. The final portion of the project was to increase intellectual access by creating a collections guide. Due to the size and nature of the collection, a collections guide is necessary to aid in efficient searching and retrieving of objects and avoid unnecessary handling. Both staff and researchers can utilize the collections guide as an introduction to the Colorama collection to advance further research on the history of Kodak advertising.

The written portion of this thesis is divided into five parts: part one consists of an introduction to Colorama, its history, and how access to an institutions' collections can be expanded; part two is a literature review that reflects the standards of best practice as determined by both the American Alliance of Museums and the Library of Congress; part three describes the methodologies used to catalog and rehouse the Colorama collection; part four describes the

process of making a collections guide for the collection; finally, in my conclusion I reflect on lessons learned and suggest avenues to further advance accessibility to the collection.

Appropriate appendices, such as the collections guide, images from the collection and examples of rehousing and cataloguing techniques also supplement this thesis. Through these proceedings access to the collection was increased and understanding for the collection as a whole expanded. The Colorama collection can now be used as a valuable teaching instrument for those interested in advertising photography, snapshot photography, propaganda, and Kodak history and advertising from 1950-1990. In addition to researchers investigating these topics through written and interpretative sources, one can access and learn through the primary materials that the Colorama collection offers.

PART II: LITERATURE REVIEW

One of the eight *Characteristics of Excellence Related to Public Trust and Accountability* published by the American Alliance of Museums (AAM) is: “The museum demonstrates a commitment to providing the public with physical and intellectual access to the museum and its resources.”¹¹ As the George Eastman Museum is an AAM accredited museum, this portion of the thesis will bring to light AAM standards of best practice in promoting public access to collections and insight on photographic storage from the Library of Congress. The three sources that are surveyed speak to collections stewardship at the administrative level and collections management and preventative care at the collections level.

AAM defines stewardship as, “the careful, sound and responsible management of that

¹¹ Elizabeth E. Merritt, *National Standards & Best Practices for U.S. Museums*. Washington, DC: American Alliance of Museums, 2008.

which is entrusted to a museum's care."¹² When specifically talking about collections stewardship, the museum must take into consideration legal, social, and ethical obligations that concern physical storage, management, care, documentation, and intellectual control of collections. It is important to note that while, legally, the museum holds title and ownership to its collections, all collections under the care of 501(c)(3) nonprofits are held in the public's trust and therefore should be accessible to and benefit the public. At an administrative level this means internally creating, and regularly reviewing, collections policies, procedures, practices, plans, and goals. Management and stewardship will vary, depending on the institution's mission, collections, discipline, size, facilities, geographic location, staff, and financial resources. It is for these reasons that each institution must conduct close self-evaluation as to how best to fit its audiences, public, and defined communities.

To further narrow these principles down to a practical application, and specifically speaking to collections care, the AAM states: "Without good storage, collections are neither safe nor accessible, and their life time is shortened."¹³ This statement implies that if museums neglect to take the steps necessary to mitigate the future deterioration of their collections, they will no longer be accessible to present and future generations. Photographs, in particular, have complex physical and chemical structures posing unique challenges in storage and preservation. To complicate the process even further, not all photographic processes are to be cared for in the same way, and some processes are more stable in nature than others. It is important to screen all

¹² Merritt, National Standards

¹³ Rebecca A. Buck, and Jean Allman Gilmore. *MRM5: Museum Registration Methods*. 5th ed. Washington, DC: American Alliance of Museums, 2010.

incoming acquisitions to determine what, if any, of the collection should be considered for special preservation treatments; this screening process is also known as inventory.

Following the initial inventory and assessment, photographs should be arranged and prepared for cataloging and storage. At the very least, cataloged records should state the nature of the given object, physical description, and an evaluation of its current condition. In the case of large acquisitions, finding lists or aids can promote preservation through reducing the need to handle each individual object, in order to understand the entirety of the collection.¹⁴ Proper storage can also promote preservation by means of protecting the objects from physical damage, stabilizing fragile materials, and providing microclimates for sensitive materials.

This survey of literature illustrates the amount of effort and planning that must be completed to make collections effectively and safely accessible. By understanding and regularly reviewing an institution's policies and procedures, the staff can ensure that collections will be made available to present and future generations.

¹⁴ Mark Roosa. "Care, Handling, and Storage of Photographs." Information Leaflet on the Care, Handling, and Storage of Photographs." 2002. Accessed February 08, 2016. <http://www.loc.gov/preservation/care/photolea.html>.

PART III: PROJECT METHODOLOGIES

An integral part to making collections accessible to the public, but more immediately to the institution, is through the process of cataloging each object and corresponding information into a collections management system. The system used by the George Eastman Museum is known as The Museum System (TMS). This process encouraged me to think about the objects from various perspectives, such as where the photograph was taken, who the photographer was, the year it was displayed for the public, and how to describe the image so that it could easily be found in the future. In this section I will speak on the methods I used to catalog and rehouse the Colorama collection, highlights that I learned, how what I learned informed my understanding of Colorama and Kodak advertising, and concluding with some of the obstacles I needed to overcome.

Cataloging The Colorama Collection

Due to the scale of the Colorama collection, which includes 565 images and associated components, the scope of my project is limited to cataloging at the folder-level to ensure I kept within a realistic timeline. For the purposes of this thesis the term folder-level will be adopted to reflect the cataloging methodology used, by which the folder and its subject matter are being specifically cataloged. The structure and limitations were agreed upon with the George Eastman Museum's Collections Manager on the basis that cataloging at the folder level is the minimal amount of background needed to create a collection guide, which will be addressed later in this paper. At a later date the Museum will continue the cataloging process by cataloging the collection at the item level. Before I began cataloguing the collection, the only metadata that was

entered into the collections management system were accession numbers assigned by the Museum's registrar. There are two reliable sources that were associated with the acquisition and could be cross-referenced to enter data into TMS; the Norman Kerr papers¹⁵ and a binder of contact images from the Kodak corporate archives. These two sources independently did little to increase the accessibility or understanding of the collection as a whole. It was exhausting to continually compare and contrast the information, but combining the information into TMS helped to create a more comprehensive composition as to the narrative of the campaign's forty-year life. The Norman Kerr papers named the title and number of each Colorama as well as giving information as to what the subject matter was, the photographer, the date, and occasionally the location where it was taken. The binder of contact images also identified the Colorama number, which I found helpful to ensure that I was consistent in cross-referencing the two materials. Additionally, it included a black and white image, used for descriptions and identification, and more often than not the slogan, which would have accompanied the image at Grand Central Station.

The two sources allowed me to populate eight pre-determined fields of information in TMS. These fields included date, maker, associated, authorized title, Colorama number, general attributes, notes and cataloger, see figure 5. The date field was populated by the date that the Colorama image was displayed in Grand Central Station, in the format of MM/DD/YYYY. After adding the date and hitting "enter" twice, TMS would automatically populate the year range field

¹⁵ Kerr, Norman. "The Eastman Kodak Company Colorama Display." George Eastman Legacy Collection, George Eastman Museum, Rochester, New York. 1997.

as well. For example, if the Colorama image was displayed on January 10, 1962 then the date would be recorded as 01/10/1962 and the year range would be added as 1962 to 1962. The second field is “maker”; here the photographer’s last name would be searched in the TMS Thesaurus and selected from an authority list to populate the field. Next would be “associated”; this represents a corresponding party to the creation of the collection, that is not the photographer. In the case of Colorama the “associated” field would be searched in the TMS Thesaurus and populated by “Eastman Kodak Company.” Following “associated” would be “authorized title”; this is the title of the object as given by the maker or photographer. In the case of Colorama, the titles were often very vague, e.g. *Christmas*, *Girl with Puppies*, and *Couple in Boat*. The “Colorama number” was also added to TMS; this was the number assigned by the Eastman Kodak Company to each chronological image, e.g. “21-103,” “21-104,” and “21-105.” It was unclear what the “21” prefix represented to the collection. A theory could be that it is associated with a system of organization used by the Eastman Kodak Company corporate archives. “General attributes” would also be added for each image. These consisted of generic terms that described subjects and themes found in the images, including but not limited to: skiers, mountains, winter, trees, and Christmas. One of the last fields to be populated is “notes”; this field is to be broadly used for any additional information found in either one of the two sources that may be useful in understanding the object. Finally, the cataloger enters her predetermined username in the “cataloger” field in the case that there are any further questions about what has been entered.

By creating a digital record and assigning an accession number, institutional staff has better access to search, retrieve, and understand portions of the collection while also being able to look through them as a whole. Consistency and accuracy in filling in the fields also helps to find objects which share similar metadata. For example, an inquiry for Colorama images photographed by Ansel Adams could be efficiently conducted by searching the “maker” field. In the future the George Eastman Museum hopes to make their entire database accessible to the public through online resources. This will greatly impact not only the experience of researchers but the efficiency of inquires to the Department of Photography.

Rehousing The Colorama Collection

As mentioned in the introduction, the Colorama collection was brought to the George Eastman Museum just as it had been last left in the Eastman Kodak Company’s corporate archives. This included five large boxes tightly packed with poor quality accordion folders containing the vast Colorama collection and its corresponding contents. Fortunately, the system used by the Eastman Kodak Company to physically organize the collection by ordering chronologically first by date and then by image was in place and accompanied by detailed documentation from staff. This made it efficient for the George Eastman Museum to acquire the collection, because minimal organization and research was needed before cataloguing and rehousing took place.

The first step of rehousing was to transfer the contents from the accordion folders to acid-

free folders. Original folders were organized by the Colorama number assigned to each image, which correlated with the order it was displayed in Grand Central Station, and labeled with the descriptive title given to each Colorama display, see figure 1. Each Colorama image had additional components that lent to the narrative of how each display was produced. Components include original negatives, spliced transparencies, and numerous contact prints. Using acid-free folder board as a support and Mylar sleeves for additional protection, the contents of the folders all received new housing, see figure 2 and 3. One of the obstacles that I faced when rehousing the folder contents, was that none of the objects were the same size and therefore only a small amount of pre-made housing resources could be used. This required me to first measure each object and then create a backing-board that was slightly bigger, made out of acid-free folder board. Furthermore, I used the backing-board as a general template to create the Mylar sleeve, instead of using the physical object and potentially harming the physical object. This is where I ran into my next obstacle, the unforgiving nature of Mylar. Mylar is a rigid plastic sheeting often used in archives and collections to protect against adherence of the object to other materials, dust, and fingerprints, all while being transparent in nature to provide viewing access to the object without removing it from the housing. Manipulating the Mylar sheet is often done with a tool called a bone folder or a Teflon folder, depending on the material from which the tool is made. The part that makes Mylar so unforgiving is that, to some extent, once you create a crease in the material it will not flatten again. There were a few occasions where I had either measured the Mylar wrong, or creased the wrong edge, and had to start over again in creating a new sleeve. However, I did enjoy making new folders out of acid free folder board and archival double-sided

tape. The folders were created from a template modeled after the original folders the collection came in. The problem I found with this template is that the original plastic sleeves were thinner than the new Mylar sleeves, so when the new housing was packed in to the new folders, depending on how many items were in each folder the folders were occasionally snug with objects.

In conclusion, I found building new housing by hand and using in-house materials to be a very useful skill for the future. There are times working in the field when lack of fiscal resources does not allow the institution to buy premade storage. Buying the materials in bulk and manually creating each piece by hand allows the collections staff to not only create housing that is specific to each individual object, but also to save on resources for the future. The potential downfall of this practice is that a learning curve in materials, tools, and designs is to be expected, and it may take multiple experiments of trial and error before creating the perfect template for other staff members to learn and follow.

Creating A Collections Guide

Once cataloging and rehousing the collection is completed the collection will be fully accessible to the institution and its staff. The final aspect to the project portion of this thesis is to also make the collection, to some capacity, available to the public as well. The solution proposed is through the creation of a collections guide to the collection. A collections guide is similar to a finding aid, in the traditional sense, by which the collections guide contains detailed information pertaining to a collection that is used by researchers to determine if the information is relevant to

their studies. Collections guides have been used within the George Eastman Museum to help with intellectual access to the contents of collections not stored in the library or archives. While the use of a finding aid and collections guide is similar, the purpose is slightly different. A traditional finding aid follows the *Describing Archives: A Content Standard (DACS)*¹⁶ manual of style created by the Society of American Archivists and is most specifically applied to archival and library collections. A collections guide is more flexible in scope as fields vary depending on the needs of the collection. The Colorama collection is an excellent example of the type of collection where a collections guide would be most appropriate. The Colorama collection spans over forty years, contains 565 images, and includes many accompanying components. By creating a collections guide researchers can review the collection, to some extent, as a whole before deciding which parts appear to be most relevant to their research. Collections guides can be seen as limiting in comparison to collections management systems, because you cannot cross reference data to find pieces in a collection, e.g. searching by date and photographer. On the other hand, collections guides, in their hardcopy form, do not need servers, technology, or permission to access making them consistently more reliable than collections management systems. The first section of the collections guide will include: accession numbers, title, date, extent, names of creators, historical note, scope and content, system of arrangement, conditions governing access, physical access, intellectual access, conditions governing reproduction use, languages, provenance, and related archival materials. The second portion will include the three-tiered accession number assigned to each folder, the Colorama number, the title of the image, the

¹⁶ Hensen, Steven L. *Describing Archives: A Content Standard*. Chicago: Society of American Archivists, 2004. Accessed February 8, 2016. <http://hdl.handle.net/2027/mdp.39015071452604>.

photographer(s), the date it was displayed, and the number contents and processes in each folder.

In the first section of the collections guide the accession numbers primarily serve the collections staff in the initial finding of the cataloged material. When opening the collections management system, TMS, you must first enter the year and lot number you wish to search. These fields are indicated by the first two tiers of the accession number, in the example of the George Eastman Museum and the Colorama collection, 2010.0325. TMS then sends you to the objects associated with those two tiers of numbers. The title portion of the collections guide simply verifies which collection the guide is associated with and its authorized name within the institution. The date gives the year range that the collection covers. The extent portion reflects the physical size of the collections materials, to represent the amount of space the collection occupies. For example, an institution could have two collections of photographs both containing 100 images. One collection is 100 4x6inch images, while the other collection is 100 24x36inch images; this information is important for both the researcher and the collections staff to know before trying to access the collection. The names of the creators simply imply who initially created the collection, but as in the case of Colorama does not always list the artist as the creator. The historical note gives the collection historical context that might not be evident from seeing the collection on its own. Scope and content is similar to extent, mentioned above, however this deals less with the physical volume and more with the numeric amount and types of collections materials represented. System of arrangement informs the reader as to how the collection is physically organized in storage; this is primarily important for the collections staff. Following these components are three components governing access; this provides information to

researchers to contact the appropriate departments in conducting research and access to the collections and its uses. Provenance is a term commonly used in the field of museums and archives to describe where a collection or object came from and how it was acquired. Lastly, related archival materials can be helpful to both collections staff and researchers to know what other materials are available within the institution, but are not necessarily stored in the same location as the collections.

PART IV: CONCLUSION

After four decades the Kodak Colorama display came to an end. The Kodak Company thought it appropriate to capture the New York City skyline, as a thank-you New Yorkers for letting Colorama be a part of their daily lives and live long into their memories of Grand Central Station. To create the final image an 8x10 would be placed in the Exchange Place building where three exposures would be taken on a single piece of film: one at dusk to illuminate the sun's afterglow on the skyscrapers, one after dark to capture the city's lights, and one at dawn to add color to the sky. Later, in Kodak's photo studio, a large red apple would be digitally transferred into the skyline in representation of New York being the Big Apple. The caption, displayed in Grand Central Station along with the image read "Thank You New Yorkers For Forty Years Of Photographic Friendship In Grand Central."¹⁷

It wasn't until 2010 that the George Eastman House, now known as the George Eastman

¹⁷ Kerr, Norman. "The Eastman Kodak Company Colorama Display." George Eastman Legacy Collection, George Eastman Museum, Rochester, New York. 1997.

Museum acquired the collection from the Kodak Corporate archives. The collection has been on view in various institutions, creating curiosity and inquiries about the collection by visitors and researchers alike. The objective of this thesis is to increase the accessibility of the collection, for the institution and researcher alike. Through cataloging the collections records into TMS, rehousing a portion of the collections contents, and ultimately creating a collections guide this objective was accomplished. Both TMS and the collections guide will be helpful resources for increasing the usability and navigation of the Colorama collection within the museum and photography communities, both in print and potentially as an online PDF document in the future. This conclusion discusses lessons learned through the completion of this thesis, proposed avenues to increase access to the Colorama Collection further, and why the collection is important to the George Eastman Museum. With this thesis and the accompanying collection guide the Colorama Collection will become a beneficial resource for new generations of scholars, curators, and researchers.

Increasing access to collections provides opportunities for learning and discovery of new material, and access is even further enhanced when the information is available online, greatly impacting the number of users who may be exposed to the materials. An additional benefit to having collections online is that it creates virtually no physical stress on the object itself, no matter how many people view it or times it is viewed. It also is not limited by its location or the time of day the visitor wishes to view the object, creating seamless online research. Online access will greatly impact the usability of the Colorama Collection, and the George Eastman Museum is currently working towards making that a reality for its collections. The collections

guide will continue to act as an aid to the online collection, as it will give researchers the tools needed to quickly and effectively find what their research demands without having to look at the entire collection.

Through completing this thesis I have grown in my knowledge about collections care and increasing access to collections for the public. It was not until I met with the Collections Manager and planned out the steps that we would take to complete this goal that I realized what a large undertaking the project was. In making collections accessible many dedicated hours and staffing is needed, on top of the daily tasks and demands that are required of collections staff. It brought to light for me the importance and significance volunteers can have on a collection, the institution and the public experience of collections, no matter how monotonous and insignificant the physical job may seem at the surface. After rehousing and cataloging is completed, work is still required through means of regular collections maintenance and public inquiries. If these practices are upheld the collection can be seen, used, researched, and appreciated by many generations of people.

APPENDIX: COLLECTIONS GUIDE TO THE COLORAMA COLLECTION
AT THE GEORGE EASTMAN MUSEUM

Section 1: Vital Information

Accession Numbers: 2010.0325.001-2010.0325.0565

Name of Repository: George Eastman Museum; Department of Photography

Title: The Colorama Collection

Date: 1950-1990

Extent: 565 21x8 inch folders, labeled by title and Colorama number

Name of Creator: Eastman Kodak Company

Historical Note: 565 images and related materials from Eastman Kodak Company advertising campaign spanning 1950-1990.

Scope and Content: The collection consists of negatives, transparencies and prints of the original 565 images.

System of Arrangement: Folders are arranged in the chronological order that they displayed in Grand Central Station.

Conditions Governing Access: Access is facilitated through the Gannett Foundation Study Center at George Eastman Museum, by appointment only. Business hours are Wednesday through Friday, 10:00 am to 4 pm. Contact the Collection Manager (photostudycenter@eastman.org) to book an appointment.

Physical Access: Materials are housed on-site in the Photography Collection vault. Access is by appointment only. Please indicate the accession numbers you would like to view when you communicate with the Collection Manager.

Intellectual Access: Searching can be conducted in two ways: 1) through the use of this guide as a search tool to navigate the contents of the collection; 2) On-site researchers can request search using The Museum System (TMS), which is useful if one is looking for a specific title or photographer.

Conditions Governing Reproduction and Use: Digital copies of photographs are available. Photographs are protected under copyright. Please contact rights and reproduction at Images@eastman.org.

Languages: All written information is in English.

Provenance: Gift of Eastman Kodak Company 2010

Related Archival Materials: Norman Kerr papers, located in the Eastman Legacy Collection. Access is by appointment only. Please contact the George Eastman Study Center at GESC@eastman.org.

Section 2: Folder Lists

Colorama Collection

- 2010.0325.0001:** *Children and Flowering Acacia Trees*, Valentino Sarra,
- 2010.0325.0002:** *Bathing Girl* , Valentino Sarra,
- 2010.0325.0003:** *Horse and Buggy, Farm Scene*, Hank Mayer
- 2010.0325.0004:** *Girl with Bird, San Juan Capistrano*, Valentino Sarra
- 2010.0325.0005:** *Back Yard Barbecue*, Hank Mayer
- 2010.0325.0006:** *Puppies*, Herb Archer and Bob Phillips
- 2010.0325.0007:** *Campus Scene*, Hank Mayer
- 2010.0325.0008:** *NY Giants Football*, Hank Mayer and Stewart Comfort
- 2010.0325.0009:** *Duck Hunting*, Hank Mayer
- 2010.0325.0010:** *Barn Dance*, Bob Phillips
- 2010.0325.0011:** *Christmas*, Jack Collins and Halleck Finley
- 2010.0325.0012:** *Ski Scene, Cabin*, Peter Gales and George Waters
- 2010.0325.0013:** *Family in front of Fireplace*, Unknown
- 2010.0325.0014:** *Baby Picture*, Bob Phillips and Josef Schneider
- 2010.0325.0015:** *National Arboretum Gardens*, Hank Mayer
- 2010.0325.0016:** *Circus Picture*, Hank Mayer
- 2010.0325.0017:** *Apricot Orchards in Bloom; Los Gatos, Ca.*, Ansel Adams
- 2010.0325.0018:** *Little Girl learning to Ride Bike*, Unknown
- 2010.0325.0019:** *Yosemite Valley in Snapshots*, Ansel Adams
- 2010.0325.0020:** *YMCA Camp Cory; Keuka Lake, NY*, Hank Mayer and Pete Culross
- 2010.0325.0021:** *Dude Ranch*, Ansel Adams

- 2010.0325.0022:** *Swimming Pool*, Hank Mayer
- 2010.0325.0023:** *Young Couple in Rowboat*, Hank Mayer
- 2010.0325.0024:** *Chemistry & Snapshots*, Stewart Comfort
- 2010.0325.0025:** *County Fair*, Herb Archer
- 2010.0325.0026:** *New England - Fall Scenic*, Hank Mayer
- 2010.0325.0027:** *Pheasant Hunting*, Herb Archer
- 2010.0325.0028:** *Birthday Party*, Wes Wooden
- 2010.0325.0029:** *Dreaming of Christmas Morning*, Bob Phillips
- 2010.0325.0030:** *Skiers Taking Snapshots, Vermont*, Peter Gales and George Waters
- 2010.0325.0031:** *Pillow Fight*, Wes Wooden
- 2010.0325.0032:** *Sleigh Ride*, Herb Archer
- 2010.0325.0033:** *Toy Train*, Wes Wooden
- 2010.0325.0034:** *Family in Tulip Garden*, Bob Phillips
- 2010.0325.0035:** *Hollywood Movie Set*, Unknown
- 2010.0325.0036:** *Lilacs, Highland Park, Rochester, NY*, George Waters
- 2010.0325.0037:** *Outdoor Wedding Reception*, Hank Mayer
- 2010.0325.0038:** *Memorial Day Parade*, Herb Archer, Stew Comfort, and Don Marvin
- 2010.0325.0039:** *Summer Girl, Backyard Pool*, Wes Wooden
- 2010.0325.0040:** *Grand Canyon, Riders on Mules*, Ansel Adams
- 2010.0325.0041:** *Family Camping*, Hank Mayer
- 2010.0325.0042:** *Kids & Pets snapshots*, Unknown
- 2010.0325.0043:** *Pheasant Hunting*, Hank Mayer

2010.0325.0044: *Fall Foliage & Young Couple*, George Waters

2010.0325.0045: *Babies Snapshots*, Josef Schneider

2010.0325.0046: *Christmas Morning*, Stewart Comfort

2010.0325.0047: *Children's Choir*, Bob Phillips

2010.0325.0048: *Dogsled Team*, Herb Archer

2010.0325.0049: *Snapshot Album*, Peter Gales

2010.0325.0050: *X Ray Film Ad/Promo*, Peter Gales and Stewart Comfort

2010.0325.0051: *Trout Fishing*, Hank Mayer

2010.0325.0052: *Circus*, Ardean Miller and Ralph Amdursky

2010.0325.0053: *Couple in Poppy Field*, Ansel Adams

2010.0325.0054: *65th Anniversary, Period Beach Shots*, Peter Gales

2010.0325.0055: *Niagara Falls*, Hank Mayer

2010.0325.0056: *Old Swimming Hole*, Herb Archer

2010.0325.0057: *Sentinel Dome Tree*, Ansel Adams

2010.0325.0058: *Beach Picnic*, Hank Mayer

2010.0325.0059: *Steak Roast*, Hank Mayer

2010.0325.0060: *Fall Foliage*, Hank Mayer

2010.0325.0061: *Mt. Everest Expedition*, Edmund Hilary and Tensing Norgay

2010.0325.0062: *Kids Football*, Hank Mayer

2010.0325.0063: *Christmas Carolers Ad*, Stewart Comfort

2010.0325.0064: *Boys Choir, Christmas*, Bob Phillips

2010.0325.0065: *Young Skiers*, Peter Gales

2010.0325.0066: *Baby Snapshots*, Josef Schneider

2010.0325.0067: *Birthday Party*, Wes Wooden

2010.0325.0068: *Steel Mill*, Hank Mayer

2010.0325.0069: *Fishing, Yosemite National Park*, Ansel Adams

2010.0325.0070: *Tulip Garden*, Herb Archer

2010.0325.0071: *Spring Blossoms & Canoeing*, Hank Mayer

2010.0325.0072: *Swimsuits, Tenn Eastman – Chromespun*, Peter Gales

2010.0325.0073: *Indian Guides Boys Camp*, Herb Archer

2010.0325.0074: *Hiking, Bald Mountain, Adirondacks*, Hank Mayer

2010.0325.0075: *Horseback Riding, Bryce Canyon, Utah*, Hank Mayer and Ansel Adams

2010.0325.0076: *Portland Head Light, Me*, Herb Archer,

2010.0325.0077: *Family at Sudbury Mill, MA*, Herb Archer

2010.0325.0078: *Mother with Camera, Baby Snapshots*, Stewart Comfort and Josef Schneider

2010.0325.0079: *Hunters & Dogs in Fall*, Hank Mayer

2010.0325.0080: *Cameras for Christmas*, Stewart Comfort

2010.0325.0081: *Country Sleigh Ride, NY*, Hank Mayer

2010.0325.0082: *The 'Norby' TV Show*, Unknown

2010.0325.0083: *Grand Tetons, Skiing*, George Waters and Herb Archer

2010.0325.0084: *Father Photographing Mother and Child in Living Room*, Beattie Watts Studio

2010.0325.0085: *Wild Birds*, Eliot Porter

2010.0325.0086: *Washington DC Cherry Blossoms*, Herb Archer

2010.0325.0087: *Fishing in the Adirondacks*, Hank Mayer

2010.0325.0088: *Models, 'Chromespun' Fiber Swimsuits*, Larry Guetersloh

2010.0325.0089: *Graduation, University of Rochester*, Larry Guetersloh

2010.0325.0090: *Grand Canyon*, Ansel Adams

2010.0325.0091: *Backyard Barbecue*, Herb Archer

2010.0325.0092: *Guardian's Cabin, Mariposa Grove, Yosemite*, Ansel Adams

2010.0325.0093: *Beach Picnic*, Hank Mayer

2010.0325.0094: *Snapshots Around A Fireplace*, Valentino Sarra

2010.0325.0095: *Models, 'Chromespun' Fiber Gowns*, Larry Guetersloh

2010.0325.0096: *Brownie Camera and Baby Snapshots*, Josef Schneider

2010.0325.0097: *Kodak Cameras*, Stewart Comfort and Wes Wooden

2010.0325.0098: *Winter Sleigh*, Hank Mayer

2010.0325.0099: *Seven Puppies and a Kitten*, Walter Chandoha

2010.0325.0100: *Boy and Grandpa Building Model Boat in Basement Workshop*, Hank Mayer

2010.0325.0101: *Family Photos Indoors*, Hank Mayer

2010.0325.0102: *NY Skyline at Night*, Ralph Amdursky

2010.0325.0103: *Golf, Oak Hill CC, Rochester*, Ralph Amdursky

2010.0325.0104: *Models in Chromespun Bathing Suits at Waters Edge*, Larry Guetersloh

2010.0325.0105: *Arrow Shirts/Kodel Fiber, Powder Mills Park*, Ralph Amdursky and Herb Archer

2010.0325.0106: *Hikers, Adirondacks, NY*, Herb Archer

2010.0325.0107: *Jackson Lake, Grand Tetons, WY*, George Waters

2010.0325.0108: *Water Skiers, Cypress Gardens*, Hank Mayer and Peter Gales

2010.0325.0109: *Water Wheel Falls, Yosemite*, Ansel Adams

2010.0325.0110: *Pheasant Hunting*, Herb Archer

2010.0325.0111: *Chromespun Home Furnishings Display*, Larry Guetersloh

2010.0325.0112: *Grandparents with Snapshots*, Ralph Amdursky and Louise Dahl-Wolfe

2010.0325.0113: *The Nelsons at Christmas*, Jack Engstead

2010.0325.0114: *Skiers having lunch*, Herb Archer

2010.0325.0115: *Boat Party, Ft. Lauderdale*, Hank Mayer

2010.0325.0116: *Teenage Kitchen Party*, Bob Phillips

2010.0325.0117: *Five Little Girl Portraits*, Leo Aarons

2010.0325.0118: *Sherwood Gardens, Baltimore, MD*, Herb Archer

2010.0325.0119: *Mom, Kids and Puppies on the Lawn*, Val Sarra

2010.0325.0120: *US Army Cadets at West Point*, Hank Mayer

2010.0325.0121: *Wedding, St Thomas Episcopal Church, Rochester, NY*, Hank Mayer

2010.0325.0122: *Swimming and Boating at Canandaigua Lake*, Hank Mayer

2010.0325.0123: *Cadets at West Point*, Hank Mayer

2010.0325.0124: *Little League Baseball, Fairport, NY*, Herb Archer

2010.0325.0125: *Lake Louise, Banff Nat'l Park, Canada*, Peter Gales

2010.0325.0126: *Closing Up a Summer Cottage*, Ralph Amdursky and Charles Baker

2010.0325.0127: *Ed Sullivan, Ozzie and Harriet- Leaf Raking Colorama*, Jack Engstead

2010.0325.0128: *Projecting Slides at Home*, Bob Phillips

2010.0325.0129: *Snapshots at Christmas*, C. O. Baker

2010.0325.0130: *Skiers Taking Pictures*, Peter Gales

2010.0325.0131: *Five Chimps Dressed Up*, Unknown

2010.0325.0132: *High School Basketball*, Wes Wooden

2010.0325.0133: *Five Little Girl Portraits*, Leo Aarons

2010.0325.0134: *Circus Clown*, Wes Wooden

2010.0325.0135: *Ed Sullivan/The Nelsons*, Jack Engstead

2010.0325.0136: *Family Picture with Flowering Trees and White Picket Fence*, Charlie Baker

2010.0325.0137: *Tugboat under Brooklyn Bridge, NY*, Ralph Amdursky

2010.0325.0138: *Outdoor Summer Band Concert*, Charlie Baker

2010.0325.0139: *Dude Ranch Vacation*, Herb Archer

2010.0325.0140: *Pool Party*, Peter Gales

2010.0325.0141: *Lake Tahoe Hikers*, Peter Gales

2010.0325.0142: *Station Wagon Picnic*, Charlie Baker

2010.0325.0143: *Radio City Music Hall Rocketts*, Bob Phillips

2010.0325.0144: *Fall Scene*, Ray Atkeson

2010.0325.0145: *Christmas Ad*, Ray Holden, Don Marvin, and Stephen Calhoun

2010.0325.0146: *New England Christmas Scene*, Herb Archer

2010.0325.0147: *After Skiing Party by Fireplace*, Charlie Baker

2010.0325.0148: *North and South*, Herb Archer and Hank Mayer

2010.0325.0149: *Family Photo Fun at Home*, Lee Howick

2010.0325.0150: *Young Couple and Floral Display*, Herb Archer

2010.0325.0151: *New Colt: Horse Farm, KY*, Ralph Amdursky

2010.0325.0152: *Navy's 'Blue Angels' Aerial Team*, Ralph Amdursky

2010.0325.0153: *Ed Sullivan Playing Golf*, Herb Archer

2010.0325.0154: *Water Skiers in Action*, Hank Mayer

2010.0325.0155: *Family Camping, Lake Placid, NY*, Herb Archer

2010.0325.0156: *Sports and Antique Car Rally*, Peter Gales

2010.0325.0157: *Zabriske Point, Death Valley, CA*, Ansel Adams

2010.0325.0158: *Ice Capades*, Bob Phillips

2010.0325.0159: *Duck Hunting*, Hank Mayer

2010.0325.0160: *Roadside Produce Stand*, Ralph Amdursky

2010.0325.0161: *Christmas Ad*, Howard Zieff

20100325.0162: *Traditional Christmas Scene*, Herb Archer

2010.0325.0163: *Bowling With The Gang*, Ray Holden

2010.0325.0164: *Skiers On Top of The Mountain*, Charlie Baker

2010.0325.0165: *Seven Kittens and A Puppy*, Walter Chandoha

2010.0325.0166: *"Queen of Bermuda" Cruise Ship*, Wes Wooden

2010.0325.0167: *Couple, Spring Blossoms, Sherwood Gardens*, Herb Archer

2010.0325.0168: *Family on Bicycles*, Charlie Baker and Phoebe Dunn

2010.0325.0169: *USAF Academy*, Herb Archer

2010.0325.0170: *Irish Guard Pipe and Drum Corps*, Lee Howick

2010.0325.0171: *Boy Scouts with Canoes*, Herb Archer

2010.0325.0172: *Family at Swimming Pool*, Charlie Baker

2010.0325.0173: *The Nelsons at Waikiki Beach*, Peter Gales

2010.0325.0174: *Maligne Lake*, Peter Gales

2010.0325.0175: *Fall Scene of Boat on Lake Pauline*, Neil Montanus

2010.0325.0176: *Voting Day*, Bob Phillips

2010.0325.0177: *Christmas Ad with Puppies*, Neil Montanus

2010.0325.0178: *Cross Country Skiing*, Charlie Baker

2010.0325.0179: *New England Village Ice Skating*, Herb Archer

2010.0325.0180: *New Baby*, Charlie Baker

2010.0325.0181: *Studio Portrait Promotion*, Bob Phillips

2010.0325.0182: *Sailboats & Tourists Nassau*, Hank Mayer

2010.0325.0183: *Wild Flowers*, Charlie Johnson

2010.0325.0184: *Spring, Apple Blossoms*, Wes Wooden

2010.0325.0185: *Virginia Horse Farm*, Don Marvin

2010.0325.0186: *Kindergarten Graduation*. Ray Holden and Lee Howick

2010.0325.0187: *Summer Girls Camp*, Herb Archer

2010.0325.0188: *Swiss Alps*, Lee Howick

2010.0325.0189: *Fishing Camp*, Herb Archer

2010.0325.0190: *Wheat Fields, Oregon*, Ansel Adams

2010.0325.0191: *'Walt Disney's Wonderful World of Color'*, Don Marvin

2010.0325.0192: *Hunting Pheasants in New England*, Herb Archer and Neil Montanus

2010.0325.0193: *Teenage Dance*, Lee Howick and Neil Montanus

2010.0325.0194: *Kittens/Christmas Tree*, John Hood and Walter Chandoha

2010.0325.0195: *Christmas Carolers Ad*, Neil Montanus

2010.0325.0196: *Skiers*, Bob and Ira Spring,

2010.0325.0197: *Mother and Child Playing Dolls*, Ralph Amdursky

2010.0325.0198: *Skiers*, Peter Gales

2010.0325.0199: *Maiden Voyage of S.S. France*, Ralph Amdursky

2010.0325.0200: *Making Movies of Tropical Fish*, Ralph Amdursky

2010.0325.0201: *Couple in Gardens*, Lee Howick

2010.0325.0202: *Springtime, Paradise Valley, Mt Rainier Nat'l Park*, Bob and Ira Spring

2010. 0325.0203: *Grand Canal, Venice*, Lee Howick

2010.0325.0204: *New York City Skyline at Night*, Pete Culross

2010.0325.0205: *Dunn River Waterfalls, Jamaica*, Hank Mayer

2010.0325.0206: *Carmel Mission, CA*, Peter Gales

2010.0325.0207: *Family Wading in Brook*, Lee Howick and Phoebe Dunn

2010.0325.0208: *Indian (Navajo) Sheepherder*, Peter Gales

2010.0325.0209: *Rio De Janiero Harbor, Brazil*, Herb Archer

2010. 0325.0210: *Marigolds*, Dick Boden

2010.0325.0211: *Farm Scene with Horses*, Herb Archer and Don Marvin

2010.0325.0212: *Old Fashioned Kitchen*, Photo Studio Associates - C. Joffe

2010.0325.0213: *Family with Santa and Tree*, Don Marvin

2010.0325.0214: *Church Choir*, Bob Phillips

2010.0325.0215: *Yosemite National Park*, Ansel Adams

2010.0325.0216: *Baby on Changing Table*, Pete Culross

2010.0325.0217: *Searching Through Attic Heirlooms*, Ray Holden

2010.0325.0218: *Young Girls in Flower Garden/Kodel Fiber Clothes*, Lee Howick

2010.0325.0219: *Cherry Blossoms and Jefferson Memorial*, Don Marvin

2010.0325.0220: *Sterling Forest Gardens, Tuxedo, NY*, Lee Howick and Neil Montanus

2010.0325.0221: *Marine Corps Band Iwo Jima Memorial*, Herb Archer

2010.0325.0222: *Backyard Kiddie Pool*, Neil Montanus

2010.0325.0223: *Spirit of '76 Parade, Lexington, MA*, Photo Studio Associates - C. Joffe

2010.0325.0224: *Boy's Camp, Swimming*, J. Frederick Smith

2010.0325.0225: *Family Mountain Climbing*, Bob and Ira Spring

2010.0325.0226: *Lobster Bake*, Herb Archer

2010.0325.0227: *Indian Dancers*, Herb Archer

2010.0325.0228: *Fall Harvest Scene*, Wes Wooden

2010.0325.0229: *Children's Ballet School*, Bob Phillips

2010.0325.0230: *Christmas Ad*, Bob Phillips

2010.0325.0231: *Deer in Winter*, Herb Archer

2010.0325.0232: *Speed Boats*, Hank Mayer

2010.0325.0233: *Skiers and Airplane*, Neil Montanus

2010.0325.0234: *Saturday Night Bath*, Lee Howick

2010.0325.0235: *America's Junior Miss (Diane Sawyer)*, Lee Howick

2010.0325.0236: *Hong Kong and Kowloon, Harbor After Dark*, Lee Howick

2010.0325.0237: *NY World's Fair Promo*, Don Marvin and John Wenrich

2010.0325.0238: *Tulip Garden*, Don Marvin

2010.0325.0239: *Taj Mahal, India*, Norm Kerr

2010.0325.0240: *Little League Baseball*, Pete Culross

2010.0325.0241: *'Operation Sail': Lisbon-Bermuda-New York*, Ralph Amdursky

2010.0325.0242: *727 Jet Over Mt. Ranier*, Ralph Amdursky

2010.0325.0243: *Machu Picchu, Peru*, Peter Gales

2010.0325.0244: *Mountain Bikers, WA*, Bob and Ira Spring

2010.0325.0245: *Cowboys in Grand Tetons*, John Hood and Herb Archer

2010.0325.0246: *College Football*, Pete Culross and Wes Wooden

2010.0325.0247: *Christmas Ad (Open me First)*, Lee Howick

2010.0325.0248: *Cross Country Skiers*, Peter Gales

2010.0325.0249: *Snow Fort and Snowballs*, Ozzie Sweet

2010.0325.0250: *Feeding Elk in Winter*, Herb Archer

2010.0325.0251: *Girls Modeling Kodel Fiber Clothes*, Lee Howick

2010.0325.0252: *Bedtime Story by Fireplace*, Norm Kerr

2010.0325.0253: *New York World's Fair Aerial View*, Ralph Amdursky

2010.0325.0254: *Thai Dancers*, Lee Howick

2010.0325.0255: *Family by Pond*, Herb Archer and Phoebe Dunn

2010.0325.0256: *Instamatic Movie Camera Ad*, Bob Phillips

2010.0325.0257: *Sailboats, YMCA Camp Gorham*, Herb Archer

2010.0325.0258: *Hikers at St Mary's Lake*, Herb Archer

2010.0325.0259: *Portuguese Fishing Village*, Neil Montanus

2010.0325.0260: *Fishermen at Spencer Lake, ME*, John Hood and Herb Archer

2010.0325.0261: *Mother and Daughter in Flowers*, Lee Howick

2010.0325.0262: *Family Fall Scene*, Don Marvin, Bob Phillips

2010.0325.0263: *Christmas Ad*, Bob Phillips

2010.0325.0264: *Christmas Ad*, Bob Phillips

2010.0325.0265: *Radio City Music Hall Christmas Show*, Bob Phillips

2010.0325.0266: *Boats, Pirates Cove*, Hank Mayer

2010.0325.0267: *Airborne Skiers*, Herb Archer and Peter Gales

2010.0325.0268: *Couple in Daffodil Garden*, Don Marvin

2010.0325.0269: *Woman in Lilacs, Highland Park*, Neil Montanus

2010.0325.0270: *Spring Fishing*, Herb Archer

2010.0325.0271: *Bikers in Field of Purple Lupins*, Peter Gales

2010.0325.0272: *Flamingos*, Don Marvin

2010.0325.0273: *Naval ROTC Wedding*, Ray Holden

2010.0325.0274: *Surfers and Surfboards*, Peter Gales

2010.0325.0275: *Elephants at San Diego Zoo*, Peter Gales

2010.0325.0276: *Couples Sailing*, Wes Wooden

2010.0325.0277: *Lake Kawaguchi and Mt. Fujiyama*, Lee Howick

2010.0325.0278: *Couples by Lake, Colby College*, Herb Archer

2010.0325.0279: *Seaplane by Cottage*, Lee Howick and Neil Montanus

2010.0325.0280: *Country Store in Amish Country*, Ray Holden

2010.0325.0281: *Christmas Carolers Ad*, Dick Boden

2010.0325.0282: *Skiers At Artist Point*, Ira Spring

2010.0325.0283: *Horse and Sleigh*, Herb Archer

2010.0325.0284: *Earthrise from the Moon*, NASA

2010.0325.0285: *Discotheque*, Neil Montanus

2010.0325.0286: *Girl Photographing Roses*, Don Marvin

2010.0325.0287: *Leonardo Da Vinci Ocean Liner, and St. Thomas, US Virgin Islands*, Ralph Amdursky and Hank Mayer

2010.0325.0288: *Apple Blossoms*, Ray Holden

2010.0325.0289: *Ted Zornow Horse Farm*, Wes Wooden

2010.0325.0290: *Train at Hugh Taylor Birch Park*, Hank Mayer

2010.0325.0291: *Expo '67, Montreal, Canada*, Ralph Amdursky

2010.0325.0292: *Grand Canyon*, Peter Gales

2010.0325.0293: *Merry-go-Round, Pirates World*, Hank Mayer

2010.0325.0294: *'Gentle Ben' TV Show Scene*, Hank Mayer

2010.0325.0295: *Sports Cars*, Dick Boden

2010.0325.0296: *Farmyard in Fall*, Lee Howick and Neil Montanus

2010.0325.0297: *Football, Army vs. Virginia at West Point*, Pete Culross

2010.0325.0298: *Christmas Commercial*, John Hood and Jon Abbot Studios

2010.0325.0299: *Skiers and New England Village*, Herb Archer

2010.0325.0300: *Snow Train*, Ozzie Sweet

2010.0325.0301: *Sailboard and Couple at Sunset*, Norm Kerr and Don Buck

2010.0325.0302: *Couple in Blossoms*, Don Marvin

2010.0325.0303: *Teens on Bikes at Beach*, Peter Gales

2010.0325.0304: *Hansom Cab, Central Park, NY*, Norm Kerr

2010.0325.0305: *Dancers, San Antonio, TX*, Lee Howick

2010.0325.0306: *Couple, Apple Blossoms*, Ray Holden

2010.0325.0307: *US Open Practice, Oak Hill Country Club*, Lee Howick

2010.0325.0308: *Family in Convertible*, Jim Pond

2010.0325.0309: *San Diego Zoo*, Peter Gales

2010.0325.0310: *Water Skiers*, Hank Mayer

2010.0325.0311: *Yosemite*, Peter Gales

2010.0325.0312: *Lakeside Cottage & Canoe*, Herb Archer

2010.0325.0313: *Grape Harvest, Finger Lakes, NY*, Dick Boden

2010.0325.0314: *Thanksgiving Dinner, Children Breaking Wishbone*, Lee Howick

2010.0325.0315: *Christmas Ad*, John Hood and Bruce O. Nett

2010.0325.0316: *Winter in the Mountains*, Bob and Ira Spring

2010.0325.0317: *Snow Sled Train*, Ozzie Sweet

2010.0325.0318: *Snow Skiers*, Herb Archer

2010.0325.0319: *Two Couples in Tulips, Sterling Gardens*, Norm Kerr

2010.0325.0320: *Little Girl with Pots & Pans*, Josef Schneider

2010.0325.0321: *Cherry Blossoms*, Don Marvin

2010.0325.0322: *New England Trout Stream Fishing*, Herb Archer

2010.0325.0323: *College Graduation*, Lee Howick

2010.0325.0324: *Verrazano Narrows Bridge*, Pete Culross

2010.0325.0325: *Little Boy Feeding Gulls, Florida*, Ozzie Sweet

2010.0325.0326: *Boys on Horses by Lake*, Herb Archer

2010.0325.0327: *First Landing on the Moon, July 20, 1969*, NASA

2010.0325.0328: *Family on Stone Fence*, Neil Montanus

2010.0325.0329: *Football*, Pete Culrose,

2010.0325.0330: *Family Hiking in Fall*, Bob and Ira Spring

2010.0325.0331: *Christmas Ad*, Lee Howick

2010.0325.0332: *Children's Choir*, Bob Phillips

2010.0325.0333: *Skiing at Vail, Co*, Norm Kerr

2010.0325.0334: *Toboggan Action*, Ozzie Sweet

2010.0325.0335: *Scuba Divers, St. Croix, US Virgin Islands*, Neil Montanus

2010.0325.0336: *Couples Photographing Tulips*, Lee Howick,
2010.0325.0337: *Gliders*, Norm Kerr
2010.0325.0338: *Flamingos*, Hank Mayer
2010.0325.0339: *Children's Make Believe Parade*, Lee Howick
2010.0325.0340: *Family Photos at a Wedding*, Lee Howick
2010.0325.0341: *YMCA Camp Gorham Swimming Lessons*, Herb Archer
2010.0325.0342: *Family Reunion*, Norm Kerr
2010.0325.0343: *Lighthouse & Country Club Cutter*, Bruce O. Nett
2010.0325.0344: *Yosemite National Park*, Peter Gales
2010.0325.0345: *America's Cup Races*, Peter Gales or Ralph Amdursky
2010.0325.0346: *Train in Fall Foliage*, Lee Howick and Neil Montanus
2010.0325.0347: *Aspens in the Fall*, Herb Archer and Don Marvin
2010.0325.0348: *Christmas Ad*, Lee Howick
2010.0325.0349: *Winter in Paradise Valley*, Bob and Ira Spring
2010.0325.0350: *Ski Action, Vail, CO*, Norm Kerr
2010.0325.0351: *Apollo 14 Moon Landing*, NASA
2010.0325.0352: *Birds in Action*, Fred Truslow
2010.0325.0353: *Junior Miss Contestants*, Lee Howick
2010.0325.0354: *Apple Blossoms*, Ray Holden
2010.0325.0355: *Kids Playing on a Raft*, Lee Howick
2010.0325.0356: *Lincoln Memorial*, Ray Holden
2010.0325.0357: *Girl and Gulls on Beach*, Ozzie Sweet
2010.0325.0358: *WWI Planes, Aerodrome*, Lee Howick
2010.0325.0359: *Fishing at Sunset*, Hank Mayer
2010.0325.0360: *Canada Geese Under a Harvest Moon*, Norm Kerr

2010.0325.0361: *Fall Foliage*, Lee Howick

2010.0325.0362: *Pumpkins for Sale*, Herb Archer

2010.0325.0363: *Christmas Ad*, Church in Snow, Unknown

2010.0325.0364: *Sistine Chapel Ceiling*, National Geographic

2010.0325.0365: *Cascades Mountain Range, WA*, Bob and Ira Spring

2010.0325.0366: *Skiers, Vail, Co*, Norm Kerr,

2010.0325.0367: *Kodak Hula Show*, Lee Howick, Ralph Amdursky, and Peter Gales

2010.0325.0368: *Ringling Bros Circus Acts*, Norm Kerr and Jim Dennis

2010.0325.0369: *Tulips, Sterling Forest Gardens*, Don Marvin

2010.0325.0370: *Olympics Ad*, Unknown

2010.0325.0371: *Kids Running on the Beach*, Ozzie Sweet

2010.0325.0372: *Yellowstone*, Herb Archer

2010.0325.0373: *Peggy's Cove, Nova Scotia*, Herb Archer

2010.0325.0374: *Twin Lakes, CO*, Herb Archer

2010.0325.0375: *Porch of Abandoned House*, Lee Howick

2010.0325.0376: *Christmas Ad*, Neil Montanus and Norm Kerr

2010.0325.0377: *Children's Church Choir*, Bob Phillips

2010.0325.0378: *Ski Action, Snowbird, UT*, Norm Kerr

2010.0325.0379: *Snowmobile*, Norm Kerr

2010.0325.0380: *Watching Slides in Living Room*, Lee Howick

2010.0325.0381: *Mystic Seaport Museum, CT*, Norm Kerr

2010.0325.0382: *'Man Without a Country' TV Special*, Norm Kerr

2010.0325.0383: *Park Bridge and Spring Flowers*, Ray Holden

2010.0325.0384: *Trailer Camping in the Adirondacks*, Herb Archer

2010.0325.0385: *Kids Jumping off Float Pier*, Emil Blaakman

2010.0325.0386: *Knott's Berry Farm, Aneheim, CA, Peter Gales*

2010.0325.0387: *Maine Lobster Bake, Lee Howick*

2010.0325.0388: *Filming Pumpkins, Neil Montanus*

2010.0325.0389: *Christmas, Family Singing by Piano, Lee Howick and Don Marvin*

2010.0325.0390: *Sistine Ceiling, National Geographic*

2010.0325.0391: *Snow People, Ozzie Sweet*

2010.0325.0392: *Water skiers and Garden Walk, Cypress Gardens Staff*

2010.0325.0393: *Flower Garden, Ralph Amdursky*

2010.0325.0394: *Dunn River Falls, Jamaica, Don Marvin*

2010.0325.0395: *Junior Miss Pageant, Don McDill*

2010.0325.0396: *Mt. Adams, WA. Aerial View, Ray Atkeson*

2010.0325.0397: *Wedding Party, Norm Kerr and Don Maggio*

2010.0325.0398: *Water Sports, Peter Gales, Neil Montanus, and Burton McNealy*

2010.0325.0399: *Universal Studios, CA, Peter Gales*

2010.0325.0400: *Horses Galloping in the Surf, Ralph Amdursky*

2010.0325.0401: *Fall in the Deep Woods, Lee Howick*

2010.0325.0402: *Christmas Ad, Neil Montanus*

2010. 0325.0403: *Stream in Snowy Woods, Dennis Hallinan*

2010.0325.0404: *Ice Boats Racing, Ozzie Sweet*

2010.0325.0405: *Cross Country Skiing, Peter Gales*

2010.0325.0406: *Family Fixing a Split Rail Fence, Neil Montanus*

2010.0325.0407: *Junior Miss Pageant, Don McDill*

2010.0325.0408: *Aerial of Lower Manhattan, Ralph Amdursky*

2010.0325.0409: *Teens and Horses, Neil Montanus and Lee Howick*

2010. 0325.0410: *Apollo-Soyuz Linkup in Space, NASA*

2010.0325.0411: *Sailboats Racing*, Ozzie Sweet

2010.0325.0412: *Autumn Scene*, Duane Rubenstein

2010.0325.0413: *Night view of Jackson Hole, WY*, Neil Montanus

2010.0325.0414: *Night view of Jackson Hole, WY*, Neil Montanus

2010.0325.0415: *Joint Session of Congress*, Ralph Amsursky and Neil Montanus

2010.0325.0416: *Spring Tulips*, Don Maggio

2010.0325.0417: *America's Junior Miss*, Don McDill

2010.0325.0418: *Soldiers in Period Uniforms, Fort Ticonderoga, NY*, Neil Montanus

2010.0325.0419: *Olympic Opening Ceremonies, XXI Olympiad, Montreal*, Ralph Amdursky

2010.0325.0420: *Mars Landing*, NASA

2010.0325.0421: *Hot Air Balloon Meet*, Ozzie Sweet

2010.0325.0422: *Christmas Ad*, Neil Montanus

2010.0325.0423: *Winter in the Yosemite Valley*, Mike Lawton

2010.0325.0424: *Machu Picchu, Peru*, Neil Montanus

2010.0325.0425: *Impala in Kenya*, Ernst Haas

2010.0325.0426: *Spring Flowers*, Bob Clemens

2010.0325.0427: *Swan Lake Ballet*, Jon Abbot Studios

2010.0325.0428: *USAF Thunderbirds Aerial Team*, Ralph Amdursky

2010.0325.0429: *Monument Valley, AZ*, Elmer Ludwig

2010.0325.0430: *Inside a Hot Air Balloon*, Bob Schlegel

2010.0325.0431: *Rio in Moonlight*, Neil Montanus

2010.0325.0432: *Santa's Helpers*, Norm Kerr

2010.0325.0433: *Old Sturbridge Village in Winter*, Don Maggio

2010.0325.0434: *Dog Sled in Alaska*, Bob and Ira Spring

2010.0325.0435: *Hallstatt, Austria*, Norm Kerr

2010.0325.0436: *Gulls in Flight*, Carl Hydans

2010.0325.0437: *Oriental Girl with Hat*, Jack Oakley

2010.0325.0438: *Water Skier*, Shorty Wilcox

2010.0325.0439: *Sailboat at Dawn*, Steve Labuzetta

2010.0325.0440: *King Tutankhamun Throne – Detail*, Lee Boltin

2010.0325.0441: *Killer Whale and Penguins in Antarctica*, Eliot Porter

2010.0325.0442: *Still Life of Kodak Cameras*, Norm Kerr

2010.0325.0443: *Stained Glass, St. Stephen's*, Don McDill

2010.0325.0444: *Skiing Deep Powder*, Peter Wingle

2010.0325.0445: *Sunset*, Don Maggio

2010.0325.0446: *Magnolia Gardens, Charleston, SC*, Neil Montanus

2010.0325.0447: *Snowy Egrets*, Morris J. Guariglia

2010.0325.0448: *White Horses in Pasture*, Jeri Wright

2010.0325.0449: *Venice*, Pete Turner

2010.0325.0450: *Capturing a Century of Smiles; Kodak 1880-1980 "A 100 year Start on Tomorrow"*, Sam Campanaro and Neil Montanus

2010.0325.0451: *Autumn In Vermont*, Richard W Brown,

2010.0325.0452: *Christmas Ad*, Neil Montanus

2010.0325.0453: *Stained Glass, St. Stephen's*, Don McDill

2010.0325.0454: *Thunderbolt Action*, Bob Clemens

2010.0325.0455: *Opening Ceremony, XIII Winter Olympics*, Norm Kerr

2010.0325.0456: *Irish Landscape*, O. J. Roth

2010.0325.0457: *Blue Jay and Nest*, Eliot Porter

2010.0325.0458: *We Love New York*, Norm Kerr

2010.0325.0459: *Eye Music In Reflection*, Gordon Parks

2010.0325.0460: *"Pyramid of the Sun"*, Antonio Luna

2010.0325.0461: *Kodak Hot Air Balloon*, Ralph Amdursky

2010.0325.0462: *Autumn in Vermont*, Richard W Brown

2010.0325.0463: *SS Norway Passing the QE-2*, Don Maggio

2010.0325.0464: *Great Wall of China*, Norm Kerr

2010.0325.0465: *Cameras, Film, Joy of Photography Book*, Norm Kerr

2010.0325.0466: *Mountain Scene, Aspen, CO*, David Sucey

2010.0325.0467: *Capitol at Sunset, Washington DC*, Neil Montanus

2010.0325.0468: *Koalas, Australia*, Neil Montanus

2010.0325.0469: *Sunset from Fubo Hill*, Norm Kerr

2010.0325.0470: *Garden of Governor's Palace*, Neil Montanus

2010.0325.0471: *Manhattan Skyline at Dusk*, Mark Klayman

2010.0325.0472: *The Great American Flag*, Don Buck

2010.0325.0473: *Royal Wedding Procession, London*, Jennifer Carter

2010.0325.0474: *Aerial of Niagara Falls*, Bob Clemens

2010.0325.0475: *Fall in Durand-Eastman Park, Rochester*, Don Maggio

2010.0325.0476: *Farm in Washington*, Ray Atkeson

2010.0325.0477: *Christmas Ad*, Norm Kerr,

2010.0325.0478: *Sistine Chapel Details*, Takashi Okamura

2010.0325.0479: *Red House*, Michael Milford

2010.0325.0480: *Surf and Sandstone*, Ray Atkeson

2010.0325.0481: *Colorful Catamarans*, Chuck O'Rear

2010.0325.0482: *Tulip Farm, Holland*, Steve Kelly

2010.0325.0483: *World's Fair, Knoxville, TN*, Don Maggio

2010.0325.0484: *Introducing Disc Photography*, Steve Kelly

2010.0325.0485: *Fishing Shack on Bradley Wharf*, Josiah Davidson

2010.0325.0486: *Italian Dolomite Mountains*, Norm Kerr

2010.0325.0487: *Colorful Catamarans*, Chuck O'Rear

2010.0325.0488: *Maligne Lake*, Dick Dietrich

2010.0325.0489: *Farm in Washington*, Ray Atkeson

2010.0325.0490: *Santa with Kodak Products*, Norm Kerr

2010.0325.0491: *Kodak Pavilion, Walt Disney World*, Neil Montanus

2010.0325.0492: *Baroque Crèche*, Norm Kerr

2010.0325.0493: *African Violets*, Don Maggio

2010.0325.0494: *Umbrellas, Thailand*, Steve Kelly

2010.0325.0495: *Wisconsin Farm*, Gerard Brimacombe

2010.0325.0496: *Brooklyn Bridge and Lower Manhattan at Night*, Mark Klayman

2010.0325.0497: *Richardson's Canal House, Bushnells Basin, NY on the Erie Canal*, Neil Montanus and Don Buck

2010.0325.0498: *Dragon and Tiger Pagodas, Kaohsiung, Taiwan*, Norm Kerr

2010.0325.0499: *Grand Teton National Park, WY*, Josiah Davidson

2010.0325.0500: *Adirondack Reflections*, Jeri Wright

2010.0325.0501: *Statue of Liberty*, Peter B. Kaplan

2010.0325.0502: *Kodak Cameras*, Steve Kelly

2010.0325.0503: *Winter in Babcock State Park, WV*, Josiah Davidson

2010.0325.0504: *Bears Fishing in Alaska*, Mark Stouffer

2010.0325.0505: *XIV Olympiad Winter Games, Sarajevo*, Norm Kerr

2010.0325.0506: *Kodak's Island in the Sky*, Neil Montanus

2010.0325.0507: *Rochester's Sesquicentennial*, Norm Kerr

2010.0325.0508: *Space Shuttle 'Challenger'*, NASA

2010.0325.0509: *Louisiana World Expo*, Norm Kerr

2010.0325.0510: *Fifteen Babies*, Sam Campanaro and Marty Czamanske

2010.0325.0511: *Opening Ceremonies, XXIII Olympics, Los Angeles*, Neil Montanus

2010.0325.0512: *National Championship Air Races*, Bob Clemens

2010.0325.0513: *Autumn In North Carolina*, Marco Schneiders

2010.0325.0514: *Color Snapshots*, Steve Kelly

2010.0325.0515: *Dolls of the World*, Norm Kerr

2010.0325.0516: *Racing Catamaran*, Neil Montanus and Bob Clemens

2010.0325.0517: *American Family Album*, John C. Menihan Jr.

2010.0325.0518: *Banaue Rice Terraces, Philippines*, Lee Howick

2010.0325.0519: *San Francisco Skyline*, Steve Kelly and Norm Kerr

2010.0325.0520: *Mt. Sneffels, Colorado*, David Muench

2010.0325.0521: *Disneyland's 30th Anniversary*, Steve Kelly

2010.0325.0522: *Live Aid Concert, Philadelphia*, Bill Cafer and Sam Campanaro

2010.0325.0523: *'Shamu, the Whale Show', Sea World, FL*, Les Stone

2010.0325.0524: *Fall in Tupper Lake*, Ed Cooper

2010.0325.0525: *NY Giants vs. Atlanta Falcons*, Bob Clemens

2010.0325.0526: *Fifteen Babies at Two and a Half Years*, Sam Campanaro

2010.0325.0527: *Racing Catamarans*, Neil Montanus

2010.0325.0528: *Winter Ice Palace*, Ozzie Sweet

2010.0325.0529: *China Sunrise*, Norm Kerr

2010.0325.0530: *Ranunculus Blooms*, Pat O'Hara

2010.0325.0531: *Taj Mahal, India*, Steve Kelly

2010.0325.0532: *Liberty Weekend Celebration*, Bill Cafer and Sam Campanaro

2010.0325.0533: *Metro-North Commuter Train*, Bob Clemens

2010.0325.0534: *Tricentennial, Albany, NY*, Sam Campanaro

2010.0325.0535: *School Holiday Pageant*, Michele Hallen

2010.0325.0536: *Cross Country Skiers, Rush, NY*, Steve Kelly

2010.0325.0537: *Super Bowl XXI*, John C. Menihan Jr.

2010.0325.0538: *Mickey Mouse in Living Seas, Disney World, EPCOT*, Neil Montanus

2010.0325.0539: *Salute to Our National Parks*, David Alan Harvey and Bill Garrett

2010.0325.0540: *Busch Gardens*, Bill Cafer

2010.0325.0541: *Visiting Pandas, Bronx Zoo*, Neil Montanus

2010.0325.0542: *Albuquerque Balloon Fiesta*, Neil Montanus

2010.0325.0543: *Scuba Diver*, Stephen Frink

2010.0325.0544: *New York's New Subway Cars*, Steve Kelly

2010.0325.0545: *Pumpkins*, Steve Kelly,

2010.0325.0546: *Sens Cathedral Windows, France*, Bob Clemens

2010.0325.0547: *Grand Central Terminal Façade*, Norm Kerr

2010.0325.0548: *XV Olympic Winter Games, Calgary*, Bill Cafer and Steve Kelly

2010.0325.0549: *Jerusalem from Mount of Olives*, Norm Kerr

2010.0325.0550: *Cheetah, Masai Mara Game Reserve*, Neil Montanus

2010.0325.0551: *Kodak Pit Crew, Daytona 500*, John C. Menihan Jr.

2010.0325.0552: *Centennial of the Snapshot*, Norm Kerr

2010.0325.0553: *Thousand Islands Bridge*, Norm Kerr

2010.0325.0554: *XXIV Olympiad, Seoul, Korea*, Bill Cafer and Sam Campanaro

2010.0325.0555: *Babies Enter Kindergarten*, Sam Campanaro

2010.0325.0556: *Old Fashioned Christmas*, Steve Kelly

2010.0325.0557: *New York's Metropolitan Opera*, Steve Kelly

2010.0325.0558: *Beach in the Bahamas*, Bob Clemens

2010.0325.0559: *Fleet Week, New York*, Brian R. Wolff

2010.0325.0560: *Whitewater Championships*, Don Cochran

2010.0325.0561: *Steinhardt Conservatory, Brooklyn, NY*, Sam Campanaro

2010.0325.0562: *Rebuilding the NY Subway System*, Neil Montanus

2010.0325.0563: *Chinese Opera Performers*, Neil Montanus

2010.0325.0564: *The United Nations Singers*, Steve Kelly

2010.0325.0565: *Kodak Thanks the Big Apple for 40 Years*, Norm Kerr

List of Figures

Figure 1. Colorama contact images in old housing, April 4, 2016, George Eastman Museum, photo courtesy of author

Figure 2. Colorama contact images in new housing, April 4, 2016, George Eastman Museum, photo courtesy of author

Figure 3. Colorama contact images in new housing, April 4, 2016, George Eastman Museum, photo courtesy of author

Figure 4. Tools used to make new housing: double-sided tape, board cutter, ruler, straight edge, bone folder, and pencil, April 4, 2016, George Eastman Museum, photo courtesy of author

Figure 5. The Museum System screen capture, April 4, 2016, George Eastman Museum, photo courtesy of author

Figure 6. Colorama #147 After Skiing Party by Fireplace, January 21, 1959, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0147

Figure 7. Colorama #168 Family on Bicycles, April 25, 1960, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.032

Figure 8. Colorama #274 Surfers and Surfboards, June 27, 1966, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0274

Figure 9. Colorama #308 Family in Convertible, June 24, 1968, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0308

Figure 10. Colorama #310 Water Skiers, August 5, 1968, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0310

Figure 11. Colorama #339 Children's Make Believe Parade, May 11, 1970, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0339

Figure 12. Colorama #371 Kids Running on the Beach, June 26, 1972, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0371

Figure 6. Colorama #565 Kodak Thanks the Big Apple for 40 Years, November 13, 1989, Photo courtesy of George Eastman Museum, Barbara Galasso, 2010.0325.0565

Bibliography

- American Institute for Conservation of Historic and Artistic Works. Accessed April 14, 2016. <http://www.conservation-us.org/>.
- Buck, Rebecca A. and Jean Allman Gilmore. *MRM5: Museum Registration Methods*. 5th ed. Washington, DC: American Alliance of Museums, 2010.
- Dobbin, Ben. "Kodak Donates Colorama Collection to Photo Museum." Kodak Donates Colorama Collection to Photo Museum. 2010. Accessed April 12, 2016. <http://artdaily.com/news/38633/Kodak-Donates-Colorama-Collection-to-Photo-Museum-#.Vw2KyoSm5FI>.
- Ford, Patricia. *IPI's Guide to Sustainable Preservation Practices for Managing Storage Environments*. Rochester, NY: Image Permanence Institute, Rochester Institute of Technology, 2012.
- Hensen, Steven L. *Describing Archives: A Content Standard*. Chicago: Society of American Archivists, 2004. Accessed February 8, 2016. <http://hdl.handle.net/2027/mdp.39015071452604>.
- Hope, Diane. "Memorializing Affluence In The Postwar Family." In *Visual Rhetoric: A Reader in Communication and American Culture*, Lester C. Olson, 313-325. Los Angeles: Sage, 2008.
- . "The Eastman Kodak Company Colorama Display." George Eastman Legacy Collection, George Eastman Museum, Rochester, New York. 1997.
- Lucas, Lydia. "Efficient Finding Aids: Developing a System for Control of Archives and Manuscripts." *The American Archivist* 44, no. 1 (1981): 21-26.
- Martenstyn, Lynsey. "Digital Archives: Making Museum Collections Available to Everyone." The Guardian. 2013. Accessed February 08, 2016. <http://www.theguardian.com/culture-professionals-network/culture-professionals->

[blog/2013/may/03/museum-archives-digital-online.](#)

Merritt, Elizabeth E. *National Standards & Best Practices for U.S. Museums*. Washington, DC: American Alliance of Museums, 20325.

Murphy, Andrew G. "Expanding and Facilitating Access to The Paul Lewis Anderson Photographs at George Eastman House." Masters' Thesis, Ryerson University, 2015.

Pénichon, Sylvie. *Twentieth-century Color Photographs: Identification and Care*. 1st ed. Getty Conservation Institute, 2013.

Ritzenthaler, Mary Lynn., Diane Vogt-O'Connor, and Mary Lynn. Ritzenthaler. *Photographs: Archival Care and Management*. Chicago: Society of American Archivists, 2006.

Roalf, Peggy, ed. *Colorama*. Rochester, NY: George Eastman House, 2010.

Roosa, Mark. "Care, Handling, and Storage of Photographs." Information Leaflet on the Care, Handling, and Storage of Photographs." 2002. Accessed February 08, 2016. <http://www.loc.gov/preservation/care/photolea.html>.

Shaw, Meghan. "Processing Edward Steichen's Celebrity Portrait Photographs at George Eastman House." Master's Thesis, Ryerson University, 2013.

Zinkham, Helena. "Pictorial Collection Guides: Representative Examples." Pictorial Collection Guides: Representative Examples. June 2004. Accessed April 12, 2016. https://www.loc.gov/rr/print/resource/227_picguides.html#individual.