

Photographer Teru Kuwayama speaks in May

Members talk to a dancer at the AFRICAS shows opening event

oung visitors enjoy the garden during the Halloween Haunted House

North by Northwest (1959, Warner Bros.)

West African Masauerade 6/28 to 9/28/2008

A visitor views a daguerreotype during the Museum's TRAINS exhibitions

Dear Friends of George Eastman House,

The year 2008 will likely be remembered by most as the year in which the worldwide economic markets declined precipitously, affecting individuals and institutions everywhere.

While the Museum was far from immune from the financial crisis, 2008 for Eastman House was a year in which the strategic planning process had trustees and staff together focusing on the core values and principal strengths of the Museum—work that positioned the Museum well for the unforeseen economic decline.

Eastman House's core values—stewardship, intellectual curiosity, innovation, responsiveness, and collaboration—are not only reflected in the work of the Museum, but were values of George Eastman. Advanced education in photograph and film preservation, international access to the assets of Eastman House, and a vibrant experience for visitors in Rochester—these are the principal strengths of this Museum, and ultimately, its core commitments.

The collections at George Eastman House are magnificent. As stewards of those collections, it is our duty to make them available while also ensuring that the great-grandchildren of your great-grandchildren have the same opportunity.

But it is not just the collections at the Museum that require preservation: the expertise of George Eastman House is also a tremendous asset that needs to be both shared and preserved, which is why the Museum's three advanced educational programs ensure that the knowledge held is transferred to the next generations of archivists and conservators.

As you peruse this 2008 Annual Report, you'll see the Museum's core values manifest through its projects and programs. For example, Eastman House's innovative collaborations with cultural institutions such as the Museum of Fine Arts, Boston, the Metropolitan Museum of Art, and the International Center of Photography are advancing conservation research, sharing research findings in real time, and multiplying the resources of each of the participating institutions.

So while we are carefully and conservatively managing scarcer resources, our strategic plan has us looking to the future with great excitement, finding inventive ways to further the principal strengths of the Museum.

And as we move through challenging economic times, we are reminded again and again that without you, and your support, we can't exist. We are honored by the loyalty our friends and patrons displayed in 2008, in attendance, support, and words of encouragement.

In grateful appreciation,

Susan S. Robfogel Chair. Board of Trustees

Anthony Bannon

Forging Inspiration at 900 East Avenue

The reasons people come to Eastman House...research in the archives, a stroll in the gardens, a lecture with a photographer, a classic film, a class trip...are numerous, but their motivation is universal: to be inspired.

Our job at 900 East Avenue is to move, to engage, and to cause you to look at the world a little differently.

In 2008, our exhibitions and accompanying programs explored social issues from the stirring Not Forgotten: Portraits of Life and Death in Rochester, and the forty-year anniversary reinstallation of Benedict J. Fernandez's Conscience the Ultimate Weapon, to the work of Magnum Photographer Larry Towell.

We took audiences to West Africa through the masquerade images of Phyllis Galembo and Ed Kashi's photographs of oil drilling in the same region.

And sometimes the best way to inspire you is to make you smile—through gingerbread houses, behind-the-scenes tours, tulips and hyacinths, great films, and O. Winston Link's photographs of steam trains.

The next few pages give just a taste of what was happening at 900 East Avenue in 2008, followed by the roster of 2008's events, exhibitions, programs, and film series.

Above: George Eastman House Board of Trustees Chair Susan Robfogel (left) and Trustee Emeritus Georgia Gosnell at the Eastman House Council 25th anniversary fundraiser in support of the Palm House restoration.

Top right: Oscar®-nominated filmmaker Tamara Jenkins visited the Dryden Theatre in May to introduce her films and answer audience questions.

Right: Eastman Legacy Collection Curator Kathy Connor speaks about George Eastman's penchant for entertaining at a September members' event. The Museum hosted more than 46 exclusive members' events in 2008.

"Exhibitions are about ideas, not just images. We brought photographer Eli Reed to Rochester to photograph our community and work with local teenagers because his work challenges us to view the world through his unique aesthetic. We paired Reed's photographs from *Black in America* with the 1960s protest photography of Benedict J. Fernandez and photojournalist Will Yurman's work of families of homicide victims. When the exhibitions talk to one another like that, Eastman House is an incredibly energizing place to be."

—Anthony Bannon, Director

Establishing Connections

"Taking Eli Reed around Rochester was a wonderful experience for me. It was great to see him work and see connections made throughout our city. One of the most exciting things that we did was visit the students of the youth program at the Community Darkroom. Eli spoke to the kids about his experiences and his career, and looked at their work, offering encouragement and pointers."

—Juliana X. Muñiz,

Manager of Exhibition Preparation

Magnum Photographer Eli Reed has said, "What is at the core of my work is, in essence, a meditation on being a human being." Reed's long-running series *Black in America* is an influential and passionate portrait of the black American experience.

In January/February 2008, George Eastman House hosted Reed to continue his work on the *Black in America* project in Rochester. Staff member Juliana X. Muñiz escorted Reed to locations such as the Garth Fagan Dance Studio, the Avenue D Recreation Center, and Unkl Moe's BBQ Restaurant.

The result of the project is a tender and diverse group of images that were then displayed electronically at the Museum alongside Reed's previous work in the *Black in America* series. But the bigger result was a new connection between the Museum and its local community.

Reed reviews photographs by youth students from Rochester's Community Darkroom.

Left: Reed (left) poses with Rochester photographer Will Yurman (center) and Magnum Photographer Larry Towell, whose respective exhibitions Not Forgotten: Portraits of Life and Death in Rochester and Larry Towell: The World From My Front Porch joined Reed's Black in America display as part of the winter 2008 Conscience programming.

Opposite: [Teen social card players eating lunch at the Avenue D Community Center, Rochester NY], taken by Eli Reed in 2008 while he worked with George Eastman House on his continuing series Black in America. © Eli Reed/Magnum Photos.

Challenging Audiences

"I believe that film can be a catalyst to bring forth in each of us the power and urgency to make a positive difference in the lives of others. I feel privileged to be part of a cultural institution that is unafraid to challenge its audiences to explore the human spirit and our ability to contribute to those around us."

—Jim Locke, *Trustee*,

Motion Picture Acquisitions Committee

"The Human Spirit series is a reminder to us all that films are more than just entertainment. I'm particularly thrilled with the lively post-film panel discussions hosted by Jim Locke. Good cinema is inherently interactive, but these discussions educated audiences that no film is created for its own sake."

— Jim Healy, Assistant Curator, Exhibitions, Motion Picture Department

In September, George Eastman House launched a nine-month film series dedicated to inspiring viewers to make positive changes within their communities and the world at large. Films with topics as broadly focused as the global commodification of fresh water, the power of artistic inspiration, and centuries-old international conflicts were followed by panel discussions that reinforced the personal commitments of some and opened the eyes of others.

Continuing Eastman's Legacy

"I attended George Eastman House summer camp in 2008 and will definitely be back in 2009! Aside from all the cool pictures and friends I made, I also learned a lot about photography. We worked with Photoshop®, learned how to work a digital camera, learned the mechanics of a Polaroid™ camera, and did a scavenger hunt all about the house and George Eastman. I took a lot away from the day camp at Eastman House—new friends and great experiences! "

—Amanda, Age 12, Batavia, NY

—Sherman F. Levey, *Vice Chair*, Board of Trustees

Continuing George Eastman's tradition of helping children see the world differently through a camera's viewfinder, George House presented its second year of Summer Photo Fun Workshops for Kids. Scholarship funds were available for the first time in 2008.

The week-long programs for children ages 7 to 14 are designed to encourage passion about image-making through hands-on exercises in a variety of multimedia, as well as both digital and traditional silver-based photography.

More than 110 children attend the popular camps, and they walk away with much more than a typical day camp experience. Workshops in 2008 included Freaky Photos, On Location, Darkroom to Digital, and Photo Fashion.

Right, top: A self-portrait created by 2008 camper Jonathan, age 13, from Shortsville, NY.

Right, bottom: *THEN AND NOW by 2008 camper Jasmine, age 13, from Rochester, NY.*

"We've known for several years that we were coming to the end of the useful life of much of our heating and cooling equipment. To be able to replace that equipment before it was an emergency was not just a matter of saving funds and energy, although both are important to the institution—it was a matter of being able to continue to fulfill our mission.

As a museum, our duty is to protect the collections held in trust here for generations to come, and when there are temperature and humidity variances in the vaults, the collections can be compromised. The funding provided by New York State is helping to safeguard the millions of objects we care for so that my grandchildren, and your great-grandchildren, will be able to enjoy *Casablanca* on the big screen, see the cameras used by Ansel Adams, and so much more."

—Leonard E. Redon, *Trustee, Chair,*Facilities Committee

Collections Care

"George Eastman House is a strong contributor to the economic and cultural vitality of upstate New York. Funding for capital improvements from the New York State Assembly is helping to ensure the sustainability of the Museum, and I am proud to play a part in assisting this internationally renowned institution in reducing its energy consumption by replacing its aging HVAC systems."

— Joseph A. Morelle,
New York State Assemblymember

In 2008, the Museum undertook a massive rework of its heating, venting, and air conditioning (HVAC) systems, funded by a \$1 million grant from New York State. The "greener" high-efficiency systems are expected to save the institution a minimum of \$40,000 annually while increasing the consistency of the output and reducing preventive maintenance.

Exhibitions

bloom! Experiments in Color Photography by Edward Steichen, curated by Alison Nordström (through January 13)

Not Forgotten: Portraits of Life and Death in Rochester, curated by Rick Hock, Julia Kracke, and Will Yurman (January 19—March 2)

Lucha Librel Masked Mexican Wrestlers, curated by Rick Hock (through January 27)

Male & Female: Gender Performed in Photographs from the George Eastman House Collection. curated by Alison Nordström (through January 27)

The Dutch Connection, curated by Amy Kinsey (February 8—February 23)

Larry Towell: The World From My Front Porch, curated by Rick Hock (February 16—June 15)

Black in America: Eli Reed, curated by Alison Nordström (February 16— June 29)

Heroes of Horticulture, curated by Alison Nordström and Jessica Johnston (through March 2)

Machines of Memory: Cameras from the Technology Collection, curated by Todd Gustavson (ongoing)

The Remarkable George Eastman, curated by Kathy Connor (ongoing)

Facing the Other Half, curated by George Eastman House/Ryerson University PPCM students (March 8—June 15)

Conscience the Ultimate Weapon, curated by Rick Hock (March 12–June 1)

Curse of the Black Gold: 50 Years of Oil in the Niger Delta, curated by Alison Nordström (June 14—September 1)

West African Masquerade: Photographs by Phyllis Galembo, curated by Alison Nordström (June 28—September 28)

Africas: Photographs from the Permanent Collection, curated by Alison

Nordström (June 28—September 28)

The Photograph Collection: An Introduction, curated by Jamie M. Allen (ongoing from July 12)

What We're Collecting Now: Constructed Places, curated by George Eastman House/Ryerson University PPCM students (July 12—November 2)

John Wood: On the Edge of Clear Meaning, curated by Nathan Lyons and Jessica Johnston (September 10–January 18, 2009)

Steam and Steel: The Photographs of O. Winston Link, curated by Rick Hock (October 11—January 25, 2009)

Tracks: The Railroad in Photographs, curated by Rick Hock (October 11—January 25, 2009)

Heresies: A Retrospective by Pedro Meyer, curated by Jamie M. Allen (October 11–January 25, 2009)

Passing Time: Video by Andrew Cross, curated by Alison Nordström (October 25–February 8, 2009)

Sweet Creations Gingerbread Houses, curated by Kathy Connor (November 12–December 17)

What We're Collecting Now: Marvels of Modernism, curated by Alison Nordström and Jessica Johnston (November 15—January 4, 2009)

Film Series

Rochester Premieres (January—December)

The Essential Film Noir (January—February)

Contemporary Sci-Fi (January)

Still Lives: The Films of Pedro Costa (January)

5 x Jarmusch (February)

Not on Video: '70s Rarities (February)

Independent Angels: A David Gordon Green & Lisa Muskat

Retrospective (March-April)

A South Korean Cinema Sampler (March)

2 x Germi (March)

4 x Hitchcock (March)

A Curious Type: Graphic Design in Film (April)

The Rediscovery of Jean Eustache (April)

The Art and Commerce of David Lynch (April)

John Cassavetes: More Than Independent (Mav-June)

 $\textit{The Return of Last Year at Marienbad \& Classics of the Nouvelle Vague} \; (\text{May})$

The Complete Features of Elem Klimov (June)

Tuesdays With Tuesday Weld (June)

A Jazz Festival Prelude (June)

Thunder Roads: The Great American Car Crash and Car Chase Movies (July—August)

From Prague to Hollywood: The Rebellious Cinema of Milos Forman (July)
Inspector Clouseau Wednesdays! In Praise of the Pink Panther (July)

Encore, Maestro Morricone (August)

More Audrey Hepburn Wednesdays (August)

Cinema at Sunset: Free Movies at the Highland Park Bowl (August)

Chaos and Harmony: An Introduction to "Visual Music" (September)

The 19th Annual Rochester Labor Film Series (September—October)

Human Spirit Series (September–December)

Silent Cinema (September—December)

Curator's Choice: The Edge of Heaven (September)

Envisioning Russia: Four Mosfilm Masterworks from the Soviet Era (September)

Factory Boy: Films by Andy Warhol (October)

Hal Ashby: The Perennial Misfit (October)

The Horror! The Horror! 2008 (October)

Locomotion Pictures: The Great Train Movies (November—December)

Disney Animated Classics on the Big Screen (November—December)

La Thriller: American Suspense, French Style (December)

New Independent Cinema: Frownland and The New Year Parade (November–December)

Programs

This list contains program highlights from 2008. A complete list can be found at www.eastmanhouse.org.

15 exhibition-related events (January-December)

46 members' events (January—December)

30 senior citizens matinees (March—October)

15 musicales (January—December)

7 film festivals (May—October)

7 landscape lectures and events (February—October)

5 George Eastman Society events (January—December)
4 New York City Collector's Club events (January—December)

3 West Coast Collectors' Club events (January—December)

3 Rochester Collectors' Circle events (January—December)

15 family and children's events (January—December)

4 Garden Vibes evening outdoor concerts (July—September)

13 Wish You Were Here travel photography lectures (September—November)

13 miscellaneous special events (January—December)

18 visiting photographic artists and scholars, including Bob D'Esopo, Will Yurman, Eli Reed, Benedict J. Fernandez, Alexis Gerard, Sebastian Copeland, Larry Towell, Ed Kashi, Teru Kuwayama, Bob Krist, Frank DeBlase, Dan Burkholder, Thomas N. Tischer, Phyllis Galembo, Gerd Ludwig, Andrew Cross, Tom Garver, Anne Lyden (January—December)

28 visiting motion picture artists and scholars, including Callie Angell, Charles Bigelow, Anna Biller, Ronald Bronstein, The BQE Project, Seymour Cassel, John Curran, Jon Davison, Dreamland Faces, Antonio Ferrera, Marshall Fine, Jack Garmer, Ben Gazzara, John Gianvito, Larry Gillard Jr., David Gordon Green, Don Hertzfeldt, Immy Humes, Tamara Jenkins, Dr. Richard Koszarski, Steve Kurtz, Jonathan Lethem, Matt McCormick, Lisa Muskat, R. Roger Remington, Al Ruban, Michael Schlesinger, Steinway L 1037 (January–December)

Premieres of new films from: Austria, Canada, Finland, France, Germany, Hong Kong, The Netherlands, Poland, Russia, Spain, United Kingdom, United States

Top: After 8 years of sponsoring the lecture series, Thomas N. Tischer was tapped to share his own travel photographs with a packed Wish You Were Here audience in September.

Above: Musical duo Dreamland Faces accompanies silent films during the program "Dreamland Movies: Treasures from the George Eastman House Collections" in May.

δ

V.I.T.A.L. Family Day in May brought more than 250 children and their families to Eastman House to work on art projects with teaching artists (background); enjoy an audience-participation performance in the Dryden Theatre; engage our visitors as docents (inset); and learn about the Museum. This 8th year of the project was sponsored in part by the Marion and Leonard Simon Fund for Kids and the New York State Council on the Arts through a collaboration with local arts-in-education partner Project U.N.I.Q.U.E.

Innovative Stewardship for International Access

The continued relevance of a museum depends on strategic growth of its collections, and exposure to the widest audience possible.

George Eastman House's six Acquisition Committees accepted 45,921 objects into the collections in 2008, including a previously unknown portrait of George Eastman, images taken from Robert F. Kennedy's funeral train by photographer Paul Fusco, and a Girl Scout camera in its original box, manufactured in Chicago ca. 1960.

Eastman House continued its leadership in collection interpretation and outreach through its robust traveling exhibitions program, award-winning publications, and active loan program. Eastman House photographs, motion pictures, and exhibitions were seen in 85 cities in 17 countries in 2008.

And the Internet development of Web 2.0, which encourages sharing content while promoting dialogue with audiences, has increased the Museum's ability to share its collections globally. Podcasts, blogs, Flickr, Facebook, and Twitter all became routine ways to access information about the Museum and its programs in 2008, and partnerships with ARTstor, Orange Logic, and Pimzlo Media enhance the ease with which online visitors can enjoy the collections and expertise of the Museum.

In the following pages, you'll see a few examples of our commitment to stewardship, outreach, and acquisitions in 2008.

Top to bottom:

PINKIE, 1915, by Paul Anderson, is one of the Eastman House images featured in TruthBeauty. The exhibition was organized by Eastman House Curator of Photographs Alison Nordström in partnership with the Vancouver Art Gallery, and opened there in February.

Detail of a video frame from a documentary produced by Gene Feldman's Wombat Productions for television broadcast. The documentary is part of the Feldman Collection given to the Museum in 2008 by the director-writer-producer's daughter Lynne Feldman. The collection contains 34 biographies of many Hollywood legends.

This celluloid photo button ca. 1920 by an unknown maker is one of a collection of 59 that was purchased in 2008 with funds from Horace W. Goldsmith Foundation.

Above: BATHING CAP, 2003 by Marla Sweeney was one of two works donated to the photograph collection by the photographer in 2008. A third work by the artist was purchased with funds from the Horace W. Goldsmith Foundation. © Marla Sweeney.

Top right: This rare Errtee Button camera, ca. 1912 by the Romain Talbot Company in Berlin, was purchased with technology acquisition funds in 2008.

Below: A frame enlargement from one of 10 double-reel color travel films shot in Africa by Lucius Robinson Gordon ca. 1935, and donated to the motion picture collections in 2008 by Marie Gordon Whitbeck and Terry Whitbeck.

Above: Detail from a daguerreotype of an unidentified child, ca. 1850 by Southworth and Hawes. In 2008, George Eastman House began a collaborative conservation survey of Southworth and Hawes holdings with The Metropolitan Museum of Art, New York and the Museum of Fine Arts, Boston. The project will yield new visual descriptive and technical information that will be made accessible through an online database.

"The Richard and Ronay Menschel Library has long been renowned and revered by scholars and specialists. *Imagining Paradise* opens the library's door to the bibliophile and the educated layperson alike. It is an honor to bring

our 19th- and early-20th-century treasures to the world. We have created the authoritative book for our generation on the photographically illustrated book and the early literature of photography."

—Rachel Stuhlman, Librarian and Curator of Rare Books

"[Imagining Paradise] showcases books that gave photographs the royal treatment: protecting them with lavish bindings, contextualizing them with elegant typography, and isolating them through artistic staging."

— *Art on Paper*, July/August 2008 (Vol. 12, No. 6)

As tools of lasting outreach, the permanence of Museum books and catalogs has no competition. Added to personal and public libraries, these works will be valuable tools for research and inquiry for generations.

Published in 2007 and distributed in 2008, *Imagining Para-dise: The Richard and Ronay Menschel Library at George East-man House* is a 288-page ambassador for the collection, using learned texts and lavish illustrations to bring the "book about books" to life for readers worldwide.

MANET (ALEXANDER MCQUEEN FEATHER HAT) from the series The History of Hats in Art, 2006 by Joel-Peter Witkin, was purchased with funds from Horace W. Goldsmith Foundation for the photograph collection in 2008. © Joel-Peter Witkin.

"Very popular with our public, Seeing Ourselves:

Masterpieces of American Photography afforded viewers
a singular opportunity to view both iconic and unfamiliar images that reveal the grand sweep of American
life. Viewers also enjoyed seeing Eastman's images by
Steichen, Rothstein, and Friedlander, and comparing
them with photographs on view in the permanent
collection galleries by Mississippi-born photographers
such as Welty and Eggleston, or visiting artists such as
Cartier-Bresson or Hine."

—Dan Piersol, *Deputy Director of Programs*, Mississippi Museum of Art

Traveling Masterpieces

"George Eastman House was among the first award recipients of the National Endowment for the Arts' American Masterpieces program. American Masterpieces celebrates the extraordinary and rich evolution of the visual arts in the United States by supporting the creation and touring of major exhibitions to small and medium-sized communities across the nation. The fact that Seeing Ourselves: Masterpieces of American Photography continued to tour the United States beyond the period of grant funding is testimony to both the importance of the NEA's American Masterpieces program and the quality of the exhibition."

—Anthony Bannon, *Director*

For decades, George Eastman House has been making its collections available to audiences worldwide through an aggressive traveling exhibitions program. These exhibitions assure that both the physical and scholarly treasures of the Museum reach the widest possible audience.

Seeing Ourselves: Masterpieces of American Photography continued its national tour in 2008 with stops in Columbia, SC; Zanesville, OH; Jackson, MS; and Lafayette, LA. Funded by the National Endowment for the Arts, the show is comprised of more than 300 images representing 150 years of photography.

Left: A 1939 image by Victor Keppler that is included in the Seeing Ourselves exhibition.

Top: *The installation of* Seeing Ourselves *at the Mississippi Museum of Art, April 26—June 22, 2008.*

Tomorrow's Museum Today

Type "George Eastman House" into an Internet search engine and you'll find a nearly endless list of sites where the Museum and its collections and professional contributions are discussed online.

Bloggers impressed with the objects we champion, promotions of the Museum's traveling exhibitions, Twitter posts about great experiences interacting with the Museum, online access to Eastman House collections through sites like Flickr and ARTstor—this Internet presence is a critical component in fulfilling the Museum's mission and promoting its works to a world audience with widely varied interests.

Traveling Exhibitions

Ansel Adams: Celebration of Genius from the George Eastman House Collection, curated by Jeanne Verhulst

Telfair Museum of Art, Savannah, GA (through January 6)
City Art Centre, Edinburgh, Scotland (February 6—April 19)

The Architect's Brother, curated by Therese Mulligan

Mary Brogan Museum of Art and Science, Tallahassee, FL (through February 3)

The Best of Photography and Film from the George Eastman House Collection, curated by Roxana Aparicio Wolfe, Leonie Bradbury, Sean Corcoran, Jim Healy, Rick Hock, Anthony L'Abbate, David Soures Wooters, and Caroline Yeager

The Clay Center for Arts and Sciences of West Virginia, Charleston, WV (July 5—September 14)

Frist Center for the Visual Arts, Nashville, TN (October 10–January 25, 2009)

Eloquent Vistas: The Art of 19th Century American Landscape Photography from the George Eastman House Collection, curated by Jeanne Verhulst and

David Soures Wooters

Middlebury College Museum of Art, Middlebury, VT (January 26–April 20)

Montclair Art Museum, Montclair, NJ (June 7—September 14) Face of Asia: Steve McCurry Photographs, curated by Rick Hock

4-November 30)

Sharjah Art Museum, Sharjah, United Arab Emirates (April 19—June 15) National Underground Railroad Freedom Center, Cincinnati, OH (October

Gershwin to Gillespie: Portraits in American Music, curated by Olivia Mattis
Huntsville Museum of Art. Huntsville. AL (through January 20)

Ghosts in the Landscape: Vietnam Revisited, curated by Alison Nordström

New York State Military Museum and Veterans Research Center, Saratoga Springs, NY (through January 5)

Dalhousie Art Gallery, Dalhousie University, Halifax, Nova Scotia, Canada (May 8—June 29)

National Museum of the Marine Corps, Quantico, VA (July 19—September 14)

Let Children Be Children: Lewis Wickes Hine's Crusade Against Child Labor, curated by Jeanne Verhulst

Whatcom Museum of History & Art, Bellingham, WA (through March 2)
Henry Sheldon Museum of Vermont History, Middlebury, VT (February 9–April 6)
Kentucky Folk Art Center, Morehead, KY (September 11–November 26)

The Columbus Museum, Columbus, GA (October 26—December 14)

Picturing Eden, curated by Deborah Klochko

Museum of Photographic Arts, San Diego, CA (through January 6)
The Grace Museum, Abilene, TX (February 9—May 4)

Munson-Williams-Proctor Art Institute, Utica, NY (September 20—January 4, 2009)

Picturing What Matters: An Offering of Photographs from the George Eastman House Collection, curated by George Eastman House staff

Elmhurst Historical Museum, Elmhurst, IL (through March 16)

Museum of History & Industry, Seattle, WA (May 10—August 17)

Requiem: By the Photographers Who Died in Vietnam and Indochina, curated by Horst Faas and Tim Page

Ironworld Discovery Center, Chisholm, MN (January 26—April 20)
Perc Tucker Regional Gallery, Townsville, Queensland, Australia (April 11—June 8)

The Rise of a Landmark: Lewis Hine and the Empire State Building, curated by Amelia Hugill-Fontanel

Red Cloud Opera House, Red Cloud, NE (August 27—October 27)

Seeing Ourselves: Masterpieces of American Photography from the George Eastman House Collection, curated by Alison Nordström

Columbia Museum of Art, Columbia, SC (through January 6)
Zanesville Art Center, Zanesville, OH (February 9—April 6)
Mississippi Museum of Art, Jackson, MS (April 26—June 22)

Paul and Lulu Hilliard University Art Museum, Lafayette, LA (September 25—November 27)

West African Masquerade: Photographs by Phyllis Galembo, curated by Alison Nordström

Chazen Museum of Art, Madison, WI (November 26-February 1, 2009)

Loan Recipients Worldwide

Motion Picture Collections

Academy Film Archive, Beverly Hills, CA

American Cinematheque, Hollywood, CA

American Film Institute, Silver Spring, MD

The Andy Warhol Museum, Pittsburgh, PA

Anthology Film Archives, New York, NY

Australian Cinémathèque, Queensland, Australia

Austrian Film Museum, Vienna, Austria
BAMCinematek, Brooklyn Academy of Music, Brooklyn, NY

British Film Institute/London Film Festival, London, England

The Capitol Theatre, Rome, NY

Cinecon, Los Angeles, CA

Cinefest/Syracuse Cinephile Society, Syracuse, NY

Cinema Ritrovato at Cineteca del Comune di Bologna, Bologna, Italy

Cinemateca Brasileira, São Paulo, Brazil

Cinemateca Portuguesa, Lisbon, Portugal

Cinémathèque de Toulouse, Toulouse, France

Cinémathèque Ontario, Toronto, Canada

Cinémathèque Ouébécoise, Montréal, Canada

Cinesation/Great Lakes Cinephile Society, Massillon, OH

Concordia University, Montréal, Canada Dartmouth College, Hanover, NH

Deutsches Historisches Museum, Berlin, Germany

Documentary Film Group, University of Chicago, Chicago, IL

Embassy of the United States of America, Moscow, Russia

Film Forum, New York, NY

Filmpodium der Stadt Zurich, Zurich, Switzerland

Film Society of Lincoln Center, New York, NY

Finnish Film Archive, Helsinki, Finland

Fondazione Cineteca Italiana, Milan, Italy
French Institute/Alliance Française, New York, NY

Trener institute//illiance transgalse/ New To

Frist Center for the Visual Arts, Nashville, TN

Hammer Museum, Los Angeles, CA

Harvard Film Archive, Harvard University, Cambridge, MA

Le Giornate del Cinema Muto, Gemona, Italy

Munich Filmmuseum, Munich, Germany

Museo Nazionale del Cinema Torino Italy

Museum of Modern Art, New York, NY

Museum of Modern Art, New York, NY

National Film & Sound Archive, Canberra, Australia

New York University, Cinema Studies Department, New York, NY

Niles Essanay Silent Film Museum, Fremont, CA

Nics Essariay Silent Film Museum, Fremont, C

Pacific Film Archive, Berkeley, CA

Philadelphia Film Festival, Philadelphia, PA

Con Francisco Cilent Film Fortiral Con Francisco

San Francisco Silent Film Festival, San Francisco, CA

Seattle Theatre Group, Paramount Theatre, Seattle, WA

The Silent Movie Theatre, Hollywood, CA

Stanford Theatre Foundation, Packard Humanities Institute, Los Altos, CA

Sydney Film Festival, Sydney, Australia

Telluride Film Festival, Telluride, CO

Toronto Film Society's Kempenfelt Seminar, Innisfil, Canada

Tribeca Film Festival, New York, NY

UCLA Film & Television Archive, Los Angeles, CA

VIENNALE, Vienna International Film Festival, Vienna, Austria

Wexner Center for the Arts, Ohio State University, Columbus, OH

Yale University, Cinema at the Whitney, New Haven, CT

Photograph Collection

Akademie Der Künste, Berlin, Germany

Autry National Center, Museum of the American West, Los Angeles, CA

Eiteljorg Museum of American Indians and Western Art, Indianapolis, IN

Felix-Nussbaum-Haus, Osnabrück, Germany

Fondazione Licia e Carlo Ludovico Ragghianti, Lucca, Italy

Georgia O'Keeffe Museum, Santa Fe, NM

High Museum of Art, Atlanta, GA

International Center of Photography, New York, NY

Los Angeles County Museum of Art, Los Angeles, CA

Museo Nacional Centro de Arte Reina Sofia, Madrid, Spain

Museo Picasso Málaga, Spain

Museu d'Art Contemporani de Barcelona, Spain

Museum Folkwang, Essen, Germany

Museum of Fine Arts, Budapest, Hungary

Museum of Photographic Arts, San Diego, CA

National Gallery of Canada, Ottawa, Canada National Portrait Gallery, London, England

Nederlands Fotomuseum in Las Palmas, Rotterdam

Nevada Museum of Art, Reno, NV

San Diego Museum of Art, San Diego, CA

San Francisco Museum of Modern Art, San Francisco, CA

Scottish National Portrait Gallery, Edinburgh, England Tate Modern, London, England

Williams College Museum of Art, Williamstown, MA

Technology CollectionNewseum, Washington, DC

vseum, wasnington, DC

Richard and Ronay Menschel Library CollectionMuseu d'Art Contemporani de Barcelona, Spain

San Francisco Museum of Modern Art, San Francisco, CA Williams College Museum of Art, Williamstown, MA

Video Podcasts Online

The Abraham Lincoln Glass Plate: Keys to Preserving the Legacy with Grant Romer

Ansel Adams: Celebration of Genius Discussing Seeing Ourselves

Edward J. Steichen's Autochromes of Charlotte Spaulding Albright

Face of Asia: Steve McCurry Photographs

Ghosts in the Landscape: Vietnam Revisited

Introduction to the Photo Conservation Department

Lewis W. Hine's Powerhouse Mechanic
Lucha Libre! Masked Mexican Wrestlers

The Lunar Orbiter Camera

Pete Turner: Empowered By Color

Preserving the World of Burton Holmes

Speaking of George Eastman House

Discovery Kits Online

African Americans: Black History Through Photography

Animation: Illusion of Motion

Beyond the Image: Depicting Native Americans

Bringing the War Home: American Photography During World War II

The Civil War Through Photography

George Eastman: Father of Popular Photography

Inventors in Imaging Technologies

Lewis Hine: Immigration and the Progressive Era

Photographers of the American West

Photographs of the Great Depression

Shapes and Shelters: Architecture and Photography

19

In 2008, the Museum began a partnership with The Andy Warhol Museum to bring rare films from the Eastman House's motion picture collections to The Warhol's Pittsburgh audience. The inaugural series, titled Unseen Treasures from the George Eastman House, ran from October 10 through December 12.

Acquisitions

GIFTS TO THE COLLECTIONS

Motion Picture Collections

Paul Thomas Anderson

(15) 16mm educational films

Veronica Ann Astrello-Lee

16mm films, news, and sports footage from the 1960s, including Civil Rights footage

Gertrude P. Bennett

[THE MAD DOG] and home movies, 16mm print

John Curran

DOWN RUSTY DOWN (John Curran, Australia 1996), 35mm print

James Dierks

Signed photograph of actress Mary Philbin and vintage scrapbook of silent-era movie stars

Eastman Kodak Company

Five reels 16mm film and one reel 35mm film

Antonio Ferrera

AS SEEN BY (Antonio Ferrera, US 2008), 35mm print

James E. Fraser Jr.

Nine 16mm Kodascope prints

Norman Gibson

BAMBI'S REVENGE; FRANK PARRS AND HIS MARIONETTES, 16mm prints

Roger GondaWHEN FLOWERS BLOOM (ca. 1929), 35mm nitrate print

Henry Ford Museum

nemy rora masca

Nine 35mm nitrate newsreels

Terry Hoover

26 motion picture press kits

Matthew James Kirmser

GONE WITH THE WIND [incomplete] (Victor Fleming, US 1939), 35mm nitrate print

Magnolia Pictures Six 35mm motion picture prints

.. . ..

Alexis Mayer

(36) 35mm motion picture trailers

Merchant Ivory Productions

Original pre-print elements for THE CREATION OF WOMAN (1960), produced by Ismail Merchant; production elements for THE DELHI WAY (James Ivory, 1964)

Carol A. Perkins

Four vintage film programs

A. J. Roquevert

THE WORLD WE WANT TO LIVE IN (1942), 35mm nitrate print

Bill Roth

One reel unexposed nitrate film

Leslie C. SmithTwo color lithograph film posters

Paolo Cherchi Usai

100+ nitrate motion picture frame clippings, ca. 1910s-1920s

Michael Viggiani

Three 16mm Kodascope prints

David Waingarten

Marie Gordon Whitbeck & Terry Whitbeck

10 reels of 16mm color travel films shot in Africa ca. 1935 by Ms. Whitbeck's father, Lucius Robinson Gordon; Bell & Howell Projector Model 129 D in original carrying case; handmade book Africa: From One End to the Other—Cairo to the Cape, 1936

POST (David Waingarten, US 2003) and ADDISON'S WALL (David Waingarten, US

Carey William

RUNAWAY TRAIN (Andrei Konchalovsky, US 1985), 35mm print; approx. (45) 35mm reels and (16) 16mm reels railroad training and feature films

Catherine Wyler

Margaret Tallichet Wyler's Southern Methodist University yearbooks, *Rotunda* 1934 & 1935; interview transcript with Margaret Tallichet Wyler; *William Wyler, Authorized Biography* by Axel Madsen, 1973, signed by William Wyler

Photograph Collection

Rebecca B. Abrams & Nathan Benn

[Los Angeles Dodgers baseball player figurine], 2004, Polaroid print by David Levinthal (American, b. 1949)

Dr. Hans Christian Adam

Two inkjet prints by Hans Christian Adam (German, b. 1948) from series Swimmers

Alberto Vollmer Foundation

PUERTO NUTRIAS, 1949, gelatin silver print by Alfredo Boulton (Venezuelan, 1908—1995)

Nailya Alexander Gallery

UNTITLED [WOMAN WITH UMBRELLA], gelatin silver print by Alexey Titarenko (Russian, b. 1962) from series *Black and White Magic of St. Petersburg*, 1995

Holly Anderson & Jonathan Kane

HOUNDSTOOTH COAT, 1962, posthumously printed gelatin silver print of original photograph by Art Kane (American, 1925–1995)

Bonni Benrubi Gallery, Inc. & Leslie Sokolow

Six toned gelatin silver prints by Leslie Sokolow (American, b. 1964) from *Ocean Series*

Marilyn & William Braunstein

25 gelatin silver prints by Milton Rogovin (American, b. 1909) from series *Lower West Side* and *Working People*

James A. Conlin

[Sonogram of James A. Conlin's heart at rest, April 15th, 2008, Westfall Surgery Center, Rochester, NY], one thermal dye print and enlarged copy print

Stephen E. Cunningham

TEATRO DELLA PERGOLA, FLORENCE, ITALY, 2005, three chromogenic development prints by Roger Freeman (American, b. 1945)

its by hoger riceii

Lonny Dolin
PALAZZO BORGHESE (Red Room), FLORENCE, ITALY, 2005, three chromogenic development prints by Roger Freeman (American, b. 1945)

TEATRO DELLA PERGOLA (Ballroom), FLORENCE, ITALY, 2005, three chromogenic development prints by Roger Freeman (American, b. 1945)

Terry Falke

CHRISTMAS TREE PASS, NEVADA, 2003, digital C-print comprised of three 8 x 10 color negatives by Terry Falke (American, b. 1950)

Blake Fitch

Two pigmented inkjet prints by Blake Fitch (American, b. 1971)

Andy Freeberg

SIKKEMA JENKINS, 2006, archival pigmented ink print by Andy Freeberg (American, b. 1958)

Candace Gaudiani

Two archival pigment prints by Candace Gaudiani (American, b. 1945) from series Forty Eight States, 2006

Mary Ann Giglio

[Chinese Landscape], portfolio containing six photographs by Chin-San Long (Chinese. 1897—1995)

Judy Hochberg & Michael P. Mattis

[Shop in Rouen selling wreaths and mourning hats], mounted gelatin silver print with inscription ("shot with plate camera in 1930") by Henri Cartier-Bresson (French, 1908–2004)

Thomas Kellner & Schneider Gallery

[George Eastman House], 2006, three chromogenic prints by Thomas Kellner (German, b. 1966)

James Jowers

165 gelatin silver prints, 600 black & white 35mm negative strips (approx. 2,200 images), 32 black & white 120 (2 1/4") negative strips (92 images), and all copyrights held in the images, by James Jowers (American, b. 1938)

Peggy & Dr. Ronald Levin

PALAZZO BORGHESE (Bedroom), FLORENCE, ITALY, 2005, three chromogenic development prints by Roger Freeman (American, b. 1945)

Jim McHugh

LAS PALMAS HOTEL, inkjet print by Jim McHugh (English, b. 1952)

Simon Norfolk

Ten archival digital color prints by Simon Norfolk (British, b. Nigeria, 1963)

Jeanne & Richard S. PressThree pigment ink prints by Tom Young (American, b. 1952) from series *Recycled*

Three bleached and toned gelatin silver prints by John Willis (American, b. 1952) from series *Recycled Realities*

Lynne Ranieri

Souvenir folder of Rochester, NY published by The Rochester News Co., Rochester, NY, ca. 1920 $\,$

Martin L. Scott

Two Phototeria discs and related ephemera, ca. 1931

Elizabeth Stewart & Dr. Anthony Bannon

CARLY'S LEGS, 2006, photographic holiday card, inkjet print by Gary Schneider (American, b. 1954)

Joe R. Struble

ACTUAL PHOTOGRAPH OF JESUS FROM THE HOLY SHROUD IN WHICH JESUS WAS BURIED NOW PRESERVED AT TURIN, ITALY, photomechanical print by unknown manufacturer

Joel Swartz

[Person holding two ears of corn on styrofoam plate], 2006, color inkjet print by Joel Swartz (American. b. 1956)

Marla Sweeney

Two chromogenic development prints by Marla Sweeney (American, b. 1968)

Carole & Howard Tanenbaum

THE BRIDGE FROM DAGUERREOTYPE. THE GREAT INTERNATIONAL RAILWAY SUSPENSION BRIDGE OVER THE NIAGARA RIVER CONNECTING THE UNITED STATES & CANADA, THE NEW YORK CENTRAL AND GREAT WESTERN RAILWAYS, 1859 by Ferdinand Richardt (Danish-American, 1819—1895), steel engraving by D. L.

Larry Towell

Four gelatin silver prints by Larry Towell (Canadian, b. 1953) from series *The World From My Front Porch*

71 various historical photographs from the private collection of Donald K. Weber, and 147 various stereographic views, albums, and other historical photographs

George Eastman Legacy Collections

Donald Connell

Leather lounge chair with oak frame, ca. 1910, previously owned by George Eastman

William Cox

Group photo of George Eastman and George Dryden camping

Eastman Kodak Company

Anniversary dinner program for employees of Eastman Kodak Company, December 18, 1941, and various literature on 13-month business calendar

d Fortuna

One portrait photograph of George Eastman by unidentified photographer **Paula Henry**

Various ephemera and literature related to history of Eastman Kodak Company Seymour Nusbaum

Various museum history materials

George Eastman Medallion for 25 years of service to Kodak Richard and Ronay Menschel Library Collection

Manfred Heiting

Margo Vinci

33 various books and albums

Technology Collection

Bruce B. Bates

Medalist II (620) with instructions, Eastman Kodak Company, Rochester, NY **Leonard Bayer**Nettar 515/2 with 105mm f/6.3 Novar Anastigmat, Zeiss Ikon AG, Dresden,

ermany

Lynn BlakesleeLeica I model A and Rangefinder, Ernst Leitz GmbH, Wetzlar, Germany

Joseph Constantino

Imperial Savoy (green) with box and instructions, and Girl Scout camera in original box, Herbert George Co., Chicago, IL

Eastman Kodak CompanyKodak EasyShare V1233 with K7500 Li-lon Universal Battery Charger

Leslie EdgcombFuji F-55 Voice instant camera, Fuji Film, Tokyo, Japan

Epson America, Inc.

Epson R-D1 camera in original box, Epson America, Inc.

Jerry Friedman 47 various sub-miniature cameras with lenses

Alexis Gerard

262 information files and publications on digital imaging and 30 various computers, printers, and scanners

Gerald S. Lippes

62 Leica bodies, 39 Leitz lenses, 29 Leica accessories by Ernst Leitz GmbH, Wetzlar, Germany; nine cameras by other manufacturers

Mrs. Frank W. Lovejoy Jr.

No. 1 Kodak Panoram, No. 4 Cartridge Kodak, Kodak Bantam Special, and a stereo viewer

Paillard-Bolex P4 with 9-36mm f/1.9 Pan Cinor zoom lens

Voigtländer Bijou (Miniature Reflex-Kamera) with Gossen Pilot Light Meter

Judith Sealander

38 various sub-miniature cameras with lenses

Justin Stailey

Leica R3, Ernst Leitz GmbH, Wetzlar, Germany

Donald Weber

Ansuma clock by Copal Co. and five other cameras and related literature

PURCHASES FOR THE COLLECTIONS

Motion Picture Collections

Purchased with funds from Motion Picture Preservation

THE BOSS COWBOY (Victor Adamson, US 1934), 35mm print

IDIOCRACY (Mike Judge, US 2006), 35mm print

Nine files on Seymour Stern's research of D. W. Griffith

Photograph Collection

Purchased with funds from Horace W. Goldsmith Foundation

Six Fuji Crystal Archive prints by John Divola (American, b. 1949)

Two chromogenic development prints by Terry Falke (American, b. 1950) from the publication *Observations in an Occupied Wilderness* (2006)

Two archival pigmented ink prints by Andy Freeberg (American, b. 1959)

Portfolio set of 48 mounted archival pigment prints by Candace Gaudiani (American, b. 1945) from series *Forty Eight States*, 2006

Four mounted pigment inkjet prints by Elijah Gowin (American, b. 1967) A GREAT DAY IN HARLEM, 1958, posthumously printed gelatin silver print of

original photograph by Art Kane (American, 1925–1995)

 $\label{lem:celebrating the Negative} \textit{Celebrating the Negative}, \textit{portfolio of 18 gelatin silver prints by John Loengard (American, b. 1934)}$

BROTHERS, SOUTH BOSTON BEACH, 2004, chromogenic development prints by Marla Sweeney (American, b. 1968)

UNTITLED (CROWD 3), 1992, gelatin silver print by Alexey Titarenko (Russian, b. 1962) from series *Time Standing Still*

Three gelatin silver prints by Larry Towell (Canadian, b. 1953) from series *The World From My Front Porch*

Complete set of six archival digital photographs by Joel-Peter Witkin (American, b. 1939) from series *The History of Hats in Art*, for *The New York Times*, 2006

PRC Portfolio, edition #14/35, 16 photographic prints by 16 artists 59 photographic celluloid buttons

Purchased with funds from Janet & Thomas A. Fink + Horace W. Goldsmith Foundation

Five chromogenic development (Lambda) prints by Paul Fusco (American, b. 1930) from series *RFK Funeral Train, Untitled, USA, 1968*, printed 2008

Purchased with funds from Charina Foundation

UNTITLED, 2006, archival inkjet print by Andy Lock (British, b. 1969)

NATHAN LYONS RE-ENTERING THE EASTMAN HOUSE AFTER 15 YEARS, 10 MONTHS

AND 4 DAYS, ROCHESTER, NEW YORK, June 6th, 1985, inkjet print from Polaroid

T-55 negative by Jim Stone (American, b. 1947)

Purchased with funds from Bausch & Lomb

Two photo albums documenting travel by William Bausch and his guests on a private Pullman car, 1907 and 1910

George Eastman Legacy Collections

Purchased with funds from Eastman Legacy Acquisition Fund Kodak pavilion ephemera from the 1964 World's Fair in New York City

Richard and Ronay Menschel Library

Purchased with funds from Horace W. Goldsmith Foundation

F. Frith's *Photo-Pictures of the Lands of the Bible Illustrated with Scriptural Words*, with original photographs attributed to Frank Mason Good (Reigate: Francis Frith & Co., ca. late 1860s—early 1870s)

The Rationale of Crime by M. B. Sampson, illustrated with woodcuts after Mathew Brady daguerreotypes (New York: D. Appleton & Company, 1856)

A New Map of the River Thames by Henry Taunt (Oxford: third edition, ca. 1880)

Technology Collection

Purchased with funds from Technology Acquisition Fund

Brownie ephemera and six cameras by various manufacturers, ex-collection of Thurman F "lark" Navlor

Teaching is at the core of all that George Eastman House does. Just as we have a responsibility to share the Museum's collections with the widest audiences possible, we also have a responsibility to share the Museum's expertise with students and professionals from around the globe.

Advancing Preservation Education

In 2008, students and fellows in the Museum's three advanced education programs learned not only from the scholars among our staff, but also from visiting experts representing both corporate and academic arenas worldwide. Individuals such as Juan Vrijs and Gerard de Haan from Haghefilm Conservation in Amsterdam, The Netherlands, as well as Celina Lunsford from the Fotografie Forum in Frankfurt, Germany, helped bring to light the processes of saving the world's photographic and motion picture heritage.

Yet the benefits of education at Eastman House are symbiotic. The students and fellows also provide invaluable service to the Museum's collections and to the world through their preservation, conservation, and collections management projects. Students and fellows in 2008 brought numerous treasures back to safety, security, and into the public eye—from the Cincinnati Daguerreotype to gelatin silver prints by Margaret Bourke-White, and film preservations of titles ranging from Robert Culp's 1969 documentary *Operation Breadbasket* to Castle Films' 1929 When Flowers Bloom.

What follows is a complete list of Eastman House students and fellows, and conservation and preservation projects completed during the year, with features on a few highlights.

From top:

Joanne Rycaj Guillemette (left), a student in the Museum's Photographic Preservation and Collections Management (PPCM) program, works with Curatorial Associate Jamie M. Allen reviewing the condition of collection materials. The PPCM program is a collaboration with Toronto's Ryerson University.

Mrs. Yvonne Whitmore poses with the dedication plaque during the naming event for the Kay R. Whitmore Conservation Center in lune

This panoramic document of the Cincinnati riverfront in 1851 received conservation treatment and re-housing designed and executed by staff and fellows of the Advanced Residency Program in Photograph Preservation, sponsored by the Andrew W. Mellon Foundation. The project was undertaken at the request of the Public Library of Cincinnati and Hamilton County, Ohio, allowing the panorama to be displayed for the first time in decades.

"This group of 18 daguerreotypes is the earliest photographic record of the Philippines, and the only known group of daguerreotypes of Asia, as there are only a few scattered daguerreotypes of the Far East known today. In fact, this group of significant views of Manila outnumbers all other daguerreotypes of Asia that exist in collections worldwide."

—Grant Romer, *Director,*Andrew W. Mellon Advanced
Residency Program in
Photograph Conservation

"The conservation project of the Manila Daguerreotypes lasted 18 months and involved five Andrew W. Mellon fellows. It required the establishment of original guidelines for documenting the objects, devising an innovative system to secure the plates in their housings, and the development of a technique to replicate original gilded glass. The project was tremendously interesting, in multiple respects, and the tools and techniques conceived will be soon available to the worldwide community of photograph conservators. The Manila Daguerreotypes are literally a treasure, hidden for long and back to light, thanks to George Eastman House."

—Caroline Barcella,

Andrew W. Mellon Fellow

"The Manila Daguerreotypes are extremely rare and offer an important glimpse into the history of the Philippine Islands. These pieces occupy a central place in the Hispanic Society's collection of the area, one that also includes nine ambrotypes ca. 1855 and a photographic album of 1868—all of which make an exceptional resource for the study of the islands' 19th-century history."

—Patrick Lenaghan,

Curator of Prints and Photographs,

The Hispanic Society of America

Inventing New Techniques

Staff and fellows of the Andrew W. Mellon Advanced Residency Program in Photograph Conservation are field experts, frequently consulting on conservation and collections management issues with colleagues around the world, as well as designing first-of-their-kind preservation treatments for objects using a host of photographic processes. Their work may include bringing hidden treasures back to light. This is the case with the earliest-known photographic images of the Philippines—daguerreotypes discovered in 2007 at the Hispanic Society of America in New York City—that have since been restored and placed in conservation housings by the Mellon fellows.

Opposite: One of the 18 Manila Daguerreotypes is put into a protective archival case after the completion of its conservation treatment. The image depicts the view of the Bridge of Misic from the Sturgis residence.

Right: ARP Fellow Caroline Barcella dry-cleans one of the Manila Daquerreotypes through a stereo microscope.

Preserving Beauty

"In 2008, George Eastman House and The Film Foundation completed the restoration of Albert Lewin's classic film Pandora and the Flying Dutchman. After a worldwide search revealed that the original three-strip negatives no longer existed, the decision was made to work from separation master positives created in 1951 along with a vintage IB Technicolor™ print from Martin Scorsese's personal collection as reference. Cineric Inc. in New York City used special photochemical and digital restoration techniques to return the film to its full Technicolor™ glory, and Audio Mechanics performed extensive work on the sound to create a newly restored optical track. Restoration funding was provided by the Franco-American Cultural Fund and the Rome Film Festival, ensuring that this magnificent film will continue to inspire generations to come."

—Margaret Bodde, *Producer*, Sikelia Productions

"People often don't understand that relatively recent films from the 1950s would need restoration work. *Pandora and the Flying Dutchman*'s original camera negatives are gone, destroyed. The title is well known for its beautiful cinematography, but the original prints for public viewing have degraded over time, simply from age and through traditional projection and handling. Yet the best available source material—separation positives made from the original negatives for use by the distributor—is safe in the vaults at Eastman House, which sounds like a natural to me."

—Edward E. Stratmann,

Acting Curator of Motion Pictures

Staff and students of The L. Jeffrey Selznick School of Film Preservation have the core responsibility of assuring that the Museum's great collections exist and are accessed in the future. One of fourteen film preservations completed in 2008, Technicolor™ masterpiece *Pandora and the Flying Dutchman* (1951), starring Ava Gardner and James Mason, was restored by George Eastman House in cooperation with The Douris Corporation, with funding provided by The Film Foundation and the Franco-American Cultural Fund.

Above: Kyle Westphal, a student in The L. Jeffrey Selznick School of Film Preservation, works at an inspection table in one of the Museum's preservation work areas.

Top & left: Details from frame enlargements from a preservation print of Pandora and the Flying Dutchman.

Creating Knowledge

"I chose my thesis subject, *Antarctic Ocean Whaling* Photo Album, from among the George Eastman House collections because of the expert resources available. My experience at George Eastman House gave me an opportunity to participate in a real-life example of collections management and care. There is no better way of learning than to actually experience what I am studying, and I was able to solidify what I learned in the classroom into real-life skills."

> —Hui-Yun "Ki-in" Tsai, 2008 Graduate, the Eastman House/Ryerson University program in Photographic Preservation and Collections Management (PPCM)

"The unique aspect of the PPCM program is that our students do real museum work as a complement to what they do in the classroom, so they graduate with résumés that look as though they've been employed in the field for several years. Ki-in's thesis demonstrates what a mutually beneficial situation this is. She gets a learning opportunity with professionals in a professional atmosphere, while she contributes new knowledge based on very focused collections research that we might never have the time or resources to undertake ourselves."

> —Alison Nordström. Curator of Photographs

Antarctic Ocean Whaling Photo Album was published in the 1940s. Part of the Museum's photograph collection, the book contains fifty-two gelatin silver prints which are a fascinating visual record of the Japanese whaling industry of the midtwentieth century. Ki-in Tsai did a case study of the album as her PPCM thesis project with the goal of studying the cataloging and preservation of a photographic album, as well as providing an object-specific preservation strategy through condition assessments. As part of the project, Tsai was able to make the album more accessible to researchers through her translation of the album's Japanese texts.

Left: Detail from FISHING GROUND BETWEEN THE DRIFTING ICE PACK from the Antarctic Ocean Whaling Photo Album.

Students and Fellows

Andrew W. Mellon Fellows, Fifth Cycle

Caroline Barcella, France

Valentina Branchini, Italy

Chie Ito, Japan

Mirasol Estrada Mexico

Aleiandra Mendoza, Mexico

Anna Michas, Poland

Mari Miki, Japan

Hyejung Yum, South Korea

George Eastman House/Ryerson University Program in Photographic Preservation and Collections Management (PPCM), Class of 2008

Soledad Abarca de la Fuente, Chile

Allison Agostini, USA

Alice Carver-Kubik, USA

Frances Cullen, USA

Alison Demorotski, USA Kristin Dudley, Canada

Sarah Ernisse USA

Marilia Fernandes, Brazi

Nadia Kousari LISA

Amanda Maloney, USA

Julie O'Rourke, Canada

Esme Perry-Trueheart, USA Allan Phoenix, Canada

Adam Sherman, Canada

Tess Sparkman, USA

Amber Sulick, USA

Hui-Yun "Ki-in" Tsai, Canada

Emily Welch, USA

Sam Wells, Canada

The L. Jeffrey Selznick School of Film Preservation. Class of 2008

Joanne Bernardi, USA

Tatiana Carvalho, Brazil

Dianna Ford, USA John Klacsmann, USA

Janine Lieberman, USA

Alexis Mayer, USA

Jennifer Miko, USA

Rita Nicole Monica, USA

Anne Smatla, USA

*Honorary Certificate

The Selznick Graduate Program in Film and Media Preservation (w/University of Rochester), Class of 2008

Antonella G. Bonfanti, Canada Sarah Francis Callahan, USA Airen L. Campbell-Olszewski, USA

Objects Conserved or Preserved

Motion Picture Collections

ABOUT FACE (US 1964): ALL ABOARD THE DREAMLAND CHOO CHOO (US 1965): CIVILIZATION AND ITS DISCONTENTS (US 1962); LIKE SLEEP (US 1964); MARY MARTIN DOES IT (US 1962); THE ORIGINS OF CAPTAIN AMERICA (US 1964); all directed by Paul Morrissey

FLOWERS FOR ROSIE (Marion Gleason, US ca. 1927)

FROM POVERTY TO RICHES (Marion Gleason, US 1927)

OPERATION BREADBASKET (Robert Culp, US 1969)

OUT OF THE FOG (Harris Tuttle, US 1922)

PANDORA AND THE FLYING DUTCHMAN (Albert Lewin, US 1951)

Restored by George Eastman House in cooperation with The Douris Corporation with funding provided by The Film Foundation and the Franco-American Cultural Fund.

TOMKINS BOY'S CAR (Marion Gleason, US 1922)

WHEN FLOWERS BLOOM (Castle Films, US 1929)

YANVALLOU: DANCE OF THE SNAKE GOD DAMBALA (Fritz Henle, US 1958)

Photograph Collection

ABRAHAM LINCOLN, Feb. 9, 1864. Anthony Berger (American, 1832). Tintype. ABRAHAM LINCOLN, Feb. 27, 1860, Mathew Brady (American, 1823-1896).

AU SOLEIL D'OR-PLACE DE L'ECOLES (7e ARR), 1902, Eugène Atget (French. 1857-1927). Albumen print.

[Basatoland], ca. 1961—1963. lan Berry (English, b. 1934). Gelatin silver print. THE GUARDS, REDOUBT, INTERMANN, 1855. Roger Fenton (English, 1819–1869).

Salted paper print.

KERN COUNTY, CALIFORNIA, 1938. Dorothea Lange (American, 1895—1965). Gelatin silver print

KUNIYOSHI, 1942. Arnold Newman (American, 1895–2006). Gelatin silver print. LINCOLN AND HAMLIN PRESIDENTIAL CAMPAIGN BUTTON, ca. 1860. Unidentified photographer, Tintype

[Locomotive], ca. 1850. Unidentified photographer. Daguerreotype.

[The locomotive, "La Vaux"], ca. 1857—1863. Bisson Frères (French, active 1841-1864) Albumen print

'NATURELLE' DE SOFALA MONOMO [TAPA] AGEE DE 30 ANS. QUOIQUE JEUNE, 1845. E. Thiésson (French, active 1840s). Daguerreotype.

PUTZFRAU, 1928-1931. Helmar Lerski (Swiss, 1871-1956). Gelatin silver print.

RAYOGRAPH, 1926. Man Ray (American, 1890-1976). Gelatin silver print.

STILL LIFE from Camera Work, Number XXIV, October 1908. Baron Adolph De Meyer (German, 1868—1949). Photogravure print.

[Train Engines], ca. 1940. Unidentified maker. Gelatin silver print.

[Train wreck on the Providence Worcester Railroad near to Pawtucket], August 12, 1853. Attributed to L. Wright. Daguerreotype.

[Unidentified child], ca. 1852. Southworth and Hawes (American, active 1845-1861). 1/6 plate daquerreotype.

[Woman waving to train] from the series *The Wild West*, 1993. David Levinthal (American, b. 1949). Color print, silver dye bleach (Cibachrome) process.

[Young woman with deceased (or sleeping) baby, figuring of dog1, ca. 1850, S.L. Carleton (American, 1822-1908). 1/6 plate daguerreotype.

One daquerreotype and four albumen prints by George N. Barnard (American,

One palladium and one gelatin silver print by Alfred Stieglitz (American,

One platinum print and one gelatin silver print by Imogen Cunningham (American,

Two albumen prints by Eadweard Muybridge (English, 1830–1904).

Two albumen prints by William Notman (Canadian, 1826–1826).

Two gelatin silver prints by Harold Corsini (American, b. 1919).

Two gelatin silver prints by Yosuf Karsh (Canadian, 1895–1946). Two gelatin silver prints by László Moholy-Nagy (American, 1895–1946).

Two gelatin silver prints by Nikolas Muray (American, 1892–1965).

Two woodburytypes by John Thompson (Scottish, 1837–1921). Three gelatin silver prints by Mary Post Wolcott (American, 1910–1990).

Three platinum prints by Eva Watson-Schütze (American, 1867–1935).

Four gelatin silver prints by Margaret Bourke-White (American, 1904–1971).

Five gelatin silver prints, two gum platinum prints, and three platinum prints by Alvin Langdon Coburn (English, 1882-1966).

Six albumen prints by William Henry Jackson (American, 1843–1942).

Six gelatin silver prints by Morris Engel (American, 1918–2005).

Six gelatin silver prints by Arnold Genthe (American, 1869–1942).

Seven gelatin silver prints by Aaron Siskind (American, 1903–1991).

Seven photogravures by Peter Henry Emerson (English, 1856–1936). Eight gelatin silver prints and one color print, dye imbibition (dye transfer) process

Twenty albumen prints by Timothy O'Sullivan (American, 1840–1882). Thirty-five gelatin silver prints by Lewis Wickes Hine (American, 1874–1940).

George Eastman Legacy Collections

by Edward Steichen (American, 1879—1973).

Kodak advertising scrapbook of general medical photography, 1964

Aeolian pipe organ duo art music, "The New Moon" by Sigmund Romberg, no date **Richard and Ronay Menschel Library Collection**

Edinburgh, unpublished maguette ca. 1909, by Alvin Langdon Coburn (American,

Pictures of East Anglian Life, 1888, photogravures from 32 photographs by Peter Henry Emerson (English, 1856–1936)

Gardner's Photographic Sketch Book of the War, vol. 2, 1865–66, by Alexander

Gardner (American, b. Scotland, 1821-1882) George Eastman House volume 1 with charter certificate dated June 20, 1947; Annual Report, June 1950; Board of Trustees meeting minutes, 1947—1954

Collection of professional and personal papers, 1899–1981, by Kodakchrome film co-creator Leopold Godowsky Jr. (American, 1900-1983)

"Accidents" and "Making Human Junk" advertising fliers, 1907—1917, by Lewis Wickes Hine (American, 1874-1940)

"Child Work in the Home" 8 pg. pamphlet, May 1914, by Lewis Wickes Hine (American, 1874-1940)

"Little Comrades Who Toil" from The Child Labor Bulletin, vol. 3, no. 2, in two parts, August 1914, by Lewis Wickes Hine (American, 1874–1940) Laboratory Notebooks #1 and #4, 1885—86, with notes from experiments at Uni-

versity of Pennsylvania leading to production of Animal Locomotion, by Eadweard Muybridge (English, 1830–1904)

Technology Collection

Diascope leather-bound autochrome viewer, L. Dubernet, Paris, France, ca. 1910 Premo D 4 x 5 self-casing, cycle-type folding camera, Rochester Optical Co., ca.

Condensed Statement of Financial Position

December 31, 2008

ASSETS		LIABILITIES AND NET ASSETS	
Current assets:		Current liabilities:	
Cash and cash equivalents	\$ 1,207,038	Line of Credit	\$ 258,641
Pledges and grants receivable	\$ 3,407,300	Accounts payable	\$ 622,430
Accrued interest receivable	\$ 42,739	Accrued expenses	\$ 180,086
Eastman House Store inventory	\$ 119,704	Deferred revenue	\$ 251,974
Prepaid expenses	\$ 105,269	Total current liabilities	\$ 1,313,131
Total current assets	\$ 4,882,050		
Long-term assets:		Net assets:	\$ 45,560,918
Pledges and grants receivable	\$ 469,739		
Fixed assets, net	\$ 10,275,360	Total liabilities and net assets:	\$ 46,874,049
Long-term investments	\$ 31,246,900		
Total long-term assets	\$ 41,991,999		
Total assets:	\$ 46,874,049		
INCOME		EXPENDITURES	
Contributions	59 %	Programs	81%
Investments	9 %	Management and general	12%
Fees and misc.	15 %	Fundraising	7%
Admissions	5 %	Total	100%
Government grants	12 %		
Total	100 %		

Treasurer's Report

George Eastman House ended fiscal year 2008 with total assets of \$46.9 million, including \$31.2 million in long-term investments, \$10.3 million in fixed assets, and \$5.4 million in cash, pledges, grants receivable, and other current assets. The Museum's long-term investments declined by \$7.1 million, mirroring the losses experienced in the US financial markets generally. The investment managers handling our pooled endowment outperformed their composite market index, generating a return of -27.75% compared to a benchmark loss of -29.62%. Overall, total assets at year-end were \$10.0 million or 17.6% below year-end 2007, driven primarily by the reduction in long-term investments, cash, and cash equivalents. In keeping with standard museum practice, George Eastman House does not capitalize its collections.

The Museum reported operating income of \$8.4 million in 2008, an increase of \$0.5 million or 6.6% over 2007. Of the \$8.4 million, \$1.8 million came from contributions and government grants, underscoring the importance of our members and donors to our many collections and programs. Satisfaction of restricted grant activity added \$3.2 million in income. George Eastman House also drew \$1.4 million in investment income from its endowments in support of operations, made possible by those who have contributed so generously to our endowments over the years. Earned income reached \$2.0 million in 2008, a decline of \$0.2 million attributable to the impact of the economy on traveling exhibitions, visitor attendance-related sources of income such as general admissions income, and museum shop sales. In total, George Eastman House generated a small operating surplus for the year.

The accompanying charts and summaries highlight the Museum's financial position and performance for 2008. The financial statements are audited by the accounting firm DeJoy, Knauf & Blood, LLP, and copies of the audited financial statements may be obtained free of charge by calling or writing the Museum's controller.

Lisa A. Brubaker, Treasurer

Designated Giving

Academy Awards

Frontier Communications Landtech Surveying & Planning MVP Health Care Nixon Peabody LLP Westminster Wealth Managemen

Capital Improvements Ames-Amzalak Memorial Trust

Mr. & Mrs. Burton August Canandaigua National Bank & Trust Mr. & Mrs. Warren Coville Davenport Hatch Foundation Eastman House Council Mr. & Mrs. George M. Ewing Jr. New York State Assembly Louise Woerner

Dryden Theatre Renovations New York State Senate

Exhibition Support American Red Cross

Mondriaan Foundation

Nixon Peabody LLP

Paychex Inc

Alison D. Nordström, Ph.D.

RBC Wealth Management

Rotenberg & Company, LLP

Leo J. Roth Corporation

Time Warner Cable

Tops Markets Inc.

Visit Rochester Inc.

Rochester Area Community Foundation

Rochester Democrat and Chronicle

Norfolk Southern Foundation

National Endowment for the Arts

New York Council for the Humanitie

Amtrak Arts & Rusiness Council of New York Mr. & Mrs. Bruce Bates Bergmann Associates Bogen Imaging Bulrush Foundation CSX Transportation Cultural Landscape Foundation

Genesee & Wyoming, Inc. Richard and Ronay Menschel Harter Secrest & Emery 111 Library HCR Rick M. Hock Manfred Heiting Mr. & Mrs. Gerald P. Kral M&T Bank Saundra B. Lane Maxion Family Fund Daniel M. Meyers Mr. & Mrs. Jeffrey C. Mapstone

> **Photograph Acquisitions** Bausch & Lomb Mr. & Mrs. Patrick E. Montgomery

J. Paul Getty Foundation Program

The Andrew W. Mellon Foundation

Program Support

ARTStor Eastman House Council Institute of Museum and Library

Waste Management of New York Inc. Sciences Film Preservation & Access Sherman F. Levey

Janet & Richard Dray John A. Esty Sarah K. McDonald Great Lakes Cinephile Society Mr. & Mrs. David J. Metz Helen Gugel MVP Health Care Margaret & Terry Hoover Joanne Hume-Nigro & Ronald Nigro

Dr. Jacques & Mrs. Dawn Lipson New York State Council on the Arts Mrs. David B. Reed The Louis B. Mayer Foundation Mr. & Mrs. Mark A. Schneider National Endowment for the Arts Mr. & Mrs. Steven L. Schwartz National Film Preservation Foundation Tennis Clubs of America

New York State Council on the Arts **Unrestricted Support** Rehecca Abrams & Nathan Benn New York State Office of Parks Max Adler Charitable Foundation Henry A. Nicoletta The Arts Federation The Packard Humanities Institute Mr. & Mrs. Stephen B. Ashley Paramount Pictures Corporation Mr. & Mrs. Bruce B. Bates James Phillips Robert Revins Rohauer Collection Foundation Ann Burr & A. Vincent Buzard Robert C. Taylor

Mr. & Mrs. John C. Buttrill Mr. & Mrs. Colby H. Chandler Constellation Brands Inc. Fannie Mae Foundation

Mr. & Mrs. George M. C. Fisher Robert Forster Mr. & Mrs. John L. Garrett Mr & Mrs Kevin P Gavagan Give With Liberty Halcyon Hill Foundation, Inc. Katherine Havs & Aaron Miller Dorothy D. Heffernan

Dr. & Mrs. Thomas H. Jackson Mr & Mrs Thomas F Judson Jr Amy Kinsey Mr & Mrs Louis A Langie Ir Daniel M. Meyers

Microsoft Corporation Jane F. & William J. Napier Charitable Foundation New York State Council on the Arts Mr. & Mrs. David A. Patton I Randall Plummer

Chris & John Pullevn

Helen & Jack Rubens

Rubin Family Foundation

Mr & Mrs Robert W Rubin

Dr. & Mrs. John Van de Wetering

Louis S. and Molly B. Wolk Foundation

Mr. & Mrs. Leonard E. Redon

Mr & Mrs Thomas S Richards

Mr. & Mrs. Stephen B. Ashley Mr. & Mrs. Thomas F. Judson Jr

Sandy Thomson

Wellfleet Foundation

Affinity Groups

Jane M. Chesnutt

Janet & Richard Dray

Flizabeth H. McCollum

Marion F. Miller

Laura L. Fulton & Martin P. Zemel

Dr. & Mrs. Thomas H. Jackson

PAETEC Communications, Inc.

Rochester Democrat & Chronicle

United Way of Greater Rochester

House & Garden Restoration

Mr. & Mrs. Edward G. MacDonald

Fastman House Council

Marianne Patri Sollitt

Carolyn Steel

Mary J. Stiff

Lois B. Winterkorn

George Eastman House

American Cancer Society

Louis S. and Molly B. Wolk Foundation

Mr. & Mrs. Robert S. Sands Mr. & Mrs. Steven L. Schwartz Mr & Mrs Steven L Schwartz Mr. & Mrs. Howard Tanenbaum Fnid Starr

> Elizabeth Stewart & Anthony Bannon Dr. & Mrs. James C. Stoffel Mr. & Mrs. Howard Tanenbaum Lita M. Tirak

Mr. & Mrs. Steven L. Schwartz **Photograph Conservation**

Institute of Museum and Library **House & Gardens Endowment** Robert Revins

George M. Ewing Sr. Albert O. Fenyvessy Alstom Signaling Foundation Inc. Mr. & Mrs. Thomas H. Gosnell Mr. & Mrs. Robert N. Latella Schuyler C. Townson

> Operations Endowment Mr. & Mrs. Paul A. Allaire Lisa A. Bruhaker

Patricia & Stephen Jones Blessman Albert O. Fenvvessy Nancy & Dan McCormick Thurman "Jack" Navlor Mr. & Mrs. David A. Patton Mr. & Mrs. Paul J. Piazza

Mr. & Mrs. Thomas S. Richards

Mr. & Mrs. Steven L. Schwartz Signe L. Sherman Robert C. Taylor Mrs. Kay R. Whitmore

Photograph Acquisitions Ronnie Gordon & John Pfahl

Photograph Conservation Endowment The Andrew W. Mellon Foundation Saundra B. Lane

GIFTS IN KIND 100.5 The Drive 13WHAM-TV A Wine Party, Inc. Academy of Motion Picture Arts Albright-Knox Art Gallery

American Laser Centers Anonymous Baker Street Bread Company Bandit's Bathhouse Denise Batiste Bob Spatola's Party Rental

Esther Brill & R.J. Ruble Brook-Lea Country Club Rrow Diva Buffalo Bills Buffalo Bisons The Buffalo News Buffalo Sabres

The Buffalo Zoo Canfield & Tack, Inc. Cheesy Eddie's CMI Communications Creative Caterers CSE Music School Lin Czop Interiors Dado

Chas Davis E. J. Del Monte Corporation Delta Sonic Car Wash Brady Dillsworth Helene & Daniel Donalie

Eastman House Store Eastman Kodak Company Eastman School of Music

Eden Interiors Encore Chocolates, Inc. Sharon Flanagan & Ken Low Barbara Puorro Galasso Irene & Thomas Galvin Bonnie & Jack Garner Garth Fagan Dance

Walter B. D. Hickey Jr.

Historic Houseparts, Inc.

High Falls Brewing Company LLC

Charitable Lead Trust Gatherings Catering Company Geva Theatre Center Gingerbread Manor Bed & Breakfast Bonnie Gordon & John Pfahl R & R Grosbard, Inc. Gupp Signs Nicholas Gurewitch

Barbara Klein Kracke Photography

The Landmark Society of Western New York L'Avant Garbe & Men-tality

Mr. & Mrs. Stephen J. Hryvniak

Hyatt Regency Rocheste

John's Tex-Mex Eatery

Christopher Karpenko

Natalie & Alan Kattelle

Thomson Reuters

Urban Essentialz

Erich Van Dussen

Ross Whitaker

Steven Yager

Michael R Ruff

Whittier Fruit Farm

HONOR GIFTS

In Honor of

In Honor of

Mrs. David B. Reed

In Honor of

Phyllis & Sandy Kravetz

In Honor of

Peggy W. Sayloy

Daniel M. Mevers

Heidi Friederich

Peggy W. Sayloy

Jane W. Steinhausen

In Honor of

In Honor of

Mrs. John L. Wehle Jr.

In Honor of

Mary & Thomas Myers

Christopher Karpenko

Seymour W. Nusbaum

In Honor of Susan S. Robfogel

Mr. & Mrs. Harris H. Rusitzky

In Honor of

In Honor of

Arnold Malvern

Dr Anthony Rannon

Marcia & Bruce Bates

Freda & Myron Bernhardt

In Honor of Ellen R. Garfinkel

Mr. & Mrs. John L. Garrett

George Eastman House

for Publishing the Book

Imagining Paradise

Dr. & Mrs. Carl Gerard

In Honor of Georgia Gosnell

In Honor of Patricia A. Hainer

Mr. & Mrs. John C. Buttrill

Dr. & Mrs. Edward C. Atwater

Mary & Morey Waltuck

In Honor of Carol A. Alvut

Vatis Home Furnishings

Trust Imagery Photography

Thread

Light the Heavens Searchlights The Little Theatre Lolly's Jewelry Martin House Restoration Corp. Max of Fastman Place Memorial Art Gallery of Rochester The Men's Room Barber Lounge & Spa Stephen Metildi Mid-Town Athletic Club Monroe Litho, Inc. Museum of Kids Art

MVP Health Care Nic Entertainment :nook Open Face Sandwich Fatery Orilily LLC France Scully Osterman & Mark Osterman Perkins Restaurant & Bakery Peterz Photoz Pittsford Cinema Pomodoro Grill & Wine Bar

Premier Pastry The Ravioli Shop Rochester Americans Hockey Club Rochester Historical Society Rochester International High Falls Film Festival Rochester Philharmonic Orchestra Rochester Plaza Hotel

Rochester Police Department Rochester Razor Sharks Rochester Red Wings Rochester Yacht Club

Mr. & Mrs. Robert W. Rubin Mr. & Mrs. Harris H. Rusitzky Sam Rutkowski Rve Creek Frame, LLC

Mr. & Mrs. Mark Sanfilippo

Sherwin-Williams

Starry Nites Café

Strathallan Hotel

Suz's Concepts

Sweet & Sassy

Tantalo Photography

Tapas 177 Lounge

Tasteful Connections, Inc.

Special Events Catering

Shadow Lake/Shadow Pines

Shear Ego International Hair Salons

Sna Flan at Woodcliff Hotel & Sna

Stars & Stripes: The Flag Store

Sticky Lips Pit BBQ Restaurant

Strong National Museum of Play

In Honor of Joseph R. Struble Barbara & Daniel Hart In Honor of Caroline A. Yeager

Mr. & Mrs. Paul L. Smith

Mr. & Mrs. John L. Garrett

Mr. & Mrs. Frank M. Stotz

Anonymous (2) MEMORIAL GIFTS In Memory of William A. Bowers Mr. & Mrs. Nathan J. Robfoge

In Memory of Gloria Cromwell Mr. & Mrs. Peter E. Baltzer Town of Brighton, NY Michelle R. Laraby Margot Mabie A. Vance Morgan Mr. & Mrs. James E. Morris Mr. & Mrs. Edgar H. Taylor Flaine K. Vitone

In Memory of Joseph L. Dechario

Mr. & Mrs. Nathan J. Robfogel In Memory of

Sherman Farnham Sr. Mr. & Mrs. Sherman Farnham Jr. In Memory of Edna Forbes

DeJoy, Knauf & Blood, LLP In Memory of Denton P. Harris

Ruth W. Thornton In Memory of Douglass C. Harvey

Loma M. Allen Mr. & Mrs. Stephen B. Ashley Mr. & Mrs. Peter E. Baltzer Mr. & Mrs. Bruce B. Bates

Mr. & Mrs. James S. Bruce Allen K. Buell Mr. & Mrs. John C. Buttrill Mr. & Mrs. Paul R. Callaway Mr. & Mrs. Robert W. Camp Mrs. Richard D. Castle

Mrs William A Centner Mr. & Mrs. Gerald R. Clifford Kathleen A. Connor Mr. & Mrs. Jerry H. Curnutt Mr. & Mrs. Edward P. Curtis Jr. Mrs. R. Bruce Davey

Barbara & Carl Desantis Sr Eastman Kodak Company Mr. & Mrs. Julian M. Fitch Mr. & Mrs. John L. Garrett Essie & Irving Germanow Mrs. Frank R. Gollon

Ruth Gootkin Mr. & Mrs. George Greer Janice Harvey Mary Jane & Robert Heuneman Mr. & Mrs. Ernest J. lerardi

Mr. & Mrs. Cameron C. W. Jameson Naomi K. Kennedy Mr. & Mrs. Louis A. Langie Jr. Mrs. John R. Leinen Stanley E. Lutomski

Nancy M. Mayne Mrs. W. Bayard McCoy Dr. & Mrs. William D. McHugh Mrs. William J. Napier Mrs. Melvin B. Neisne Malinda H. Pittman Rachael Platt-Donovan & Andrew

Donovan Jean B. Quigley Mrs. David B. Reed Mr & Mrs Nathan I Robfonel Mr. & Mrs. Ned W. Roman Mr. & Mrs. Harris H. Rusitzky Jane Schmitt Mr. & Mrs. Walt Scott

Virginia N. Skuse Jean Hagen Smith Mr. & Mrs. Frank M. Stotz Mr. & Mrs. Frank P. Strong Jr. Mr. & Mrs. John W. Thoman

Mary A. Thompson Mrs. John L. Wehle Jr.

In Memory of Earl W. Kage Elizabeth & Robert Power

In Memory of John P. Pytlak J. Daily Sandy Thomson

In Memory of Robert A. Sohieszek Bonnie Gordon & John Pfah

In Memory of Donald Winterkorn Lois B. Winterkorn

In Memory of Paul Wolk Mr. & Mrs. Nathan J. Robfoge

PLANNED GIVING 900 East Avenue Society The 900 East Avenue Society recognizes those who have made known the

provision for a bequest or deferred gift to George Eastman House Mrs. John C. Buttrill, Chair Rebecca Abrams & Nathan Benr Mrs. James W. Andrews

Stephen B. Ashley Bruce B. Bates David L. Brooke Lisa A. Brubake Peter C Runnell Ann L. Burr & A. Vincent Buzard Mrs. & Mrs. John C. Buttrill

Daniel Carp Mr. & Mrs. Martin Cooper Mr. & Mrs. Bradley M. Cown Mr. & Mrs. Edward P. Curtis Jr. Mr. & Mrs. Robert J. Doherty Donna & Ronald Fielding

Marianne Fulton Mr. & Mrs. John L. Garrett Bonnie Gordon & John Pfahl Mr. & Mrs. Frank M. Hutchins Mr. & Mrs. Michael Lariton Mr. & Mrs. James A. Locke II George S. McIsaac J. Randall Plummer Mrs. Charlton I. Prince

Mr. & Mrs. Harris H. Rusitzky Patricia P. Smith & John W. Paul Mr. & Mrs. Paul L. Smith Elizabeth Stewart & Anthony Bannon Dr. & Mrs. James M. Stormont Thomas N. Tischer Mr. & Mrs. Robert W. VanNiel

Individuals Whose Legacy We Realized in 2008 Robert Bevins Albert O. Fenyvessy Thurman "Jack" Navlo Signe L. Shermar Robert C. Taylor

Donald Weber

2008 Annual Campaign

INDIVIDUAL CONTRIBUTOR George Eastman Society Helen & Glenn William, Chairs

> Chairman's Circle (\$10,000 and above) Mr. & Mrs. Nathan J. Robfogel Mr. & Mrs. Howard Tanenbaum Mrs Kay R Whitmore

Director's Circle (\$5,000-\$9,999)

Mr. & Mrs. Paul A. Allaire Mr. & Mrs. Stephen B. Ashley Marcia & Bruce Bates Ann Burr & A. Vincent Buzard Mr. & Mrs. Edward P. Curtis Jr. *Mr & Mrs Ronald H Fielding Mr & Mrs Thomas H Gosnell *Katherine Havs & Aaron Miller Mr. & Mrs. James A. Locke III Mr & Mrs Richard L Menschel Mr. & Mrs. David J. Metz Joy Parker & Michael Champlin

Mr. & Mrs. David A. Patton Mr. & Mrs. Robert W. Rubin Mr. & Mrs. Robert S. Sands Mr. & Mrs. Steven L. Schwartz Mr. & Mrs. Paul L. Smith Mrs. Richard L. Turner Curator's Circle (\$2,500-\$4,999)

Anonymous (1) Mr & Mrs Dennis S Buchan Catherine B. Carlson Mr. & Mrs. George M. Ewing Jr. Mrs. Douglass C. Harvey Barbara & Lloyd Macklowe Bill Napier

Gunta Liders & Duncan T. Moore Dawn & Jacques Lipson, M.D. Mr. & Mrs. Thomas S. Richards Mr. & Mrs. Jeffrey C. Mapstone Mr. & Mrs. John R. Riedman Mr. & Mrs. Richard Massie Robert C Stevens

William P. McCarrick Founder's Circle (\$1,000-\$2,499) Gilbert Kennedy McCurdy Dr. George N. Abraham Martha McEvoy Rehecca Abrams & Nathan Benn Dr. & Mrs. W. D. McHugh Maureen T. Alston Mr. & Mrs. George F. Medill III *Dr. & Mrs. Edward C. Atwater Daniel M. Meyers Mr. & Mrs. Peter E. Baltzer Marjorie & Drew Morris Matthew Render IV Mrs. William J. Napier Mr. & Mrs. James H. Biber Mariorie & David Perlman Howard Bingham Mr. & Mrs. Charles Pettit Dr. Patricia Jones Blessman & Chris & John Pulleyn Mr. Stephen Jones Blessman Mrs. B. McNally Ravenel

Lisa A. Brubaker Hal Buell Mr & Mrs John C Buttrill Mr & Mrs M John Buzawa Mr. & Mrs. Alan L. Cameros Rob F Carlson Mr. & Mrs. Daniel A. Carp Mr. & Mrs. Colby H. Chandler

Mr. & Mrs. Jerry Curnutt

Mr. & Mrs. Robert A. Dobies

Janis Dowd & Daan Zwick

Margaret S. Skow Mr. & Mrs. Frederick A. Stahl Elizabeth Stewart & Anthony Bannon *Dr. & Mrs. James C. Stoffel Betty Strasenburgh William N. Thompson Laura J. Thurner Mr. & Mrs. Frank C. Torchio Lisa C. Townson Mr. & Mrs. Bruce Turner Mrs. Robert P. van der Stricht Mrs. John L. Wehle Jr. Mr. & Mrs. Philip K. Wehrheim Mr. & Mrs. Steven H. Whitman Mr. & Mrs. Glenn William

Mr. & Dr. Joel Seligman

Karen Duguid & Wallace Johnson

Mr. & Mrs. George M. C. Fisher

Mr. & Mrs. Richard C. Fox

Mr. & Mrs. Dixon Gannett

Mr. & Mrs. John L. Garrett

Essie & Irving Germanow

Mr. & Mrs. Kevin E. Glazer

Mr. & Mrs. Nicholas M. Graver

Mr. & Mrs. Richard Grosbard

Mr. & Mrs. James L. Hale

Mrs. Hiram G. Hanson

Ellen Henry & Eric Zeise

Mr. & Mrs. Brian F. Hickey

Mr. & Mrs. Robert H. Hurlbut

Mr. & Mrs. Frank M. Hutchins

Dr. & Mrs. Thomas H. Jackson

Mr. & Mrs. Thomas F. Judson Jr.

*Mr & Mrs James A Knauf Ir

Mr. & Mrs. Kris Kristofferson

Mr. & Mrs. David E. Lane

Mr. & Mrs. Louis A. Langie Jr.

*Mr. & Mrs. Robert N. Latella

Victoria Lehr & William Cherry

Mr. & Mrs. Leonard F. Redon

Dr. & Mrs. Ronald R. Reed

Marion Swett Robinson &

Albert Hersey Robinson

Mr. & Mrs. Paul F. Roland

Mr & Mrs Ned W Roman

Mr. & Mrs. Harris H. Rusitzky

Mr. & Mrs. Robert Sanchez

Jean G. Ryon

Mrs. David B. Reed

Carolyn & Michael Lariton

Mrs. John R. Leinen

Howard F. Konar

Saundra B. Lane

Mr. & Mrs. Robert D. Hursh

Mr. & Mrs. Richard Huxley

Walter B. D. Hickey Jr.

Suzanne Gouvernet

Howard E. Greenberg

Patricia A. Hainen

Mr. & Mrs. Kevin P. Gavagan

Janet & Thomas Fink

Deborah Wilson Louise Woerner & Don H. Kollmorgen Benefactor (\$500-\$999) Mrs. Robert E. Bannon Suzanne Bell & Christopher Brown Mr. & Mrs. Richard G. Bennett Robert Bermudes Jr. Anita & Philip Bonanni Mr. & Mrs. Simon Braitman Mr. & Mrs. James S. Bruce Sonya L. Burghei Sarah S. Clapp Mr. & Mrs. George T. Conboy Mr. & Mrs. Martin M. Cooper Donald A. D'Alessandro Jean Dalmath Richard H. Fastman Inger M. A. Elliott Jessica & Matt Ellsworth Mrs. Walter A Fallon Mrs. Richard Garrett Sr. Dawn Good Elk & Reuben Auspitz Marsha R. Gottovi Stefanie & James Gramkee Dr. & Mrs. Robert J. Haggerty Dr. & Mrs. Michael G. Hirsh Mr. & Mrs. John B. Hood Karen & Edward Jadus Mr. & Mrs. David H. Klein Mrs. Frank W. Loveiov Jr Mrs. William P. Manry Mr. & Mrs. Gilbert G. McCurdy Mrs. William B. Morse

Mr. & Mrs. Cameron C. W. Jameson Mr. & Mrs. Philip Neivert Mr. & Mrs. Raymond F. Newell Jr. Charles H. Owens Mr. & Mrs. John S. Parke Dr. & Mrs. Edwin P. Przybylowicz Phyllis Rifkin-Russell & Steven Russell Dr. & Mrs. James Robotham Paul Sack Deborah Ronnen & Sherman Levey Mr. & Mrs. Albert L. Sieg Mr. & Mrs. Frank M. Stotz Mr. & Mrs. John W. Thoman

Miriam I. Thomas Richard Utley Mr. & Mrs. Herbert W. Watkins Walter H. Wells Patricia & Michael Wilder

Mrs. Albert D. Kaiser Jr.

Mr. & Mrs. David L. Kendall

Susan & Bruce Krobusek

Mr. & Mrs. Harold A. Kurland

Robert L. Keck

Dr. Ernie Kerr

Margaret Kitz

John L. Langdon

James K. Littwitz

Susan & Craig Larson

Jo-Ellen & George Layne

Jean Lowe & Alan Reddig

Lee & Staffan Lundback

Stanley E. Lutomski

Dr. David H. Marlowe

Jean & Fred McCrumb

Dr. Thomas O. McMeekin

Frank B. Mehlenbacher

Mrs. Stanley W. Merrell

Dr. & Mrs. Leon L. Miller

Mr. & Mrs. John S. Muenter

Mr. & Mrs. Michael D. Nazar

Mr. & Mrs. Mark A. Paganelli

Mr. & Mrs. Lawrence L. Peckham

Joyce & George Parker

Sally & Ron Rabinowitz

Ruth L. Rappenecker

Stacy & John Refermat

Phyllis & Peter Rimkus

Mr. & Mrs. Donald E. Rhoda

Dr. Linda Rice & George Scharr

Nancy Richards & Dolores Seagren

Mike Reitsma

June B. Rogoff

Judy Rosenberg

Peggy W. Savlov

Marie R. Schleber

Mary W. Schwertz

Paula Vee Smith

Carol T. Srokose

Dr. Donald F. Stevens

Sue S. Stewart, Esq.

Mr. & Mrs. Thomas F. Siebert

Mr. & Mrs. John T. Smith

Anne Sprout & Andy Joss

Dr. & Mrs. James M. Stormont

Mr. & Mrs. William F. Sullivan

Mr. & Mrs. William J. Towler III

Alexandra Terziev & Allan Greenleaf

Mr. & Mrs. Robert F. Sykes

Dr. Brian J. Thompson

William A. Peasley

Dr. Ralph Prince

Karen Noble Hanson

Laurel J. Pace

llene Montana

Ruth I. Morton

George S. McIsaac

Suzanne & Sanford Mayer

Mr. & Mrs. John R. McCarthy

Melissa McGrain & Andrew Stern

Ellen Leopold & Howard Beckman

Patron (\$250-\$499) Anonymous (1) Dr. Maria J. Abeyounis Elaine & David Anselm Jacqueline Archer Amy Bach & John Markman Gloria Baciewicz & Eugene Schneider Dr. Lon Baratz Jennifer M. Beckley Mr. & Mrs. G. Sheldon Brayer Mr. & Mrs. Robert L. Bretz Mr. & Mrs. Joseph C. Briggs Helen D. Brooks Mrs. Francis E. Browning Mr. & Mrs. Darryl Canfield Shirley Carroll Mrs. William A. Centner Ernestine M. Chandler Mr. & Mrs. Russell D. Chapman Langdon F. Clay Dr. Walter Cooper Arlene L. Copeland Sybil S. Craig Mr. & Mrs. John Crowe Mrs. R. Bruce Davey Randy R. DeFrank Mr. & Mrs. V. Rodger Digilio Mr. & Mrs. Eugene C. Dorsey Janet & Richard Dray Dr. Eric M. Dreyfuss Tim Eldred Mr. & Mrs. Sherman Farnham Jr. Jody M. Fleischer Mr. & Mrs. C. Benn Forsyth Mr. & Mrs. Thomas D. Forsyth *Sheila & Bruce Foster Valerie T. Freund Betsy & Jay Friedman Dr. & Mrs. Winston E. Gaum Tyrone Georgiou Nancy & Carl Gerard Jacquie & Andrew Germanow Mr. & Mrs. Robert V. Gianniny Patricia Lewy Gidwitz John A. Gillette Jr. Ronnie Gordon & John Pfahl Julia Grant Robert S. Gray Mr. & Mrs. George Greer Todd F. Gustavson Mr. & Mrs. Mark C. Hargrave J Mr. & Mrs. William Z. Harper Dr. & Mrs. H. Raul Herrera Mrs. Samter Horwitz Dr. & Mrs. Donald R. Hunsberger Mr. & Mrs. Ernest J. lerardi

Mrs. Vincent S. Jones

Mrs. Byron H. Trussell Mary Worboys-Turner & Scott Turner Mr. & Mrs. John R. Tyler Jr. Gerald J. Vorrasi Dr. & Mrs. Bernard Zeifang Sustainer (\$150-\$249)

Suzanne Welch & William Watson *Michael C. Abraham Kathy & David Adasiak Jill A. Alcorn & Timothy Brinduse Loma M. Allen Thomas A. Allen Dr. Mattie E. Alleyne Lori Anschuetz & Celia Easton Dr. & Mrs. E. David Appelbaum Mr. & Mrs. Thomas R. Argust Mr. & Mrs. Burton S. August Helen M. Banks Susan & Michael Bargmann John H. Barnes Erna & John Baum Eva Bauman & Judith Bauman Ioanne Rernardi & Dale Ruralli Patricia Ward Biederman Barbara Billingsley Susan & John Bixler Nancy Bloom & Alan Cohen James A. Bowers Mr. & Mrs. Alfred G. Boylan William A. Bradley Renee & Charles Brown Jr. Mr. & Mrs. Radford T. Brown Dr. & Mrs. George G. Browning Mr. & Mrs. John H. Bruning Anne & William Buckingham Mr. & Mrs. Joseph L. Burke Margaret & David Burns Patrick Cain Mr. & Mrs. R. Carlos Carballada Mrs. Richard D. Castle Wilmot V. Castle Jr. Susan & Robert Chapman

Judith & George Cheatle Dr. & Mrs. Alfred Clark Jr. Mary Lu Clark Mr. & Mrs. Gerald R. Clifford Dr. & Mrs. John J. Condemi Mr. & Mrs. Spencer J. Cook Louise & John Creatura Mr. & Mrs. Louis D'Amanda Mr. & Mrs. Jacques Delettrez

Mr. & Mrs. Gabriel J. DelVecchio

Maryann Drumm & Mark Franklin

Deborah & Greg Dollinger

Mr. & Mrs. James C. Eaton

Mr. & Mrs. Joseph H. Eberly

Susan & Steven Eisinger

Mary & Steve Erickson

Heidi Katz & Carl Chiarenza

Mr. & Mrs. William C. Klein

Mr. & Mrs. George M. Klochko

Mr. & Mrs. James E. Koller

Ange & John Kosboth

Anthony M. Koscumb

Rose-Marie B. Klipstein

Ann & Thomas Kelly

Robert S. Kenyon

Florence Kerr

Mary E. Derby

Richard Doyle

Maria Echaniz

John A. Esty

Craig Everhart Lynne Feldman & Anthony Suchman Richard Figueras Trish & Dan Fischer Mr. & Mrs. Donald C. Fisher Joan & Harold Fletcher Elizabeth Fowler-Sterrett & Robert M. Sterrett Gerleen & Thomas Frederick Laura L. Fulton & Martin P. 7emel Muriel & Robert Gabbey Carol & Nicholas George Karen & Ross Gibson Mary Ann Giglio Roslyn & John Goldman Sandra & David Goldman Rita & Richard Gollin Mr. & Mrs. Newton H. Green Linda Grossman Robert C. Grossman, Esq. Mr. & Mrs. Robert J. Guerin Alfred H. Guhl Mrs. Harold S. Hacker Geraldine V. Handler Keri & George Hansen

Jane W. Labrum Dr. & Mrs. Leo R. Landhuis Maria Lauriello-Klein & Aaron Klein Mr. & Mrs. John Lazor Susan Lee & Steve Fielding Mr. & Mrs. Vincent A. Lenti Jennifer Leonard & David Cay Howard LeVant Mr. & Mrs. William H. Levitt Robert Liddle Janet & Haines Lockhart Nancy D. Lowthian Sylvia & Joseph Lu Mr. & Mrs. Edward J. Lynd Mr. & Mrs. Edward G. MacDonald Bernice M. Mahar Mr. & Mrs. James F. Mangan Mr. & Mrs. Philip McCahill *Barbara C. McIver & Robert Wason Mr. & Mrs. Lawrence L. McKnight Helen McLean Joseph B. McManus Barbara & Daniel Hart Judith A. Miller Lori & Eren Hart Mary Miskell & Terrance Clar Mr. & Mrs. Theodore Morse Mr. & Mrs. James A. Hartsen *Paul Hasbrouck William C. Murphy Dr. Michael H. Haselkorn Mr. & Mrs. Raymond G. Ochrym Mary J. Hayes & Anne Penner David & Maureen Odgers Carol M. Herring Sandra O'Donoghue Mr. & Mrs. Robert W. Heyer June Ogden & Gilbert Maker Mr. & Mrs. Bryan D. Hickman Mr. & Mrs. Patrick O'Malley Dr. & Mrs. George L. Hicks Jr. Patricia A. O'Neill Mr. & Mrs. Robert Oppenheimer Mr. & Mrs. James D. Holland Dr. & Mrs. Joshua Hollander Katharine S. Parsons Kathleen Holt & Stephen Lurie Mr. & Mrs. Channing H. Philbrick Mrs. John C. Hoppe Mr. & Mrs. Douglas Phillips Norman L. Horton Drs. Douglas Portman & Vincent Silenzio Mr. & Mrs. William N. Hosley Ludmilla & Robert Prescott Mr. & Mrs. Jerome L. Huff Shobha & Venkat Purushotham Mr. & Mrs. Robert J. Hughes David M. Rakov Mary M. Huth Eugene R. Renner Jr. Sherrill & James Ison Mr. & Mrs. Grosvenor H. L. Richardson Dewey T. Jackson & Family Frank J. Riedman Walter E. Jahnke Russell R Roberts Holly M. Jones Nancy M. Robinson Mr. & Mrs. Frank R. Jung Barbara & Larry Rockefeller Raymond W. Justice Sarah Rockwell & Jerry Ludwig Ronald S. Kareken Mr. & Mrs. Earl A. Rodman Rev. Sharon & Rev. John Karl Dr. & Mrs. Stephen I. Rosenfeld Peter Katsafouros

Mary & William Rubley

Jane Lee Sachs

J. Stephen Sandt

Mr. & Mrs. John G. Ruhland

Dr. & Mrs. Richard Satran

Mr. & Mrs. George S. Scholl

Mr. & Mrs. Arthur W. Schuster Jr

Grace Seiberling & Ben Lichtin

James G. Scanzaroli

Gene Schaible

Mr. & Mrs. James P. Kraus Jr.

Mr. & Mrs. Gerald P. Kral

Dale Seim Gretchen H. Shafer David J. Sharkey Mr. & Mrs. Carl K. Shuman Carolyn & Thomas Skerrett Carolyn & Jason Slack Mr. & Mrs. Donald L. Smith Dr. Gale E. Smith Nancy Somerville & Martin D. Nott Lance Speer Jonathan Terry Deborah Teska & Michael Shoemaker Cheryl Tiffany & Robert Ball Mr. & Mrs. Michael T. Tomaino Sarah H. Trafton & Kevin Hart Kenneth Troiano Mr. & Mrs. Pin-Seng Tschang Richard M. Twichell Shelley Ullman Mr. & Mrs. Eugene D. Ulterino Krestie & George Utech Lynn Vacanti & John Gilroy Mr. & Mrs. Paul Vacca Mr. & Mrs. Robert W. VanNiel Dr. & Mrs. Theodore F. Van Zandt Mary & Morey Waltuck Paul R Warren Sarah Webb & Michael Bobrow Greg Weinrieb David E. Weller Mr. & Mrs. W. James Whelan Mr. & Mrs. David J. Whitaker Linda & Robert White Mary & Stanley Widger Jr. Mr. & Mrs. Edward Wierenga Jean Williams Mr. & Mrs. William B. Wilmot Roherta H. Wilson Timothy J. Wilson Mr. & Mrs. Sergeant W. Wise Mr. & Mrs. G. Robert Witmer Jr. Robert A. Woodhouse Mrs. John K. Woodward Dr. & Mrs. R. Christie Wray Jr. Sharon & David Yates Ann G. T. Young Barry L. Zimmerman Hanna Zukoski

Clockwise from top left:

Members take a summer In the Garden Tour with Landscape Curator Amy Kinsey. The monthly program, new in 2008, treats members to a quided stroll through the Museum's gardens with landscape staff, discussing garden culture and what is in bloom each month throughout the growing season.

Director Anna Biller talks to staff while reviewing collection materials at a film viewing table during her April 2008 visit. Visiting artists and scholars often take advantage of research access to the collections while they are on-site.

Photographer Ed Kashi gives a June gallery talk of his exhibition Curse of the Black Gold: 50 Years of Oil in the Niger Delta for members of the Eastman Young Professionals. Curse of the Black Gold was part of the Museum's summer AFRICAS exhibition theme.

35

34 Annual Campaign continues....

Above: Partnering with the Business Association of the South Wedge Area (BASWA), George Eastman House presented "Cinema at Sunset," five nights of free outdoor film screenings at Rochester's Highland Park Bowl. More than 2,500 people enjoyed classic films from the Eastman House collections, shown using state-of-the-art projectors and a 45-foot screen from Boston Light and Sound. Live music performances preceded each screening, including The Genesee Jug Sliders (pictured).

Right: Rachel Stuhlman, Librarian and Curator of Rare Books in the Richard and Ronay Menschel Library, signs copies of Imagining Paradise after her December lecture on the making of the book.

Left: A visitor plays with a phenakistoscope in the Museum's Discovery Room. The hands-on learning center celebrated its 25th anniversary in 2008 with a renovation. Funding was provided in part by a state appropriation secured by Assemblymember David Koon, and the Eastman House Council.

CORPORATE MEMBERS

The following businesses provide vital support to George Eastman House through membership contributions. We welcome our new members and salute all who have demonstrated a commitment to the Museum with generous support. Although space allows us to list only those partners at the Associate level and above, we extend our thanks for all gifts to the Museum's 2008 Corporate Membership Campaign, which enable us to continue sharing our collections with the Rochester community and the world.

Foundation

Corporate Fellows (\$1,000-\$2,499)

ExxonMobil Harter Secrest & Emery, LLP Hickey-Freeman Company, Inc. KevBank M&T Bank Monroe Litho Inc. Nixon Peabody, LLP Paychex, Inc. Schuler-Haas Electric Corp. St. Paul's Episcopal Church The Dolomite Group, Inc. Wendy's Restaurants of Rochester, Inc.

(\$500-\$999) Alleson of Rochester Inc Fieldtex Products, Inc. Gabe Dalmath Foundation Joseph and Anna Gartner Foundation Gleason Foundation Lazer Incorporated Performance Technologies, Inc.

Cornell's Jewelers GE Foundation IBM Kovalsky-Carr Electric Supply

Corporate Leaders

(\$25,000 and above) Eastman Kodak Company ESL Federal Credit Union

Corporate Benefactors

(\$5,000-\$9,999) Constellation Brands OppenheimerFunds, Inc. Xerox Corp.

Corporate Sponsors (\$2,500-\$4,999) Bausch & Lomb, Inc. Canfield & Tack, Inc. Crossroads Abstract Excellus BlueCross/BlueShield Federated Clover Investment Advisors Harris Corp. R. F. Communications Div. Home Properties of New York Mark Asset Management, LLC Microsoft Riedman Foundation Elaine P. and Richard U. Wilson

Bank of America Foundation DeJoy, Knauf & Blood, LLP

Corporate Patrons

Public Abstract Corp. Qualitrol Corporation R.L. Kistler, Inc.

Company, Inc.

Language Intelligence, Ltd.

Corporate Associates

ABR Wholesalers, Inc. Brinkman International Group, Inc Erdman Anthony & Associates, Inc. Genesee Reserve Supply, Inc.

MATCHING GIFTS We acknowledge the following corporations that generously matched the gifts of their employees, retirees, and members.

*Throughout this report, we use asterisks to thank those individuals who in addition to making their own gift, applied for matching gift funds from their employers of board affiliates. AXA Foundation

Bank of America Foundation Constellation Brands, Inc.

ExxonMobil Matching Gifts Program Fannie Mae Foundation year-end appeal. Gannett Match GF Foundation Anonymous (2) Give with Liberty Laurel & Mehdi Araghi Mr. & Mrs. Peter E. Baltzer Gleason Foundation Harris Foundation Marcia & Bruce Bates HSBC Matching Gift Program IBM Corporation Johnson & Johnson Family of Lisa A. Brubaker JPMorgan Chase Foundation Mr. & Mrs. M. John Buzawa OppenheimerFunds, Inc. Mr. & Mrs. Daniel A. Carp Starbucks Coffee Mrs. Richard D. Castle Tektronix Foundation

MID-YEAR APPEAL

We gratefully acknowledge these gifts

Thomson Reuters

UBS Foundation USA

Microsoft

of \$100 and above to the Museum's mid-year appeal Anonymous (2) ExxonMobil Matching Gifts Program Cecilia Arboleda Janet P. Forbes Karen S. Brown Mrs. M. Wren Gabel Dwight C. Burnham Candace Plummer Gaudiani Robert G. Burton Dr. & Mrs. Winston E. Gaum Mr. & Mrs. M. John Buzawa Mr. & Mrs. Kevin P. Gavagan Mrs. Richard D. Castle Robert N. Golding Mary A. Cianni Mr. & Mrs. Thomas F. Judson James G. Cron Peter Katsafouros Randy R. DeFrank ExxonMobil Matching Gifts Program Mr. & Mrs. William C. Klein Mr. & Mrs. Sydney Gamlen Jr. Connie & Seymour Knox IV Dr. & Mrs. Winston E. Gaum Mr. & Mrs. Kris Kristofferson Keri & George Hansen

Mr. & Mrs. Mark C. Hargrave Karen & Edward Jadus Mrs. Albert D. Kaiser Jr. Dr. & Mrs. Werner Kunz Patricia & Robert Larson Jennifer Leonard & David Cay Dr. & Mrs. Anthony J. Leone *Michael F. McGinty Dr. & Mrs. James E. Melvin Alison D. Nordström, Ph.D. Jane & David O'Brien Shobha & Venkat Purushotham Ruth C. Putter Rola Rashid & Christopher Amann Mrs. David B. Reed William Reisch James G. Scanzaroli Mr. & Mrs. Frank M. Stotz Thomas N. Tyson, Ph.D. Dr. & Mrs. John Van de Wetering Mary Jo Veltman

Dr. & Mrs. Anthony J. Leone

Mr. & Mrs. Howard M. Low

Mr. & Mrs. Edward J. Lynd

Barbara & Lloyd Macklowe

Janice & Swaminathan Madhu

Roxanne & James McNamara

Stacey Miller & Brad Van Auken

Cindy & Peter Motzenbecker

Alison D. Nordström, Ph.D.

Jennifer & Joseph Perena

Mr. & Mrs. Grosvenor H. L.

Richard J. Schwartz

Robert L. Shrader

*Gloria A. Smith

Anne Sylvester

Robert Westfall

Timothy J. Wilson

manow

Mr. & Mrs. Philip G. Rubenstein

Mr. & Mrs. Steven L. Schwartz

Ann H. Stevens & William Shattuck

Dr. & Mrs. James C. Stoffel

Mr. & Mrs. Frank P. Strong Jr.

Tasteful Connections, Inc.

Mr. & Mrs. David L. Vigren

Mr. & Mrs. David J. Whitaker

Janet & Wayne Wisbaum

Susan & Lawrence Yovanoff

Amy Van Dussen & Tom Schele-

Westminster Barrington Foundation

Mr. & Mrs. David J. Metz

Daniel M. Meyers

Eric C. Moller

Kim Novak

Richard Orr

Earl J. Pursell

Ruth C. Putter

Richardson

Joan & Nathan Lyons

John Loengard

YEAR-END APPEAL

Barry L. Zimmerman

Joan Sibley

Jan Staller

Daniel Zirinsky We gratefully acknowledge these gifts of \$100 and above to the Museum's Rebecca Abrams & Nathan Benn Eva Bauman & Judith Bauman Carl Bennett/Silent Era Website Joanne Bernardi & Dale Buralli Ann Burr & A. Vincent Buzard Jane M. Chesnutt & W. Mallory Rintoul Kathleen A. Connor Joseph P. Constantino Louise & John Creatura Deborah & William Eggers Dr. & Mrs. Gerard G. Emch Mr. & Mrs. Wolfgang G. Ettinger

Diane & Melvin Kestner

Beverly & R. Wayne LeChase

37

Patrick Montgomery, Vice Chair Robert W. Rubin, Vice Chair Lisa A. Brubaker, Treasurer Dennis S. Buchan, Secretary Pat Hainen President Eastman House Council

Anthony Bannon, Director, George Eastman House Paul A Allaire Stenhen R. Ashley

Ruth C Baltzer Matthew Bender IV Nathan Renn Porter Bibb Howard Bingham Stephen W. Jones Blessman Ann I Burr Linda W Buttril Mitchell Cannold

Ronald H. Fielding Robert Forster Kevin P. Gavagan Richard Grosbard

Katherine D. Hav Manfred Heiting Brian E. Hickey Elisabeth W. Judson

Daniel A. Carp

Seymour Knox IV Saundra B. Lane James A. Locke III

David J. Metz Daniel M. Meyers Antonio M. Perez

John Pfahl Chris Pulleyn Leonard E. Redon Thomas S. Richards

Harris H. Rusitzky Nancy Sands Mark A. Schneider

Joel Seligman James C. Stoffel

Howard A. Tanenbaum Ann Turner James H. Watters

Robert Weingarten Christine Whitman

Deborah Wilson

Julie Saul Gallery, New York, NY Karan Sheldon Northeast Historic Film Archives, Bucksport, ME Patrick Siewart The Carlyle Group, Hong Kong, China James Stoffel Eastman Kodak Company (retired), Rochester, NY Howard Tanenbaum

Staff

Trustees Emeritus

Bruce B. Bates

Colby H. Chandler

Warren J. Coville

Edward P. Curtis Jr.

Thomas A. Fink

Lindsay R. Garrett

Georgia P. Gosnell

Douglass C. Harvey†

Louis A. Langie Jr.

Christine S. Latella

George S. McIsaac

Richard L. Menschel

Thurman F. Naylor†

J. Randall Plummer

Joanna T. Steichen

Sue S. Stewart

Robert A. Taub

Nancy R. Turner

Honorary Trustees

Marie Hanson Miller

International

Advisory Council

MediaTech Partners, LLC, New York, NY

Howard Greenberg Gallery, New York, NY

Photographer, London, England and New

Independent Editor, Curator, and Graphic

Kiyosato Museum of Photographic Arts,

Pacific Film Archives (retired), Berkeley, CA

Independent Film Director, Hollywood, CA

Mecklai Financial Services, Mumbai, India

Triton Capital Management, Toronto, Canada

Chung-Ang University, Seoul, Korea

Zone Zero, Coyoacan, Mexico

Future Image, Inc., San Mateo, CA

M & J Grosbard, Inc., New York, NY

†now deceased

Porter Bibb

Alexis Gerard

Howard Greenberg

Richard Grosbard

Sunil Gupta

Delhi, India

Fikoh Hosoe

Fdith Kramer

John Landis

Young-Kyun Lim

Jamal Mecklai

Pedro Meyer

Julie Saul

Manfred Heiting

Designer, Los Angeles, CA

Yamanashi-ken, Japan

Max M Farash

John E. Van de Wetering

David A Patton

Paul L. Smith

George M. C. Fisher

(as of December 31, 2008)

Director's Office Anthony Rannon Director

Sarah Donovan Assistant to the Director and Manager of Special Projects

Collection Management

Wataru Okada, Collection Manager *Leeann Duggan, Assistant Registrar

George Eastman Legacy Collections

Kathleen A. Connor, Curator of George Eastman Leaacy Collection

*Connie Reda, Historic Home Housekeeper

Landscape Collection Amy J. Kinsey, Nancy R. Turner

Landscape Curator James A. Joss, Head Gardener

*Dan Bellavia, Assistant Gardener **Motion Picture Collections**

Edward E Stratmann Acting Curator of Motion Pictures

Jared Case, Cataloger Patti Doyen, Safety Vault Manager

Dianna Ford, Diaital Stills Technician David Frassetto, Curatorial Assistant James E. Healv, Assistant Curator, Exhibitions

Nancy Kauffman, Stills Archivist Anthony L'Abbate, Preservation Officer

Alexis Mayer, Curatorial Assistant Michael Neault, Associate Programmer & Coordinator of Theater Operations Deborah L. Stoiber, Vault Manager,

The Louis B. Mayer Conservation Center Jeffrey L. Stoiber, Assistant Curator, The L. Jeffrey Selznick School of Film Preservation Benjamin Tucker, Curatorial Assistant

Daniel Wagner, Preservation Officer Timothy Wagner, Film Technician & Shipping

Caroline Yeager, Assistant Curator, Motion Picture Department

Proiectionists Charles Allen, Chief Projectionist

*Stenhen | Hrvvnial *Darryl G. Jones

*Charles N. Rance Dryden Receptionists

*Albert Birney *John Moses

*Rose Profita *Katherine Stathis

Photograph Collection

Alison Nordström, Curator of Photographs Jamie M. Allen, Curatorial Associate Frances Cullen, Cataloger/Scanning Technician

Barbara Puorro Galasso, Photographer Jessica Johnston, Curatorial Associate Jessica McDonald, Curatorial Associate Allan Phoenix, Cataloaer/Scannina Technician Joseph R. Struble, Assistant Archivist

Jeanne W. Verhulst, Associate Curator of David A Soures Wooters Associate Curator and Archivist

Richard & Ronay Menschel Library

Rachel Stuhlman, Librarian and Curator of

Rare Books

*Susan Drexler, Cataloger/Reference Librarian *Alana West, Library Assistant

Technology Collection

Todd Gustavson, Curator of Technology Communications and Visitor Services

Eliza Benington Kozlowski, Director of Communications and Visitor Services Jenna Chard, Visitor Services Manager Rachel Pikus, Communications and Web Coordinator

Dresden D. Engle, Public Relations Manager

Publications

Amy E. Van Dussen, Publications Manager/ Creative Director Janet Infarinato, Conv Editor/Publications

Coordinator Admissions Staff

*Albert Birney *Sarah Ernisse

*Suzanna Krauszer *Charles R. Loiacano

*Wendy Orange

Conservation and Museum Studies Grant B. Romer, Director, Advanced Residency Program in Photograph Conservation (ARP) Ralph Wiegandt, Assistant Director for Conservation Education, ARP

Mark Osterman, Photographic Process Historian, ARP Taina Meller, Associate Photograph

Stacey VanDenburgh, Program Manager, ARP Patrick Ravines, Senior Research Fellow

Andrew W. Mellon Fellows Caroline Barcella

Conservator, ARF

Valentina Branchin Mirasol Estrada Chie Ito

Aleiandra Mendoza Ania Michas

Mari Miki Hyejung Yum

Creative Services Rick M. Hock, Director of Creative Services and

Program Design Julia M. Unruh-Kracke, Manager of

Exhibitions and Program Design *Juliana X. Muñiz, Manager of Exhibition

Exhibitions Preparators

*James Belluco *Travis Johansen

*Kurtis Kracke *Brian Sprouse

Development

Pamela Reed Sanchez, Director of Development Jacqueline Scheible, Manager of Special Gifts Sharon Bahringer, Development Office Manager Kathryn Baldwin, Campaign Assistant Evan Lowenstein, Manager of Major Gifts & Capital Campaign

Membership Susan Yovanoff, Manager of Annual Giving

Lance A. Dudek, Systems Coordinator Joan Krauszer, Member Services

Special Events

Allen K. Buell, Special Events Director

Special Events Assistants *Nathaniel Boyo

*Kristopher Klinkbeil *7achary Mikolenko

*Alexander Gray

*Keith Savino Interpretive Services

Roger R. Bruce, Director of Interpretation Education

Roxana Aparicio Wolfe, Curator of Education Jenn Libby, Research Assistant

Information Technology

Gary L. Brandt, Systems Administrato Laurie Soures Wooters, Manager of Collections Information

*Ryan Donahue, Webmaster

Operations and Finance Daniel Y. McCormick, Director of Operations and Finance

Business Office

Paul J. Piazza, Controller

Jack B. Buckingham, Shipping and Receiving Manager

Cheryl M. Krissel, Accounting Clerk *Robert E. Paguin, Shipping and Receiving Clerk

Sharon L. Volk, Office Manage

Eastman House Store & Café Peter H. Briggs, Director of Commercial

Development David Nesbitt, Commercial Development

Karvn A. Bartnick, Store Associate Judy A. Minchella, Museum Store Manager

Tonilynn Palozzi, Café Manager *Olga Lukomsky, Store Associate

Café Associates Krystyna Niedzwiecka *Wendy Orange

Facilities Michael A. Viggiani, Facilities Manager Tony Clinkscales, Maintenance

Leroy Green, Head Housekeeper *Carolyn McIntosh, Administrative Assistant to

the Facilities Manager Mitchell Johnson, General Maintenance

Security Donald T. Ezard, Security Manager

*Indicates part-time staff

Above: A frame enlargement from director Paul Morrissey's 1964 color silent film The Origin of Captain America, restored by the Museum in 2008 with funding from the National Endowment for the Arts

With grateful thanks to Eastman Kodak Company for their partnership in the creation of this annual report.

Kodak, Approval, ESP, Magnus, Prinergy, and Sword are trademarks of Kodak.

Printing Notes

Printed using KODAK APPROVAL XP4 Digital Color Imager, KODAK MAGNUS 800 Platesetter, KODAK SWORD Thermal Printing Plates, and KODAK PRINERGY Workflow System on 80# Mohawk 50/10 Matte Cover, 80# Mohawk Superfine Eggshell Softwhite Text, and 80# Mohawk 50/10 Softwhite Text.

The inserted photographic print of the image by Magnum Photographer Eli Reed was printed using the KODAK ESP All-in-One printer on KODAK Premium Photo Paper.

Cover background: George Eastman House Chief Projectionist Charlie Allen was invited to project films at the 2008 Middle East International Film Festival at the Emirates Palace in Abu Dhabi, United Arab Emirates, in October. He is projecting 35mm film on an Italian Cinemeccanica Victoria 5.

Cover top to bottom: A frame enlargement from Pandora and the Flying Dutchman (1951); the George Eastman House exhibition Seeing Ourselves on display at the Mississippi Museum of Art; detail from a publicity still from the Human Spirit series film A Man Named Pearl (2006); one of the Manila Daguerreotypes after conservation treatment by a Mellon fellow in the Advanced Residency Program in Photograph Conservation; detail from Eli Reed's 2008 work [Two boys at Avenue D Community Center on Saturday afternoon], taken in Rochester for his continuing series Black in America; pipes in the boiler room of the Museum's archive building, part of the HVAC upgrades.

Back Cover: [1st Avenue], 1965, by James Jowers was part of an approximately 2,450-piece collection given to the Museum by the photographer in 2008. Along with the images, Jowers also donated copyright in this entire collection to the Museum. © George Eastman House.

Page 18, lower right: DETAIL, PICKET FENCE, ca. 1936 by Ansel Adams from the George Eastman House collections is shown in a 2008 entry of Blog and White World, and is printed with permission © 2009 The Ansel Adams

© 2009 George Eastman House. 900 East Avenue, Rochester, NY 14607

George Eastman House is supported with public funds from the New York State Council on the Arts, a State agency; the Institute of Museum and Library Services; the National Endowment for the Arts; the County of Monroe; and with private contributions from individuals, corporations, and

For more information on George Eastman House or individual, family, or corporate level memberships, please contact the Development Office at (585) 271-3361 ext. 214.

Photographic support: Charlie Allen, Caroline Barcella, Annette Dragon, Brady Dillsworth, Kris Dreessen, Barbara Puorro Galasso, Todd Gustavson, Ken Huth, Nancy Kauffman, Jennifer Moon, Paul Van Hoy.

38 39 Publishing Rights Trust.

Life from every angle.

900 East Avenue Rochester, NY 14607-2298 www.eastmanhouse.org

