

The Nitrate Film Interest Group
of the
Association of Moving Image Archivists
presents...

**A Reference Guide to Books, Articles, Periodicals,
Manuals, Glossaries, Pamphlets and Websites
concerning
Nitrocellulose Motion Picture Film**

**Compiled & Edited
by**

**Criss Kovac
christina.kovac@nara.gov**

November 2004 Edition

CONTENTS

I.	Archival Sources	2
	Articles	3
II.	History	6
	Articles	8
III.	Safety & Storage	10
	Articles	10
IV.	Technical Sources	11
	Articles	12
V.	Patents, Standards, Manuals, Glossaries, & Pamphlets	15
VI.	Specialist Periodicals, Festival Programs, & Miscellaneous	17
VII.	Websites	17

I ARCHIVAL SOURCES

- The American Film Institute Catalog: Of Motion Pictures Produced in the United States : Feature Films (1894-), University of California Press
- Aubert, Michelle, and Richard Billeaud, eds., *Archiver et communiquer l'image et le son: Les enjeux du 3ème millénaire / Image and Sound Archiving and Access: The Challenges of the Third Millennium* (Bois d'Arcy: Centre National de la Cinématographie, 2000)
- [Billington, James H], The Librarian of Congress, *Film Preservation 1993: A Study of the Current State of American Film Preservation* (Washington, DC: Library of Congress, 1993)
- Bowser, Eileen, and John Kuiper, eds., *A Handbook for Film Archives* (Brussels: FIAF, 1980). [Plus new edition, New York: Garland Publishing, 1991]
- Butler, Ivan, "To encourage the art of the film": *The Story of the British Film Institute* (London: Robert Hale & Co., 1971)
- Carey, Gary, *Lost Films* (New York: The Museum of Modern Art, 1970)
- Cherchi Usai, Paolo, *Burning Passions. An Introduction to the Study of Silent Cinema* (London: BFI Publishing, 1994)
- Cherchi Usai, Paolo, *The Death of Cinema. History, Cultural Memory and the Digital Dark Age* (London: BFI Publishing, 2001)
- Cherchi Usai, Paolo, *Silent Cinema: An Introduction* (London: BFI Publishing, 2000). [Revised and expanded edition of the author's 1994 book *Burning Passions*]
- Cineteca Nacional de Mexico/FIAF, *La Imagen Conservada* (Mexico, 1993)
- Comencini, Luisa, and Matteo Pavesi, eds., *Restauro, conservazione e distruzione dei film* (Milan: Editrice Il Castoro / Quaderni Fondazione Cineteca Italiana, 2001)
- Dennis, Jonathan, *Under the Macrocarpas: Treasures of Early European Cinema – The Alan Roberts Collection* (Wellington: New Zealand Film archive, April, 1996)
- Espert, R, ed., *Protection and Preservation of Film* (Barcelona: Oficina Catalana de cine, 1988)
- Eyles, Allen, and David Meeker, eds., *Missing Believed Lost. The Great British Film Search* (London: BFI Publishing, 1992)
- Farinelli, Gian Luca, and Nicola Mazzanti, eds., *Il Cinema Ritrovato. Teoria e metodologia del restauro cinematografico* (Bologna: Grafis Edizioni, 1994)
- FIAF, *Preservation and Restoration of Moving Images and Sound* (Brussels: FIAF, 1986). [A report by the FIAF Preservation Commission]
- FIAF, *50 ans d'Archives du Film, 1938-1988* (Brussels: FIAF, 1988)
- Film Preservation 1993: A Study of the Current State of American Film Preservation*, Volume 1: Report, June 1993, Report of the Librarian of Congress
- Gad, Urban, *Filmen, dens Midler og Maal* (Copenhagen and Kristiania: Gyldendal, 1919)
- Galloway, Christopher, "Too Late For Nitrate? The Future of Nitrate Film in the 1990s" (Norwich: University of East Anglia, 1996; unpublished MA dissertation)
- Giacci, Vittorio, et al., *Via col tempo. L'immagine del restauro* (Rome: Centro Sperimentale di Cinematografia / Gremese Editore, 1994)
- Harding, Colin, Herber, Stephen, and Popple, Simon, *Victorian Film Catalogues: A Facsimile Collection* (UK: Projection Box, 1996)
- Harrison, Harriet, ed., *The Fiaf Cataloguing Rules for Film Archives (Film Television Sound Archive, Vol 1)*, (München: G K Saur, 1991)
- Horwitz, Rita, and Harriet Harrison, preparers. *The George Kleine Collection of Early Motion Pictures in the Library of Congress: A Catalog.* (Washington, DC: Library of Congress, 1980)
- Kress, E, *Conferences sur la cinematographie* (Paris, 1929)
- Lane, Tamar, *What's Wrong With the Movies* (Los Angeles: Waverly Co., 1923 [lists the 15 "greatest" films of which only four survive])
- Lescaboura, Austin, *Behind the Motion Picture Screen* (New York: Munn and Co., 1919; reprint edition, Benjamin Blom, 1969)

- Lindgren, Ernest, *The Permanent Preservation of Cinematograph Film* (London: BFI, 1943)
- Loughney, Patrick G, *A Descriptive Analysis of the Library of Congress Paper Print Collection...* (PhD diss., George Washington University, 1988)
- Magliozi, Ronald, S, ed., *Treasures from the Film Archives: A Catalog of Short Silent Fiction Films Held by Fiaf Archives* (Lanham, MD: Rowman & Littlefield, 1988)
- Mannoni, Laurent, *Le Mouvement Continu: Catalogue Illustré de la collection des appareils de la Cinémathèque française* (Milan: Edizioni Gabriele Mazzotta, 1996)
- McKernan, Luke, *Yesterday's News: The British Cinema Newsreel Reader* (London: British Universities Film and Video Council, 2002)
- Mesguich, Felix, *Tours de Manivelle: Souvenirs d'un Chasseur d'Images* (Paris: Bernard Grasset, 1933)
- Montagu, Ivor, *Film World* (Harmondsworth: Penguin Books, 1964)
- Niver, Kemp R. *Early Motion Pictures: The Paper Print Collection in the Library of Congress* (Washington, DC: Library of Congress, 1985)
- Païni, Dominique, *Conserver, montrer* (Paris: Yellow Now, 1992)
- Reid, William Scott, *A Multi-Component Study of the Administration and Preservation of Nitrate Negatives* (Vancouver: University of British Columbia, 1991; unpublished Master's thesis)
- The Rescue of Living History. Report on the Needs of The National Film Archive by a Committee of the Governors of The British Film Institute* (London: BFI, 1969). [12-page pamphlet; especially p.6: Part 7, "The Nitrate Film Problem"]
- Sadoul, Georges, "A propos de la conservation des films", *La technique et l'exploitation cinematographique*, n. 284 (April, 1967)
- Sargent, Ralph N, *Preserving the Moving Image* (New York: Glen Fleck, 1974)
- Schou, Henning, for the FIAF Preservation Commission, *Preservation of Moving Images and Sound* (Brussels: FIAF, 1989)
- Smither, Roger, *Imperial War Museum Film Catalogue I : Volume 1 - The First World War Archive* (Westport CT: Greenwood Publishing Group, 1995)
- Smither, Roger, and Klaue, Wolfgang, eds., *Newsreels in Film Archives: A Survey Based on the Fiaf Newsreel Symposium* (Teaneck, NJ: Fairleigh Dickinson Univ Pr, 1998)
- Smither, Roger and Surowiec, Catherine A eds., *This Film is Dangerous: A Celebration of Nitrate Films* (Belgium: FIAF, 2002)
- Surowiec, Catherine A, ed., *The LUMIERE Project. The European Film Archives at the Crossroads* (Lisbon: Projecto Lumière, 1996)
- Volkmann, Herbert, *La conservation des films* (Brussels: FIAF, 1967)
- Volkmann, Herbert, *Film Preservation. A Report of the Preservation Committee of the International Federation of Film Archives [FIAF]* (English version, published London: National Film Archive / British Film Institute, 1965). [Originally published in German by the Staatliches Filmarchiv der DDR, Berlin, German Democratic Republic, in 1963; a French version was also published, by the Cinémathèque Royale de Belgique, Brussels]
- Volkmann, Herbert, with Henning Schou, eds., *Preservation and Restoration of Moving Images and Sound* (Brussels: FIAF, 1986)

Archival Sources Articles

- "A National Film Museum", *The Bioscope* (26 May, 1910), p. 3
- [Anon.], "Film und Feuersgefahr" and "Die Aufbewahrung der Negative", both in *Internationale Lehrfilmschau*, v.1, no.1 (Rome: Internationales Institut für Lehrfilmwesen, July 1929), pp.77-81
- "Archives of the Kinematograph", *Kinematograph and Lantern Weekly* (29 August, 1912 p.1303
- Bland, R. Henderson, "The Need of a National Repository for Films", *Kinematograph and Lantern Weekly* (17 April 1913), pp. 2489-2491
- Bradley, John G, "Report of the Committee on the Preservation of Film", *Journal of the SMPE*, v.27 (August, 1936), pp. 147-154
- Calhoun, John M, "The Preservation of Motion Picture Film," *The American Archivist*,

- v.30 (July, 1967), pp. 517-525
- Canosa, M, Farinelli, G L, and Mazzanti, N, "Black on White. Notes On Cinematographic Restoration: Documentation", *Cinegrafe* n. 10 (1997)
- Carson, W H, "Report of the Committee on the Preservation of Film", *Journal of the SMPE*, v.20 (June, 1933), pp. 523-530
- Cherchi-Usai, Paolo, "The Color of Nitrate", *Image*, v.34, nos.1-2 (Spring/Summer 1991), pp.29-38
- Cherchi-Usai, Paolo, "Immagini perdute, archivi ritrovati", *Segnocinema* n.54 (March/April 1992)
- Cherchi-Usai, Paolo, "Film da salvare: guida al restauro e alla conservazione", *Comunicazioni di Massa* n.3 (1985)
- Cherchi-Usai, Paolo, ed., Unesco: Recommendation pour la sauvegarde et la conservation des images en mouvement adoptée le 27.C.1980 37th Plenary session", (Belgrade) n. 3 (1985)
- "The Cinematograph Museum", *The Bioscope* (11 July, 1912), p. 93
- "A Cinema Record Office" *New York Times* (23 January, 1914), p. 4
- Cremonini, Giorgio, "Verso una ideologia del restauro", *Cinemforum*, n.3 (March, 1991)
 (Ed.), *Conserving and Preserving Materials in Nonbook Formats* (Proceedings of the Allerton Institute, November 6-9, 1988). Champaign, IL: Graduate School of Library and Information Science, University of Illinois
- De Marinis, Gualtiero, "Riproducibilità tecnica e deterioramento", *Cinemforum*, nos. 1, 2 (January/February, 1987)
- Dean, Basil, "The Future of Screen and Stage", in Davy, Charles ed., *Footnotes to the Film* (London: Lovat Dickson, 1937), p. 180
- Donaldson, William R, "Valuing the Inventories of Motion-Picture Producers", *The Journal of Accountancy* (March, 1927), pp. 171-179
- "Ein Film-Archiv in Wien", *Licht-Bild-Bühne* (2 March, 1912) p. 24
- "Film Conservation Methods – A Symposium", *Journal of the Society of Motion Picture Engineers*, v.41 (November 1943). [A collection of papers reporting on procedures followed at eight US film studios: Universal, Republic, RKO, Columbia, Paramount, Goldwyn, Disney, and Warner Bros.]
- "Film Exchange Relations", *The American Architect* (17 July, 1918), pp. 88-94
- "Filmes Portugueses Recuperados", *Cinema Novo*, no.18 (July-August 1981), pp.19-20
- Fredy, Morgan, "Les Archives cinématographiques", *Courrier Cinématographique* (18 August, 1911), pp. 5, 8 [also *Le Soir* 7 July 1911]
- Gerard, Lilian, "The Study and Preservation of Films at the Museum of Modern Art", *Film Comment*, v.5, no.3 (Fall 1969), pp.13-14
- Griffithiana* (Gemona, Italy: Cineteca del Friuli), 1978- .
- Le Giornate del Cinema Muto*, Pordenone, 1982-1998; Sacile, 1999- .
- Hedegat, Pascal, "Le cinema à la Nationale", *L'Intransigeant* (1 March, 1910), pp.1-2
 [Hedegat is a pseudonym for Guillaume Appollinaire]
- "Historical Film Records – The Life of the Nation – A Heritage for Posterity" *The Times* (London), (19 March, 1929)
- "La Imagen Rescatada. Recuperación, Conservación y Restauración del patrimonio Cinematográfico", Proceedings of a programme organized by Filmoteca Generalitat Valenciana, Valencia, June, 1991
- Institut Lumière, *Lumière – Le Cinema* (Lyon: Institut Lumière, 1992) [Exhibition Catalogue]
- Jeavons, Clyde, "The Bernard Happé Memorial Lecture 1999: Film Preservation – Why Bother?", *Image Technology / Journal of the BKSTS, The Moving Image Society*. Transcript published in 3 instalments: Part 1: v.82, no.2 (March 2000), pp.6-9;
 Part 2: v.82, no.3 (April 2000), pp.16-19; Part 3: v.82, no.4 (May 2000), pp.16-19
- Johnson, E R F, "The Preservation and abuses of Motion Picture Film by Scientific Institutions", *Proceedings of the American Philosophical Society*, n. 81 (May 31, 1939)
- Jones, G William, "Nitrate Film: Dissolving Images of the Past", *Conservation Administration News*, no.31 (October 1987), pp.1-31
- Kula, Sam, "Film Archives at the Centenary of Film", *Archivaria*, no.40 (Fall 1995), pp.210-225

- Lamont, Austin, "In Search of Lost Films", *Film Comment* (Winter, 1971-1972), p. 60
- "Lest We Forget: The Motion Picture Needs a Museum", *Photoplay* (April, 1923), p. 57
- Lichtbildbuhne* No. 42 (20 October, 1917)
- Lindgren, Ernest, "The Importance of Film Archives", in Roger Manvell, ed., *The Penguin Film Review No. 5* (London: Penguin Books, 1948), pp.50-51
- Lindgren, Ernest, "The Permanent Preservation of Cinematograph Film", *Proceedings of the British Society of International Bibliography*, v.5 (1943), pp.97-104
- Lindgren, Ernest, "Preservation of Cinematograph Film in the National Film Archive", *Journal of the SMPTE*, v.78 (October 1969)
- Lindsay, Vachel [no title – an appeal for a film archive], *Moving Picture World* (9 September, 1916), p. 1704
- Lobel, L, "Les Nouveaux procede, de virage par mordancage", *Bulletin de Societe Francais de Photographie* (1924)
- Massard, Emile, "Musee de la parole et du geste", *Courrier Cinematographique* (21 June, 1913)
- Mitchell, Robert A, "Common Sense: Best Film Preservative", *International Projectionist*, v.37, no.5 (May 1962), pp.4-6
- "Movie Archives To Preserve Historic Scenes", *Literary Digest* (27 November, 1926), p. 22
- "The Moving Picture Business in Massachusetts", *National Fire Protection Association Quarterly*, v.3, no.2 (January, 1910), pp.282-283
- Musser, Charles ed., *Motion Picture Catalogues by American Producers and Distributors, 1884-1908* [noted as being on microfilm]
- Nason, Richard W, "Emergency Operation. Campaign to Save Desiccating Movie Classics Begun by Film Library", *The New York Times* (9 October 1955)
- "A National Film Museum" *The Bioscope* (26 May, 1910), p. 3
- Nitrate dossier and bibliography, compiled by Michelle Aubert, Pierrette Lemoigne, and Jean-Jacques Meusy. [Unpublished dossier, submitted to the Editors by Michelle Aubert of the Archives du Film du CNC, Bois d'Arcy, 1999]
- "Pathé, marque de fabrique: vers une nouvelle methode pour la datation des copies anciennes", 1895, n.10 (Paris, October, 1991)
- Pearson, Harry, "HP Interviews Ron Haver. The Head of the Film Department at the Los Angeles Museum of Art Discusses the Preservation of Our Film Heritage", *The Perfect Vision*, v.4, no.13 (Spring 1992), pp.31-43
- Pierce, David, "Beggars of Life (Why Some American Silent Films Survive)" [paper delivered at the Symposium, "The Last Nitrate Picture Show" at the London FIAF Congress, June, 2000]
- "Preserving Films", *Kinematograph and Lantern Weekly* (10 August, 1911), p. 743
- "Preservation of Historical Films", *Trans SMPE* (January, 1927), p. 80
- "Preserving the Present", *The Bioscope* (13 April, 1914)
- Reed, Langford, "Film Archives. What Has Been Achieved", *The Bioscope* (30 July, 1914), pp. 471, 473
- "Report of the Committee on the Preservation of Film", *Journal of the SMPE*, v.35 (December, 1940), pp. 584-606
- La restauration des films: problemes ethiques", *Archives*, n. 1 (September/October, 1986)
- Reynolds, Herbert, "'What Can You Do for Us, Barney?' Four Decades of Film Collecting: An Interview with James Card", *Image*, v. 20, no. 2 (June, 1977), p. 19
- Seeber, Guido, "Die ersten Jahre...", *Filmtechnik*, Nr. 18 (1927)
- Spotnitz, Frank, "Riddle of the Archives", *American Film*, v.15, no.7 (April 1990), pp.44-46
- Stone, Dorothy T, "The First Film Library", *Films in Review* (New York), v.2 no.7 (1950), pp. 29-35
- UCLA Film and Television Archive, Annual Festival of Preservation, 1988- .
- "Uncle Sam's Films – How He Preserves Them", *Views and Films Index* (16 February, 1907)
- Variety* (New York), 1 June 1988, pp.33-62: "50th Year Perspective: FIAF Film Archives

- / FIAF – At 50". [Special section, with collection of articles and tributes]
- "When a Film Grows Old" *The New York Times* (28 August, 1921)
- "Why Not a Film Museum", *Moving Picture World* (11 September, 1920), p. 180
- Young, Colin, "An American Film Institute: A Proposal", *Film Quarterly*, v.14, no.4 (Summer 1961), pp.37-50
- Zavada, Roland J, "Standards – It's History: 'Managing' the Moving Image – From an Engineering Point of View", *Image Technology* (July/August 1998), pp.14-17
- Zeibell Mann, Sarah, "The Evolution of American Moving Image Preservation: Defining the Preservation Landscape (1967-1977)" *The Moving Image* v.1. n. 2, (Fall 2001), pp 1-20
- 1895 (Paris: Association française de recherche sur l'histoire du cinéma), 1984- .

II HISTORY

- Abel, Richard, *The Cine Goes to Town: French Cinema 1896-1914* (Berkeley/Los Angeles: University of California Press, 1994)
- Abel, Richard, *French Cinema, the First Wave, 1915-1929* (Princeton: Princeton University Press, 1984)
- Ballantyne, James, ed., *Researcher's Guide to British Newsreels Vol. III* (London: British Universities Film and Video Council, 1993)
- Bardeche, M and Brasillach, R, *History of the Film* (London: George Allen and Unwin, 1938)
- Barnes, John, *The Beginnings of the Cinema in England 1894-1901* (Exeter: University of Exeter Press, 1996-1998) [Five volumes]
- Barnes, John, *Writing in Light: The Silent Scenario and the Japanese Pure Film Movement* (Detroit: Wayne State University Press, 2001)
- Bishoff, Rund, *Hollywood in Holland: De geschiedenis van de Filmfabriek Hollandia 1912-1923* (Amsterdam: Thoth, 1988)
- Borde, Raymond, *Les Cinémathèques* (Lausanne: Editions L'Age d'Homme, 1984)
- Borde, Raymond, and Freddy Buache, *La Crise des Cinémathèques ... et du monde* (Lausanne: Editions L'Age d'Homme, 1997)
- Bowser, Eileen, *The Transformation of Cinema 1907-1915* (Berkeley: University of California Press, 1994)
- Brown, Richard and Anthony, Barry, *A Victorian Enterprise: The History of the British Mutoscope and Biograph Company* (Wiltshire, UK: Flicks Books, 1997)
- Brownlow, Kevin, *Napoleon: Abel Gance's Classic Film* (London: Jonathan Cape, 1983)
- Card, James, *Seductive Cinema. The Art of Silent Film* (New York: Alfred A Knopf, 1994)
- Chanan, Michael, *The Dream That Kicks: The Prehistory and Early Years of Cinema in Britain* (London: Routledge, 1995)
- Coe, Brian, *The History of Movie Photography* (London: Ash & Grant, 1981)
- Crafton, Donald, *The Talkies: America's transition to Sound, 1926-1931* (New York: Charles Scribner's Sons, 1997)
- Deslandes, Jacques, *Le Boulevard du Cinema a l'époque de Georges Méliès* (Paris: Editions du Cerf, 1963)
- Donaldson, Geoffrey, *Of Joy and Sorrow: A Filmography of Dutch Silent Fiction* (Amsterdam: Stichting Nederlands Filmmuseum, 1997)
- Dickson, Antonia and W K-L, *Edison's Invention of the Kineto-Phonograph* (Los Angeles, Pueblo Press, 1939 [reprinted from *Century Magazine* 1894])
- Dickson, Antonia and W K, *History of the Kinetograph, Kinetoscope and Kinetophonograph* (New York: Distributed Art Pub Inc, 2001)
- Eyman, Scott, *The Speed of Sound: Hollywood and The Talkie Revolution, 1926-1930* (New York: Simon & Schuster, 1998)
- Fielding, Raymond, ed., *A Technological History of Motion Pictures and Television. An*

- Anthology from the Pages of The Journal of the Society of Motion Picture and Television Engineers* (Berkeley / Los Angeles: University of California Press, 1967)
- Filmoteka Narodowa, *A New Source of History/Animated Photography – What it is, What it should be* (Warsaw: Filmoteka Narodowa, 1999)
- Friedman, Joseph S, *History of Colour Photography* (Boston: American Photographic Publishing Co., 1922) [also – by London/New York: Focal, 1924]
- Fullerton, John, ed., *Celebrating 1895: The Centenary of Cinema* (London: John Libby, 1998)
- Fullerton, John *Nordic Explorations: Film Before 1930*, (Bloomington, IN: Indiana University Press, 2000)
- George Eastman House, *A Collective Endeavor: The First Fifty Years of George Eastman House* (Rochester, NY: George Eastman House, 1999)
- Grievson, Lee and Kramer, Peter *The Silent Cinema Reader* (London/ New York: Routledge, an imprint of Taylor & Francis Books Ltd, 2003)
- Hall, Ken G, *Australian Film: The Inside Story* (Sydney: Summit Books, 1980)
- Harding, Colin and Popple, Simon, *In the Kingdom of Shadows: A Companion to Early Cinema* (London: Cygnus Arts, 1996)
- Head, Anne, *A True Love for Cinema: Jacques Ledoux, 1921-1988* (The Hague: Universitaire Pers Rotterdam, 1988)
- Hendricks, Gordon, *The Edison Motion Picture Myth* (New York: Arno Press, 1972)
- Herbert, Stephen and McKernan, Luke, eds., *Who's Who of Victorian Cinema* (London: BFI Publishing, 1996)
- Hogenkamp, Bert, *De Nederlandse documentaire film 1920-1940* (Amsterdam: Van Gennep, 1988)
- Houston, Penelope, *Keepers of the Frame. The Film Archives* (London: BFI Publishing, 1994)
- Jenkins, Reese V., *Images and Enterprise. Technology and the American Photographic Industry, 1839-1925* (Baltimore/London: The Johns Hopkins University Press, 1975)
- Koszarski, Richard, *An Evening's Entertainment: The Age of the Silent Feature Picture 1915-1928* (*History of the American Cinema, Vol 3*) (Berkeley, University of California Press, 1994)
- Koszarski, Richard, ed., *The Rivals of D W Griffith. Alternate Auteurs 1913-1918* (Minneapolis: Walker Art Center, 1976) [Includes section on "Lost Films", pp.49-55]
- Lloyd, Amy, ed., *Movies of the Silent Years* (London: Orbis, 1984)
- Low, Rachael, *The History of the British Film, 1906-1914* (London: George Allen & Unwin, 1949)
- Low, Rachael and Manville, Roger, *The History of the British Film: 1896-1906* (London: George Allen and Unwin, 1973)
- Matuszewski, Boleslaw, *Une nouvelle source de l'histoire* (Paris, 1898, and several subsequent reprints).
- McGreevey, Tom, and Joanne L Yeck, *Our Movie Heritage* (New Brunswick, NJ: Rutgers University Press, 1997)
- Mees, Kenneth, *From Dry Plates to Ektachrome Film; a Story of Photographic Research*. New York: Ziff-Davis Publishing Co., 1961
- Musser, Charles. *Edison Motion Pictures, 1890-1900: An Annotated Filmography*. (Washington, DC: Smithsonian Institution Press, 1997)
- Musser, Charles, "The Emergence of Cinema. The American Screen to 1907" (New York: Charles Scribner's Sons, 1990)
- Musser, Charles. *Thomas A. Edison and His Kinetographic Motion Picture* (New Brunswick: New Jersey: Rutgers University Press, 1995)
- Myrent, Glenn, and Georges P Langlois, translated by Lisa Nesselson, *Henri Langlois: First Citizen of Cinema* (New York: Twayne Publishers, 1995)
- Nowotny, Robert A., *The Way of All Flesh Tones: A History of Motion Picture*

- Processes, 1895-1929* (New York: Garland, 1983)
- Osman, H, *Tariekh Al-Cinema Al-Arabia* (Cairo: 1968) [History of Arab Cinema – in Arabic]
- Perrot, Victor, *A Paris il y a soixante ans naissait le cinema* (Paris: Cinematheque Francaise, 1955)
- Phillips, Ray, *Edison's Kinetoscope and its Films – A History to 1896* (Wiltshire, UK: Flicks Books, 1997)
- Rawlence, Christopher, *The Missing Reel* (London: Collins, 1990)
- Reeves, Nicholas, *Official British Film Propaganda during the First World War* (London: Croom Helm, 1986)
- Renzi, Renzo, et al., *Sperduti nel buio. Il cinema muto italiano e il suo tempo (1905-1930)* (Bologna: Cappelli, 1991)
- Rittaud-Hutinet, Jacques, *Le Cinema des Origines: Les Freres Lumiere et leurs Operateurs* (Paris?: Edition du Champ Valon, 1985)
- Rittaud-Hutinet, Jacques ed., *Letters. Auguste and Louis Lumiere* (London/Boston: Faber & Faber, 1995)
- Robinson, David and Scorsese, Martin, *From Peepshow to Palace* (New York: Columbia University Press, 1997)
- Rondpierre, Eric, *Moires* (Paris: Filigranes/Galerie Michel Chomette, 1998)
- Rossell, Deac, *Living Pictures. The Origins of the Movies* (Albany: State University of New York Press, 1998)
- Rossell, Deac, *Ottomar Anschütz and His Electrical Wonder* (UK: Projection Box, 1997)
- Roud, Richard, *A Passion for Films: Henri Langlois and the Cinémathèque Française* (New York: Viking Press, 1983)
- Ryan, R T, *A History of Motion Picture Colour Technology* (London: Focal, 1977)
- Salt, Barry, *Film Style and Technology: History and Analysis* (London: Starwood, 1983, 1992)
- Scrivens, Kevin and Smith, Stephen, *The Traveling Cinematograph Show* (Tweedale: New Era, 1999)
- Shales, Tom, et al., *The American Film Heritage: Impressions from the American Film Institute Archives* (Washington, DC: Acropolis Books, 1972)
- Shousha, M A, and wa Raedat, Rowad, *Al-Cinema Al Masriya* (Cairo: 1977) [Male and Female Pioneers of Egyptian Cinema – in Arabic]
- Slide, Anthony, *Nitrate Won't Wait. A History of Film Preservation in the United States* (Jefferson, NC: McFarland & Co., 1992)
- Thomas, D B, *The First Colour Motion Pictures (Kinemacolor)* London: Her Majesty's Stationery Office/Science Museum, 1969)
- Thomas, D B, *The Origins of the Motion Picture* (Norfolk, UK: Her Majesty's Stationery Office, 1964)
- Thompson, Frank, *Lost Films: Important Movies That Disappeared* (New York: Carol Publishing Group / Citadel Press, 1996)
- Toffetti, Sergio, ed., *Le Dragon et l'Alouette* (Turin: Museo Nazionale del Cinema, 1992)
- Toulet, Emanuelle, *Cinematographe, Invention du siecle* (Paris: Decouverts Gallimard, 1988)
- Tutti i colori del mondo. Il Colore nei mass media tra 1900 e 1930 / All the Colours of the World. Colours in Early Mass Media 1900-1930* (Reggio Emilia: Edizioni Diabasis, 1998). [Bilingual publication; anthology, promoted by The Gamma Group, Cineteca del Comune di Bologna, and Istituto Beni Culturali – Soprintendenza Beni Librari Regione Emilia-Romagna]
- Wood, Leslie, *The Miracle of the Movies* (London: Burke Publishing Co., 1947)
- Youngblood, D, *Soviet Cinema in the Silent Era, 1918-1934 (Texas Film Studies Series)* (Austin: University of Texas Press, 1991)

History Articles

- Adeslein, Peter, "From Metal to Polyester: History of Picture Taking Supports", in OStroff, Eugene, ed., *Pioneers of Photography* (Springfield, VA: SPSE, 1987)

- Andrew, Dudley, "The Post-War Struggle for Colour", in Heath, Stephen and de Lauretis, Teresa, eds., *The Cinematic Apparatus* (London: Macmillan, 1980), pp. 61-75
- Barry, Iris, "The Film Library and How It Grew", *Film Quarterly*, v.XXII, no.4 (Summer 1969), pp.19-27
- Barry, Iris, "Georges Melies, Magician and Film Pioneer", in Bandy, Mary Lea, ed., *Rediscovering French Film*, (New York: The Museum of Modern Art, 1983), p.43
- Barry, Iris, "In search of films", *Sight and Sound* (Summer, 1947), pp. 65-67
- Barry, Iris, "Why wait for posterity", *Hollywood Quarterly* (1945/46), pp. 131-137
- Baxter, John, "The Silent Empire of Raymond Rohauer", *Sunday Times* (London), (19 January, 1975)
- "Big Fire at Lubin Plant: Explosion Wrecks Film Storage Vault Causing Damage of Between \$500,000 and \$1,000,000", *The Moving Picture World* (27 June, 1914), p. 1803
- Blom, Ivo, "Chapters from the Life of a Camera Operator: The Recollections of Anton Noggerath – Filming News and Non-fiction", *Film History*, no.11 (1999), pp. 262-281
- "Edison Sees His Vast Plant Burn", *The New York Times* (10 December, 1914) p. 1A
- "Edison's Masterpiece: The Kinetoscope", (Continental Commerce Company, 1894) in Musser, Charles ed., *Motion Picture Catalogs by American Producers and Distributors, 1884-1908* [noted as being on microfilm] "Films Go On Despite Fire", *Los Angeles Times* (6 December, 1934), p. 1
- "Films Valued as Historical Lost: Early Pictures Destroyed When Flames Rage in Library at Studio", *Glendale News-Press* (5 December, 1934), p. 6
- Fletcher, Tony, "Serial Publication of LCC Records Project", *Living Pictures. The Journal of the Popular and Projected Image Before 1914*, issue 2 (Autumn 2001).
- Fordyce, Charles R, "Motion Picture Film Support: 1889-1976. An Historical Review", *SMPTE Journal*, v.85 (July, 1976)
- "Great Edison Plant Burned: Fire Wrecks Ten Big Factory Buildings in East Orange, N.J
- Hager, Michael, "The History of Nitrate Film", *Image*, v.2, no.4 (December 1983), pp.2-9
- Harding, Colin, "Celluloid and Photography. Part Three – The Beginning of Cinema", *Photographica World*, no.77 (June, 1996)
- "History by the Cinematograph", *British Journal of Photography* (22 November, 1901), pp. 737-738
- "History by the Cinematograph", *British Journal of Photography* (6 December, 1901), p. 783
- Hochheiser, Sheldon, "What Makes the Picture Talk: AT&T and the Development of Sound Motion Picture Technology," *IEEE Transactions on Education*, vol. 35, no. 4, November 1992, pp. 278-285.
- The Inflammable Picture Film Prohibited in Paris after January 1, 1925", *National Fire Protection Association Quarterly*, v.16, no.2 (October, 1922), pp.109-110
- Jeavons, Clyde, "Nitrate", *Sight and Sound*, v.47, no.1 (Winter 1977/78), pp.40-41
- Koszarski, Richard, "Lost Films from the National Film Collection", *Film Quarterly*, v.XXIII, no.2 (Winter 1969-1970), pp.31-37
- Mees, Kenneth, "History of Professional Black-and-White Motion-Picture Film", *Journal of the SMPTE*, v.63 (October, 1954)
- "Milestones in Motion Picture and Television Technology" (White Plains, New York: SMPTE, 1991)
- Origin Not in Film Factory", *The Moving Picture World* (19 December, 1914), p. 1662
- "The Pathé Studio Fire", *National Fire Protection Association Quarterly*, v.23, no.3 (January, 1930), pp. 220-226
- Pierce, David, "The Legion of the Condemned – Why American Silent Films Perished", *Film History*, v.9, no.1 (1997) and in Smithers, Roger and Surowiec, Catherine A eds., *This Film is Dangerous: A Celebration of Nitrate Films* (Belgium: FIAF, 2002)

- Rosen, Robert, "The First One Hundred Years", introduction in program booklet for UCLA Film and Television Archive's Fifth Annual Festival of Preservation (9 April-8 May 1993), p.2
- Rossell, Deac, "The Biograph Large-Format Technology", Mckernan, Luke and van den Tempel, Mark eds., *Griffithiana*, special issue (Pordenone, 2001)
- Rossell, Deac, "A Chronology of Cinema 1889-1896", *Film History*, v.7 no.2 (1995)
- Smither, Roger, and David Walsh, "Unknown Pioneer: Edward Foxen Cooper and the Imperial War Museum Film Archive, 1919-1934", *Film History*, v.12, no.2 (2000), pp.187-203
- Spehr, Paul, "Some Still Fragments of a Moving Past", *Quarterly Journal of the Library of Congress*, v.32, no.1 (January, 1975), p. 39
- Spehr, Paul, "Unaltered to Date: Developing 35mm Film", Fullerton, John and Soderbergh Widding, Astrid, eds., *Moving Images: From Edison to the Webcam* (Sydney: John Libby Co., 2000)
- Toulmin, Vanessa, "Traveling Shows and the First Static Cinemas", *Picture House*, no.21 (Summer, 1998), pp. 5-12
- Tryster, Hillel, *Israel Before Israel: Silent Cinema in the Holy Land* (Jerusalem: Steven Spielberg Jewish Film Archive, 1995)
- Tutti i colori del mondo :Il colore nei mass media tra 1900 e 1930* (Italy: Diabasis, 1998)
- Weinberg, Herman G, "The Legion of Lost Films" – Part One, *Sight and Sound*, v.31, no.4 (Autumn 1962), pp.172-176; Part Two, *Sight and Sound*, v.32, no.1 (Winter 1962-63), pp.42-45; plus correspondence in subsequent issues
- Weinberg, Herman G, "Lost Ones", *Film Comment*, v.5, no.3 (Fall 1969), pp.6-12, 15

III SAFETY & STORAGE

- Eastman Kodak Company, *Safe Handling, Storage, and Destruction of Nitrate-Based Motion Picture Films* (Kodak Publication no.H-182, 1995)
- FIAF, *Handling, Storage and Transport of Cellulose Nitrate Film* (Brussels: FIAF, 1992).[Guidelines produced with the help of the FIAF Preservation Commission]
- International Standard ISO 10356, *Cinematography – Storage and Handling of Nitrate-Base Motion-Picture Films* (Geneva: International Standards Organization, 1996)
- Lindgren, E, *Storage and Preservation of Motion Picture Films* (Rochester, NY: Eastman Kodak Company, 1957)
- Technologisch Laboratorium RVO-TVO for the Stichting Nederlands Filmmuseum, *Onderzoek naar de veilige opslag van cellulose-nitraatfilms / Investigation into the safe storage of cellulose nitrate films / etc.* [4 languages] (Rijswijk, 20 December 1968)

Safety & Storage Articles

- "A Nitro-Cellulose Process Fire", *National Fire Protection Association Quarterly*, v.19, no.3 (January, 1926)
- Anderson, H, "Fire Prevention in the Motion Picture Industry", *Journal of the Society of Motion Picture Engineers*, v.27 (December 1936), pp.662-676 and in the *National Fire Protection Association Quarterly* (July, 1936)
- Anderson, H, "Paramount Studio Fire", *National Fire Protection Association Quarterly*, v.22 no.4 (April, 1929), pp. 438-441
- Bradley, John G, "Changing Aspects of the Film-Storage Problem", *Journal of the SMPE*, v.30 (March, 1938), pp. 303-317
- Brown, Harold G, "Problems of Storing Film for Archive Purposes", *British Kinematography*, v.20, no.5 (May 1952), pp.150-162
- Calhoun, J M, "Old Nitrate Films Are Dangerous!", *International Projectionist*, v.37, no.5 (May 1962), pp.8-9, 17-18
- Calzini, Mario, "La pellicola inflammbile alla nitro. Conservare non solo immagazzinare", (Bologna: Cineteca de Comune di Bologna, 1988)

- Crabtree, John I and Ives, Charles E, "The Storage of Valuable Motion Picture Film", *Journal of the SMPTE*, v.15 (September, 1930)
- "Danger' in Cinema", *Evening News* (London), (10 March, 1949)
- Daily, Jess, "The Care and Handling of Hazardous Nitrate Film at UCLA's Unique Projection Facilities", *SMPTE Journal*, v.99, no.6 (June 1990), pp.453-456
- Dalton, S. (1991). "Moving images: Conservation and preservation", in K. Henderson "Film Exchange Fire Prevention Results", National Fire Protection Association Quarterly (January, 1926), pp. 224-229
- "Fire Prevention in Film Exchanges", *Safety Engineering* (November, 1925), pp. 263-264
- Fowler, E W, and Newell L B, "Storage and Handling of Motion Picture Film", *Journal of the SMPTE*, v.20 (June, 1933)
- "Fox Film Storage Fire", *National Fire Protection Association Quarterly* (October, 1937), pp. 136-142
- "How Films Should Be Stored", *Kinematograph and Lantern Weekly* (28 April, 1910), p. 3
- Nuckolls, A H, "Cellulose Nitrate and Acetate Film", *National Fire and Protection Association Quarterly* (January, 1930), pp. 236-242
- Nuckolls, A H, and Matson, A F, "Some Hazardous Properties of Motion Picture Film", *Journal of the SMPTE*, v.27 (December, 1936)
- Ponting, Jack, "The Involvement of the NFB in the Acquisition, Storage, and Preservation of Motion Picture Film", *SMPTE Journal*, v.91, no.4 (April 1982), pp.382-383. [About fire at the National Film Board of Canada's vaults at "Beaconsfield" (Kirkland), near Ottawa]
- "The Serious Hazard of Nitro-Cellulose", *National Fire Protection Association Quarterly*, v.3, no.3 (January, 1910), pp 279-281
- Sulzer, Albert F, "The Epoch Progress in Film Fire Prevention", *Journal of the Society of Motion Picture Engineers* (April, 1940), p. 403

IV TECHNICAL SOURCES

- Agronoff, J, ed., *Modern Plastics Encyclopedia*, v.59 (New York: McGraw-Hill, 1982)
- Alister, R, *Friese-Greene, Close Up Of An Inventor* (London: Marsland, 1948)
The American Film Institute Report 1967/1971
- Bennett, Colin N, *The Guide to Kinematography* (London: E T Heron, 1917)
- Brown, Harold, *Methods of Copying Tinted and Toned and Stencil-coloured Films* (Brussels: FIAF, 1993)
- Brown, Harold G, *Physical Characteristics of Early Films as Aids to Identification* (Brussels: FIAF, 1980). [Written for the FIAF Preservation Commission]
- Celluloid Committee, *Report of the Departmental Committee on Celluloid* (London: HMSO, 1913)
- Chronik de Karl Geyer-Filmfabrik, volume 1 (1911-1921)* [held at the Stiftung Deutsche Kinemathek, Berlin]
- Cornwell-Clyne, A. *Colour Cinematography* (London: Chapman and Hall, 1951)
- Ducom, Jacques, *Le Cinematographe scientifique et industriel* (Paris: Geisler Editeur, 1911)
- Eastman Kodak Company, *Tinting and Toning of Eastman Positive Motion Picture Film* (Rochester, NY: Eastman Kodak Company, 1916) [following editions in 1918, 1922, 1924, and 1927]
- Eastman Kodak Company, *Wratten Light Filters* (Rochester, NY: Eastman Kodak Company, 1938)
- Eder, Josef Maria, *Rezepte Tabellen und Arbeits Vorschriften fur photographie und Reproduktionstechnik* (Germany: Knapp, 1948)
- FIAF, *Technical Manual of the FIAF Preservation Commission* (Brussels: FIAF, 1993)

- Films en péril / Films in Gevaar / Films in Distress* (Brussels: Cinémathèque Royale, 1989).
 [Trilingual booklet; main essay: “La décade de la préservation / La génération de la restauration / The Preservation Decade / The Restoration Decade”, by Lenny Borger]
- Friedel, Robert, *Pioneer Plastic: The Making and Selling of Celluloid* (Madison: University of Wisconsin Press, 1983)
- Fullerton, John, *Technologies of Moving Images* (Sydney: John Libbey Press, 1999)
- Gamma Group, The, eds., *L'Utilizzo delle nuove tecnologie nel restauro cinematografico: Problemi tecnici e etici / The Use of New Technologies Applied to Film Restoration: Technical and Ethical Problems* (The Gamma Group / Caleidoscopio, 1996).
 [Trilingual publication, in Italian, French, and English]
- Gordon, P L, ed., *The Book of Film Care* (Rochester, NY: Eastman Kodak Company, 1968)
- Handbook for Moving Picture Film/Handbuch fur Kino* (Agfa, n.d.)
- Heath, Stephen and de Lauretis, Teresa, eds., *The Cinematic Apparatus* (London: Macmillan, 1980)
- Hertogs, Daan, and Nico de Klerk, eds., ‘Disorderly Order’. *Colours in Silent Film. The 1995 Amsterdam Workshop* (Amsterdam: Stichting Nederlands Filmmuseum, 1996) [Especially pp.71-82, Session 6: “On Colour Preservation”]
- Irwin, B, *The New Science of Colour* (London: William Ryders, 1918)
- Jones, B ed., *The Cinematograph Book* (London: Cassell, 1915)
- Kaufman, Morris, *The First Century of Plastics: Celluloid and Its Sequel* (London: Plastics Institute, 1963)
- Kroschwitz, J I, ed., *Encyclopedia of Polymer Science and Engineering. Vol.3: Cellular Materials to Composites* (New York: John Wiley & Sons, 1985, 2nd edition).
 [Especially pp.139-157: “Cellulose Esters, Inorganic: Cellulose Nitrate”]
- Liesegang, von F Paul, *Handbuch der Praktischen Kinematographie* (Leipzig, 1908) [and 1911]
- McDonald, R, ed., *Colour Physics for Industry* (Bradford, UK: Society of Dyers and Colourists, 1908, 1912)
- Morgan, John, *Conservation of Plastics – An Introduction* (London: Plastics Historical Society / The Conservation Unit, Museums & Galleries Commission, 1991)
- Mossman, S T I, and P J T Morris, eds., *The Development of Plastics* (Cambridge: Royal Society of Chemistry, 1994)
- “PLASTES”, *Plastics in Industry* (London: Chapman & Hall Ltd, 1942, 2nd edition, revised; 1st edition 1940)
- The Preservation of Motion Picture Film: Handling, Storage, Identification* (Los Angeles: Hollywood Museum, 1984)
- Quye, Anita, and Colin Williamson, eds., *Plastics Collecting and Conserving* (Edinburgh: NMS Publishing Ltd, 1999)
- Read, Paul, and Mark-Paul Meyer, eds., *Restoration of Motion Picture Film* (Oxford: Butterworth-Heinemann, 2000)
- Selwitz, Charles, *Cellulose Nitrate in Conservation (Research in Conservation)* (Los Angeles: Getty Conservation Institute, 1988)
- Talbot, Frederick A, *Moving Pictures. How They Are Made and Worked* (London: William Heinemann / Philadelphia: J B Lippincott, 1912)
- Talbot, Frederick A, *Practical Cinematography and Its Applications* (London: William Heinemann, 1913)
- Vivié, Jean, and Louis Didiée, “Technical Problems Arising in the Preservation of Cine Films”. [Draft report prepared for submission to the Technical Commission of the International Film and Television Council at its meeting on 17 October 1961]
- Wall, E, *The History of Three Colour Photography* (Boston: The American Photographic, 1925)
- Wilhelm, Henry and Brower, Carol, *The Permanence and Care of Color Photographs: Traditional and Digital Color Prints, Color Negatives, Slides, and Motion Pictures*. (Grinnell, IA: Preservation Publishing Company. 1993)
- Williamson, P, Gitt, R, and Kuiper, J, *Basic Principles of Preserving Colour Films*

Technical Articles

- Adelstein, Peter Z, Reilly, James M, Nishimura, Douglas W, and Erbland, Catherine J, "Stability of Cellulose Ester Base Photographic Film: Part III – Measurement of Film Degradation", *SMPTE Journal*, v.104 (May, 1995), pp.281-291
- Adelstein, Peter Z, Reilly, James M, Nishimura, Douglas W, and Erbland, Catherine J, "Stability of Cellulose Ester Base Photographic Film: Part IV – Behavior of Nitrate Base Film," *SMPTE Journal* (June, 1995)
- Bancroft, W D, Elsenbart, A S, and Grant, G E, "Rapid Testing of Dyes and Pigments", *British Journal of Photography*, (October, 25, 1912)
- Blair, G A, "Tinting of Motion Picture Films", *Transactions SMPE*, n.10 (1920), p. 45
- Brems, Karl, "The Archival Quality of Film Bases", *Archiving the Audio-Visual Heritage* (JTS, 1987)
- Brownlow, Kevin, "Silent Films. What Was the Right Speed?", *Sight and Sound* (Summer, 1980)
- Bullock, E R, "Theory of Photographic Dye Mordanting", *Abridged Scientific Publications from the Koak Research Laboratories*, v. VII (Rochester, NY: Eastman Kodak Co., 1923), p. 61
- Calhoun, J M, "The Physical Properties and Dimensional Behavior of Motion Picture Film", *Journal of the SMPE*, v.43 (October, 1944), pp.227-267
- Carver, Emmett K, "The Manufacture of Motion Picture Film", *Journal of the SMPE*, v. 29, (June, 1937)
- Clark, A B "Theory of Photographic Dye Mordanting", *Abridged Scientific Publications from the Kodak Research Laboratories*, v.II (Rochester, NY: Eastman Kodak Co., 1915-16), p. 61
- Coe, Brian, "The Development of Colour Photography", in Manvell, Roger, ed., *The International Encyclopedia of Film* (New York: Crown, 1972)
- Charriou, Paul, "La conservation du film", *La technique cinematographie* n.47 (November, 1934)
- Crabtree, John I and Ives, Charles E, "Dye Toning with Single Solution", *Abridged Scientific Publications from the Kodak Research Laboratories*, v.XII (Rochester, NY: Eastman Kodak Co., 1928)
- Cummings, James W, Hutton, Alvin C, and Silfin, Howard, "Spontaneous Ignition of Decomposing Cellulose Nitrate Film", *Journal of the SMPTE*, v.54 (March, 1950)
- Deschiens, M, "Recovery of Constituents of Old Motion Picture Film", *Chemical Age* (May, 1921), pp. 193-194
- Desmet, Noel, "Restauration des films teintes et vires", *Dattiloscritto Distribuito dalla Cinematheque Royale di Brussels*, (n.d.)
- Didier, L and Rout, M, "The Pathe Kinematograph Colour Process", *Photographic Journal*, v.3 (1925), p. 21
- Edge, Michele, Allen, Norman S, Hayes, M, Riley, P N K, Horie, C V, and Luc-Gardette, J, "Mechanisms of Deterioration in Cellulose Nitrate Base Archival Cinematograph Film", *European Polymer Journal*, v.26 no.6 (1990)
- Fernandez, J L Encinas, *Tecina del cine en color, Agfacolor System* (1949)
- Flaherty, Robert J, "The Handling of Motion Picture Film Under Various Climatic Conditions", *Transactions of the SMPE*, no.26 (May, 1926)
- Focal Press, *Encyclopedia of Photography* (London: Focal, 1918) [Toners and Still Techniques]
- Fordyce, Charles R, "Improved Safety in Motion Picture Film Support", *Journal of the SMPE*, v.29 (June, 1937)
- Fordyce, Charles R et al., "Shrinkage Behavior of Motion Picture Film", *Journal of the SMPTE*, v.64 (1955), pp. 62-66
- Gregory, C L, "Printer for Old and Shrunken Film, Report of the Committee on Preservation of Film", *Journal of the SMPTE*, v.35 (December, 1959), p. 9
- Hill, J R and Weber, C G, "Stability of Motion Picture Films as Determined by

- Accelerated Aging”, *Journal of the SMPE*, v.27, (December, 1936), pp. 677-690
- “Historic Films – The Difficulty of Preservation” *The Times* (London), (28 November, 1916)
- “How Non-Flam Film Is Made”, *Motography* (Chicago), v.VI, no.2 (August 1911), pp.88-89. [Translation of an article originally from *Chimie Industrielle*]
- Hutchinson, G L, Ellis, L, and Ashmore, S A “The Surveillance of Cinematographic Record Film During Storage”, *SMPTE Journal*, v. 54 (March, 1950)
- Ingalls, Zoë, “Notes from Academe: At UCLA, a Movie Medic Practices Triage to Save Classic Films”, *Chronicle of Higher Education*, 15 October 1995, p.B2
- Ives, F E, “Color Toning of Cine Films”, *Transactions SMPE*, n.4 (1968)
- Ives, F E “The Mordant Dye Process for Colour Toning”, *British Journal of Photography* (April 1, 1944)
- Jones, Lloyd A, “Tinted Films for Sound Positives”, *Transactions SMPE*, V.XII, n.37 (1996), p.199
- Journal of Film Preservation* (Brussels: FIAF), 1993- .
- Karr, Lawrence F, “Film Preservation: Why Nitrate Won’t Wait”, *I.A.T.S.E. Official Bulletin*, no.477 (Summer 1972), pp.18-21
- Kelly, William V D, “Natural Color Cinematography”, *Transactions SMPE*, n.1 (1921) [brief mention]
- LeFebre, M F “Warm Tones by Means of Dyes”, *British Journal of Photography* (November 11, 1921) [brief mention]
- Louvet, Alain, Lavedrine, Bertrand, and Flieder, Fancoise, “Size Exclusion Chromatography and Mass Spectrometry of Photographic Bases in Cellulose Nitrate Degredation”, *The Journal of Photographic Science*, v.43 no.1 (1995)
- Marette, Jacques, Les procedes, de coloriage mecanique des films”, *Bulletin de l’Association Francaise des Ingenieurs et Techniciens du Cinema*, n.7 (1911)
- Mitchell, Robert A, “The Film Base: Nitrate and Triacetate Stock”, *International Projectionist*, v.25, no.2, (February 1950), pp. 7-9, 32, 34
- Nair, P K, “How We Salvaged *Kalia Mardan*” in Rangoonwala, Firoze ed., *Phalke Centenary Souvenir*, (Bombay: Phalke Centenary Celebration Committee, 1970), pp. 66-67 and in Smithers, Roger and Surowiec, Catherine A eds., *This Film is Dangerous: A Celebration of Nitrate Films* (Belgium: FIAF, 2002)
- Niccoli, F, ed., “Il film. Problemi di identificazione, catalogazione e conservazione”, Bologna, n. 2 (1989)
- Olivier, M E, “Pour conserver le film positif”, *Cinémagazine*, no.30 (27 July 1923), pp.122-123. [Note: Written solely in terms of film handling – celluloid deterioration and film fires are not mentioned.]
- “The Projection, Treatment and Preservation of Film”, *BKSTS Journal, Film, Sound and TV* no.1 (January, 1974)
- Reid, Charles I, “Development and Toning of Motion Picture Films”, *Scientific American* (1916)
- “Report of the Committee on Films and Emulsions”, *Transactions of Society of Motion Picture Engineers* (May, 1922), p. 166
- Saint-Denis *Matieres Colorantes et Produits Cinminques de Saint-Denis* (Saint-Denis, France: Saint-Denis, 1926) [catalogue with a list of dyes]
- Seyewetz A, “A Survey of Mordant Dye Processes”, *British Journal of Photography*, v.71, n. 3362 (1917)
- Scott, James, “Films versus micro-fungi”, *Kinematograph and Lantern Weekly* (24 December, 1914), pp. 33, 35
- “Survey of Printing Machines; FIAF Technical Commission Project No. 10” (Brussels: FIAF, 1994)
- Theisen, Earl, “The History of Nitrocellulose as a Film Base”, *Journal of the SMPE*, v.20 (March, 1993)
- Wilkinson, J B, “Early Experience with a Kinematograph Machine”, *Kinematograph and Lantern Weekly* (8 March, 1917), p. 16

V PATENTS, STANDARDS, MANUALS, GLOSSARIES, & PAMPHLETS

- American National Standards Institution *Nomenclature for Motion-picture Film used in Studios and Processing Laboratories, ANSI PH22. 56* (New York, ANSI, 1971-)
- Bennett, Colin N, *A Guide to Kinematography (Projection Section). For Managers, Manager Operators and Operators of Cinema Theatres* (London: Sir Isaac Pitman & Sons, 1923)
- Bennett, Colin N, *The Guide to Kinematography; for camera men, operators, and all who "want to know"* (London: E T Heron, 1917)
- Bomback, R H, compiler, *Cine Data Book* (London: The Fountain Press, 1950)
- Cameron, James R, *Motion Picture Projection* (Manhattan Beach, NY: Cameron Publishing Co., 1928, 4th edition, Tenth Year)
- Cameron, James R, *Motion Picture Projection: An Elementary Text Book* (New York: Theatre Supply Co., 1921, 1st ed.; New York: Technical Book Co., 1922, 3rd ed.)
- Cameron, James R, Aaron Nadell, and John F Rider, *Motion Picture Projection and Sound Pictures* (Woodmont, Connecticut: Cameron Publishing Co., 1933)
- Cricks, R Howard, ed. by Alex J Martin, *The Complete Projectionist. A Textbook for All Who Handle Sound and Pictures in the Cinema* (London: Kinematograph Publications Ltd, 1933, 1st ed.) [2nd, revised ed., 1937; 3rd ed., with supplementary chapters, ed. by James Benson, 1943]
- Cricks, R Howard, *The Complete Projectionist. A Textbook for All Who Handle Sound and Pictures in the Cinema* (London: Odhams Press, 1949)
- Eastman, George, *Improvements in Flexible Photographic Film*. US patent 306,284; filed 9 April, 1889
- Encyclopedie fotografica. Manuale pratico completo e ricettario di fotografia* (Milan: Il Progresso, Fotografico, 1913)
- Filmos [R Aylmer], *Vade-Mecum de l'Opérateur et de l'Exploitant Cinématographiste* (Paris: P Leymarie, n.d., 3rd edition)
- Filmos [R Aylmer], revised and updated by G Lechesne, *Le Vade-Mecum de l'Opérateur Projectionniste. Traité pratique de projection muette et sonore. Tome II: Partie Pratique* (Paris: Nouvelles Editions Film et Technique, 1948, 5th edition)
- Goodwin, Hannibal Williston, *Photographic Pellicule and Process of Producing Same*. US patent 610,861; filed 3 May, 1887, issued 13 September, 1898
- Happe, B, ed., *Dictionary of Image Technology* (London: Focal, 1988)
- Hodges, E S, *Electricity and Fire Risk* (London: Sir Isaac Pitman & Sons, 1935) [Especially Chapter 13, "Theatres and Cinemas"]
- Hugon, Paul Desdemaines and Hiley, Nicholas, *Hints to the Newsfilm Cameraman, 1915*, in Ballantyne, James, ed., *Researcher's Guide to British Newsreels Vol. III* (London: British Universities Film and Video Council, 1993)
- Hulfish, D S, *Cyclopedia of Motion-Picture Work* (American Technical Society, 1911), 2 vols.
- Hutchison, J H, *The Complete Kinemanager* (London: Kinematograph Publications, 1937)
- Ibbetson, W S, *The Cinema Operator's Handbook. Theory and Practice* (London: E & F N Spon, Ltd, 1921)
- International Standard ISO 10356, *Cinematography – Storage and Handling of Nitrate-Base Motion-Picture Films*, 1996
- Johnson, R V, *Motion Picture Theatre Electrical Equipment and Projection* (London: Crosby Lockwood, 1927; enlarged, 2nd ed., London: The Technical Press Ltd, 1927)
- Jones, Bernard E, ed., *The Cinematograph Book: A Complete Practical Guide to the Taking and Projecting of Cinematograph Pictures* (London: Cassell & Co., revised edition, 1919; first published 1915)
- Knopp, Leslie, *The Cinematograph Regulations 1955* (London: The Cinema Press, 1955)
- Linse, Hugo, *Der Lichtspiel vorführer. Hilfsbuch für Ausbildung und Praxis, besonders zur Vorbereitung auf die Prüfung* (Stuttgart: Franck'sche Verlagshandlung, 1949)
- Mannino-Patanè, Gaetano, *L'Operatore cinematografico. Proiezione - acustica* (Milan: Editore Ulrico Hoepli, 1949) [3rd edition, completely revised, of *Il Cine sonoro*,

- 1943, 1945]
- Mather and Platt Ltd, Research Department, *Fires of Reels of Motion Picture Film Stored in Tins in Vaults: an account of tests carried out at Park Works, Manchester, from the Beginning of August 1932 up to date, at the request of the Home Office* [Unpublished typescript, 5 December 1932, originally marked “Confidential”, North West Film Archive, Manchester, UK]
- Matuszewski, Boleslaw, “*Une Nouvelle source de l’histoire*” [Copies survive at the universities of Stanford, Yale, Texans (Gernsheim collection) the Getty Center and in variant versions at the Bibliotheque Nationale (Paris). English translations may also be found in the UNESCO journal *Cultures* (v.2 no.1, 1974, pp.219-222 and in *Film History* (v.7, 1995, pp.322-324). A German translation can be found in *montage/av* (Jg.7, no.2, 1998, pp.6-12)]
- Matuszewski, Boleslaw, “*La Photraphie animee: ce qu’elle est, ce qu’elle doit etre*” [Copies are held at the Getty Center, Bernice P. Bishop Museum Library in Hawaii, and at The George Eastman House]
- Meinel, Dr. Walter, *Hilfsbuch für die Prüfung des Filmvorführers in Frage und Antwort* (Halle: Verlag Wilhelm Knapp, 1949)
- Mitchell, Robert A, *Manual of Practical Projection* (New York: International Projectionist Publishing Co., 1956)
- The Modern Bioscope Operator* (London: Ganes, Ltd, 1913, 3rd edition) [First edition published 1910]
- Nadell, Aaron, ed., *F H Richardson’s Bluebook of Projection* (New York / Chicago / Hollywood: Quigley Publishing Co., 1942, 7th edition; 1953, 8th edition)
- Namias, Rodolfo, *Manuale teorico pratico di chimica fotografica*, v. I (Milan: Il Progresso Fotografico, 1912)
- National Bureau of Standards, “Fire Effects and Fire Control in Nitrocellulose Photographic-Film Storage”, *Building Material and Structures Report*, n.145 (1956)
- National Bureau of Standards, “Fire Hazard of Nitrocellulose Motion Picture Film”, *Technical New Bulletin*, n.1 (1956)
- Pathé, *Manuel de Developpment et de Tirage* (Paris: Pathé-Cinema, 1926)
- Pitchford, R, and F Coombs, *The Projectionist’s Handbook. A Complete Guide to Cinema Operating* (London: Watkins-Pitchford Technical Publications, 1933)
- Proiezioni fisse and cinematografo* (Milan: Hoepli, 1911)
- Reichenbach, Harry M, *Manufacture of Flexible Photographic Films*. US patent 417, 202; filed 9 April, 1889
- Richardson, F H, ed., *Richardson’s Handbook of Projection, for Theatre Managers and Motion Picture Projectionists* (New York: Chalmers Publishing Co., 1923, 4th edition)
- Richardson, F H, ed., *Richardson’s Handbook of Projection. The Blue Book of Projection* (New York: Chalmers Publishing Co., 1927, 5th edition, in 2 volumes)
- Ridley, W G Kubler, *The Common Hazards of Fire Insurance* (London: Isaac Pitman & Sons, 1924, 2nd edition)
- Rosenberg, E, *Electrical Engineering: An Elementary Textbook* (Harper & Bros., 1903)
- Röwer, Karl, *Die Technik für Filmvorführer* (Halle: Verlag Wilhelm Knapp, 1953)
- Rutenberg, Joachim, and Hermann Strödecke, *Handbuch des Filmvorführers* (Berlin-Wilmersdorf: Franke & Co. / Film Kurier, 1941)
- Sassi, Luigi *Le proiezioni* (Milan: Hoepli, 1897)
- Schrott, Dr. Paul, *Leitfaden zur Vorführung von Lauf- und Tonbildern, für Vorführer und Theaterbesitzer* (Vienna / Berlin: Verlag von Julius Springer, 1930)
- Sloane, T O’Conor, *Motion Picture Projection* (New York: Falk Publishing Co., 1922)
- Society of Dyers and Colourists, *Colour Index* (Bradford, UK: Society of Dyers and Colourists, 1926)
- Stevens, John H, *Manufacture of Compounds of Pyroxylene or Nitro-cellulose*. US patent 269,340; filed 12 June, 1882
- Williamson, J J, *Common Features of Fire Hazard: A Textbook on Common Hazards and General Fire Hazards of Industry* (London: Isaac Pitman & Sons, 1935); Chapter 12: “Celluloid”.

VI SPECIALIST PERIODICALS, FESTIVAL PROGRAMS & MISCELLANEOUS

Il Cinema Ritrovato, Bologna, 1986- .
Cinegrafie (*Cineteca del Comune di Bologna*), 1989- .
CinéMémoire, Paris, 1991- .
Film History, 1987- .
Kinematograph and Lantern Weekly (Britain: 1907-1919)
Kine(matograph) Weekly (Britain: 1919-1959)
Morris, Gary, “Denounced, Cut, and Burned – but Triumphant: Dreyer’s *Passion of Joan of Arc* on DVD”, *Bright Lights*, no. 27 (January, 2000)
Optical Lantern & Cinematograph(ic) Journal (Britain, 1904-1907)
Optical Magic Lantern & Photographic Enlarger (Britain, 1890-1903)

VII WEBSITES

The American Widescreen Museum: <http://www.widescreenmuseum.com/oldcolor/>
Canadian Audio-Visual Preservation Trust: www.avtrust.ca/
Cinegraph – German Center for Cinema Research: <http://www.cinegraph.de/>
Conservation Online <http://palimpsest.stanford.edu/bytopic/motion-pictures/> (links to several other conservation bodies)
de Vries, Tjisse, *The Cinematographe Lumière – A Myth?* <http://www.xs4all.nl/~wichm/myth.html>
FAOL – Film Archives On Line, GAMMA GROUP: www.faol.org/faol
FIAF: <http://www.cinema.ucla.edu/fiaf/default.html>
The Film Foundation: www.film-foundation.org
Fischer, Monique, Northeast Document Conservation Center, “Short Guide to Film-Base Photographic Materials: Identification, Care, and Duplication”: <http://www.nedcc.org/leaflets/nitrate.htm>
Health and Safety Executive, “The Dangers of Cellulose Nitrate Film”: <http://www.hse.gov.uk/pubns/cellulose.pdf>
Hugon, Paul Desdemaines and Hiley, Nicholas, *Hints to the Newsfilm Cameraman, 1915*: http://www.bufvc.ac.uk/databases/newsreels/resources/texts/hints_to_newsfilm.pdf First published in Ballantyne, James, ed., *Researcher’s Guide to British Newsreels Vol. III* (London: British Universities Film and Video Council, 1993)
Image Permanence Institute: http://www.rit.edu/~661www1/sub_pages/8contents.htm
Kodak: <http://www.kodak.com/US/plugins/acrobat/en/motion/hse/h182.pdf>
Kingsley, Warren, “Transferring Nitrate-base Motion Pictures To New Stock”: <http://members.tripod.com/~cinefan/Tranit.html>
Morris, Gary, “Denounced, Cut, and Burned – but Triumphant: Dreyer’s *Passion of Joan of Arc* on DVD”, *Bright Lights*, no. 27 (January, 2000): <http://www.brightlightsfilm.com/27/joanofarc.html>
Motion Picture Sound: <http://history.acusd.edu/gen/recording/motionpicture1.html>
National Film Preservation Board: <http://www.loc.gov/film/>
National Fire Protection Association: www.nfpa.org
National Museum of Photography, Film and Television (on nitrate) <http://www.nmpft.org.uk/insight/downloads/NitrateFilm.asp>
The New Zealand Film Archive, “The First Picture Show: A Volatile Subject”: http://www.filmarchive.org.nz/archive_presents/boerwar/volatilesubject.html
Pierce, David, *Silent Film Bookshelf*: <http://www.cinemaweb.com/silentfilm/bookshelf/index.htm>
“Preservation Calculator”: http://www.rit.edu/~661www1/sub_pages/8page20.htm
Report of the Committee on Celluloid Storage, 1914: <http://www.bopcris.ac.uk/bop1900/ref257.html>
Report of the Committee on Celluloid Storage, 1950: <http://www.bopcris.ac.uk/bop1940/ref948.html>

Rutgers University, *The Peephole Kinetoscope*

<http://edison.rutgers.edu/mopix/peephole.htm>

ScreenSound Australia, "Nitrate":

<http://www.screensound.gov.au/glossary.nsf/Pages/Nitrate?OpenDocument>

Society of Motion Picture and Television Engineers <http://www.smpte.org>

Translation of *Une Nouvelle source de l'histoire* hosted by Latrobe University in

Australia at: <http://www.latrobe.edu.au/www/screeningthepast/reruns/mat.html>

United States National Park Service:

http://www.cr.nps.gov/museum/publications/conserveogram/cons_toc.html ,

<http://www.cr.nps.gov/museum/publications/conserveogram/14-09.pdf> (identification),

<http://www.cr.nps.gov/museum/publications/conserveogram/14-08.pdf> (care),

<http://www.cr.nps.gov/museum/publications/conserveogram/02-20.pdf> (handling and shipping),