
1

DON'T ROCK THE CRADLE:
BOOKS IN EXHIBITION – MOUNTS, MATERIALS, AND ECONOMY

ABSTRACTS

Michaela Brand, Stiftung Deutsches Historisches Museum
Ȱ! "ÏÏË 4ÈÁÔ)Ó 3ÈÕÔ)Ó "ÕÔ Á "ÌÏÃËȰ

Part one: Work flow structures, object lists, show case layouts etc. This half of the talk will introduce
some of the work flow structures established at the museum to deal with an array of large and often
simultaneous exhibitions, both permanent and temporary. The systematic input from a large team
of museum employees consisting of curators, registrars, IT specialists, exhibition designers,
ÔÅÃÈÎÉÃÁÌ ÓÔÁÆÆ ÁÎÄ ÃÏÎÓÅÒÖÁÔÏÒÓ ×ÉÌÌ ÂÅ ÉÌÌÕÓÔÒÁÔÅÄ ×ÉÔÈ ȰÃÕÒÁÔÏÒȭÓ ÌÅÔÔÅÒȱȟ ÏÂÊÅÃt lists, show case
layouts, etc.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

2

Part two: Curiosities and extra challenging cases and displays. This half of the talk will present
curiosities and examples of extra challenging cases such as displaying badly damaged loan patients
or formats ranging from XXS to XXL.

Prof. Uwe Brückner, Atelier Brückner
 Ȱ4Ï -ÁËÅ Á "ÏÏË 4ÁÌË ɀ Access to HiÄÄÅÎ ÏÒ 3ÅÃÒÅÔ 7ÏÒÌÄÓȰ

 Image credit: Volker Mai

Scenography creates form from content, endowing the latter with meaning and attitude; it re-
contextualizes, makes things talk and imbues them with relevance for the presence. An example of how
to give access to the hidden world of a book can be found in the exhibition at Schloss Dyck in Jüchen,
Germany. This exhibition on horticulture shows the origins and development of the English landscaped
garden at Schloss Dyck. The central eØÈÉÂÉÔ ÉÓ 0ÒÉÎÃÅ *ÏÓÅÐÈȭÓ ÂÏÏË ÏÆ ÐÌÁÎÔÓ ×ÈÉÃÈ ÃÏÎÔÁÉÎÓ ÈÉÓ ÂÏÔÁÎÉÃÁÌ
and architectural landscape gardening records from the 18th century. All parts of the book are
accessible via a double page opened up for the reader with the book protected in a showcase as the
centre of the installation as well as facsimiles of each page lining the walls, creating a narrative space
and a reading level at the same time.

A very different example of how to exhibit books can be found at the State Museum of Textile and
IndusÔÒÙ ÉÎ !ÕÇÓÂÕÒÇȟ 'ÅÒÍÁÎÙȢ 4ÈÅ ÍÕÓÅÕÍȭÓ ÖÁÌÕÁÂÌÅ ÐÁÔÔÅÒÎ ÂÏÏË ÃÏÌÌÅÃÔÉÏÎ ×ÉÔÈ ÉÔÓ ρȢσ ÍÉÌÌÉÏÎ
fabric patterns dating from 1780 until the late 20th century is set in scene in the middle building. In the
ȰÁÃÃÅÓÓÉÂÌÅ ÐÁÔÔÅÒÎ ÂÏÏË ÁÒÃÈÉÖÅȱȟ ÔÈÅ ÖÉÓÉÔÏÒ ÉÓ ÉÍÍÅÒsed in the variety of small-format motifs. Larger-
than-life figurines then present them in the spatial setting. Different aspects of the textiles are illustrated
in each case, namely the haptics, the printed pattern and the cut of the different fabrics. At a media
station, the visitor can choose from a set of digitized patterns and design a dress for the Thalia figurine.
The significance and function of the fabric patterns are thus made comprehensible.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

3

Brenna Campbell & Bill Voss, University of Iowa
Ȱ7ÕÎÄÅÒcradle: On-3ÉÔÅ #ÏÎÓÔÒÕÃÔÉÏÎ ÏÆ #ÕÓÔÏÍ %ØÈÉÂÉÔ -ÏÕÎÔÓȱ

In October 2013, two members of the University of Iowa Libraries Conservation staff traveled to
Grinnell College's Faulconer Gallery, where they spent seven days installing the exhibition "From
Wunderkammer to the Modern Museum, 1606-1884". Ninety three items from the collection of
Florence Fearrington were unpacked, checked for condition problems, and prepared for exhibition.
Seventy-six custom book mounts were constructed on-site using Vivak®. The books ranged in size
from less than three inches to huge elephant folios. Many of the books had elaborate foldout
illustrations, which required additional support. Planning and executing installation of this exhibit
required careful estimation of the materials, tools, and time required. Working on-site presented
unique challenges, and inspired creative use of limited space and simple resources.

Jim Canary, Indiana University, Bloomington
Ȱ-ÉÎÉÁÔÕÒÅ "ÏÏËÓ ÏÎ $ÉÓÐÌÁÙȱ

Through two acquisitions, the Lilly Library obtained over 16,000 miniature books. In 2001, an
ÅØÈÉÂÉÔÉÏÎ ÏÆ ÍÏÒÅ ÔÈÁÎ ωππ ÂÏÏËÓ ×ÁÓ ÐÒÅÐÁÒÅÄ ÔÏ ÃÏÉÎÃÉÄÅ ×ÉÔÈ ÔÈÅ -ÉÎÉÁÔÕÒÅ "ÏÏË 3ÏÃÉÅÔÙȭÓ
Conclave held in Indianapolis. Mounting this exhibit posed unique challenges due to the difficulty
in displaying content in a book no larger than 3 cm. Preparing mounts and strapping books
averaging 2 cm required an exploration of materials and techniques not previously used before. A
variety of mounts were developed for this exhibition and then adapted for use in other types of
exhibitions such as comic books.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

4

Kaare Chaffee and Lisa Moberg, Library of Congress
Ȱ"ÏÏËÓ ÏÎ 6ÉÅ×ȱ

Hundreds of books representing virtually all regions and time periods from the collections of the
Library of Congress go on exhibition every year. Dedicated staff ensures that they are displayed
safely. Kaare Chaffee and Lisa Moberg will discuss the basic functions of the exhibition program,
how they evaluate and measure books for display, and the process of obtaining the various support
systems used in the exhibition cases. They work closely with book conservators on staff to examine
each candidate, identify individual issues that require accommodations, and communicate these
needs to contractors designing and creating the cradles. They will discuss the pros and cons of the
present system as well as share examples of solutions used in various situations.

Lesa Dowd, Newberry Library
Ȱ4ÈÅ ɍ2ɎÅÖÏÌÖÉÎÇ $ÉÓÐÌÁÙȡ %ØÈÉÂÉÔÉÏÎÓ ÁÔ ÔÈÅ .Å×ÂÅÒÒÙ ,ÉÂÒÁÒÙ Ȱ

As with many libraries and museums, the Newberry has dedicated exhibition space and hosts 2-3
exhibitions per year. Conservation staff works with curators and exhibition staff to design case
layouts and determine angles of opening and display for books on exhibit. Responsibility for book
cradle design and construction, matting, framing, and preparation of flat materials and artifacts lies
with Conservation Services. Additionally, Conservation staff installs all books and collection
materials, monitors the environment, and sets lights for each exhibition. This presentation will
focus on the evolution of exhibitions and exhibit preparation at the Newberry Library leading up to
current practices. Finally, the presentation will reveal how the Newberry Library prepares its books
and other collections for exhibition on a limited budget, balancing the needs for aesthetic display
with the priority of preserving the collections.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

5

Debra Evans, Fine Arts Museum of San Francisco
Ȱ-ÁËÉÎÇ "ÏÏËÓ 3ÔÁÎÄ 5Ð ÁÎÄ 3ÔÁÎÄ /ÕÔȱ

In 2001, the Fine Arts Museums of San Francisco opened the Logan Gallery at the Legion of Honor
Museum for the display of illustrated books. In the past fourteen years conservators at the Legion of
Honor have developed safe ways to display books in an upright position, per the oÒÉÇÉÎÁÌ ÃÕÒÁÔÏÒȭÓ
wishes, so that the cover and one or more page openings can be viewed simultaneously. Simple
acrylic or low cost polyethylene terepthalate supports expand the safe and attractive options for
book installations. This presentation describes their construction and shows examples of their use.
It also shows methods, including the use of rare earth magnets, which enable books to be displayed
with very little visible means of support. The talk will be illustrated with many examples of
solutions for book display.

Maria Fredericks, Morgan Library & Museum
Ȱ"ÏÏË #ÒÁÄÌÅÓ ÆÏÒ %ØÈÉÂÉÔÉÏÎ ɀ !ÃÃÅÓÓȟ !ÅÓÔÈÅÔÉÃÓ ÁÎÄ 0ÒÅÓÅÒÖÁÔÉÏÎȱ

!Î ÁÃÔÉÖÅ ÐÒÏÇÒÁÍ ÏÆ ÅØÈÉÂÉÔÉÏÎÓ ÁÎÄ ÌÏÁÎÓ ÉÓ ÔÈÅ ÐÒÉÍÁÒÙ ÐÏÉÎÔ ÏÆ ÃÏÎÔÁÃÔ ÂÅÔ×ÅÅÎ ÔÈÅ -ÏÒÇÁÎȭÓ
holdings and the public. EÁÃÈ ÙÅÁÒȟ ÓÅÖÅÒÁÌ ÈÕÎÄÒÅÄ ÐÒÉÎÔÅÄ ÂÏÏËÓȟ ÂÏÕÎÄ ÍÁÎÕÓÃÒÉÐÔÓȟ ÁÎÄ ÁÒÔÉÓÔÓȭ
sketchbooks are displayed in five different in-house galleries, and many more are shown at external
venues. The need to present bound materials in an intellectually stimulating, visually appealing, and
fully accessible way sometimes challenges the preservation imperative. While all aspects of
exhibition development address these combined mandates, it is the humble and often unnoticed
book cradle that shoulders much of the load, both metaphorically and physically. This presentation
×ÉÌÌ ÐÒÏÖÉÄÅ ÁÎ ÏÖÅÒÖÉÅ× ÏÆ ÔÈÅ -ÏÒÇÁÎȭÓ ÅØÈÉÂÉÔÉÏÎ ÐÒÅÐÁÒÁÔÉÏÎ ÁÎÄ ÄÅÓÉÇÎ ÐÒÏÃÅÓÓȟ ÁÎÄ ÔÈÅ
ÃÏÎÓÅÒÖÁÔÏÒȭÓ ÒÏÌÅ ÁÓ ÐÁÒÔ ÏÆ ÔÈÅ ÅØÈÉÂÉÔÉÏÎ ÔÅÁÍȢ 4ÈÅ ÉÎÔÅÒÄÅÐÅÎÄÅÎÃÙ ÏÆ ÃÒÁÄÌÅ ÃÏÓÔÓȟ ÐÒÏÄÕÃÔÉÏÎ
time, space needs and design requirements will be discussed in the context of safe and sustainable
exhibition practice.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

6

Hanka Gerhold, Kupferstichkabinett
Ȱ&ÒÏÍ &ÕÎÃÔÉÏÎ ÔÏ $ÅÓÉÇÎ ɀ 2ÅÑÕÉÒÅÍÅÎÔÓ ÆÏÒ "ÏÏË 3ÕÐÐÏÒÔÓȱ
A ÂÁÓÉÃ ÉÎÔÒÏÄÕÃÔÉÏÎ ÆÒÏÍ ÔÈÅ ÃÏÎÓÅÒÖÁÔÏÒȭÓ ÐÏÉÎÔ ÏÆ ÖÉÅ×, starting from the differences of various
book structures, its characteristic weak points, mechanical strength and opening characteristic to
the construction of book supports and the variety of structural forms.

Hanka Gerhold, Kupferstichkabinett
Ȱ7ÅÌÌ 0ÒÅÓÅÎÔÅÄ ÁÎÄ 3ÅÃÕÒÅÄȡ ÁÎ /ÖÅÒÖÉÅ× ÏÆ "ÏÏË #ÒÁÄÌÅÓ ÉÎ %ØÈÉÂÉÔÉÏÎ $ÉÓÐÌÁÙȰ
An intensive graduate research enabled in 2012 the compilation of around 20 different models of
book supports. The collection, which includes handmade as well as custom made book supports, is
structured according to the different materials of which book supports are constructed, including
cardboard, textiles, plastics, and metal.

Emily Jacobson, Smithsonian Museums, Sackler Gallery
Ȱ#ÒÁÄÌÅÓ ÆÏÒ "ÏÕÎÄ *ÁÐÁÎÅÓÅ "ÏÏËÓȱ

In 2013 the Sackler Gallery of Art held an exhibition on Japanese books from the Gerhard Pulverer
collection. With over 125 books in the exhibition, most being shown open, the museum needed to
find a way to construct book cradles that would give adequate support to the book yet could be
produced fairly quickly. The Freer and Sackler Galleries are lucky to have a talented staff of mount-
makers who undertook the task of making these Plexiglas cradles. Looking at the books together,
the conservator and mount makers came up with three designated categories of books which would
fit three different styles of Plexiglas cradles. The cradles will be shown and their strengths and
weaknesses discussed.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

7

Shan Linde, National Gallery of Art
Ȱ7ÈÅÎ !ÌÌ %ÌÓÅ &ÁÉÌÓ ɀ Back to the "ÁÓÉÃÓȱ

This presentation will be a review of the book cradles used in exhibitions at the National Gallery of
Art. These cradles are designed to both support the books and meet the desires of the exhibition
designer, curator, and conservator. Additional considerations include creating supports for multi-
page openings as well as single page supports using a variety of preservation and conversation
materials such as Vivak. The use of HDPE as a base support for fabric or mat board and what type
of adhesives work for this will also be considered.

Nora Lockshin & Sarah Stauderman, Smithsonian Institution Archives
Ȱ/ÐÐÏÓÉÔÅÓ !ÔÔÒÁÃÔȡ -ÁÇÎÅÔÓ ÉÎ -ÏÕÎÔÓȱ

The Smithsonian Institution Archives holds many physical types of archival record, including many
bound and unbound (in binder's terms) pamphlet and ephemeral styles, which have presented
challenges when requested for digitization or exhibition. Sarah Stauderman and Nora Lockshin will
present some of their challenges, imaginative solutions and improvements they have offered to
curators, designers and imaging services recently, including integration of magnets for display
openings.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

8

Renate Mesmer, Folger Shakespeare Library
Ȱ)ÔȭÓ !ÌÌ about 4ÈÁÔ "ÁÓÅȡ Á $ÅÃÁÄÅ ÏÆ -ÏÕÎÔÉÎÇ "ÏÏËÓ ÁÔ ÔÈÅ &ÏÌÇÅÒ ÉÎ 2ÅÖÉÅ×Ȱ

Over the past ten years, exhibit installation at the Folger has gone through multiple modifications.
Changes in how to support bound artifacts, exhibition design, aesthetic preferences, and case
options and appearances has required flexibility and reinvention on the part of the Folger
Conservation staff. Additional concerns of reusability and cost have also played their role in the
eventual concept of the bases and mounts currently utilized. This talk will give a general overview
of the previous mounting efforts of Folger Conservation staff; discuss why the changes came about
the way they did, touch on the renovation of the exhibition space including the replacement of the
windows and reintroducing daylight, light budgeting and detail the current philosophy and
construction of the Folger book mount.

Kerri Sancomb & Christine McCarthy, Yale University
Ȱ-ÏÕÎÔÓ ÁÎÄ -ÏÒÅȡ Á 3ÙÓÔÅÍÁÔÉÃ !ÐÐÒÏÁÃÈ ÔÏ ÔÈÅ #ÁÒÅ ÁÎÄ $ÉÓÐÌÁÙ ÏÆ "ÏÏË ÉÎ ,ÉÂÒÁÒÙ %ØÈÉÂÉÔÉÏÎÓ Ȱ

Yale University Library conservation and exhibit services produces 14 to 20 exhibits annually in 5
venues containing 1200 to 2000 objects. Over time, an efficient mounting system was developed
that is low maintenance and generally reusable. Our mount production model is simple and
developed to meet 80% of book mount needs with two simple book supports. A standard M mount
and a flat bottomed M mount constructed from Vivak and 4 ply mat board. This moderately
customizable system allows us to create book mounts for the majority of the objects in little time,
allowing us more time to focus on customized mount needs. Conservation is thus able to
accommodate the broad needs of a large exhibit program while not compromising our baseline of
care. In our talk we will go into detail about the history behind our current system and the tools
that we use to accomplish our goals.

Don't Rock the Cradle: Books in Exhibition – Mounts, Materials, and Economy
Abstracts

9

Nicole Schmidt, Stiftung Flucht, Vertreibung, Versöhnung
Ȱ#ÈÁÌÌÅÎÇÅÓ ÏÆ Á 2ÅÇÉÓÔÒÁÒȱ

4ÈÉÓ ÔÁÌË ÆÒÏÍ ÔÈÅ ÒÅÇÉÓÔÒÁÒȭÓ ÐÏÉÎÔ ÏÆ ÖÉÅ× ×ÉÌÌ ÐÒÅÓÅÎÔ ÁÎ ÉÎÓÉÄÅ ÇÌÉÍÐÓÅ ÏÆ ÔÈÅ ÐÒÅÐÁÒÁÔÉÏÎ ÏÆ
complex museum objects exhibitions and might add a new perspective to pure book exhibitions.
This talk will present insight into the challenges a registrar faces when looking at a wide array of
issues such as loan contract negotiations, diplomacy, insurance, art handlers, logistics, customs and
more.

Nancy Turner, J. Paul Getty Museum
Ȱ$ÉÓÐÌÁÙÉÎÇ -ÅÄÉÅÖÁÌ -ÁÎÕÓÃÒÉÐÔÓ ÁÔ ÔÈÅ 'ÅÔÔÙ -ÕÓÅÕÍȡ #ÏÎÓÅÒÖÁÔÉÏÎ #ÏÎÃÅÒÎÓȟ 0ÒÁÃÔÉÃÁÌÉÔÉÅÓȟ ÁÎÄ
Cradle Designs for Permanent Collection Rotations and Temporary Loan ExhibitiÏÎÓ Ȱ

This presentation will describe the creation of custom-fit book mounts for medieval illuminated
manuscripts exhibited at the J. Paul Getty Museum, both for the permanent gallery devoted to
ÒÏÔÁÔÉÎÇ ÄÉÓÐÌÁÙÓ ÏÆ ÍÁÎÕÓÃÒÉÐÔÓ ÆÒÏÍ ÔÈÅ -ÕÓÅÕÍȭÓ collection and for special temporary loan
exhibitions. In collaboration with exhibition designers at the Museum, two types of cradles were
developed to accommodate these different requirements: a painted Plexiglas cradle for the
permanent collection (contracted out), and a pieced cradle of different but visually similar
materials for use in loan exhibitions whose flexible design allows for last minute changes if
necessary (made in-house). With the safe display of illuminated manuscripts on parchment of
paramount concern, the issues of design, cost, materials, off-gassing and testing, along with re-use
and recyclability will be discussed. Moreover, the process of communicating with and eliciting
accurate information from outside lenders for the construction of cradles for in-coming loans will
be addressed.

