
shots snap
PHOTOGRAPHIC HISTORICAL SOCIETY OF NEW ENGLAND, INC.

Volume 24 Number 3 October 2018

 The chamfered rose-

wood daguerreotype

camera (primarily

from New York manu-

facturers) is a uniquely

American design that

disappeared in the late

-1850ôs, replaced by

the more flexible

Lewis bellows cameras. Yet very little has been

documented about the sliding box-in-box camera

(especially the ñBoston Boxò) typically found

throughout New England.

 While Plumbe sold a box-in-box design in Boston

in 1842, two other examples dominated the market

later. Identified by a maker label, John Roberts

made a full line of sizes. A second mystery maker

also made a full line but with subtle differences in

construction (rounded corners, different brass, and

wood grain).

We now have

evidence that

this ñotherò

example came

from a cabinet

maker located

only a block

away from the

John Roberts

shop. The

early Boston

photographer A. S. Southworth engaged both cabi-

netmakers: John Roberts, for cameras sold through

his studio in the 1840ôs; the other maker, for his pat-

ent designs.

 At the October 14th PHSNE meeting, presenters

Peter and Barbara Schultz will reconstruct the history

of the Roberts family and their cameras from the

1840ôs into the 1860ôs, identify the competing maker

(s), locate their shops, place their designs in histori-

cal context, and trace US-made box-in-box design

into the wet-plate era. The presentation is based on

original research gleaned from the Eastman House,

various libraries throughout Northeast, contemporary

literature, and surviving examples. Our goal is to

illustrate how collected objects can be used to inform

photographic history and expose a more complete

picture about the birth and the behind-the-scenes

makers of early US cameras.

 PHSNE member Pete Schultz is a Professor Emeri-

tus at Brown University in the Department of Earth,

Environmental, and Planetary Sciences with a BA

from Carleton College (MN) and PhD from the Uni-

versity of Texas at Austin. He has been involved in

NASA research (including missions such as Magel-

lan, Deep Impact, EPOXI, Stardust-NExT, and

LCROSS) for

50 years with

over 200 publi-

cations and a

book about the

Moon.

 His wife and

co-presenter,

B a r b a r a

Schultz, is a

graphic de-

signer with

background in print making and photography

(Minneapolis College of Fine Art and Design). They

both are interested in photographic history with em-

phasis on the evolution of hardware and how it re-

lates to design and technology.

Presenters Peter and Barbara Schultz Offer History of the

Sliding Box-in-Box Camera

Sunday, October 14, 2018, 1:30 P.M.

Womanôs Club Workshop, 72 Columbus St., Newton Highlands MA
(Note Date Change: Meeting moved to 2nd Sunday because of Columbus Day weekend)

The Unnamed Boston Box Roberts Box

Page 2 snap shots October 2018

snap shots, edited by Beverly Regelman, is published monthly,

September through June, by the Photographic Historical Soci-

ety of New England, Inc., 47 Calvary St., Waltham MA 02453.

It is available at http://phsne.org/member-services/archives/ in

a few days of mailing. Articles and exhibition/book reviews

are always welcome. Send to snapshots@phsne.org . Authors

retain copyright to their original articles; however upon written

application to the snap shots editor, PHSNE may grant non-

profit societies with similar aims and interests a one-time right

to reproduce a snap shots article as long as the author and

source are credited and a complimentary copy of the publica-

tion is sent to PHSNE.

PHSNE Membership
 New members are invited to join for half the rates for the

first year. Regular PHSNE membership (U.S. and Canada) is

$20 for students, $40 for individuals and institutions, and $45

for a family; foreign membership is $50. Join at phsne.org/

join/ , renew at phsne.org/renew, or send a check in U.S. dol-

lars, drawn on a U.S. bank or dollar denominated international

money order. Members should check the expiration date on the

snap shots mailing label before sending in dues.

 Send payments, changes of address, and other contact infor-

mation, to Joe Walters Jr, PHSNE Membership Chair, 47 Cal-

vary St., Waltham MA 02453. (Call: 617-826-9294; email:

membership-chair@phsne.org; or use the Web form at

phsne.org/application.

Earliest Color Photograph:

Breakthrough or Hoax?
 It is believed that the first

color photograph was taken by

James Clerk Maxwell of Scot-

land in 1871. Commercializa-

tion of color photography fol-

lowed the introduction of the

Autochrome Lumiere in 1903

(patented in 1907) by the

Lumiere Brothers of France.

However, Levi Hill, a Baptist

minister in upstate New York

claimed to have produced the

first color photograph in 1851,

ten years earlier than Maxwellôs and more than a half

century before the Autochrome Lumiere appeared.

 Michelle Delaney, curator of the National Museum

of American Historyôs photographic history collec-

tion, is trying to answer the question of whether Hill

made this breakthrough or, as most photohistorians

believe, perpetuated a hoax.

 In a letter to the Daguerreian Journal, Hill claimed

to have 45 images ñall of which present the several

colors, true to a tint, and with a degree of brilliancy

A Blind Photographer?

 Blind people often astound us with the things they

can do, but itôs particularly difficult to imagine how

a sightless person can function as a photographer.

While known primarily for his extraordinary musical

talents, blind pianist Henry Butler (1948ð2018)

once remarked, ñI wanted to see why the sighted

world was so interested in looking at images on a

piece of paper or a piece of canvas (https://

www.nytimes.com/2018/07/04/obituaries/henry-

butler-dead.html).

 A native of New Orleans, Butlerôs photographs of

the city included scenes from Mardi Gras and post-

Katrina devastation (including the remains of his

treasured piano). Many were displayed in a traveling

exhibition, Sight Unseen: International Photography

by Blind Artists.

 A BBC obituary by Roland Hughes (July 8, 2018)

quoted Butler as saying, "I started because I wanted

to become a participant in the visual arts field, and

affect the consciousness of sighted people," he wrote

in 2005.

"After go-

ing to ex-

hibits, hear-

ing people

d e s c r i b e

photos and

paintings, I

felt kind of

empty - I

wasn't get-

ting all that

I could get.

The best thing, I decided, was to try to become at

least an artist who was doing something in one of the

visual artsò (https://www.bbc.com/news/world-us-

canada-44723987). His method of setting up the

photo was clever. Friends would describe a scene,

and he listened to voices to get a sense of the height

of the subjects.

 Other blind people have taken to photography. In

November, 2010, HBO2 aired Dark Light: The Art of

Blind Photographers. Butler was one of the artists

featured. The 31 minute documentary can be viewed

at https://www.hbo.com/documentaries/dark-light-

the-art-of-blind-photographers.

Henry Butler, Big olô Kiss, 2005
Jonathan Ferrara Gallery, New Orleans

Levi Hill
https://tinyurl.com/yadjo2at

Continued on p. 4

http://phsne.org/member-services/archives/
mailto:snapshots@phsne.org
http://phsne.org/join/
http://phsne.org/join/
phsne.org/renew
mailto:%20membership-chair@phsne.org
phsne.org/application
https://www.nytimes.com/2018/07/04/obituaries/henry-butler-dead.html
https://www.nytimes.com/2018/07/04/obituaries/henry-butler-dead.html
https://www.nytimes.com/2018/07/04/obituaries/henry-butler-dead.html
https://www.bbc.com/news/world-us-canada-44723987
https://www.bbc.com/news/world-us-canada-44723987
https://www.hbo.com/documentaries/dark-light-the-art-of-blind-photographers
https://www.hbo.com/documentaries/dark-light-the-art-of-blind-photographers

Page 3 snap shots

Unusual Feature of 0 Graphic

Sparks Interest at PHSNE Meeting

 In the June 2018 snap shots, PHSNE member

Richard Berbiar wrote about the Century 0 Graphic

Camera. A few weeks letter, Jim Chasse, brought

his 0 Graphic to a PHSNE meeting and demonstrated

that the camera was a key part of an enlarger.

 In an article that appeared in Graflex Historical

Quarterly in 2001, Chasse wrote ñIt was first shown

in the Graflex catalog of 1910, one year after the No.

0 camera was introduced, and the enlarger was made

only for the No. 0 camera. It continued to be listed in

catalogs through 1918.ò

 Chasse went on to say, ñThe negative to be

enlarged is placed in the carrier, while the No. 0

Graphic is placed in position with the back re-

moved and the lens

shade elevated; the cam-

era is then pointed to-

ward the light, and the

image is focused on the

ground glass. The

holder, containing a

sheet of paper, is then

placed in position, the

slide drawn and the exposure made. The camera is

furnished with mats for making 3A (3.25 x 5.5)

enlargements only, although a negative 4 x 5 and

smaller may be enlarged to any size up to 6.5 x 8.5.ò

Chasse concludes, ñThis fine piece of woodworking

was originally priced at $24.00 and was only $27.00

in 1918. Because the total number of No. 0 cameras

made was relatively modest, and this enlarger was

sold only for that camera, I believe it is quite rare.ò

Some Photographers Continue to

Use Dry Plate Process

 During the Civil War

era, photographers had to

bring darkroom equip-

ment on photo shoots

since the wet plate proc-

ess required the glass

plates to be coated with a

viscous light-sensitive

emulsion, exposed, and developed before the plate

became fully dry. In the 1870's the much more con-

venient dry plate process became available, allowing

plates to be prepared well before exposure, and creat-

ing an industry around their manufacture.

 According to Wikipedia, ñDry plate, also known as

gelatin process, is an improved type of photographic

plate. It was invented by Dr. Richard L. Maddox in

1871, and by 1879 it was so well introduced that the

first dry plate factory had been established.ò The

process was phased out when Kodakôs celluloid film

made glass plates obsolete.

 Clearly, there are more convenient processes avail-

able today, but there are always hobbyists and enthu-

siasts willing to put forth the extra effort to use his-

toric methods. Jason Lane, creator of J. Lane Dry

Plates, is one of them. Lane states, ñMy goal for this

venture is to resurrect dry plate photography as a vi-

able media option for the photographic communityò

 (https://www.pictoriographica.com/) .

 Lane purchases glass in 12ò x 12ò sheets and cuts

them to size, the most often requested size is 4ò x 5ò.

Results are often shared on the facebook site Dry

Plate Photographers.

October 2018

No. 0 Graphic Enlarging Camera

https://www.pictoriographica.com/

Page 4 snap shots October 2018

PHSNE Meetings
 Meetings are usually held on the first Sunday of each
month, September to June, at 1:30 p.m. preceded by an

open meeting of the PHSNE Board at 11:00 a.m.

Upcoming meetings:

November 4ðMichael Hintlian, Photojournalist

December 2ðHoliday party, Membersô Auction, and

Annual Meeting

Driving directions to Womanôs Club Workshop, 72

Columbus St., Newton Highlands MA:

 From I-95/Rt-128 exit 20 take Rt-9 East toward Brook-

line/Boston. Turn left at Woodward St, right onto Lincoln

St, and left onto Columbus St. WCW will be to your right.

The WCW is about 1.4 miles inside 128.

 Coming west on Rt-9 from Boston, turn right on Walnut

St then left on to Lincoln St, then right onto Columbus St.

The WCW (#72) will be to your right.

 Limited time parking rules do not apply on Sundays.

Park on Columbus or Lincoln. There is a public parking lot

on the other side of Lincoln opposite the Church.

Public transportation:

 See https://mbta.com/

Connect to PHSNE Online and by email:

PHSNEôs Web site is online at http://phsne.org. See

https://www.facebook.com/PHSNE/ for items of PHSNE

interest. Comments are welcome, so join the discussion of

photo history. Visit http://phsne.org/member-services/

archives/ for PHSNE history and snapshots issues. Sched-

uling changes due to weather conditions or other factors

will be posted on this website.

 Stay connected to PHSNE via our emails: a snap shots

e-copy, and Photographa show announcements. Sign up at

http://phsne.org/emails

never seen in the richest Daguerreotypeò (https://

tinyurl.com/yadjo2at).
 Crediting Hill, the editor named the invention a

ñHillotype.ò Hill kept delaying a promised public

display and was unable to patent his process. He

published A Treatise on Heliochromy in 1956, but by

then, ñmost of his peers óhad thoroughly dismissed

Hillôs work as fakery.ôò By the time he died, he him-

self ñreferred to Hillotypes as a failed experiment.ò

 Experts from the George Eastman House and Getty

Conservation Institute have analyzed the 62 Hillo-

types held by the Smithsonian. While they acknowl-

edge that some had

been hand-colored,

ñwhat they found

largely vindicated

the inventive cler-

gyman.ò

 Delaney is trying

to locate more Hil-

lotypes as part of

her research for a

book she is writing

about early American photography. She poses the

question, ñHow would someone not trained in chem-

istry learn to do this stuff?ò For more information,

visit https://tinyurl.com/yadjo2at. The site includes a

video on the history of color photography.

Breakthrough or Hoax?
Continued from p. 2

Hillotype, https://tinyurl.com/yadjo2at

WEBSITES OF INTEREST

ransomfellowships@utexas. edu Information/application for postdoctoral fellowship at Ransom Center

in Austin, Texas. Deadline Nov. 15, 2018. Ransom Center collection described at http://

www.hrc.utexas.edu/collections/photography/ - over 5 million prints and negatives.

https://emulsive.org/ Site offers review articles on film and film cameras. Among other things they are

doing a series of articles on ñEvery single film Stock still made today.ò

https://www.dpreview.com/news/3631124733/the-chroma-is-a-lightweight-affordable-easy-to-use-5x4-

field-camera A UK photographer and custom-built camera maker has launched a Kickstarter campaign

to help fund a new 5x4-inch field camera that he intends to be lightweight, easy-to-use, unique, afford-

able and upgradable... as well as a bit funky. To that end, the Chroma will be made from brightly col-

ored sheets of acrylic, laser-cut for accuracy.

https://mbta.com/
http://phsne.org
https://www.facebook.com/PHSNE/
http://phsne.org/member-services/archives/
http://phsne.org/member-services/archives/
http://phsne.org/emails
https://tinyurl.com/yadjo2at
https://tinyurl.com/yadjo2at
https://tinyurl.com/yadjo2at
https://tinyurl.com/yadjo2at
mailto:ransomfellowships@utexas.edu
http://www.hrc.utexas.ehttp:/www.hrc.utexas.edu/collections/photography/%20du/collections/photography/
http://www.hrc.utexas.ehttp:/www.hrc.utexas.edu/collections/photography/%20du/collections/photography/
https://emulsive.org/
https://www.dpreview.com/news/3631124733/the-chroma-is-a-lightweight-affordable-easy-to-use-5x4-field-camera
https://www.dpreview.com/news/3631124733/the-chroma-is-a-lightweight-affordable-easy-to-use-5x4-field-camera
https://www.kickstarter.com/projects/1794420225/chroma-the-unique-4x5-technical-camera/

