

BIBLIOGRAPHY: MASTERING INPAINTING

American Institute for Conservation. *Fill Materials and Practice (9 articles)*. Journal AIC. Wash, D.C.: AIC. Spring 1998 v. 37, n.1.

Arslanoglu, Julie w/Carolyn Talent. *Evaluation of the Use of Aquazol as an Adhesive in Paintings Conservation*. WAAC Newsletter. Los Angeles: Western Association for Art Conservation, v25. no.2 pp. 12 - 18

Ball, Phillip. Bright Earth. Art and the Invention of Color. NY: Farrar, Straus & Giroux. 2001. 384. pp.

Berns, Roy S., and René del la ie. “*The Effect of the refractive index of a varnish on the appearance of oil paintings*”, Studies in Conservation. London: IIC Vol. 48, No. 4, 2003. Pp. 251-262.

Berns, Krueger and Swicklik. *Multiple pigment selection for inpainting using visible reflectance spectrophotometry*. Studies in Conservation. London: IIC. Vol. 47, No. 1, 2002. Pp. 46 – 61.

Book and Paper Group. “*Inpainting and Compensation Chapter*” (30), The Paper Conservation Catalog. American Institute for Conservation. Washington, D.C., 1994. 29 pp.

Brown, A. Jean E. Postprints of the Image Re-Integration Conference. 15-17 September 2003. Newcastle upon Tyne, UK: Northumbria University, 2007. 164 pp.

Carmean, E.A., Jr. The Great Decade of American Abstraction. Modernist Art 1960 to 1970. [with contributions by Margaret Watherston, Abner Brenner and others]. Houston: Museum of Fine Arts, 1974. 138 pp.

Chaet, Bernard. An Artist's Notebook: Techniques and Materials. NY: Holt, Reinhart & Winston, 1979. 254 pp.

Collins, Welchman, Chandler & Anfam. Techniques of Modern Art. Secaucus, NJ: Chartwell Books, 1983. 192 pp.

Donnithorne, Alan (ed.) The Paper Conservator, v. 26, 2001 (papers from: IPC Toning Conference, London: 5-6 June 2000). 84 pp.

Elderfield, John. Morris Louis. [Appendix: materials, methods and conservation]. NY: Museum of Modern Art, 1987. 192 pp.

Ellinger, Richard G. Color Structure and Design. New York: Van Nostrand Reinhold, 1963. 137 pp.

Eastaugh, Nicholas and Valentine Walsh, Tracey Chaplin and Ruth Siddall, Pigment Compendium: I – A Dictionary of Historical Pigments; II – Optical Microscopy of Historical Pigments. London: Butterworth Heineemann, 2005. 950 pp.

Fairbrass, Sheila and Johan Hermans, eds. Modern Art: The Restoration and Techniques of Modern Paper and Paints. [Proceedings of the 1989 conference]. London: United Kingdom Institute of Conservation, 1989. 36 pp.

Federation of Societies for Paint Technology. Coatings Encyclopedic Dictionary. Stanley La Sota, ed. Blue Bell, PA: FSPT, 1996. 390 pp.

Federation of Societies for Paint Technology. New Series on Coatings Technology. Bluebell, PA: FSPT (Various titles, published or to be published., replacing former Series on Coatings Technology). Tel (610) 940-0777. www.coatingstech.org.

Feller, Robert and Myron Wilt. Evaluation of Cellulose Ethers in Conservation. [V. 3 in series Research in Conservation]. Marina Del Rey: Getty Conservation Institute, 1990. 162 pp.

BIBLIOGRAPHY: MASTERING INPAINTING

Feller, Stolow & Jones. On Picture Varnishes and Their Solvents. Wash., D.C.: National Gallery of Art, 1985. 260 pp.

Ferrier, Jean-Louis, and Yann Le Pichon, eds. Art of Our Century. The Chronicle of Western Art 1900 to the Present. New York: Prentice-Hall, 1988. 896 pp.

Gerritsen, Frans. Evolution in Color. West Chester, PA: Schiffer Publishg. Ltd. , 1982. 88 pp.

Gettens, Rutherford J. and George L. Stout. Painting Materials: A Short Encyclopedia. NY: Dover, 1965 (1942). 333 pp.

Hansen, Eric F., Sue Walston & Michael Hearn's Bishop, eds. Matte Paint: Its History & Technology, Properties, Analysis, Deterioration & Treatment. [AATA Bibliographic Supplement]. Marina Del Rey: Getty Conservation Institute., 1994. 535 pp.

Gottsegen, Mark David. The Painter's Handbook. Revised and expanded. New York: Watson-Guption Publications, 2006. 357 pp.

Harley, Rosamund D. Artists' Pigments c. 1600 - 1835. Boston: Butterworth, 1982. 236pp.

Hendricks, Klaus B. "Retouching." Fundamentals of Photographic Conservation: A Study Guide. Toronto: Lugus Publications, 1991. Pp. 322-325.

International Institute for Conservation. Cleaning, Retouching and Coatings. Mills, John S. & Perry Smith, eds. [Preprints of the IIC Brussels Congress Sept. 1990]. London: IIC, 1990. 188 pp.

Itten, Johannes. The Art of Color. New York: Van Nostrand Reinhold, 1961.

_____. The Color Star. New York: Van Nostrand Reinhold, 1985.

James, Carlo. "Integration of Colors." Old Master Prints and drawings: A guide to Preservation and Conservation. Amsterdam: Amsterdam University Press, 1997. Pp. 301- 305.

Jensen, Lawrence N. Synthetic Painting Media. Englewood Cliffs, NJ: Prentice-Hall, 1964. 138 pp.

Kemp, Martin. The Science of Art. New Haven: Yale, 1990. 375 pp.

Kennedy, Nora. "Issues relevant to the Compensation of Photographs." Abstracts of Papers Presented at the Twenty Fifth Annual Meeting. AIC: San Diego, California. 1997. PP.29-31

Leonard, Mark Jill Whitten, Robert Gamblin & Ren´de la Rie. "Development of a New Material for Retouching." Tradition and Innovation: Advances in Conservation. Contributions to the IIC Melbourne Congress, 10-14 October 2000. London: IIC 2000. Pp. 110-113.

Learner, Thomas J.S., Patricia Smithen, Jay Kreuger, and Michael R. Schilling. Modern Paints Uncovered. Proceedings from the Modern Paints Uncovered Symposium. LA: Getty Conservation Institute, 2008.

Levison, Henry W. Artists' Pigments. Lightfastness Tests and Ratings. Hollandale, FL: Colorlab, 1976. 108 pp.

Lodge, Robert G. "A History of Synthetic Painting Media with Special Reference to Commercial Materials." AIC PREPRINTS [16th Annual Meeting, New Orleans, LA]. Wash., D.C.: American Institute for Conservation, 1988. Pp. 118 - 127.

BIBLIOGRAPHY: MASTERING INPAINTING

- Mactaggart, Peter & Ann. Practical Gilding. Welwyn, Hertsfordshire, England: Mac & Me, Ltd. 1984. 74 pp.
- McAusland, Jane. “*The Practicalities and Aesthetics of Retouching: Nationality versus Intuition*”. The Paper Conservator. v. 26, 2002. Pp. 13 - 19.
- Messier, Paul. “*Inpainting Contemporary Color Photographs*.” 1995. 12 pp.
www.paulmessier.com
- Museums Association, UKIC et al. Lighting. A Conference on Lighting in Museums, Galleries and Historic Houses. Bristol Seminar, 1987. 122 pp.
- National Gallery of Art. Artist’s Pigments A Handbook of their History and Characteristics, Volume I. Feller, Robert L., editor. Wash, D.C.: National Gallery of Art, 1986. 300 pp.
- _____. Artists’ Pigments. A Handbook of Their History and Characteristics. Volume II. Roy, Ashok, editor. Wash, D.C.: N G of A, 1995. 231 pp.
- _____. Artists’ Pigments. A Handbook of Their History and Characteristics. Volume III. Fitzhugh, Elizabeth West (ed.). Wash, D.C.: National Gallery of Art. 1997. 368 pp.
- _____. Artists’ Pigments. A Handbook of Their History and Characteristics. Volume IV. Berrie, Barbara H. (ed.). Wash, D.C.: National Gallery of Art. 2007. 233 pp.
- Nicolaus, Knut. The Restoration of Paintings. Christine Westphal, editor. Cologne: Koenemann. 1998. 422 pp.
- Papanagioutou, Chrysoula. “Inkjet Printing as an Alternate Method of Image Reintegration.” Paper Conservation News n. 97 March 2001. Pp.10-12.
- Patton, Temple C. (ed). The Pigment Handbook. New York: Wiley-Interscience, 1973. [3 volumes].
- Photographic Materials Group. “Inpainting Outline” Photographic Materials Conservation Catalog. Wash:AIC. 1994. 27 pp.
- Paintings Specialty Group of the AIC. Painting Conservation Catalog, Volume I: Varnishes and Surface Coatings. Wendy Samet, Compiler. Wash, D.C.: American Institute for Conservation, 1998. 330 pp.
- Pomerantz, Louis. Is Your Contemporary Painting More Temporary Than You Think? Chicago: International Book, 1962. 62 pp.
- Poulsson, Tina Grette. Retouching of Art on Paper. London: Archetype Publications, 2008. 127 pp.
- Seymour, Pip. The Artist’s Handbook. London: Arcturus Publishing Ltd., 2003. 520 pp.
- Sigel, Tony. “*What makes inpainting projects so tough?*” AIC News. Wash, D.C.: AIC. Vol. 28, no. 2 March 2003. Pgs. 1-7.
- Shell Chemical Company, Hydrocarbon Solvents/Oxygenated Solvents: Typical Properties. SC-2472-97, 1997.
- _____, Hydrocarbon Solvents Product range, North America. 1.1.1 NA 2006.
- Silvestrini, Narciso and Ernst Peter Fischer. Catalogue I: Color Systems in Art & Science., Konstanz: Regenbogen Verlag Klaus Stromer, 1996. 224 pp.

BIBLIOGRAPHY: MASTERING INPAINTING

- _____. Color IV : Colors and Theories, 56 Color Systems.,
Konstanz: Regenbogen Verlag Klaus Stromer, 1997. 240pp.
- Smith, Christine. “*Inpainting/Overpainting Paper Art: Using Mixed Dry Pigments and Complimentary Colors.*”
The Book and Paper Group Annual. v. 17, 1998. Pp.103-109.
- Smith, Hugh M., ed. High Performance Pigments. Weinheim, Germany: Wiley-Vch, 2002. 435 pp.
- Smith, Ray. The Artist’s Handbook. Revised Edition. London: DK Publishing. 2003. 384 pp.
- Society of Dyers and Colourists and the American Association of Textile Chemists and Colorists. The Colour Index. 3rd ed. Bradford, England and Research Triangle Park, NC, 1975.
- Stratis, Harriet K. and Britt Salvesen (eds.) The Broad Spectrum Studies in the Materials, Techniques, and Conservation of Color on Paper. [from Art Institute of Chicago conference *The Broad Spectrum*, Oct. 1999]. London: Archetype Publications Ltd., 2002
- Tate Gallery. Completing the Picture. Materials and Techniques of 26 Paintings in the Tate Gallery. London: Tate 1982. 120 pp.
- Tate Gallery, Paint and Painting. London: Winsor/Newton and Tate Gallery, 1982. 118 pp.
- Turner, G.P.A. Introduction to Paint Chemistry and Principles of Paint Technology. London: Chapman & Hall, 1988. 252 pp.
- Turner, Jacques. Brushes, A Handbook for Artists and Artisans. New York: Design Press, 1992. 102 pp.
- Watrous, James. The Craft of Old Master Drawings. Crafts Council. Madison: Univ. of Wisconsin Press, 1967. 170 pp.
- Wehlte, Kurt. The Materials of Painting. NY: Van Nostrand Reinhold, 1975 English ed. 678 pp.
- Weisman Foundation, Frederick R, Conservation and Contemporary Art. [Summary of workshop dialogue between Artists, Curators, Museum Directors, Art Historians and Conservators]. Los Angeles: Frederick R. Weisman Foundation, 1991. 66 pp.
- Western Association for Art Conservation. Loss Compensation Symposium Postprints. Los Angeles: WAAC, 1993 [papers from the 1993 WAAC Annual Meeting, Marconi Center, Marin, CA]. 47 pp.
- Wilcox, Michael. The Artist’s Guide to Selecting Colors. Perth, Australia: School of Colour Publications, 1997. 120 pp.
- _____, The Wilcox Guide to the Best Watercolor Paints. Perth, Australia: School of Colour Publications, 2001-2. 408pp.
- _____, Blue and Yellow Don’t Make Green. Revised edition. Cincinnati, OH: North Light Books, 1994. 120 pp.
- Wooden Artifacts Group of the AIC, Painted Wood: History and Conservation. [Proceedings of the WAG/AIC, at Williamsburg, VA 1994]. Edited by Valerie Dorge and F. Carey Howlett. Los Angeles: Getty Conservation Institute, 1998. 539 pp.
- Zelanski, Paul & Mary Pat Fisher. Color. Englewood Cliffs, NJ: Prentice Hall, 1994 (2nd.ed.). 159 pp.