

THE NAYLOR COLLECTION
THE COMPLETE HISTORY OF PHOTOGRAPHY

THE NAYLOR COLLECTION THE COMPLETE HISTORY OF PHOTOGRAPHY

CAMERAS, IMAGES, PHOTOGRAPHIC TECHNOLOGY, ASSOCIATED EPHEMERA,
AND AN EXTENSIVE ESPIONAGE COLLECTION

For over 50 years I have traveled the world for both business and pleasure. In the course of those travels I have assembled a one-of-its-kind collection of more than 30,000 photographic items. While collecting photographica has been immensely satisfying, my greatest satisfaction has been sharing these discoveries in my private museum.

I have always looked for artifacts that illuminate human endeavor, that not only demonstrate the technological progress of image-making but also inspire insight into the history of events and ideas. I have always looked for items of high aesthetic quality that tell stories and entertain as they enlighten.

That is why my collection is so diverse, including the pre-history of photography, the history of photography, and the history of espionage. It is also why its cultural vision encompasses both the East and the West. During the Cold War, for example, I acquired spy paraphernalia while in the Soviet Union.

One of the ways I've put these principles to work is by creating a museum for my collection. There, in a climate-controlled environment designed for security and optimal preservation, I have played host to thousands of both young and adult visitors. I'm proud to say that their responses, including those from many curators, indicate that my collection has provided ample food for thought and entertainment.

I would like to share my discoveries with a broader public, and so, as the culmination of a life-long passion for photography, I am now offering my collection for purchase.

I invite you to peruse the enclosed materials, which give an oversight of the collection as well as details about selected items. If you would like to learn more, visit the collection, or make an inquiry, please contact my representative by telephone, fax, or e-mail.

I would be pleased to entertain your expression of interest.

Sincerely,

Thurman F. Naylor

Contact: Jonathan Barkan
395 Massachusetts Avenue
Arlington, MA 02474

T: 781-641-2350
F: 781-646-9873

naylorcollection@comcast.net

1*

Thurman F. (Jack) Naylor

Mr. Naylor, an engineer and entrepreneur, is the former Chief Executive Officer of Thomson International Corporation. From 1988 to 2004 he was corporate director for Benthos Corporation of Falmouth, Massachusetts. For nineteen years he has served as trustee and chair of the Acquisitions Committee for the International Museum of Photography at the George Eastman House, Rochester, New York. He is a consultant to Boston's Museum of Fine Arts and Museum of Science; founder and director of the Museum of Imaging Technology at Chulalongkorn University in Bangkok, Thailand; creator of The Naylor Museum of Photographic History in Yokohama, Japan; and past president of the Photographic Resource Center at Boston University. Since 1977, he has edited the *Journal of Photographic History*.

Thurman F. (Jack) Naylor with "The Grand Triple (Triennial) Magic Lantern Projector," England, 1875. A product of the Victorian era, the triple-lens magic lantern was used to create dissolves between hand-crafted images. The lantern generated intense light by directing a hydrogen-oxygen jet of flame onto a cylinder of lime, creating "lime-light."

* Please see last page for list of illustrations

FROM DAGUERREOTYPES
TO DIGITAL IMAGING,
FROM ENTERTAINMENT
TO ESPIONAGE,
THE NAYLOR COLLECTION
TRACES THE PROFOUND
AND PERVASIVE INFLUENCE
OF PHOTOGRAPHY
ON ALL HUMAN ENDEAVOR.

MEGALETOSCOPIO

PATENTED IN 1859 BY THE VENETIAN PHOTOGRAPHER AND INVENTOR CARLO PONTI, the Megaletoscopia produced a remarkable illusion of color photography 79 years before the process was invented. By peering through a lens at the front of the Megaletoscopia the viewer sees the transformation of a black and white, 11-by-14-inch wet-plate photograph into its richly-colored equivalent. The Megaletoscopia, which sits atop a marble base, is made of ebonized teak and is covered with hundreds of inlaid ivory designs, the four largest of which depict Industry, Art, Agriculture, and Science. The storage cabinet of this instrument (1862), which is also made of matching teak and inlaid ivory, contains 40 Carlo Ponti photographs. This Megaletoscopia is the only such model produced.

2

3 | 4

5

6

7

Black and white photograph (above) painted on reverse side and back-lit appears in color when seen through lens of Megaletoscopia

THE EARLIEST PHOTOGRAPHY

THIS UNUSUALLY LARGE, 10-BY-12-INCH MAMMOTH-PLATE DAGUERREOTYPE WAS MADE in 1846 by John Adams Whipple of Boston. It is a family portrait of Stephen Tilton, a prosperous Boston merchant, his wife Priscilla, and their 12 children. The image is displayed in its original cove-molded rosewood frame with gold fillet, matting, and glass.

Not only is it one of a very few extant daguerreotypes of its size, it is also an extraordinary example of the daguerreotypist's art: unusual clarity in every detail, dignity in the pose of every family member, and well-modulated light on each face. Whipple made the image in his studio, where he used mirrors and scrims to direct and diffuse the light from a single skylight.

THE PLUMBE DAGUERREOTYPE CAMERA, fabricated for John Plumbe, Jr., was one of the first cameras made in America. This Plumbe camera, designed for quarter-plate daguerreotypes, was made in 1841 and includes the original cloth shutter and label. A note found inside the camera reads: "For Daguerreotypy [sic], 1841."

THE NAYLOR ESPIONAGE COLLECTION

10

Rare spy camera hidden in three books *French, Latin, and Shadows*; USA, 1892

Various cameras concealed in ring, cigarette packs, lady's make-up kit, suit jacket worn by KGB escort of Russian dignitaries, walking stick, and pocket watch. The 32-calibre palm pistol has no trigger.

11 | 12 | 13
14 | 15 | 16

17
18
19

ESPIONAGE CAMERAS, PHOTOGRAPHS, EQUIPMENT, WEAPONRY, AND EPHEMERA CONSTITUTE one of The Naylor Collection's most distinguished and extensive sub-collections.

The Naylor Collection encompasses the history of spying from the American Civil War through the Cold War with Russia. It includes items used by the OSS, CIA, FBI, British War Ministry, East German Stasi, and Soviet KGB. Its holdings demonstrate both the ingenuity and eccentricity of intelligence gathering: for example, the camera carried by German pigeons during the First World War. The Cold War era is amply represented by, among other items, cameras that were mounted in U-2 spy planes, a robotic camera used to scour the oceans' depths, and a variety of miniature and hidden cameras that were employed by both male and female agents.

WWI aerial spy camera worn by homing pigeon, its wicker carrier, and a photograph taken over France

20
21
22

Robotic Spy Camera

An invention of the Benthos Corporation, this robotic underwater camera, which can transmit images from any depth, is used for search and recovery missions as well as for exploring enemy mines. It helped find the

23

Mata Hari (Margaretha Zelle), Dutch dancer executed by France during WWI for being a German spy

24

IMPORTANT PHOTOGRAPHERS AND PHOTOGRAPHS

THE COLLECTION FEATURES A DIVERSE AND extensive array of images by renowned photographers, among them Ansel Adams, Harold Edgerton, Bradford Washburn, Alfred Eisenstadt, William Wegman, Margaret Bourke-White, Cecil Beaton, Mathew Brady, Yousef Karsh, Rosamond Purcell, and Victor Voleshenko. Of special interest are woodcuts and lithographs of daguerreotypes taken by Eliphalet Brown of Commodore Matthew Perry's 1853 expedition to Japan, as well as a collection of some 150 large-sized photographs of Egypt taken between 1860 and 1880 by well-known European photographers.

26

27

28

29

30

31

32

34

35

36

37

38

39

40

41

42

43

47

48

49

51

52

61

62

63

65

EDWARD SHERIFF CURTIS (1868-1952) FROM ORIGINAL GLASS PLATES

66

67

WITH THE ENCOURAGEMENT OF PRESIDENT THEODORE ROOSEVELT and the patronage of J.P. Morgan, Edward S. Curtis traveled the American West photographing Native Americans and their vanishing cultures. In the course of 30 years he published his 20-volume set of photography and anthropological narrative entitled *The North American Indian*. Curtis' elegiac depiction of Native Americans displays both a romantic sensibility and a masterful eye for composition. The Curtis glass plates in The Collection are rare; most of his plates were destroyed.

68

Brass-bound sign from section of a giant redwood tree, from Edward S. Curtis studio in Seattle, Washington, made by 2 inches in depth

69

Orotone photograph, 20-by-24-inches, by Edward S. Curtis near his Seattle home. He felt that orotones, or gold-tones, were so "full of life" that he dubbed them "Curt-tones."

70 | 71 | 72

77

73 | 74

Hand-colored photograph of President Theodore Roosevelt and family by Edward S. Curtis; 1904

75

76

78

THE NAYLOR LIBRARY OF books and journals, many of them quite rare, encompasses all aspects of photography. The journals include *Anthony* (1870-1903), *Philadelphia Photographer* (1865-1897), *British Journal* (1880-1949), *Photo News* (1863-1899), and *Wilson's Photographic* (1887-1905). Among The Collection's stunningly illustrated books are ten volumes with 300 hand-colored photographs made in Japan and published in 1897 by a Bostonian. Another example is the 1969 four-volume, limited-edition set, *Chinese Art in Three Dimensions*, which includes 1300 pages and View Master reels of 1,258 three-dimensional photographs of art spanning 13 centuries.

79

Union Cases

Designed to hold and protect daguerreotypes, The Collection's 100 decorative Union Cases were manufactured in New England between 1852 and the late 1860s. They were the first plastic moldings.

81

82

Photographic Games

One of The Collection's most ingenious photographic amusements is an 1858 French dart game in which hitting the target causes a would-be subject to flee a photographic session—but not before she shows off her undergarments.

83

80

Photo Albums

Many albums in The Collection and the photography they contain came into favor following the Civil War; some feature elaborately decorated covers, some in three dimensions.

84

THE COLLECTION INCLUDES AN EXTENSIVE ARRAY OF PRE-PHOTOGRAPHIC devices with remarkable optical qualities. Its "magic mirrors" are bronze castings with reflective surfaces that in bright light cast reverse images of designs from the backs of the mirrors. The oldest of the mirrors is of Greek design and dates from as early as 300 B.C. The largest is 20 inches in diameter and was made in China. Other pre-photographic items include South Asian shadow puppets, peep-eggs, projectors, and viewers.

85

86

Reproduction of reflex camera obscura; France, circa 1800

87

"The Prince" shadow puppet; Indonesia, circa 1700. The shadow images were projected by fire light on screens made of donkey bellies.

88

THE DAGUERREIAN PERIOD

THE EARLIEST AGE OF PHOTOGRAPHY, USHERED IN BY Daguerre's announcement of the process named in his honor, is captured in an extensive collection of more than 1,000 daguerreotypes and the equipment and studio furnishings used to make them. The equipment includes cameras, lenses, and a complete daguerreian coloring kit with 20 bottles of color, the only such set known to exist. Studio furnishings include head rests, posing chairs, props, and a Jenny Lind cast-iron headrest for children.

89

DAGUERREOTYPES BY THE BEST PHOTOGRAPHERS

THE COLLECTION'S DAGUERREOTYPES, MADE BETWEEN 1839 and 1850, represent the finest of their kind. They were taken by the masters of the new art, including the studios of Southworth and Hawes, Whipple, Plumbe, Gurney, Root, Brady, and Whitehurst.

90

91

Gold epaulets worn by American Lieutenant (at left) in the 18th New York Infantry; 1850

92

93

94

Sixth-plate daguerreotype of 14-year-old warper with damaged hands at Lowell Mills, Waltham, Massachusetts, an unusual subject for the time; 1848

Half-plate daguerreotype of pregnant woman, an unseen subject for the time; 1848

Bourquin Dragon Daguerreotype Camera, probably the world's rarest commercial daguerreotype camera; France, 1843

95

96

97 | 98

99

100

101

Whole-plate daguerreotype of working husband and wife, an unusual subject for the time; 1848

A SEWING PURSE FOR QUEEN VICTORIA

SEWING WAS A LIFETIME avocation of Queen Victoria, and in 1840, on her marriage to Prince Albert, the nation of France presented her with this blue velvet sewing purse trimmed in gold and decorated with five calotype photographs, which were technological marvels of their day. The contents of the Queen's silk-lined purse are knitting instruments fashioned of gold.

102

103

STANHOPE AND MICROSCOPIC PHOTOGRAPHY

106

STANHOPE MICROPHOTOGRAPHS WERE CONCEIVED BY LORD CHARLES STANHOPE (1753-1816). They were commercialized in the nineteenth century by René Prudent Dragon. Dragon and others encased the tiny images behind a lens viewed looking at bright light and embedded them in necklaces, pen knives, mirrors, miniature binoculars, letter openers, and hundreds of other articles. They were also used for espionage communiqués and were the predecessors of modern microphotography. This is the largest of Stanhope collections.

104

Solar Enlargement
Dating from the 1870s, this rare 30-by-40-inch photographic print was made using a giant enlarger, which used light from the sun.

Chansonetta Stanley Emmons' Photography
The Collection contains 40 photographs by Chansonetta Stanley Emmons, whose sensitive images documented life in rural Maine around the turn of the 20th century. She was the sister of the Stanley brothers, inventors of the Stanley Steamer Automobile.

105

108

109

110

107

Travel Case for a Woman of Means

When Mrs. Anna Sophia Weld Williams of Boston traveled by stagecoach or ship, she carried her perfume, toiletries, and other items in this elegant case; beneath its false bottom she hid her jewelry and daguerreotypes. The case includes daguerreotypes of Mrs. Williams and her husband. Circa 1845.

THREE-DIMENSIONAL PHOTOGRAPHY

111

Dr. Oliver Wendell Holmes stereo viewer; Boston, 1859

THE NAYLOR COLLECTION, AMONG ITS MANY OTHER EXAMPLES OF three-dimensional photography, has one of the earliest hand-held stereoscopic viewers, which were invented by Dr. Oliver Wendell Holmes (1809-1894), physician, poet, essayist, and father of the famous Supreme Court jurist. The Collection's other articles of three-dimensional technology include many table viewers, viewers designed and built in London and Paris, matched pairs of floor-model viewers, and folding viewers. Among its modern viewers is an automated one 5 feet high fabricated by Arthur Marsh. There are hundreds of three-dimensional views in The Collection for these viewers.

112

Brewster stereo viewer; England, 1855

113

Daguerreotype stereo viewer with image of mother and dead infant; South Africa 1848

114

One-of-a-kind stereo viewer with lenses on two sides; New Hampshire, USA, 1871

MAGIC LANTERNS

FORERUNNERS OF THE SLIDE PROJECTOR, magic lanterns were used by itinerant showmen and lecturers to display their hand-drawn images. The Naylor Collection contains magic lanterns dating from the late 17th century. The rarest of its holdings is an elaborately-crafted triple-lens magic lantern from England, dating from 1875. In addition to the lanterns, The Collection also includes slides, books about magic lanterns, and an 1877 Edison phonograph with its wax cylinders used to provide accompanying music.

115

Photographers' Advertisements

116

117

This collection of photographers' advertisements illuminates the commercial, sociological, and artistic roles played by photography in the imaginations of Americans.

119

Multiple-Image Picture Frames

Of The Collections' 11 multiple-image picture frames, the largest (from 1870-1880) measures 48-by-48-inches, weighs 70 pounds, and includes 24 carte-de-visite photos, each in its own 4-by-6-inch frame.

118

120

PHOTOGRAPHY BY MATHEW BRADY

THE NAYLOR COLLECTION INCLUDES EXCEPTIONAL examples of Mathew Brady's portrait photography and Civil War images, as well as Brady memorabilia. Among the photographs are two of the three "imperial sized," 17-by-21-inch portraits that Brady is known to have made: an 1859 hand-colored salt print of the New York socialite Mrs. Robert Lawson and a black and white photo of Cyrus W. Field, the 19th-century mogul best known for the laying of the first transatlantic cable. The Civil War-era images include an 18-by-24-inch portrait of President Zachary Taylor and his cabinet.

122

124

125

123

121

126

127

Memorabilia Relating to General George Armstrong Custer

The Collection memorializes the life of Custer and his death at Little Big Horn through photographs, a painting, and thirty books.

Elaborate Memorials

The Collection's memorials include an unusual silhouette of Nelson; and a silhouette in memory of Sir Thomas Hardy, Nelson's Vice Admiral at the Battle of Trafalgar.

Horatio Nelson; a daguerreotype of Nelson; and a silhouette in memory of Sir Thomas Hardy, Nelson's Vice Admiral at the Battle of Trafalgar.

128

A Clock of Presidents

Made in 1859, this one-of-a-kind Seth Thomas clock in an elaborate wood case is decorated with 20 original carte-de-visite photos of the U.S. Presidents from Washington to Grant.

129 | 130

Wyatt Earp, the legendary sheriff of Tombstone, Arizona, and his third wife, Josephine Marcus, the daughter of the famous San Francisco merchant; also included, Josephine's biography of her husband.

CIVIL WAR MEMORABILIA

ANOTHER COLLECTION-WITHIN-THE COLLECTION, THE CIVIL WAR MEMORABILIA encompass the conflict's entire history. These include an abolitionist medallion designed and fabricated by Josiah Wedgwood, letters signed by Abraham Lincoln, photographs, guns, swords, a doctor's kit, illustrations of Andersonville prison, the original logbook from Richmond's Libby Prison, signed photographs of Grant and Lee, and a Derringer 44-calibre pistol, the same make and model used by John Wilkes Booth to assassinate President Lincoln.

131

132

Medallion ("Am I not a man and a brother?") designed by Josiah Wedgwood for Benjamin Franklin, both ardent abolitionists; England, 1787

133

134

135

136

137

138

DR. HAROLD E. EDGERTON (1903-1990) TECHNOLOGY AND SIGNED PHOTOGRAPHS

THE EDGERTON HOLDINGS CONSTITUTE AN EXTENSIVE collection of their own. In the course of a decades-long friendship with "Doc" Edgerton, MIT professor and inventor of electronic flash photography, Jack Naylor assembled equipment and images representing the inventor/photographer's long and varied career. These include examples of the scientist's renowned "stop-motion" photography, underwater cameras from his long association with Jacques Cousteau, photographs of the first megaton atomic bomb test, and classified aerial images made in preparation for the D-Day invasion of France.

139
140
Photographs of first megaton atomic bomb test, Eniwetok Atoll, November 1, 1952, taken by Dr. Harold Edgerton from an island seven miles away. The bomb released energy equal to 14 million tons of TNT. The intense heat vaporized the steel tower and turned the desert sand to glass.

142
Fastax 8mm camera and the "Goose" camera control unit used by Dr. Harold Edgerton to photograph atomic bomb test of November 1, 1952, at speeds up to 16,000 images per second.

143

Experimental Aerial Flash Photography

The Collection contains electronic flash photographs taken by Dr. Harold Edgerton at night from a modified A-20 bomber in preparation for the Allies' D-Day invasion of France.

144

Harold Edgerton

145

THE FIRST PRINT MADE IN AMERICA: REVEREND COTTON MATHER OF BOSTON

146

THIS 1727 ENGRAVING WAS made by Joseph Church from a mezzotint portrait of Reverend Cotton Mather painted by Boston's Peter Pelham. Reverend Mather (1663-1728), a scholar of history, science, biography and theology, wrote some 380 works and succeeded his father, Reverend Increase Mather, as pastor of Boston's Old North Church.

147

First Sports Photos Made by Electronic Flash

These 10 experimental 8-by-10-inch photographs of the 1946 bout between prizefighters Joe Louis and Billy Conn were taken by Dr. Harold Edgerton. They were the world's first electronic flash photographs of a sporting event.

148

Underwater Photography

Featuring Jacques Cousteau's Rolleimarin deep-water camera, The Collection's marine photographic equipment also includes a Nikon 35 mm camera designed to withstand water pressure at a depth of 160 feet; a 1957 Mako Shark camera; a Fuji single-use 35 mm camera in a special underwater housing; and an underwater strobe light, an invention of Dr. Harold Edgerton, which was pressurized to a depth of 200 feet.

149

Alexander Graham Bell Memorabilia

Bell memorabilia in The Collection include a photograph of the prolific inventor demonstrating his "iron box" telephone and a photo of the hydroplane, yet another of his inventions.

KODAK CAMERAS AND EPHEMERA

George Eastman

150

IN ADDITION TO ALL OF THE IMPORTANT cameras produced by Kodak, The Collection also includes Eastman Kodak marketing premiums and a copy of George Eastman's suicide note.

151

152

153

154

155

156

157

158

159

160

DR. EDWIN LAND'S INSTANT PHOTOGRAPHY

161

BEGINNING WITH THE MAKESHIFT CAMERA THAT DR. LAND used for demonstrations to the press, The Collection also includes significant production and experimental models made by Polaroid, as well as Polavision equipment, the company's failed attempt to market instant movie-making.

Dr. Edwin H. Land

162

163

164

165

166

Mutoscope 30-second 800-picture motion picture viewer operated by hand crank for a penny

167

168

169

170 | 171

History of the Motion Picture

The Collection contains a variety of photographic equipment and images relating to the history of the motion picture, including the earliest Akeley and Steedman 35 mm movie cameras, George Eastman's safari photographs, and images of glamorous '40s film star Rita Hayworth.

A WIDE-RANGING COLLECTION OF CAMERAS

THE NAYLOR COLLECTION INCLUDES VIRTUALLY EVERY TYPE OF CAMERA, among them daguerreotype, wet-plate, ambrotype, tin-type, motion picture, 35mm, and digital. It contains 1960s and '70s Japanese camera outfits (including lenses and accessories) still in their original cases; machine-gun cameras from World Wars I and II; Edgerton high-speed cameras; cameras used by Margaret Bourke-White; and cameras used by Jacques Cousteau. A special collection of Kodak cameras begins with the company's first camera manufactured in 1888.

172

173

174

175

176

177

179

178

Unusual Cameras and Their Images

The Globuscope, which took a 360-degree photograph; a split-scan camera; and a perfect 35-foot long, 70 mm color photograph of a circus train are among the unusual cameras and images in The Collection. Also included are panoramic color photographs from five to ten feet long.

180

First Commercial Daguerreotype Camera

This is an exact-scale working model of the world's first production Daguerreotype Camera, manufactured in 1839 by Alphonse Giroux. The camera took 6-1/2-by-8-1/2-inch Daguerreotypes, which required 30-minute exposures in the full sun at high noon.

181

SPECIALIZED CAMERAS

183

182

THE COLLECTION CONTAINS many cameras and lenses designed and built for specialized purposes. These include the world's largest commercial camera, a German model made in 1898 and designed to produce photographs measuring 20-by-24-inches. At the opposite extreme is a Soviet KGB camera designed for espionage that measures 1 5/8-inches-by-5/8-inches. Among other cameras for specialized applications are those made for war photography (both World Wars I and II) and underwater photography.

184

Digital Cameras

The Collection includes an array of digital cameras, among them some of the earliest as well as fully functional later models.

185

186

Children's Cameras

These novelty cameras encouraged children and the young at heart to take snapshots. They include Mickey Mouse, Big Bird, FBI Junior, Girl and Boy Scouts, Charlie Tuna, Snoopy, and GI Joe.

THREE "GREATS" OF PHOTOGRAPHY: MARGARET BOURKE-WHITE, LEOPOLD GODOWSKY, JR. AND LEOPOLD MANNES

Margaret Bourke-White

187

Leopold Mannes and Leopold Godowsky, Jr. 188

THE COLLECTION CONTAINS MANY photographs, cameras, and personal effects of Margaret Bourke-White, including 21 large photographs made in Russia in the 1930s. Also included are the personal cameras, patents, correspondence and other memorabilia of Leopold Godowsky, Jr. and Leopold Mannes, inventors of color film. All three were acquaintances of Jack Naylor.

LIFE Magazine first issue tested with advertisers in two sizes; cover photograph by Margaret Bourke-White; November 23, 1936

189

Joseph Stalin's mother, one of 21 images from Russia in The Collection; Margaret Bourke-White, 1930

190

191 | 192

The Hindenburg Disaster

Sam Shere's original photograph, the same make of camera he used to take it, and a 4-foot model of the doomed dirigible tell the story of the 1937 explosion, an indelible moment in both aviation and photojournalistic history.

World War II

In addition to both cameras and weapons used in World War II, The Collection also contains photographs of FDR, Churchill, and Stalin meeting in Yalta and Teheran. Another historic photograph is the signing, aboard the U.S.S. Missouri, of the peace treaty with Japan.

193

194

195

THE PLAYBOY CAMERA

REFLECTING A MAJOR INFLUENCE ON POPULAR CULTURE and mores are the actual Playboy camera and photographs. This camera, an 8-by-10-inch American Deardorff, was used by the magazine's photographers for more than 30 years to photograph centerfold models. Among the accompanying memorabilia are photographs of one of the 1970s Playmates, both as she originally appeared in the magazine and as she appeared, just as lovely, some 20 years later.

196

197

198

Photo reproduction, 24-by-36-inches, "Nastassja Kinski and the Serpent, Los Angeles, California, June 14, 1981," signed by the photographer, Richard Avedon; 1981

199

200

201 | 202

Nudes and Erotica

The Collection's nudes and erotica begin with 1840s daguerreotypes and extend into the late 20th century.

DR. BRADFORD WASHBURN'S PHOTOGRAPHY

203

204

205

The Collection's holdings encompass many of Washburn's other-worldly images of mountainous terrain. Dr. Washburn, explorer, cartographer, and director of Boston's Museum of Science from 1939 to 1980, documented the world's tallest mountains.

TIME AND AGAIN WHEN I HAVE BEEN IN NEED OF THE MOST COMPELLING PHOTOGRAPHS BY MASTERS OF EVERY ERA, OR IMAGES OF HISTORIC CAMERAS OR OTHER PHOTOGRAPHIC EQUIPMENT FOUND NOWHERE ELSE, OR RARE, REVEALING PHOTOGRAPHIC EPHEMERA OF EVERY TYPE, I HAVE DISCOVERED WHAT I WAS LOOKING FOR IN THE VAST HOLDINGS OF THE NAYLOR COLLECTION. IT IS THE MOST UNIQUE AND VALUABLE PRIVATE PHOTOGRAPHIC COLLECTION TO BE FOUND ANYWHERE. IT IS RARE, IT IS PRICELESS, AND, AS THE SCORES OF VISITORS OF EVERY AGE WHO ARE TREATED TO THE COLLECTION CONTINUALLY ATTEST, IT IS A JOY AND A REVELATION TO BEHOLD.

MARTIN W. SANDLER

Author of more than twenty books on the history of photography and creator/co-writer of the television series, *This Was America*.

AN OVERVIEW OF ITEMS IN THE NAYLOR COLLECTION

PRE-PHOTOGRAPHY Artifacts from ancient Greece and Egypt, Chinese and Japanese magic mirrors, shadow puppets, silhouettes, magic lanterns, phenakistoscopes, the physi-onotrace, camera obscura, camera lucida, zoetrope, and praxinoscope.

THE DAGUERRETYPE AND ITS SUCCESSORS In its rarity the Naylor daguerreotype collection of images, cameras and furnishings rivals those of the Getty Museum, Harvard University, and the George Eastman House. The items offered for purchase include 12 complete daguerreotype cameras, rare mammoth plate and whole plate daguerreotypes, as well as more than 1000 daguerreotypes by Southworth and Hawes, John Adams Whipple, and many others of historical significance, including images of Commodore Matthew Perry's 1853 expedition to open Japan. Also: ambrotypes, calotypes, salt prints, tin-types, and all other photographic technologies as well as broadsides and advertisements for the studios and the photographers. Includes the gold-rimmed sewing purse given as a gift by France to Queen Victoria with calotypes of the Queen and Prince Albert inlaid in gold frames.

COLOR PHOTOGRAPHY The Ivory Megaloscopio, a one-of-a-kind 1862 viewer for 11-by-14-inch wet-plate photographs displayed in black and white or in color when back lit. Designed by Carlo Ponti of Venice.

Ives Kromoscope camera and viewer, color separation cameras, and the cameras and memorabilia of Leopold Godowsky, Jr. and Leopold Mannes, the inventors of color film.

MODERN AND CONTEMPORARY PHOTOGRAPHS, including those by Ansel Adams, Richard Avedon, Alfred Eisenstadt, Philippe Halsmann, Yousuf Karsh, and over 30 other photographers.

EDWARD S. CURTIS original prints and glass plates of the vanishing American Indians as well as orotone prints and the sign from his Seattle studio.

CAMERA SUB-COLLECTIONS Subminiatures, press, professional, street, tropical, studio, law enforcement, safari, children's, novelty, single use, 35mm, instant, stereo, the first Akeley and Steedman 35mm movie cameras, and optical and photographic toys. Includes the 8x10 Deardorff studio camera used for 30 years to create *Playboy* centerfolds. Some 1372 cameras and 54 stereo viewers are in The Collection.

THE WORLD'S LARGEST COLLECTION OF ESPIONAGE CAMERAS AND EQUIPMENT These include the First World War pigeon camera, Cold War U-2 cameras, and cameras from the KGB, Stasi, and U.S. agencies. The collection also includes espionage tools and weapons.

CAMERAS ASSOCIATED WITH HISTORICAL EVENTS These include the cameras that recorded the first megaton atomic bomb tests, discovered the RMS Titanic and battleship Bismarck, and Jacques Cousteau's first underwater camera.

EASTMAN KODAK, LEICA AND POLAROID cameras, prototype cameras, and memorabilia.

Personal cameras, photos and manuscripts of **DR. HAROLD E. EDGERTON** of Massachusetts Institute of Technology — photographer, explorer, and inventor of the electronic flash and stroboscope.

Personal cameras and photos of **DR. BRADFORD WASHBURN** — photographer and explorer.

Personal cameras and many photographs of **MARGARET BOURKE-WHITE**, including a set of 21 images from Russia in 1930.

ATOMIC, MILITARY, AERIAL AND UNDERWATER cameras, lenses, shutters, and exposure meters.

Magnesium and electronic **FLASH EQUIPMENT**

One of the largest collections of **STANHOPE MICROPHOTOGRAPHS** in the world.

CIVIL WAR CAMERAS AND ARTIFACTS Mathew Brady images and letters signed by President Abraham Lincoln. The Josiah Wedgwood slave medallion given as a gift to Benjamin Franklin and photos and a log book from the notorious Libby Prison.

LIBRARY of reference books, as well as manuscripts, photo albums, lantern slides, and glass negatives.

ASSEMBLING MORE THAN 30,000 OBJECTS FOR EXPRESSING THE HISTORY OF PHOTOGRAPHY IS A MARVEL AND AN ENORMOUS CREDIT TO JACK NAYLOR, AS IS THE IDEA OF CREATING A COLLECTION THAT INCLUDES OBJECTS RELATING TO DAGUERRE, QUEEN VICTORIA, AND DR. EDGERTON. THE COLLECTION'S RANGE — FROM STANHOPE TO PLAYBOY TO THE TOOLS AND CHEMISTRY OF THIS GREAT MEDIUM — IS A MARVEL.

DR. ANTHONY BANNON

Director, George Eastman House, International Museum of Photography and Film

Partial view of The Naylor Collection

ILLUSTRATIONS

1. "The Grand Triple (Triunial) Magic Lantern Projector," England, 1875
2. Inlaid ivory detail; Megaletopscopia, 1862
3. Inlaid ivory detail; Megaletopscopia, 1862
4. Inlaid ivory detail; Megaletopscopia, 1862
5. Black and white photographic image as it enters Megaletopscopio; Carlo Ponti, 1862
6. Photographic image in color as seen through lens of Megaletopscopio; Carlo Ponti, 1862
7. Megaletopscopi, patented 1859, manufactured 1862 by Venetian photographer and inventor Carlo Ponti
8. The Plumbé Daguerreotype Camera; USA, 1841
9. Rare mammoth-plate daguerreotype; John Adams Whipple, Boston, 1846
10. Spy camera hidden in three books *French, Latin, and Shadows*; USA, 1892
11. Ring camera, KGB
12. Camera concealed in cigarette pack
13. Various cameras concealed in cigarette packs
14. Suit jacket with concealed cameras worn by KGB escort of Russian dignitaries
15. Release for suit jacket concealed button camera, carried in pocket; KGB
16. Walking stick with camera concealed in handle; 18mm film for 20 exposures; circa 1919
17. Camera concealed in ladies' make-up kit, one of many models available to female spies, one of several in The Collection; KGB, 1980
18. 32-calibre squeezer palm pistol without a trigger; USA, 1853
19. WWI pocket watch camera; USA, 1914
20. WWI aerial spy camera worn by homing pigeon, its effectiveness doubtful; Germany, 1914
21. Photograph taken over France by WWI German homing pigeon aerial spy camera; Germany, 1914
22. Wicker carrier for WWI German homing pigeon aerial spy camera; Germany, 1914
23. Mini-Rover, robotic underwater camera, Benihos Corporation, North Falmouth, MA. Used in discovery of RMS Titanic and battleship Bismarck, for border protection, deep sea assignments. Equipped with camera; can carry explosive devices
24. Ladies' camera concealed in garter belt, cover image from *Smithsonian* magazine article featuring The Naylor Collection, October, 1987
25. Mata Hari (Margaretha Zelle), Dutch dancer executed by France during WWI for being a German spy.
26. Prime Minister Winston Churchill (1874-1965); Yousuf Karsh, 1941
27. "Monolith, The Face of Half Dome, Yosemite National Park, California;" Ansel Adams, 1927, signed by the photographer
28. "The Gay Nineties" on Boston's North Shore; 1894
29. "Vis Versa Denouement," "The Outcome;" Marie Luire, Paris
30. John L. Sullivan (1858-1918)
31. Tom Thumb (Charles Stratton) at age 10 with walking stick he always carried on stage, also in The Collection; 1848
32. Nathaniel Hawthorne (1804-1864)
33. Ralph Waldo Emerson (1803-1882)
34. Yoshihito (Taishō) Japanese Emperor; 1925
35. President John F. Kennedy and Robert Kennedy in the Oval Office discussing the Bay of Pigs and the Cuban-Russian missile crisis; Jacques Lowe, April, 1961
36. Henry Wadsworth Longfellow (1807-1882), signed by the subject
37. Admiral Richard E. Byrd (1888-1957) and his dog, Igloo; USA, 1953
38. George Bernard Shaw (1856-1950)
39. Ansel Adams (1902-1984); Alfred Stieglitz
40. Carl Sandberg (1868-1967)
41. Samuel F. B. Morse (1791-1872), inventor of telegraph and one of USA's first daguerreotypists, with his camera; Abraham Bogardus, 1869
42. Mrs. Jackie Kennedy (1929-1996); Mark Shaw, 1961, signed by the subject
43. Thomas Alva Edison (1847-1931); signed by the subject
44. Dwight David Eisenhower (1890-1969), Supreme Commander Allied Expeditionary Forces; Yousuf Karsh, 1946
45. Dr. Albert Einstein (1879-1955), one of ten Einstein prints in The Collection; Philippe Halsmann, 1947
46. Charles Lindbergh (1902-1974); circa 1927, signed by the subject
47. Georgia O'Keeffe and Orville Cox; Ansel Adams, 1937
48. Sarah Bernhardt (Rosine Bernard), (1844-1923), "The Divine Sarah;" Napoleon Sarony, USA, circa 1875
49. Washington Irving (1783-1859)
50. Mrs. Simpson and The Duke of Windsor; Cecil Beaton, 1937
51. Oliver Wendell Holmes (1809-1894)
52. Amelia Earhart (1897-1937); 1928
53. "The Vagrant;" Walker Evans, circa 1955
54. Lilly Langtree (1853-1929)
55. "Remains of Temple, Egypt" one of 120 such prints in The Collection; Felice Beato, circa 1880
56. View of photographer at work in Edo, Japan, during Commodore Perry expedition to open Japan to trade in 1853, one of 12 such images in The Collection
57. David Hockney, internationally known photographer, artist and writer, holds 1940 camera while visiting The Naylor Collection, circa 1985
58. Milton Berle (1908-2002); Philippe Halsmann
59. Daniel Webster (1782-1852) from a daguerreotype; circa 1850
60. Helen Adams Keller (1880-1968), deaf and blind graduate of Radcliffe College, at age 25 with David Warfield
61. Valant Club Crew, defeated Harvard Crew over three-mile course on Charles River, Boston; John Adams Whipple, 1857
62. Shirley Temple (1928) visits Boston, 1938
63. Yousuf Karsh (1908-2002)
64. Henry Ford (1863-1947); orotone
65. Jenny Lind (1821-1887), "The Swedish Night-ingale"
66. "Chief Joseph – Nez Perce" Edward S. Curtis glass plate
67. "A Feast Day at Acoma" Edward S. Curtis glass plate
68. Brass-bound sign from Edward S. Curtis studio in Seattle, Washington, made from a section of giant redwood tree, 36 inches in diameter by 2 inches in depth
69. Orotone photograph, 20-by-24-inches; Edward S. Curtis
70. "A Medicine-Pipe – Piegan" Edward S. Curtis glass plate
71. "Placating the Spirit of a Slain Eagle. Assiniboin" Edward S. Curtis glass plate
72. "A Piegan Dandy" Edward S. Curtis glass plate
73. "Assiniboin Mother and Child" Edward S. Curtis glass plate
74. "A Blackfoot Travois. Going to new hunting grounds" Edward S. Curtis glass plate
75. "An Acoma Woman" Edward S. Curtis glass plate
76. Pipe-Stem – Oto" Edward S. Curtis glass plate
77. "The Piki Maker" Edward S. Curtis original print signed by the photographer
78. Photograph of President Theodore Roosevelt and family; Edward S. Curtis, 1904
79. The Naylor Collection Library with over 3000 books, journals, ledgers, and letters
80. Hand-colored photograph, one of 300 from ten volumes in The Collection; 1897
81. Union Case detail; circa 1850-60s
82. Union Case detail; circa 1850-60s
83. "Le Photographie" dart game; France, 1858
84. Photo albums; 1890, 1900
85. Magic Lantern projectors; Europe, circa 1600-1800
86. Magic Mirrors; Greece, Japan and China, circa 1500
87. Reproduction of reflex camera obscura; France, circa 1800
88. "The Prince" shadow puppet, projected onto screen made of donkey bellies; Indonesia, circa 1700
89. Daguerreotype coloring kit, 20 bottles of dye with lower drawer for brushes; USA, circa 1847
90. Southworth and Hawes studio advertisement; circa 1845
91. Daguerreotype of American Lieutenant wearing gold epaulets; USA, 1850
92. The same gold epaulets worn by American Lieutenant in the 18th New York Infantry; 1850
93. Sixth-plate daguerreotype of 14-year old warper at Lowell Mills with damaged hands, Waltham, Massachusetts, an unusual subject for the time; 1850
94. Half-plate daguerreotype of pregnant woman, an unseen subject for the time; 1848
95. Bourquin Dragon Daguerreotype Camera, probably the world's rarest commercial daguerreotype camera; France, 1843
96. Whole-plate framed daguerreotype of sisters; Southworth and Hawes, Boston, circa 1845
97. Whole-plate daguerreotype, Sir Robert Stevenson (1803-1859), English, built railroads and first locomotive in 1823; Charles K. Meade, New York City, USA, 1849
98. Very rare half-plate daguerreotype attributed to Daguerre, plate made by Brassart; France, circa 1841
99. Niagara Falls with tour boat "Maid of the Mist" at foot of falls, half-plate daguerreotype; USA, 1847
100. Rare half-plate daguerreotype of man, wife, dog; American, circa 1845
101. Whole-plate daguerreotype of working husband and wife, an unusual subject for the time; 1850
102. Queen Victoria purse interior with gold knitting instruments; France, 1840
103. Purse exterior with five calotype photographs of Queen Victoria and her consort Prince Albert; 1840
104. Solar enlargement, 30-by-40-inches; circa 1890
105. "Life in Maine," Chansonetta Stanley Emmons, sister to inventors of Stanley Steamer Automobile; circa 1900
106. Selection from the more than 400 Stanhopes in The Collection
107. Sophia Weld Williams travel case with perfumes; money and daguerreotypes under false bottom; Boston, USA, 1854
108. Whole-plate daguerreotype, Richmond, Virginia, with signs visible; circa 1850
109. Tin-type hand-painted photograph of attractive standing woman; circa 1880
110. Whole-plate daguerreotype of mother, father, and four children; Whipple, 1848
111. Dr. Oliver Wendell Holmes stereo viewer and typical stereo view; Boston, 1859
112. Brewster stereo viewer; England, 1855
113. Daguerreotype stereo image viewer of mother with dead infant; South Africa, 1845
114. One-of-a-kind stereo viewer with lenses on two sides; New Hampshire, USA, 1871
115. Optimus professional lantern slide projector; London, 1895
116. Daguerreotypist advertisement
117. Advertisement for itinerant magic lantern lecturer
118. 48-by-48-inch multiple image picture frame, 24 carte-de-visite photographs; 1880
119. Daguerreotypes in multiple image picture frame with hand-carved tools of stone mason; USA, circa 1848
120. Multiple image picture frame with 48 daguerreotypes; USA, circa 1850
121. Mathew Brady at age 38 returning from Bull Run battlefield; July 22, 1861
122. Mrs. Robert Lawson, hand-painted salt print, 16-by-22-inches; Mathew Brady, 1859
123. Invoice from M. B. Brady daguerreotype gallery; July 28, 1857
124. "Brady's Daguerreotypes awarded the prize medal at World's Fair" advertisement; London, 1851
125. Mathew Brady advertisement; New York, 1855
126. General George Armstrong Custer with first grizzly bear he killed; August 7, 1874
127. Captain Marsh memorial surrounded by more than 1000 seashells; 1790
128. Seth Thomas president's clock with 20 original carte-de-visite photographs; 1859
129. Sheriff Wyatt Earp (1848-1929)
130. Josephine Marcus Earp
131. Derringer 44-calibre single shot pistol, same make and model used to assassinate President Lincoln
132. Medallion ("Am I not a man and a brother?") designed by Josiah Wedgwood for Benjamin Franklin, both ardent abolitionists; England, 1787
133. Detail of Wedgwood medallion
134. General Ulysses Simpson Grant, Commander of Armies 1864-1865, President of the United States 1869-1877; Mathew Brady, 1865
135. Abraham Lincoln plaster life mask made by arrangement with sculptor who sensed Lincoln's place in history; Leonard W. Volk, Chicago, 1860
136. "Not Manchester, NH but Manchester Vermont" note signed by President Lincoln when money sent by Lincoln's secretary to Mrs. Lincoln delivered to incorrect address; September 7, 1863
137. Proof engraving signed by President Lincoln in pencil; Mathew Brady, February, 1860
138. General Robert E. Lee; signed by the subject
139. Photograph of first megaton atomic bomb test, Eniwetok Atoll, November 1, 1952, taken by Dr. Harold Edgerton from an island seven miles away. The bomb released energy equal to 14 million tons of TNT. The intense heat vaporized the steel tower and turned the desert sand to glass.
140. Detail of November 1, 1952, atomic bomb test
141. Dr. Harold Edgerton and close friend Jacques Cousteau; signed by both, 1961
142. Fastax 8mm camera and the "Goose" camera control unit used by Dr. Harold Edgerton to photograph atomic bomb test of November 1, 1952, at speeds up to 16,000 images per second
143. Stonehenge aerial night flash test photograph taken to prove viability of pre-invasion surveillance photography of Normandy beaches prior to D-Day; Dr. Harold Edgerton, 1944
144. Experimental photograph of Normandy coast; Dr. Harold Edgerton, 1944
145. "Bullet piercing an apple," microsecond exposure of 30-calibre bullet traveling 2800 feet per second. "It was how to make applesauce." Dr. Harold Edgerton, signed by the photographer, 1964
146. Rev. Cotton Mather, engraving from mezzotint portrait (one of first such prints) by Boston's Peter Pelham; by Joseph Church, 1727
147. Joe Lewis / Billy Conn fight, first sporting event photographed with hundreds of pounds of electronic flash equipment located under ring. One of 10 such photographs in The Collection; Dr. Harold Edgerton, 1946
148. Rolleimarin camera with electronic flash used in undersea work by Jacques Cousteau.
149. Alexander Graham Bell (1847-1922) and his hydroplane
150. George Eastman (1854-1932), Founder of Eastman Kodak Company; circa 1889
151. George Eastman suicide note "To my friends, my work is done why wait?" Signed GE, 1932
152. "The Kodak" original model detective camera, first to use roll film, factory loaded for 100 exposures (\$25), returned to Rochester, NY for printing of 2.5-inch diameter images, re-loaded and returned to owner (\$10); June, 1888
153. No. 1 Kodak Brownie Camera in original box; 1900
154. Kodak Ektra 35mm camera outfit originally sold for \$1,105. (A Ford sedan cost \$705.) Only 2490 sold, introduced in 1941
155. Kodak Ladies' VP camera in 20 colors; 1928-1932
156. Kodak promotional items from around the world
157. Steedman 3.5mm movie camera with first spring-wound film motor drive; 1919
158. Akeley 35mm movie camera, weight 52 pounds, first movie outfit sold, in The Collection; 1926
159. Akeley 35mm movie camera on safari in Kenya with Martin Johnson; George Eastman, 1928
160. Advertisement
161. Graflex camera modified with first Polaroid camera back used by Dr. Edwin Land to demonstrate newly invented instant film to press and at scientific meetings; 1947
162. Dr. Edwin Land; Rowe Messing, Polaroid engineer, 1946. One of earliest Polaroid instant photographs
163. Polaroid SX-70; 1976
164. Polaroid Palovision instant movie camera, introduced in 1979 and abandoned in 1980
165. Polaroid Land Model 95 instant camera, first production camera; 1948
166. First advertisement for Polaroid Land Model 95 camera; 1948
167. Mutoscope 30-second 800-picture motion picture viewer operated by hand crank for a penny
168. Edison perforated movie film contact print; circa 1890
169. Edison perforated movie film contact print; circa 1890
170. George Eastman and Thomas Alva Edison with motion picture camera invented by Edison, Edison requested "George, make the film this wide" and Eastman cut in half existing 70mm film for new invention of the 35mm movie camera; 1885
171. Rita Hayworth (Margaretia Carmen Casino), Conn fight, first sporting event photographed with hundreds of pounds of electronic flash equipment located under ring. One of 10 such photographs in The Collection; Dr. Harold Edgerton, 1946
172. Penny-Farthing Bicycle with mounted camera, in The Collection; 1890
173. First single use disposable camera; France, 1900
174. 35mm safari camera before the invention of a practical zoom lens; Italy, 1953
175. Chambre Automatique 50mm square image camera, with original case; France, 1860
176. Aerial machine gun converted to camera for gunner training in WWI
177. Lerochrome 5-by-7-inch three-plate color separation camera before the invention of color film; 1935
178. Leica Luxus 35mm camera. Gold plating and lizard skin body; Germany, 1930
179. Sixlens camera produced six images; USA, 1865
180. The Globuscope 360-degree camera; USA, 1980
181. Exact replica of first production camera made for Daguerre, requiring 30-minute exposure; France, 1839
182. Largest and smallest commercial cameras; Folz and Werner, 20-by-24-inch, Leipzig, Germany, 1898; KGB "Little Creator" 9.5mm, 1983
183. Largest (50-inch) and smallest (5-inch) professional lenses; Germany, 1868
184. Digital cameras; 1990-2005
186. "Charlie Tuna" camera; USA, 1971
187. Margaret Bourke-White with her Graflex K20 aerial camera in The Collection
188. Leopold Godowsky, Jr. and Leopold Mannes ("God and Man" as they were called) in their NYC laboratory; 1930
189. LIFE Magazine first issue tested with advertisers in two sizes; cover photograph by Margaret Bourke-White; November 23, 1936
190. Joseph Stalin's mother, one of 21 images from Russia in The Collection; Margaret Bourke White, 1930
191. The Hindenburg explosion in Lakehurst, New Jersey; contact print signed by photographer; Sam Shere, May 6, 1937
192. Sam Shere with Hindenburg wreckage in background; May 7, 1937
193. Japan surrenders on deck of USS Missouri; Edward Steichen, September 2, 1945
194. Roosevelt, Churchill and Stalin meet at Yalta prior to Germany's defeat; February 4, 1945
195. Deardorff 8-by-10-inch *Playboy* camera
196. *Playboy* centerfold model in 1972 at age 20 and in 2004
197. Photo reproduction, 24-by-36-inches, "Nastassja Kinski and the Serpent, Los Angeles, California, June 14, 1981," signed by the photographer, Richard Avedon; 1981
198. Marilyn Monroe; Douglas Kirkland, 1961
199. Stereo image; France, 1885
200. Albumen print; USA, circa 1870
201. Nude with camera; USA, circa 1880
202. Typical nude photograph; USA 1870
203. Dr. Bradford Washburn and wife, Dr. Barbara Washburn, as they map and photograph the Grand Canyon; 1973
204. Dr. Bradford Washburn holds 50-pound camera while tied to aircraft; Alaska, 1946
205. "The East Ridge of the Doldenhorn" with six climbers; Dr. Bradford Washburn, 1960

Creative Direction

Jonathan Barkan
Communications for Learning
Arlington, MA

Art Direction, Design

Yuly Mekler
Immedia Design

Still Photography

Brian Smith
Jack Naylor

Harold Lewis

Clive Russ

Videography

Bob Birkett

Video Editing

Greg Ikens

Print Management

Irene Shea

Printed on Mega Gloss by M-real, distributed by Lindenmeyr Munroe

Copyright 2005 The Naylor Collection

THE NAYLOR COLLECTION

THE COMPLETE HISTORY OF PHOTOGRAPHY

CAMERAS, IMAGES, PHOTOGRAPHIC TECHNOLOGY, ASSOCIATED EPHEMERA, AND AN EXTENSIVE ESPIONAGE COLLECTION

Contact: Jonathan Barkan
395 Massachusetts Avenue
Arlington, MA 02474

T: 781-641-2350
F: 781-646-9873

naylorcollection@comcast.net

