Georgia State University Special Collections and Archives’ Photographic Collections

Description of Photographic Collection

We spoke with librarian Stephen Zietz, head of Special Collections and Archives, and archivist William Hardesty, assistant department head. Zietz has been at GSU for three years, Hardesty seven years.
The Special Collections and Archives of the Georgia State University Library support the Atlanta-based library’s eight curatorial areas. These include: the Southern Labor Archives, the Popular Music and Culture Collection, the Women’s Collections, the Georgia Government Documentation Project, the Social Change Collection, the University Archives, the Rare Books Collection, and the Photograph Collections. The Special Collections staff, funded by the university, numbers more than a dozen full-time staffers, including seven professionals—librarians and archival specialists—five full-time assistants, and three or four temporary workers, plus student assistants and volunteers.

The department is preparing to hire a full-time photo curator, but currently lacks the resources. A full-time technical assistant devotes her time to patron needs for the photo collections, while Hardesty and Zietz and other professional staff work on organizational issues for these collections.

The photo collections physically reside in five locations in three buildings, including the main University Library. Some photo troves are integrated with the paper archives; others donated as photo collections stand on their own.

The large Photograph Collections include 60,000 images, dating back to 1889. A particularly well known one is the Southern Labor Archives, documenting labor union workers and their activities, and other subjects. A second significant trove of photographs supports the Women’s Collections, documenting social and political activism from the 1970s to the present.
The Popular Music and Culture Collection is also well known. Its archival files and photographs notably chronicle the career of songwriter/lyricist Johnny Mercer (1909-76), famous for such standards as “Goody Goody,” “Hooray for Hollywood,” and “You Must Have Been a Beautiful Baby.” Popular Music also covers Georgia country music and the early years of the Atlanta radio-television station WSB. The WSB photos are currently being put online.

The Special Collections’ Georgia State University photographs (1916 to present) include images of faculty and students that originate from the Office of Public Information and university publications. Also popular among Special Collections users are 300,000 photos covering Atlanta’s history from the 1920s to the 1970s. These Atlanta images originate from two commercial photography outlets, The Lane Brothers and Tracy O’Neal. More than 10,000 of these images already are online.

Atlanta photographic history is of national interest in terms of such events as the Gone with the Wind movie premiere in 1939, Ku Klux Klan cross burnings, a 1939 Confederate veterans’ parade, and coverage of the city’s black and Jewish communities. Also portrayed in the collection is labor unrest, including the 1970 Atlanta sanitation workers’ strike, as well as natural disasters, politics, and government.
Acquired just a year ago were an estimated five million images from the Atlanta Journal-Constitution photo morgue.

The photo collections, physically, reside in five locations in three buildings, including the main University Library.

“The focus of most of these collections tends to be the Atlanta area and Georgia; you’ll find anything from urban development to social issues to the arts—you name it,” says chief Special Collections librarian Zietz. The vast majority of the photos, he says, are negatives in two sizes: 35 millimeter and 4 X 5 inches.

Asked to estimate the total number of images in Special Collections, Hardesty is candid. “Truthfully, we don’t know,” he says. He does believe, however, that GSU Special Collections held half a million images before the Atlanta Journal-Constitution collection arrived.

Acquisitions

“We have a very active acquisitions program,” Zietz says. But collections are donated gratis: the library has not bought anything in recent years for the photo collections; in fact no acquisitions budget even exists, he says. Because most of Special Collections’ photos date from the past seventy years, copyright is usually straightforward—donors still own those copyrights and can assign some or all of those rights to the university. For example, Georgia State does own copyrights to the O’Neal and Lane collections. Other donors have extended some rights; when it comes to the Atlanta Journal-Constitution collection, for instance, the department extends patrons permission to use those photos for educational purposes and small print runs.

While the university budget covers staffing and supplies, several endowments help the Special Collections overall, though one small endowment is devoted exclusively to the Photograph Collections. The photographic portion of the Popular Music and Culture Collection benefits from the department’s largest endowment by far—$1.5 million. The Southern Labor Archives and the Women’s Collection also have their own endowments, though they are not as large as the one for Popular Music. The University Archives, Georgia Government Documentation Project, and Social Change collections have no endowment.

Each of Special Collections’ interest areas (plus the newest category, Social Change) has come with a photographic component. Recently, however, the staff has begun to define several of these photo groups as their own collecting area. So, for example, the Lane Bros. photographic archives, acquired as part of the Southern Labor Archives, now is considered part of the Photograph Collections.

Development

The Library has a Friends organization, but that relatively new group does not benefit the Special Collections. Otherwise, Special Collections splits the time of a development specialist with another university department. The specialist has been especially strong in raising money for the Women’s Collection, Zietz says; and every autumn an awards dinner is held to honor an Atlanta-based “Shero of the Year.” The event brings in about $20,000 annually.

The department also raises money by charging patrons for copies of photographs to which it has rights or the patron has secured permission from the copyright holder. As a government agency and not-for-profit, the Special Collections and Archives department regards revenues received in this way as “cost recovery.

But the few thousands of dollars that comes in annually “does not even begin to recover our costs,” Zietz says. “We are examining our rate schedule at the present time to ensure that we can support our primary clientele first,” he says. The income from duplication is poured back into photo preservation, he says. This is important work because many of the collections’ 4 X 5 negatives are “channeled,” meaning that their emulsion is breaking down, causing wrinkling. To slow this process, the department stores some of its negatives in freezers. It also has climate-controlled storage facilities.

Repair is still required for the worst-case channeled negatives—and that’s expensive: just one negative costs $100.

Publicity

“We try very hard,” Zietz says, to get the word out to faculty about their opportunity to use images from the Photograph Collections as a primary source in their classrooms. “The photos we have tend to lend themselves toward that because they’re not artistic photos; they’re documentary style,” says Zeitz. Accordingly, the Special Collections staff offers many class presentations.

Programs also are offered to publicize the collection “every chance we get,” Zeitz says.

One way to get the word out is the Library blog; the blog carries more items about Special Collections and Archives than any other unit in the Library, Zietz says. Social media are also
