

Season Ticket for the Grand Parlor and Gallery Stereoscope, 1854 (or after)

(keywords: "J. E. L.", Albert Sands Southworth, Josiah Johnson Hawes, Grand Parlor and Gallery Stereoscope, Bride of the Stereoscope, 5 1/2 Tremont Row, history of the daguerreotype, history of photography.)

THE DAGUERRETYPE: AN ARCHIVE OF SOURCE TEXTS, GRAPHICS, AND EPHEMERA

The research archive of Gary W. Ewer regarding the history of the daguerreotype

<http://www.daguerreotypearchive.org>

EWER ARCHIVE E8540001

recto

verso

Title: Grand Parlor and Gallery Stereoscope.

Description: 7.7 x 6.7 cm printed card (recto: yellow; verso: buff)

Creator: Albert Sands Southworth, Josiah Johnson Hawes

Date created / published: 1854 (or after); Baker & Smith, printer.

Notes / full text:

[recto:]:

Grand Parlor and Gallery Stereoscope. / Admit the Bearer / Season Ticket / Artists' Daguerreotype Rooms, 5 1/2 Tremont Row , Opposite Brattle Street,. / Southworth & Hawes. / N.B.— Daguerreotypes in every variety of style, Ambrotypes, Crystalotypes, Talbot-types, &c. Miniatures in Clouds, Crayon, illuminated Back Ground, &c., all our own original invention.

[verso:]

THE BRIDE OF THE STEREOSCOPE*

by J. E. L.

Let the Tableau remain, so dainty the sight,
With the thin vestal robes and the rosebuds of white,
And the smile more than all, of Love gayly born,
Lifting up the pale lids like the rising of morn.

See! the rosy lips part with the womanly vow,
As the white feet of angels were waiting it now;
The bosom's wild throb—list! does it *not* beat?
Kneel, kneel, gently kneel at the worshipped one's feet.

A picture more lovely than this have ye not,
Softly gaze—softly breathe—as ye pause on the spot;
Then veil the fair figure, like Isis of old,
And keep the young heart in the vows it hath told.

A portrait so true no canvas can bear—
O let it forever stand lingering there;
Whatever the changes the far years betray,
Still, still keep here *here*, a bride e'en for aye.

* *Suggested by a Tableau now on exhibition at the Artists' Daguerreotype Rooms, 5 1-2 Tremont Row.*
April, 1854. From the Boston Atlas.

The graphic is also available in JPG format:

http://www.daguerreotypearchive.org/ephem/E8540001_S-H_STEREOSCOPE_TICKET.html

EDITOR'S NOTES:

The original appearance of the verse is in *Daily Boston Atlas* 22:243 (14 April 1854): 1st page of issue.¹

The stereoscope is seen on the George Eastman House web site, *Young American: the Daguerreotypes of Southworth and Hawes*.² See also Grant B. Romer and Brian Wallis, edit., *Young America: The Daguerreotypes of Southworth & Hawes* (Steidl: George Eastman House / International Center of Photography, 2005): 38.

The season ticket for the stereoscope is mentioned in an advertisement for Southworth and Hawes. See *Boston Daily Evening Transcript* (5 October 1852).

Extant copies of the season ticket vary in text and color of card stock. A ca. 1852 example at the American Antiquarian Society is on buff stock, blank verso, and includes the variant text: "N.B. Daguerreotypes in every possible variety of style, and also, Crystalotypes, Talbot-types, &c. Miniatures in Clouds, Crayon, illuminated Back Ground, &c., all our own original invention."³ (The absence of mention of "ambrotypes" in the text of the AAS example lends further weight to the earlier date provided in the AAS catalogue.) Further research is required to determine the dates and duration of each "season" and which extant examples correspond to those "seasons."

Although the present example of the season ticket mentions the production of ambrotypes, there are no known examples of Southworth & Hawes ambrotypes. It is likely that the firm never produced them.

1. http://www.daguerreotypearchive.org/texts/N8540002_BRIDE-STEREOSCOPE_ATLAS_1854-04-14.pdf
2. http://www.eastmanhouse.org/icp/pages/parlor_sterioscope.html
3. The season ticket is viewable (indexed as No. 20193) in the online database, *American Broad-sides and Ephemera*, Series 1. (Subscription required; available at many higher learning institutions.)

EWER ARCHIVE E8540001

URL: http://www.daguerreotypearchive.org/ephem/E8540001_S-H_STEREOSCOPE_TICKET.pdf

Document author: Gary W. Ewer

Creation date: 2008-10-28 / Last revision: 2010-12-30

Citation information: n/a

Item details:

Title: Grand Parlor and Gallery Stereoscope

Description: 7.7 x 6.7 cm printed card (recto: yellow; verso: buff)

Printed: 1854 (or after); Baker & Smith, printer

A high-resolution TIF-format file may be available. Contact the Archive for details.

Prepared from: original card in the collection of Gary W. Ewer

Original spelling/punctuation/grammar generally maintained without correction. Any in-text corrections are bracketed.

The *source text* is Public Domain and may be freely quoted. As noted below, this document is copyright. Please see "Fair Use" information regarding the use of this graphic:

<http://www.daguerreotypearchive.org/fairuse.html>

If citing directly from this document, please reference the Ewer Archive number and provide the following citation credit:

Gary W. Ewer, ed., *The Daguerreotype: an Archive of Source Texts, Graphics, and Ephemera*, <http://www.daguerreotypearchive.org>

THE NECESSARY DISCLAIMERS:

The document creator has made every effort to insure the accuracy of the transcription. However, the information provided in this document is provided without warranty, either express or implied. The document creator will not be liable for any damages caused or alleged to be caused directly, indirectly, incidentally, or consequentially by the information provided by this text.

The document creator assumes no responsibility for accuracy of fact; the text is prepared "as found." Factual inaccuracies of the original text are generally **not** noted by the document creator. If this text is used in academic papers, accuracy should be confirmed by consulting original sources.

The document creator also assumes no responsibility regarding the correctness, suitability, or safety of any chemical or photographic processes that may be described by this text. Many of the chemicals used in early photographic processes are extremely toxic and should not be handled without a *thorough* knowledge of safe use.

The opinions expressed in this text are solely those of the original author and are not necessarily those of the Archive editor. Some texts may contain derogatory words. Any such word is certainly one that would not be used today. The words remain in the transcription, however, to maintain truthfulness to the original text.

© 2008, Gary W. Ewer. <http://www.daguerreotypearchive.org>
