

Stones & Bones...Damage & Repairs

© 2009 Gwynneth Anderson. All rights reserved

Vandalism, damage, well-intentioned cleaning and good old-fashioned weathering. All of these problems are very apparent in old cemeteries.

The challenge for preservationists is whether the benefits of restoration outweigh potential further damage to the stone's integrity

The following photos show some of various problems (and solutions) seen here in the Pacific NW.

Damage - Vandalism

© 2009 Gwynneth Anderson. All rights reserved

Damage - Vandalism

Damage - Vandalism

© 2009 Gwynneth Anderson. All rights reserved

Damage - Cleaning

Damage - Weathering

Damage – Mother Nature

Solutions – Mother Nature

© 2009 Gwynneth Anderson. All rights reserved

Solutions - Cleaning

Photos courtesy Karen Bouton, Saar Pioneer Cemetery

Solutions - cleaning

Photos courtesy Karen Bouton, Saar Pioneer Cemetery

Solutions - replacement/repair

Solutions - replacement/repair

© 2009 Gwynneth Anderson. All rights reserved

Solutions - replacement/repair

© 2009 Gwynneth Anderson. All rights reserved

Solutions - replacement

Solutions - Re-discovery

© 2009 Gwynneth Anderson. All rights reserved