

OBJECT ID CHECKLIST

□ TAKE PHOTOGRAPHS

Photographs are of vital importance in identifying and recovering stolen objects. In addition to overall views, take close-ups of inscriptions, markings, and any damage or repairs. If possible, include a scale or object of known size in the image.

☐ ANSWER THESE QUESTIONS:

Type of Object

What kind of object is it (e.g., painting, sculpture, clock, mask)?

Materials & Techniques

What materials is the object made of (e.g., brass, wood, oil on canvas)? How was it made (e.g., carved, cast, etched)?

Measurements

What is the size and/or weight of the object? Specify which unit of measurement is being used (e.g., cm., in.) and to which dimension the measurement refers (e.g., height, width, depth).

Inscriptions & Markings

Are there any identifying markings, numbers, or inscriptions on the object (e.g., a signature, dedication, title, maker's marks, purity marks, property marks)?

Distinguishing Features

Does the object have any physical characteristics that could help to identify it (e.g., damage, repairs, or manufacturing defects)?

Title

Does the object have a title by which it is known and might be identified (e.g., *The Scream*)?

Subject

What is pictured or represented (e.g., landscape, battle, woman holding child)?

Date or Period

When was the object made (e.g., 1893, early 17th century, Late Bronze Age)?

Maker

Do you know who made the object? This may be the name of a known individual (e.g., Thomas Tompion), a company (e.g., Tiffany), or a cultural group (e.g., Hopi).

□ WRITE A SHORT DESCRIPTION

This can also include any additional information which helps to identify the object (e.g., color and shape of the object, where it was made).

□ KEEP IT SECURE

Having documented the object, keep this information in a secure place.