PAGE
8

Local vendors offering image printing services

All prices reported were researched in winter 2003 and are based on 8x10 prints or 300 dpi scans

Art of History

410 Occidental Ave. S

Seattle, WA 98104

206-381-3400

http://www.artofhistory.com
Who they are: This is the fulfillment side of Conservation Imaging Systems, the company that scanned the images for this project.

What they do: They sell custom prints from digital files. They prefer turnkey, all-electronic ordering. This means they would accept orders directly from customers via the Internet; create the prints using your TIFFs; and ship the orders to the customers.

What they charge: You would receive 15% of the proceeds. Assuming a charge of $25 for an 8x10 print, you would earn $3.75 on the sale of that image.

Color One

411 2nd Ave. S

Seattle, WA 98104

206-622-7107

What they do: They specialize in large-format prints but can print standard sizes as well.

What they charge:

Printing from a scan:

$25 minimum

Printing from a negative:

$15

Printing from a print:

$13 to create copy negative + $15 to make print = $28

Scanning from a print or neg:
$30 minimum
Imago Imaging

1410 Western Avenue

Seattle, WA 98101

206-652-4999

http://www.imagoimaging.com
What they do: They specialize in digital imaging: scanning and printing from scans.

What they charge:

Printing from a scan:

$20 for an inkjet print; Bulk orders (20+) receive a 10% discount

Scanning from a print or neg:
$15 minimum for b/w; $20 for color + $5 set-up fee for CD = $20-$25

Retouching scans:

$80/hour

Ivey Seright

424 8th Avenue N

Seattle, WA 98109

800-543-6273

[http://www.ivey.com]

What they do: They do high-quality scanning and photographic reproductions (from analog or digital formats).

What they charge:

Printing from a scan:

$25 set-up fee per image + cost of print

Printing from a negative:

$11.40

Printing from a print:

$15 to create copy negative + $11.40 to make print = $26.40

Scanning from a print or neg:
$15 (flatbed) - $30 (drum)

Retouching scans:

$125/hour (minimum of 1/3 hour, or $41.67)

Kinko’s

Many locations throughout King County

http://www.kinkos.com
Who they are: An international company specializing in photocopying, now also featuring self-serve scanning and digital image printing.

What they do: You can take your CDs to the Kinko’s nearest you and use their Kodak PictureMaker photo printing system. This is a self-serve machine that creates photographic prints from JPEGs while you wait (it says it takes five minutes, but assume more like 10-15 minutes per image for set up, edits, and printing).

How to do it: Because the Kodak PictureMaker only accepts JPEGs, you will need to save your TIFFs as JPEGs in an imaging software system such as Microsoft Imaging (which comes loaded with Microsoft Office) or Adobe PhotoShop and save it onto a CD—so you will also need a CD burner.

You select and edit your images by touching the PictureMaker screen. It has set defaults for cropping, and while you can crop further, it will not allow you bleed to the edges of images of unusual sizes. You can also adjust the color levels, but be very careful—what you see on the screen isn’t necessarily what you’ll get.

The same machine allows you to scan prints yourself and print them.

What they charge:

Printing from a scan:

$4.99

Scanning from a print:

$4.99

Kits Camera

Many locations throughout King County

http://www.ritzcamera.com
Who they are: A mall-based camera shop.

What they do: Print from scans while-you-wait (it takes about an hour).

How to do it: Take a CD of TIFFs to the Kits nearest you. They use a Fujifilm Digital Photo Center to produce matte images. They also have a self-serve Fujifilm Ritz Digital Big Print Center ($8.99 for glossy 8x10), which works like the Kodak machine at Kinko’s and ProLab but does not read images produced in PhotoShop, costs $1 more than the full-service version, does not print onto archival photo paper, and is not recommended by the staff.

You select and edit your images by touching the Digital Photo Center screen. It has set defaults for cropping, and while you can crop further, it will not allow you bleed to the edges of images of unusual sizes (although if you ask the photo technicians, they may be able to do custom work for you). You can also adjust the color levels, but be very careful—what you see on the screen isn’t necessarily what you’ll get.

What they charge:

Printing from a scan:

$7.99
MoonPhoto

7704 Greenwood Ave. N

Seattle, WA 98103

206-783-3377
What they do: They specialize in reproducing black-and-white images.

What they charge:

Printing from a scan:
$30 (includes a 5-minute adjustment); $15 for the 2nd print of the same image

Printing from a negative:

$10

Printing from a print:

$8.75 to create copy negative + $10 to make print = $18.75

Scanning from a print or neg:
$15

Overlake Photo

1423 130th Avenue NE

Bellevue, WA 98005

425-454-5050

http://www.overlakephoto.com
What they do: They do scanning and photographic reproductions (from analog or digital formats) and have a self-serve Copy Print stations where you can make your own prints from scans (open daily until 5:15 pm).

What they charge:

Printing from a scan:

$5.49 (full service)

$4.99 (Copy Print station)

Printing from a negative:

$5.49 (for a 35 mm negative) - $8.99 (for larger formats)

$6.99 (at self-serve Create-a-Print station)

Printing from a print:

$4.49 to create copy negative + $5.49 to make print = $12.48

Scanning from a print or neg:
$1.99 + $5 set-up for CD = $6.99

Retouching scans:

$50/hour

ProLab
123 NW 36th Street

Seattle, WA 98107

206-547-5447

http://www.digitalimaging.com
What they do: They do visual imaging and reproductions (from analog or digital formats) and have a self-serve Kodak PictureMaker station where you can make your own prints from scans (M-F 9 am – 6 pm; Saturday 10 am – 2 pm). This is the same equipment as at Kinko’s (see above).

ProLab also accepts your digital files via email, saving you the trip. See the online vendors listed below for further information about submitting scanned images electronically. An advantage of ProLab’s “Elite Prints” service is that professional photographers, who offer more customized outputs, do the work.

What they charge:

Printing from a scan:

$11.48 (full service)

$7.99 (self service, at Kodak PictureMaker station—note that this costs $3 more than the same service at Kinko’s)

Printing from a negative:

$11.48

Printing from a print:

Would rather scan and print from scan

Scanning from a print or neg:
$21.84

Retouching scans:

$70/hour

Tall’s Camera

University Village: 206-522-6566

Bellevue Square: 425-455-2233

Who they are: A mall-based camera shop.

What they do: Print from scans while-you-wait (it takes about an hour). Please note that this service is available locally only at the University Village and Bellevue Square Tall’s (not all locations provide this service), and that if they are busy, and you are not in a hurry, they may ask to take more than an hour.

How to do it: While their equipment theoretically accepts either TIFFs or JPEGs, they said that there is a limit to the size of files they accept, and opted to use our JPEGs rather than TIFFs. This means that as with Kinko’s, you will need to save your TIFFs as JPEGs in an imaging software system such as Microsoft Imaging (which comes loaded with Microsoft Office) or Adobe PhotoShop and save it onto a CD—so you will also need a CD burner.

The Tall’s photo technicians do all the work; you do not make selections by touching the screen. They do customize the prints, adjusting margins (and printing on larger paper when necessary) to capture the entire image without cropping.

What they charge:

Printing from a scan:

$8

Online vendors printing from digital images

All prices reported were researched in March 2003 and are based on 8x10 prints

How they work: These online vendors use traditional photographic processes to make prints from digital files. The results look like photos, not like inkjet prints.

However, think of them like the grocery store or drug store photo developing services; the price is right and the quality is usually good enough, but publications and museum exhibits would require something of a higher quality.

To get started using an online photo vendor, you need to set up a (free) account at one of the below-listed websites. If the site accepts TIFFs, you can load the image directly from the CD into an online password-protected “album”; if it asks for JPEGs, you first need to save the TIFF as a JPEG in an imaging software system such as Imaging Preview (which comes loaded with Microsoft Office) or Adobe PhotoShop.

Each web vendor treats image editing differently, and what you see on the screen isn’t necessarily what you’ll get. Some of them have set defaults for cropping and brightness/contrast adjustments. Carefully read over the “Help” or “FAQ” pages if you choose to go this route.

Next, follow the links to “Order prints.” Select a size (each service will tell you if the resolution is not high enough to print to the size you desired) and fill out billing and shipping information.

The turn-around time is quite quick—often 1-2 business days—and the vendors send email updates about the status of your order. An advantage of this method over the printing stations at Kinko’s and other locations is the customer satisfaction guarantee—if you are not satisfied with these online vendors’ work, you can get your money back.
Ofoto: http://www.ofoto.com
Formats accepted:
JPEG

Downloads required:
OfotoNow recommended and available for free download at the Ofoto site. You can also upload images through your browser.

Printing:
Uses Kodak paper; includes a contact sheet
Image editing: Choose “Edit” to crop, rotate, add borders, tint, or “auto fix” brightness and contrast OR un-check “Zoom & Trim” on the checkout page (otherwise, they will crop the image automatically)

Costs:

Printing from a scan:
$3.99

Shipping:

$1.49 (U.S. Postal Service)

Special offers:
Waived shipping on first order; send emails with other deals
PhotoWorks: http://www.photoworks.com
Formats accepted:

TIFF, JPEG, BMP, SFW

Downloads required:
UpLoader recommended and available for free download at the PhotoWorks site. You can also upload images through your browser. The downloaded software may not work if you have a firewall, and uploading through your browser will not work without first installing Java. You also must use Internet Explorer 5.0 or above.
Printing:
Prints from JPEGs (even if you sent TIFFs—it will convert them to JPEGs) using CRT (cathode ray tube) printers and Kodak Edge8 paper

Image editing:
PhotoWorks does not allow you to do anything but rotate the image, and it does automatically crop images that are not at the correct aspect ratio. One work-around would be to modify the image’s aspect ratio prior to uploading, or to order an 8x12 (rather than 8x10) to insure that the long side is not cropped.

Costs:
There is a minimum charge of $3 (excluding shipping) per order.

Printing from a scan:
$2.99

Shipping:

$1.95 (U.S. Postal Service)

Additional information: While other services took just a few days to deliver prints, PhotoWorks still has not delivered the prints after three weeks. While initially this seemed to indicate poor customer service, we have discovered that the reason for the delay was their suspicion that the images were copyrighted. They sent a permission form that needed to be signed and returned before they will release the prints. While we can’t speak to the quality of their prints, their attention to permission issues is admirable.

Shutterfly: http://www.shutterfly.com
Formats accepted:

JPEG

Downloads required:
No
Printing:
Uses Fuji Frontier; includes a contact sheet
Image editing:
Shutterfly crops and adjusts your image unless you tell it otherwise. The cropping default setting is "Auto Crop." To change this, you have to go into the "Details" of the picture (a link above the image), then into "Crop" (a tab to the right of the image), and select a radio button. Choosing "8x10" cuts off the corners; "No Crop" prints the whole image with white borders.

Shutterfly uses an automatic contrast adjustment system called "Vivid Pics." In order to turn off "Vivid Pics," you have to go into the "Details" of the picture, and then choose "Effects," then check the box "Don't apply automatic corrections to picture."

Shutterfly lets you add a message to the back of the photo—up to 80 characters.

Costs:

Printing from a scan:
$3.99

Shipping:

$1.49 (U.S. Postal Service)

Special offers:
15 free 4x6 prints within first 60 days of account

Snapfish: http://www.snapfish.com
Formats accepted:

TIFF, JPEG

Downloads required:
Drag & Drop recommended and available for free download at the Snapfish site. You can also upload images through your browser.

Printing:
Prints from JPEGs (even if you sent TIFFs—it will convert them to JPEGs) using Kodak paper

Image editing:
You can crop and color-correct images using "Basic Photo Fix" (no download required), but you don't get many choices: you either accept or reject their auto-fix.

Snapfish also offers a free download of "Quick Photo Fix" software, which has more options but is just as deficient at crop (it starts out cropped and lets you crop more). Once you've downloaded "Quick Photo Fix," it defaults as your photo editing system within Snapfish. Both are accessed via the "Edit & Organize" link to the right of the photo (before going through with the print order), then selecting "Fix Photo."

Costs:

Printing from a scan:
$3.79

Shipping:

$1.49 (U.S. Postal Service)

Special offers:
Free film mailers

Free high-resolution image

Magazine trial subscriptions

10 free 4x6 prints (50 more if you tell a friend)
Crossing Organizational Boundaries

Workshop 3

April 15, 2003

