

DOCUMENT RESUME

ED 049 770

LI 002 732

AUTHOR Evans, Frank B., Comp.
TITLE The Administration of Modern Archives: A Select
Bibliographic Guide.
INSTITUTION National Archives and Records Service (GSA),
Washington, D.C. Office of the National Archives.
PUB DATE 70
NOTE 220p.
EDRS PRICE MF-\$0.65 HC-\$9.87
DESCRIPTORS *Administration, *Archives, Bibliographies,
*Information Storage, Librarians, Libraries, Library
Guides, Library Technical Processes, Recordkeeping,
Records (Forms)
IDENTIFIERS *Library Administration

ABSTRACT

An effort has been made to include all writings that have contributed to, or illustrate the development of, archival principles and techniques in the U.S. The major part of the guide is organized according to archival functions, rather than according to types of archival agencies. However, writings dealing exclusively with one type of records and archives--government, business, college and university, church--are listed under the appropriate chapter. The guide includes the most relevant writings published through June 1969. (Author/MF)

ED049770

J.S. DEPARTMENT OF HEALTH, EDUCATION
& WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED
EXACTLY AS RECEIVED FROM THE PERSON OR
ORGANIZATION ORIGINATING IT. POINTS OF
VIEW OR OPINIONS STATED DO NOT NECES-
SARILY REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY

The Administration of Modern Archives: A Select Bibliographic Guide

Compiled by Frank B. Evans

LI 002 732

Office of the National Archives
National Archives and Records Service
General Services Administration

Washington: 1970

Library of Congress Catalog Card No. 70-609042

FOREWORD

The General Services Administration, through the National Archives and Records Service, is responsible for administering the permanent noncurrent records of the Federal Government. These archival holdings, now amounting to more than 900,000 cubic feet, date from the days of the First Continental Congress and consist of the basic records of the legislative, judicial, and executive branches of our Government. In the Presidential libraries--the Herbert Hoover Library, the Franklin D. Roosevelt Library, the Harry S. Truman Library, the Dwight D. Eisenhower Library, the John F. Kennedy Library, and the Lyndon B. Johnson Library--are the papers of those Presidents and many of their associates in office. In addition to documenting events of great moment in our Nation's history, these archival holdings are preserved because of their continuing practical use in the ordinary processes of government, for the protection of private rights, and for the research use of scholars and students.

In addition to preparing finding aids that describe the nature and content of these records in order to facilitate their use, members of the staff of the National Archives and Records Service upon occasion prepare materials contributing directly to the development of the archival and records management professions. The present work is one such publication. While intended primarily for staff information and use, we believe that it will also be useful to others interested in the administration and use of both public and private records and archives.

Robert L. Kunzig
Administrator of General Services

PREFACE

Archivists in the Office of the National Archives appraise, accession and arrange records, provide reference service on them at the request of Government agencies and private citizens, and compile various kinds of finding aids to facilitate their use. Contributing to the literature of his profession is still another responsibility of the professional archivist, an activity perhaps not as fully evident to the public.

In the United States the archives profession is a comparatively youthful one, yet its literature is already substantial. Only through a knowledge of past archival policies and practices, acquired through familiarity with what has been written on the subject, will archivists of the present and those of the future be able to appraise current developments and devise techniques appropriate to the rapidly changing forms and uses of documentary materials. The literature continues to grow steadily, and therefore this bibliographic guide will be revised as necessary to keep abreast of the times and the material.

James B. Rnoads
Archivist of the United States

CONTENTS

INTRODUCTION 1

PART I. INTRODUCTION TO ARCHIVES ADMINISTRATION

I. GENERAL BIBLIOGRAPHIC AIDS 7

II. GENERAL WORKS AND MANUALS 9

III. ARCHIVAL CONCEPTS, TERMINOLOGY, AND PRINCIPLES . 14

 Recommended Readings

 Suggested Readings

 Additional Readings

 European Background - American Adaptations

IV. DEVELOPMENT OF ARCHIVES ADMINISTRATION:

 AN OVERVIEW 17

 Recommended Readings

 Suggested Readings

 Additional Readings

V. ARCHIVISTS, LIBRARIANS, AND MANUSCRIPT CURATORS:

 COMPARISONS AND CONTRASTS 19

 Recommended Readings

 Suggested Readings

 Additional Readings

 American Views - The British Tradition - Libraries and

 the Materials of Local History

VI. ARCHIVES ADMINISTRATION AND RECORDS

 MANAGEMENT 22

 Recommended Readings

 Suggested Readings

 Additional Readings

 Records and the Administrative Process - Origins and

 Scope of Federal Records Management - Nongovernment

 Records Management - Select Reference Works -

 Archivists and Records Managers

PART II. SURVEY OF ARCHIVAL FUNCTIONS

VII. APPRAISAL OF MODERN RECORDS: GUIDELINES AND TECHNIQUES	31
Recommended Readings	
Suggested Readings	
Additional Readings	
Value and Use of Public Records and Archives: General -	
Federal Records and Archives: Value and Use - State and	
Local Public Records and Archives: Value and Use -	
Appraisal of Modern Public Records: American Views -	
Selective Preservation of Public Records: Foreign	
Views - Case Studies in the Appraisal of Public	
Records	
VIII. DISPOSITION PRINCIPLES AND TECHNIQUES	37
Recommended Readings	
Suggested Readings	
Additional Readings	
Disposition of Public Records - Disposition of	
Nongovernment Records - Representative Disposition	
Guides and Schedules	
IX. PRESERVATION: BUILDINGS AND STORAGE FACILITIES	40
Recommended Readings	
Suggested Readings	
Additional Readings	
Planning Considerations: Archives Buildings - Planning	
Records Centers - Physical Protection - Temperature and	
Humidity Control - Containers and Shelving - Archival	
and Records Center Installations	
X. PRESERVATION: REPAIR AND REHABILITATION	48
Recommended Readings	
Suggested Readings	
Additional Readings	
General Works - Traditional Methods - Traditional Record	
Materials - Fumigation, Cleaning, and Flattening -	
Deacidification and Lamination - Books, Bound Records,	
and Bindings - Fire and Water Damage and Rehabilitation -	
Preservation Practices in Other Countries - Select Technical	
Studies of Preservation and Rehabilitation Problems	

XI. ARRANGEMENT OF ARCHIVES	57
Recommended Readings	
Suggested Readings	
Additional Readings	
European Precedents - American Practices: From “Classification” to “Arrangement” - Arrangement of Private Archives, Personal Papers, and Historical Manuscripts - Arrangement of Printed Nonbook Items	
XII. DESCRIPTION OF ARCHIVES	62
Recommended Readings	
Suggested Readings	
Additional Readings	
Description and Cataloging: General - Calendaring - Indexing - Representative Published Finding Aids - The National Union Catalog of Manuscript Collections (NUCMC)	
XIII. REFERENCE SERVICE	72
Recommended Readings	
Suggested Readings	
Additional Readings	
Users' Views - Reference Services of Public Archival Institutions - Interviewing the Researcher - Problems of Access and Confidentiality - Problems of Literary Property and Copyright (Textual Records) - Other Legal and Technical Aspects of Reference Service - Estrays, Thefts, and Replevin	
XIV. CARTOGRAPHIC AND RELATED RECORDS	83
Recommended Readings	
Suggested Readings	
Additional Readings	
Preservation, Arrangement, and Description - Institutional Holdings and Practices - Select Reference Works	
XV. STILL PICTURES AND OTHER PICTORIAL RECORDS	87
Recommended Readings	
Suggested Readings	
Additional Readings	
General - Preservation, Arrangement, and Description - Copyright Problems - Institutional Holdings and Practices - Select Reference Works	

XVI. MOTION PICTURES AND FILM ARCHIVES	93
Recommended Readings	
Suggested Readings	
Additional Readings	
General - Preservation, Handling, and Storage -	
Arrangement and Description - Select Reference Works	
XVII. SOUND RECORDINGS	98
Recommended Readings	
Suggested Readings	
Additional Readings	
General - Preservation, Handling, and Storage -	
Arrangement and Description - Institutional Programs	
and Holdings	
XVIII. MICROPHOTOGRAPHY AND OTHER COPYING	
 METHODS	101
Recommended Readings	
Suggested Readings	
Additional Readings	
Microphotography: Development - Archival Applications of	
Microphotography - Institutional Microfilming Programs and	
Facilities - Problems of Arrangement, Description, and Use	
of Microfilm - Equipment, Storage, Permanence, and Other	
Technical Aspects of Microreproduction - Non-Roll	
Microforms - Photocopying Methods Other Than Micro-	
photography - Select Reference Works	
XIX. PUBLICATION PROGRAMS AND HISTORICAL EDITING	114
Recommended Readings	
Suggested Readings	
Additional Readings	
Archival Publication Programs: General - Documentary	
Publication and Historical Editing - The National	
Historical Publications Commission (NHPC) - Current	
Major Letterpress Documentary Publication Projects -	
Modern Historical Editorial Method - Microfilm	
Documentary Publication	
XX. EXHIBITS AND PUBLIC RELATIONS	122
Recommended Readings	
Suggested Readings	

Additional Readings
Exhibit Problems, Guidelines, and Techniques - Protective
Display Lighting - Exhibits: Select Reference Works -
Public Relations: General - Public Relations: Select
Reference Works

XXI. ADMINISTRATION OF PRIVATE ARCHIVES,
PERSONAL PAPERS, AND HISTORICAL MANUSCRIPTS . . . 126
Recommended Readings
Suggested Readings
Additional Readings
Historical Development - General Considerations: Research
Value and Use - Acquisition Policies and Problems -
Appraisal and Valuation - The Library of Congress -
Other Manuscript Repositories: Programs, Holdings, and
Policies - Manuscripts of Science - Archives of the Arts

XXII. ORAL HISTORY 137
Recommended Readings
Suggested Readings
Additional Readings
Origin, Development, and Problems - Institutional
Programs

XXIII. AUTOMATION AND THE CONTROL OF ARCHIVES
AND MANUSCRIPTS 141
Recommended Readings
Suggested Readings
Additional Readings
Historical Development - State of the Art - Nonconventional
and Mechanical Indexing - "Data Archives" - Select
Reference Works - Bibliographic Aids

XXIV. SELECT PROBLEMS OF ARCHIVES ADMINISTRATION 150
Recommended Readings
Suggested Readings
Additional Readings
Legislation and Official Status - Organization and
Functions - Recruitment and Training - Professional
Status and Development

PART III. AMERICAN ARCHIVAL AGENCIES AND ARCHIVES

XXV. FEDERAL RECORDS AND ARCHIVES	159
Recommended Readings	
Suggested Readings	
Additional Readings	
Federal Records and Archives to 1934 - The National Archives as an Independent Agency, 1934-49 - The National Archives and Records Service Since 1949 - Presidential Libraries: General - Franklin D. Roosevelt Library - Harry S. Truman Library - Herbert Hoover Library - Other Presidential Libraries	
XXVI. STATE AND LOCAL PUBLIC RECORDS AND ARCHIVES	167
Recommended Readings	
Suggested Readings	
Additional Readings	
Historical Development: Colonial Era Through the Public Archives Commission - Role of the National Archives and the Historical Records Survey - From World War II to the Posner Report - The Posner Report and Its Continuing Influence - County and Municipal Records and Archives: General - State and Local Public Archival and Records Management Programs	
XXVII. BUSINESS AND LABOR RECORDS AND ARCHIVES	187
Recommended Readings	
Suggested Readings	
Additional Readings	
Business Records and Archives: General - Business History and the History of Business - Business Archives: Institutional Programs and Holdings - Labor Records and Archives	
XXVIII. COLLEGE AND UNIVERSITY RECORDS AND ARCHIVES	194
Recommended Readings	
Suggested Readings	
Additional Readings	
General - Institutional Programs and Holdings	

Contents

xiii

XXIX. CHURCH RECORDS AND ARCHIVES	198
Recommended Readings	
Suggested Readings	
Additional Readings	
General - Denominational and Other Institutional Programs and Holdings	
SUBJECT INDEX	205

INTRODUCTION

Writings pertinent to archival administration have increased rapidly in the last few years and are to be found not only in formal treatises but also in a wide variety of serial publications and in isolated pamphlets. Archivists and others concerned with the subject need a guide to aid them in discovering and selecting the most useful items for study and reading. The lists that follow do not purport to be a general guide to writings on archival administration, much less a comprehensive bibliography of the subject, but it is believed that they will be helpful to those interested in the phases of the subject that are covered.

The introductory remarks by Solon J. Buck and Ernst Posner in their *Selected References on Phases of Archival Administration* (National Archives, *Staff Information Circular* No. 12, Washington, May 1942) define both the purpose and the limits of this guide. The volume, variety, and location of writings on archives have indeed multiplied during the past quarter century, making selectivity even more necessary if a listing is to prove useful as a working tool. This guide is confined almost exclusively to writings in the English language, and its emphasis is upon archival theory and practice in the United States.

The state of the literature itself has determined that some sections of the guide will be longer than others. An effort has been made to include all writings that have contributed to or illustrate the development in the United States of archival principles and techniques. Other writings are representative of scores of similar publications, frequently repetitious in content, and are included as either the most accessible or the best-written articles on a particular topic. The major part of the guide is organized according to archival functions, rather than according to types of archival agencies. However, writings dealing exclusively with one type of records and archives--government, business, college and university, church--are listed under the appropriate chapter in the concluding part of the guide. Writings dealing with several phases of archives administration have usually been listed only under the topic to which they most significantly relate, and no attempt has been made to cross-reference individual entries. Finally, the guide attempts, within the above limitations, to include the most relevant writings published through June 1969.

In this guide the titles of serial publications and other bibliographical data have been abbreviated and simplified whenever possible. Quotation marks have been eliminated from the titles of published articles. The place of publication of books and pamphlets, unless otherwise indicated, is Washington, D.C. Because of the frequency with which the following institutions, organizations, publications, and other data occur, they have been designated with the symbols indicated:

<i>AA</i>	<i>American Archivist</i>
AASLH	American Association for State and Local History
<i>ACJ</i>	<i>Autograph Collector's Journal</i>
<i>AD</i>	<i>American Documentation</i>
AHA	American Historical Association
<i>AHR</i>	<i>American Historical Review</i>
ALA	American Library Association
<i>ALJ</i>	<i>Australian Library Journal</i>
<i>AM</i>	<i>Archives and Manuscripts (Australia)</i>
<i>AP</i>	<i>Aslib Proceedings</i>
BAC	Business Archives Council (Great Britain)
BACA	Business Archives Council of Australia
<i>BAH</i>	<i>Business Archives and History (Australia)</i>
<i>BHR</i>	<i>Business Historical Review</i>
BHS	Business Historical Society
BRA	British Records Association
<i>CRL</i>	<i>College and Research Libraries</i>
<i>HAHR</i>	<i>Hispanic American Historical Review</i>
<i>HBH</i>	<i>Harvard Business Review</i>
<i>HLB</i>	<i>Harvard Library Bulletin</i>
<i>HN</i>	<i>History News</i>
<i>HS</i>	<i>Historical Studies: Australia and New Zealand</i>
<i>IA</i>	<i>Indian Archives</i>
<i>IL</i>	<i>Illinois Libraries</i>
IRAC	U.S. Interagency Records Administration Conference
<i>IRM</i>	<i>Information and Records Management</i>
<i>JAH</i>	<i>Journal of American History</i>
<i>JCC</i>	<i>Journal of Cataloguing and Classification (Great Britain)</i>
<i>JD</i>	<i>Journal of Documentation</i>
<i>JDR</i>	<i>Journal of Documentary Reproduction</i>
<i>JEH</i>	<i>Journal of Economic History</i>
LAA	Library Association of Australia
<i>LAR</i>	<i>Library Association Record</i>
LC	U.S. Library of Congress
<i>LJ</i>	<i>Library Journal</i>

<i>LQ</i>	<i>Library Quarterly</i>
<i>LRTS</i>	<i>Library Resources and Technical Services</i>
<i>LT</i>	<i>Library Trends</i>
<i>MSS</i>	<i>Manuscripts</i>
<i>MVHR</i>	<i>Mississippi Valley Historical Review</i>
<i>NA</i>	U.S. National Archives
<i>NARS</i>	U.S. General Services Administration, National Archives and Records Service
<i>NBS</i>	U.S. Department of Commerce, National Bureau of Standards
<i>NZL</i>	<i>New Zealand Libraries</i>
<i>OME</i>	<i>Office Management and Equipment</i>
<i>P</i>	Processed
<i>PAR</i>	<i>Public Administration Review</i>
<i>Proc.</i>	Proceedings
<i>R</i>	Book Review
<i>rep.</i>	reprinted
<i>RMJ</i>	<i>Records Management Journal</i>
<i>RMQ</i>	<i>Records Management Quarterly</i>
<i>SA</i>	Society of Archivists (Great Britain)
<i>SAA</i>	Society of American Archivists
<i>SLA</i>	Society of Local Archivists (Great Britain)
<i>SIC</i>	<i>Staff Information Circular</i>
<i>SIP</i>	<i>Staff Information Paper</i>
<i>SL</i>	<i>Special Libraries</i>
<i>T</i>	Typescript in National Archives Library
<i>UBL</i>	<i>Unesco Bulletin for Libraries</i>
<i>WLB</i>	<i>Wilson Library Bulletin</i>
<i>WMH</i>	<i>Wisconsin Magazine of History</i>
<i>WMQ</i>	<i>William and Mary Quarterly</i>

Symbols used only in listing writings on a particular topic are indicated at the beginning of the listing under that topic. For short titles used for manuals and general works, see ch. II.

As the outgrowth of introductory courses in the administration of modern archives, this select bibliography owes much to my colleagues on the staff of the National Archives and Records Service. At one time or another they have reviewed chapters or sections relating to their areas of responsibility and special interests, and have called particular writings to my attention. For the selection of items for inclusion in this guide, however, and for their placement under the various headings, the compiler assumes sole responsibility. He would

appreciate having brought to his attention any errors in citation, as well as writings recommended for inclusion or deletion.

The compiler is particularly indebted to Jacqueline W. Alder and Camille Hannon for their assistance in the preparation of this publication, and of the several annual revisions of an informal bibliography upon which it is based. He is also grateful to Rita B. Carr for her preparation of the copy for this guide.

The compiling of a bibliography is essentially an act of faith, and this guide, like all bibliographies, will best serve its purpose if it is quickly outdated by the writings of those who use it.

Washington, D.C.

F.B.E.

PART I. INTRODUCTION TO ARCHIVES ADMINISTRATION

I. GENERAL BIBLIOGRAPHIC AIDS

Very little has been written on the history of the literature of archives administration in the United States. For a discussion of the problems involved, see Edna L. Jacobsen, *American Archival Journals*, *AA*, 2:37-45 (Ja 39). A valuable study in this area is Karl L. Trever, *The American Archivist: The Voice of a Profession*, *AA*, 15:147-55 (Ap 52).

The most useful guide to writings on archives administration for the period before 1942 is NA, *Selected References on Phases of Archival Administration*, comp. by Solon J. Buck and Ernst Posner (*SIC*, No. 12, 42). In addition to containing many annotated entries, this bibliography includes the most useful European writings to that date and indicates those available in draft translation in the NA Library. Additional writings for the period before 1942 may be obtained from LC, *A Selected List of References on the Administration and Care of Public Archives in the United States*, comp. by Ann D. Brown (34 P); and from NA, *Select Bibliography on the History, Organization, and Activities of Archival Agencies* (41 P).

For the period since 1942 the most comprehensive guide to writings in English dealing with the administration of archives is the series of classified bibliographies published, beginning in 1943, in the *AA* under the title *Writings on Archives, Current Records, and Historical Manuscripts*. For a listing of the writings see *A Checklist of the Bibliographies of Writings on Archives, Current Records, and Historical Manuscripts*, comp. by the Editor [Kenneth W. Munden], (*AA Biblio. List*, No. 9, 65 P). Also useful are Ernst Posner, comp., *Basic Bibliography of Writings on Public Archives Administration in the United States*, in his *American State Archives* (Chicago 64), 377-86, and the initial sections in *The Historical Profession*, in AHA, *Writings on American History, 1948-*, comp. by James R. Masterson and published since 1950 as supplements (or as vol. 2) of the AHA, *Ann. Rept.*

The most comprehensive series of bibliographies on archives administration, in terms of geographical coverage and foreign language writings, is that compiled by Robert-Henri Bautier *et al.* under the title *Bibliographie analytique internationale des publications relatives à l'archivistique et aux archives*. The series has been published in *Archivum* beginning in 1952 and to

date covers the period 1947-59. With its inception in 1938 the AA began publishing Abstracts of Archive Publications, which were discontinued during World War II and revived in 1960 as Abstracts of Foreign Periodicals; these provide valuable summaries in English of the contents of major archival journals outside the United States.

Bibliographies on particular topics are listed in this guide at the end of the section on the topic to which they relate.

II. GENERAL WORKS AND MANUALS

An adequate general history of the evolution of archives administration and a comprehensive manual on the principles and techniques for the administration of modern archives of both public and private origin still remain to be written. Contributions to such a history and a manual are scattered in a wide variety of books, pamphlets, articles, and processed studies. For an understanding of the status of archives administration in the United States, the most valuable general works are:

- Schellenberg, T. R. *Modern Archives: Principles and Techniques* (Chicago 56); hereafter cited as Schellenberg, *Modern Archives*.
Schellenberg, T. R. *The Management of Archives* (N.Y. 65); hereafter cited as Schellenberg, *Management of Archives*.
Posner, Ernst. *American State Archives* (Chicago 64); hereafter cited as Posner, *State Archives*.

The first treatise relates primarily to records and archives of the Federal Government and the policies and procedures of the National Archives and Records Service. The second study investigates the history and relationship of archives administration and library science, and provides a systematic exposition of methodology for the arrangement and description of both textual and nontextual documentary material. Professor Posner's study is valuable for the history of archives administration in the United States, its discussion of archival functions and problems common to most archival agencies, and for the "standards" it advances that have become a model for the entire profession.

More selective in their coverage but nevertheless invaluable are the following works:

- Hesseltine, William B., and Donald R. McNeil, eds. *In Support of Clio: Essays in Memory of Herbert R. Kellar* (Madison 58); hereafter cited as Hesseltine, *In Support of Clio*.
Munden, Ken, ed. *Archives & The Public Interest: Selected Essays by Ernst Posner* (67); hereafter cited as *Selected Essays*.

On the administration of "historical manuscripts" the most useful and influential manuals are:

- Kane, Lucile M. *A Guide to the Care and Administration of Manuscripts* (2d ed. Nashville 66); hereafter cited as Kane, *Manuscripts*.
 Bordin, Ruth B., and Robert M. Warner. *The Modern Manuscript Library* (N.Y. 66); hereafter cited as Bordin and Warner, *Manuscript Library*.

Other general works and manuals, useful for an understanding of the development of archives administration, include:

- AHA, Public Archives Commission. *The Preservation of Local Archives: A Guide for Public Officials* (32).
 Blegen, Theodore C. *A Report on the Public Archives* (Wis. State Hist. Soc., *Bull. of Information*, No. 94, Madison 18); hereafter cited as Blegen, *Report on the Public Archives*.
 Botha, C. Graham. *Report of a Visit to Various Archive Centers in Europe, United States of America, and Canada* (Pretoria 21).
 Brooks, Philip C. *Research in Archives: The Use of Unpublished Primary Sources* (Chicago 69).
 Christopher, H. G. T. *Palaeography and Archives: A Manual for the Librarian, Archivist, and Student* (London 38).
 Davies J. Conway, ed. *Studies Presented to Sir Hilary Jenkinson* (London 57).
 Emmison, Frederick G. *Introduction of Archives* (London 64).
 Henderson, George C. *Report on the Collection, Storage, and Preservation of Archives in Europe* (Adelaide 15).
 Hollaender, A. E. J. ed. *Essays in Memory of Sir Hilary Jenkinson* (Chichester 62); hereafter cited as Hollaender, *Essays in Memory of Jenkinson*.
 Hower, Ralph M. *The Preservation of Business Records* (Boston 40); rev. of an article in *BHS, Bull.*, 11:37-83 (N 37).
 Jenkinson, Hilary. *A Manual of Archive Administration*, ed. by Roger H. Ellis (rev. 2d ed. London 65).
 Johnson, Charles. *The Care of Documents and Management of Archives (Helps for Students of History*, No. 5, London 19).
 Leahy, Emmett J. *A Study of European Archival Administration* (39. 2 pts. T).
 Leland, Waldo G. *Report on the Public Archives and Historical Interests of the State of Illinois*, Ill. State Ed. Bldg. Comm., *Rept.*, 11-53 (13).
 LC. *Notes on the Care, Cataloguing, Calendaring, and Arranging of Manuscripts*, by John C. Fitzpatrick (3d ed. 34).
 Macmillan, David S., ed. *Archives--Techniques and Functions in a Modern Society* (BACA, *Pub.* No. 2, Sydney 57).

- Minnesota Hist. Soc. *The Care and Cataloguing of Manuscripts as Practiced by the Minnesota Historical Society*, comp. by Grace Lee Nute (St. Paul 36).
- Muller, Samuel, J. A. Feith, and R. Fruin. *Manual for the Arrangement and Description of Archives*, trans. from the 2d Dutch ed. of 1920 by Arthur H. Leavitt (N.Y. 40, rep. 68).
- NA. *Report on a Scientific Mission to German, Austrian, and Swiss Archives*, by Joseph Cuvelier (*SIC*, No. 2, 39).
- Parker, Donald D. *Local History: How to Gather It, Write It, Publish It* (rev. and ed. by Bertha E. Josephson. N.Y. 44).
- Perotin, Yves, ed. *A Manual of Tropical Archivology* (Paris 66).
- Redstone, Lilian J., and Frances W. Steer, eds. *Local Records: Their Nature and Care* (London 53).
- Stevens, Rolland E., ed. *University Archives: Papers Presented at an Institute Conducted by the University of Illinois Graduate School of Library Science, November 1-4, 1964* (Champaign 65); hereafter cited as Stevens, *University Archives*.
- Stiles, Cassius C. *Public Archives: A Manual for Their Administration in Iowa* (Des Moines 23); rep. from *Annals of Iowa*, vols. 10, 12, 16.
- Vail, R. W. G. (issue ed.). Manuscripts and Archives, *LT*, 5, No. 3 (Ja 57).
- White, H. L. Trends in Archival Administration, *HS*, 1:102-15 (0 40), also in Austral. Inst. of Libs., *Proc.*, 1941-2, 46-60.

Since archival activity in the United States represents necessary modifications of traditional European concepts, principles, and techniques, and in turn has led to modifications of practices in other countries, the student of archives administration should also become familiar with the following general works, treatises, and manuals, none of which are currently available in English translation:

- Angarano, Giovannino. *Tecnica archivistica (con illustrazione pratica). Manuale ad uso dell'Archivista della Pubblica Amministrazione* (Roma 42).
- Bachulski, Aleksy. *Szkice Archiwalne* (Warszawa 52).
- Baldini, I. *El Archivo en la Empresa Moderna. Tratado Practico de Organización y Funcionamiento de sus Servicios* (Barcelona 59).
- Bandini, Italo. *L'archivio. Manuale pratico per l'organizzazione e il funzionamento dei servizi d'archivio* (Milano 58).
- Bassi, A. C. *Principios de metodología general* (Buenos Aires 39).
- Bautier, Robert-Henri. Les Archives, in Charles M. D. Samaran, ed., *L'histoire et ses méthodes* (Paris 61), 1120-66.
- Beschorner, Hans, ed. *Archivstudien zum siebzigsten Geburtstage von Woldemar Lippert* (Dresden 31).
- Bori Llobet, R. *Manual practico de clasificación y archivo* (Barcelona 32).
- Boudet, P. *Manuel de l'Archiviste* (2d ed. Hanoi 45).

- Boullier de Branche, H. *Archivo. Organización y Metodos* (San José de Costa Rica 59).
- Brenneke, Adolf. *Archivkunde: Ein Beitrag zur Theorie und Geschichte des europäischen Archivwesens*, ed. by Wolfgang Leesch (Leipzig 53).
- Casanova, Eugenio. *Archivistica* (2d ed. Siena 28).
- Casanova, and Bruno Katterbach. Archivio e archivistica, *Enciclopedia italiana*, 4:83-90 (Rome 29).
- Cassese, Leopoldo. *Introduzione allo studio dell'Archivistica* (Roma 59).
- Cicero, Angelo. *Archivi e Archivistica. Manual ...* (Milano 52)
- Congrès international des Archivistes et des Bibliothécaires, 1910. *Actes* (Bruxelles 12).
- Cuvelier, Joseph. Les Archives, *Revue des bibliothèques et archives de Belgique*, 1:6-22 (03).
- Enders, Gerhart. *Archivverwaltungslehre: Archivwissenschaft und Historische Hilfswissenschaften* (Berlin 62, 2d ed. 67).
- Favier, Jean. *Les Archives* (Paris 65).
- For nier, Pierre F. *Conseils pratiques pour le classement et l'inventaire des archives et l'édition des documents historiques écrits* (Paris 24).
- Giordano, Virgilio. *Elementi di Archivistica col Eseggesi di Diritto Archivistico* (Livorno 57).
- Giry, A. Archives, *La grande encyclopédie*, 3:747-62 (Paris 1889).
- Gonsalves, Viana M. *Arte de Clasificar e de Arquivar* (Oporto 56).
- Gouw, J. L. Van der. *Inleiding tot de archivistiek* (Zwolle 56).
- Iz Arhivistike. *Priručnika za službenike arhiva Izd. Državnog archiva NR Srbije i stalnog tecaja za arhivske pomocnike* (Beograd 59).
- Konarski, Kazimier. *Nowożytna archiwistyka polska i jej zadania* (Warsaw 29).
- Konarski. Podstawowo zasady archiwistyki, *Archeion*, 19/20:19-104 (51).
- Langlois, Charles V. Les science des Archives, *Revue Internationale des Archives*, 1:7-25 (1895).
- Löher, Franz von. *Archivlehre: Grundzüge der Geschichte, Aufgaben, und Einrichtung unserer Archive* (Paderborn 1890).
- Lötzke, H., and H. S. Brather, eds. *Archivar und Historiker: Studien zur Archiv and Geschichtswissenschaft* (Berlin 56).
- Machačka, Fr. D. *Spisovna - Archiv - Pamatkey - Kronika* (Praha 49).
- Mantilla Tascón, Antonio. *Cartilla de Organizació de Archivos* (Madrid 60).
- Mazzoleni, J. *Lezioni di Archivistica* (Napoli 54, 2d ed. 62).
- Meisner, Heinrich O. *Urkunden und Aktenlehre der Neuzeit* (2d ed. Leipzig 52).
- Mitiaev, K. G. *Teoria i Praktyka Archivalnej* (Warszawa 54).
- Neuss, E. *Akterkunde der Wirtschaft* 2 vols. (Berlin 54, 56).
- Nifikurov, L. A., and G. A. Belov, eds. *Theorija i praktika arhivnogo dela vSSSR* (Moskva 66).

- Núñez de Cepeda, M. *Elementos de Archivología, Paleografía y Diplomática* (Pamplona 43).
- Pinkow, Stanislaw, and Zbigniew Perzanowski. *Nauki pomocnicze historii wraz z archiwistyką i archiwoznawstwem* (Kraków 57).
- Pecchiai, Pio. *Manuale pratico per gli Archivisti delle pubbliche amministrazioni e degli archivi notarili* (2d ed. Milano 28).
- Peréz Galaz, Juan Ds. *Elementos de Archivología. Manual de Divulgación* (Mexico 52).
- Pistolesse, Sarafino. Développement et caractère des archives du onzième siècle à nos jours, *Archivi d'Italia*, ser. 2, 1:251-98 (33/34). Also published as *Les Archives européennes du XI^e siècle à nos jours. Essai historique et juridique* (Roma 34).
- Richou, Gabriel C. M. *Traité théorique et pratique des Archives publiques* (Paris 1883).
- Samaran, Charles. Archives, *Revue de synthèse*, 15:39-43 (F 38).
- Sante, Georg W. Archive, *Staatslexikon* 6, cols. 549-54 (Freiburg 57).
- Schatz, Rudolph. *Behördenschriftgut-Aktenbildung, Aktenverwaltung, Archivierung* (Boppard am Rhein 61).
- Taddei, Pietro. *L'archivista. Manuale teorico-pratico* (Milano 06).
- Tanodi, Aurelio. *Manual de Archivología Hispanoamericana: teorías y principios* (Córdoba 61).
- Torre Revello, José. *Los Archivos Españoles* (Buenos Aires 27).
- Vicens Carrio, J. *Tratado de clasificación y archivo* (Barcelona 56).
- Wentzcke, Paul, and Gerhard Lüdtke, eds. *Die Archive* (Berlin 32).

III. ARCHIVAL CONCEPTS, TERMINOLOGY, AND PRINCIPLES

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 11-16.
2. NA. *Archival Principles: Selections From the Writings of Waldo Gifford Leland* (SIP, No. 20, 55).
3. Solon J. Buck. "Let's Look at the Record," *AA*, 8:109-14 (Ap 45).
4. Ernst Posner. A Selective Glossary of Terms, in his *State Archives*, app. A, 368-71.

SUGGESTED READINGS

1. Arthur H. Leavitt. What Are Archives? *AA*, 24:175-8 (Ap 61).
2. Oliver W. Holmes. History and Theory of Archival Practice, in Stevens, *University Archives*, 1-21.
3. Holmes. "Public Records"-Who Knows What They Are? *AA*, 23:3-26 (Ja 60).
4. NA. The General Accessioning Policy of the National Archives, *AA*, 8:265-8 (O 45).
5. Margaret C. Norton. Some Legal Aspects of Archives, *AA*, 8:1-11 (Ja 45).

ADDITIONAL READINGS

EUROPEAN BACKGROUND

On the European development of archival terminology and principles, see NA, *European Archival Practices in Arranging Records* (SIC, No. 5, 39); Ernst Posner, Max Lehmann and the Genesis of the "Principle of Provenance," *IA*, 4:133-41 (Jl/D 50), rep. in *Selected Essays*, 36-44; Arnold J. F. Van Lear, The Work of the International Congress of Archivists and Librarians at Brussels, Aug: 31, 1910, *AHA, Ann. Rept., 1910*, 282-92; Samuel Muller, J. A. Feith, and R. Fruin, *Manual for the Arrangement and Description of Archives* (N.Y. 40), 13-29; Hilary Jenkinson, *A Manual of Archive Administration* (rev. 2d ed. London 65), 1-22; Jenkinson, Sidney B. Fay, and J. F. Jameson, Archives, *Encyclopaedia of the Social Sciences*, 2:176-81 (N.Y. 35); Jenkinson, Archives in Their Relation to Other Forms of Documentation, Int. Fed. for Documentation, *Trans.*, 14:11-5(38); Jenkinson, The Problems of Nomenclature in Archives, *SA, Jour.*, 1:233-9 (Ap 59); Jenkinson, Roots, *ibid.*, 2:131-8 (O

61); Joan C. Lancaster, *et. al.*, Some Views on "Sanctity," *Archives*, 3:159-71 (Lady Day 58); and R. B. Pugh, Quad Dominus Conjunxit Cartophylax non Separet, *ibid.*, 3:39-42 (Lady Day 57).

The wide influence of British views can be seen in Purnendu Basu, *Archives and Records: What Are They?* (New Delhi 60); G. L. Fischer, Archival Concepts and Commandments, LAA, *Occasional Papers*, No. 2:14-20 (58); S. M. Jaffar, *Archives: Meaning, Scope, and Importance* (Peshawar 49); Ian Maclean, Lectures, No. 2, Definitions and Terminology, and No. 3, Quality of Archives and Responsibilities of the Archivist (Canberra n.d. P); Maclean, An Analysis of Jenkinson's "Manual of Archive Administration" in the Light of Australian Experience, in Hollaender, *Essays in Memory of Jenkinson*, 128-52; David S. Macmillan, ed., *Archives--Techniques and Functions in a Modern Society* (Sydney 57); S. R. Ranganathan, Laws of Archival Science, *IA*, 1:118-21, 206-12, 289-93 (47); K. P. Srivastava, *Care of Archives* (Allahabad 64); and H. L. White, Trends in Archival Administration, *HS*, 1:102-15 (O 40).

For current European usage and terminology problems, see *Elsevier's Lexicon on Archive Terminology, Compiled . . . by a Committee of the International Council on Archives* (Amsterdam 64); Robert Somerville, Archives or Records? *Archives*, 7:93-4 (O 65); and Peter Walne, Lexicon of Archive Terminology, *ibid.*, 7:163-6 (Ap 66). On the background of this lexicon see Herman Hardenberg, Uniformity of Archival Terms, in Second International Congress on Archives, *Repts.* (The Hague 53), 49-55; and Peter Walne, A Glossary of Archival Terminology, 1st Draft (Reading, Eng. 56 P).

AMERICAN ADAPTATIONS

Early efforts to modify European archival principles and terminology to American needs can be traced in the following writings, listed by publication date: Waldo G. Leland, Some Fundamental Principles in Relation to Archives, *AHA, Ann. Rept.*, 1912, 264-8; Charles M. Andrews, Archives, *ibid.*, 1913, 1:262-5; Roscoe R. Hill, Archival Terminology, *AA*, 6:206-11 (O 43); Jacob Hödnfeld, Archives--What Are They? *AA*, 7:128-9 (Ap 44); Solon J. Buck, Archives, *Dict. of Am. Hist.*, 1:102-3 (N.Y. 48); Frank B. Evans, Modern Methods of Arrangement of Archives in the United States, *AA*, 29:241-63 (Ap 66); and Robert H. Bahmer, Archives, in *Encyclopedia of Library and Information Science*, ed. by Allen Kent and Harold Lancour, 1, 515-9 (N.Y. 68).

Also of value are NARS, Glossary of Records Terminology--Draft (56 P); U.S. Adjutant General's Office, Standard Operating Procedures, Section 10. Glossary of Archival and Records Administration Terms Applicable to the Work

of the Departmental Records Branch, comp. by Kenneth W. Munden (57 P); Ben F. Gregory, Milton Reitzfeld, and William Rofes, comps., A Records Management Glossary, *RMJ*, 2:3-32 (Aut 64); NARS, *Glossary for Records Management (Records Mgt. Staff Paper, No. 1, 66)*; and Records Management Glossary, *RMQ*, 1:25-30 (J1 67).

For "historical manuscripts" the most useful recent compilation is Edwin A. Thompson, A Glossary of American Historical and Literary Manuscript Terms (unpublished Master's thesis, Catholic U., 65), copy in NA Library.

See also ch. V, Archivists, Librarians, and Manuscript Curators: Comparisons and Contrasts, and ch. XI, Arrangement of Archives.

IV. DEVELOPMENT OF ARCHIVES ADMINISTRATION: AN OVERVIEW

RECOMMENDED READINGS

1. Ernst Posner. Archives. *Collier's Encyclopedia*, 2:556-7 (N.Y. 68).
2. Schellenberg. *Modern Archives*, 3-10.
3. Oliver W. Holmes. History and Theory of Archival Practice, in Stevens, *University Archives*, 1-21.
4. Posner. Some Aspects of Archival Development Since the French Revolution, *AA*, 3:159-72 (Jl 40), rep. in *Selected Essays*, 23-35.

SUGGESTED READINGS

1. Robert-Henri Bautier. Les Archives, in Charles M. D. Samaran, ed., *L'Histoire et ses méthodes* (Paris 61), 1120-66.
2. Theodore C. Blegen. Archives and Their Administration: A Study of European and American Practices, in his *Report on the Public Archives*, 13-62.
3. Lester K. Born. Archives, *Encyclopaedia Britannica*, 2:325-9 (Chicago 65).
4. Edward Chiera. *They Wrote on Clay: The Babylonian Tablets Speak Today* (Chicago 39).
5. L. H. Gann. Archives and the Study of Society, *Rhodes-Livingstone Institute Jour.*, No. 20:49-67 (Je 56).

ADDITIONAL READINGS

There is no adequate general history of the development of archives administration available in English. See Lester K. Born, Baldassare Bonifacio and His Essay "De Archivis," *AA*, 4:221-37 (O 41); and Born, The *De Archivis Commentarius* of Albertino Barisoni (1587-1667), *Archivalische Zeitschrift*, 50/51:13-22 (55).

Of the studies listed in ch. II, General Works and Manuals, those of particular value in tracing the historical development of archives administration in the western world include the works of Blegen, Botha, Cuvelier, Henderson, Leahy, Leland, Macmillan, and White. Also of value are George L. Burr, European Archives, *AHR*, 7:654-62 (02); Leo Deuel, *Testaments of Time: The*

Search for Lost Manuscripts and Records (London 66); David Diringer, *The Hand-Produced Book* (N.Y. 53); Theodore F. Jones, The Archives of the Venetian Republic, *AHA, Ann. Rept., 1909*, 1:69-77; John L. Kirby, The Archives of Angevin Naples: A Reconstruction, *SA, Jour*, 3:192-4 (O 66); Carl Lokke, Archives and the French Revolution, *AA*, 31:23-31 (Ja 68); Ernst Posner, Impressions of an Itinerant Archivist in Europe, in *Selected Essays*, 78-86; Robert L. Reynolds, Origins of Modern Business Enterprise: Medieval Italy, *JEH*, 12:350-65 (Fall 52); Daniel H. Thomas and Lynn M. Case, eds., *Guide to the Diplomatic Archives of Western Europe* (Phila. 59); and the following two summaries in the *Repts.* of the Third International Congress on Archives: Riccardo Filangieri, *Private Archives* (Florence 56), and Etienne Sabbe, *State Archives* (Florence 56).

For further readings on the evolution of archives administration, see Frank B. Evans, comp., *The History of Archives Administration: A Select Bibliographic Guide* (69 P), and, for earlier writings, *Bibliography of Printed Materials on the Archives Question*, in Blegen, *Report on the Public Archives*, 105-15. On the historical development of archives administration and archival agencies and programs in the United States, see Part III of this guide.

V. ARCHIVISTS, LIBRARIANS, AND MANUSCRIPT CURATORS: COMPARISONS AND CONTRASTS

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 17-25.
2. Schellenberg. *Management of Archives*, 20-31.
3. Herman Kahn. Librarians and Archivists-- Some Aspects of Their Partnership, *AA*, 7:243-51 (O 44).
4. Lester J. Cappon. Historical Manuscripts as Archives: Some Definitions and Their Application, *AA*, 19:101-10 (Ap 56).

SUGGESTED READINGS

1. Randolph G. Adams. The Character and Extent of Fugitive Archival Material, *AA*, 2:85-96 (Ap 39).
2. Robert H. Bahmer. Archives, in Allen Kent and Harold Lancour, eds. *Encyclopedia of Library and Information Science*, 1:515-9 (N.Y. 68).
3. Curtis W. Garrison. The Relation of Historical Manuscripts to Archival Materials, *AA*, 2:97-105 (Ap 39).
4. Schellenberg. The Principle of Provenance and Modern Records in the United States, *AA*, 28:39-41 (Ja 65).
5. Robert L. Brubaker. Archival Principles and the Curator of Manuscripts, *AA*, 29:505-14 (O 66).

ADDITIONAL READINGS

AMERICAN VIEWS

See also Richard C. Berner, Manuscript Collections and Archives--A Unitary Approach, *LRTS*, 9:213-20 (Spr 65); Philip C. Brooks, Archivists and Their Colleagues: Common Denominators, *AA*, 14:33-45 (Ja 51); Randolph W. Church, The Relationship Between Archival Agencies and Libraries, *AA*, 6:145-50 (Jl 43); Verner W. Clapp, Archivists and Bibliographical Control: A Librarian's Viewpoint, *AA*, 14:305-11 (O 51); David C. Duniway, Conflicts in Collecting, *AA*, 24:55-63 (Ja 61); Duniway, Where Do Public Records Belong? *AA*, 31:49-55 (Ja 68); Worthington C. Ford, Manuscripts and Historical Archives, *AHA, Ann. Rept.*, 1913, 1:75-84; Dorsey W. Hyde, Jr., The National

Archives and Our Libraries, *LJ*, 61:7-9 (Ja 36); David C. Mearns, The Nited Crimson, *AA*, 15:139-45 (Ap 52); Dale L. Morgan, The Archivist, the Librarian, and the Historian, *LJ*, 93:4621-3 (D 15, 68); Nat. Assoc. of State Libraries, The Role of the State Library, *IL*, 38:201-3 (O 56); Margaret C. Norton, Archives and Libraries: A Comparison Drawn, Ill. Sec. of State, *Bluebook*, 1939-40, 427-43; Norton, Archives and Historical Manuscripts, *IL*, 25:399-402 (D 43); Norton, Archives and Libraries: Reference Service, *IL*, 21:26-8 (Ag 39); Ruth A. K. Nuermberger, Archival Work, *LJ*, 64:919 (D 39); Dan M. Robison, Archival Services of State Libraries, *AA*, 22:197-202 (Ap 59); Joseph M. Scammell, Librarians and Archives, *LQ*, 9:432-44 (O 39); and William T. Wilson, Manuscript Cataloging, *Traditio*, 12:457-555 (56), especially 538-48.

For the views of manuscript collectors and dealers, see particularly Mary A. Benjamin, Librarians, Collectors, Dealers: Three-way Collaboration, *Collector*, 56:65-8 (Mr/Ap 43); Benjamin, Manuscript Market and the Librarian, *CRL*, 17:119-26 (Mr 56); Cooperation, *ACJ*, 1:10-31 (Ap 44); and Justin G. Turner, Archives, Manuscripts & Curators: Some Reflections..., *MSS*, 19:12-20 (Fall 67).

THE BRITISH TRADITION

The views of American archivists on their relationship to the older professions of the librarian and the manuscript curator may be compared with the views of English, Indian, and Australian archivists as revealed in the following: Archives and Manuscripts in Libraries, *LAR*, 59:238-9 (57), and *SA, Jour.*, 1:205-6 (Ap 58); Peter Biskup, The Case Against Library Control of Archives, *ALJ*, 10:40-1 (Ja 61); Philip Hepworth, *Archives and Manuscripts in Libraries* (Lib. Assoc. *Pamp.* No. 18, London 58); Hepworth, Archives in Libraries? *Lib. Rev.*, 138:101-6 (Sum 61); Hilary Jenkinson, *The English Archivist: A New Profession, Being an Inaugural Lecture For a New Course in Archive Administration Delivered at University College, London, 14 October, 1947* (London 48); Jenkinson, The Librarian as Archivist, *AP* 5:53-8 (28); Library Assoc., The Place of Archives and Manuscripts in the Field of Librarianship, *LAR*, 71:15 (Ja 69), rep. in *Archives*, 9:40-1 (Ap 69); Joan C. Lancaster, *et al.* Some Views on "Sanctity", *Archives*, 3:159-71 (Lady Day 58); S. R. Ranganathan, Laws of Archival Science, *JA*, 1:118-21 (Ap 47), 206-12 (Jl 47), 289-93 (O 47); R. C. Sharman, Library Control of Archives, *ALJ*, 9:125-8 (Jl 60); and The Work of Libraries in Archives Administration, *Archives*, 9:33-8 (53). See also Armando Petrucci, Archives and Libraries: Possibilities for Collaboration, *UBL*, 20:65-70 (Mr/Ap 66).

LIBRARIES AND THE MATERIALS OF LOCAL HISTORY

On the role of libraries in preserving local archival material, see O. Fritiof Ander, Are Our Public Libraries Obligated to Collect and Preserve the Historical Records of the Community? *IL*, 34:442-7 (D 52); J. F. W. Bryon, Records of Local Societies and the Public Library, *LAR*, 63:372-5 (N 61); W. H. Chaloner, Business Records as a Source of Economic History, with Special Reference to Their Selective Preservation in Libraries, *JD*, 4:4-13 (Je 48); Christopher C. Crittenden, The Public Library and Local Historical Sources, *HN*, 12:69-70 (J1 57); Roger H. Ellis, Local History, Archives, and Libraries, with discussion, *Lib. Assoc., Proc.*, 1960, 9-16; John L. Hobbs, *Libraries and the Materials of Local History* (London 47); Hobbs, *Local History and the Library* (N.Y. 62); Hobbs, Local Records and the Library, *LAR*, 51:6 (49); A. Horton, A Further Note on the Problem of Local Records, *HS*, 7:334-5 (N 56); Keith Penny, The Problem of Local Records, *HS*, 7:215-9 (My 56); and Karl L. Trever, Local Archives and the Public Library: A Proposal for Consideration by Archivists and Librarians, *LJ*, 71:301-4, 306 (Mr 1, 46).

On the application of archival principles and techniques by manuscript curators, see also ch. XI, Arrangement of Archives, and ch. XII, Description of Archives.

VI. ARCHIVES ADMINISTRATION AND RECORDS MANAGEMENT

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 26-43.
2. Emmett J. Leahy. *Modern Records Management*, *AA*, 12:231-42 (Jl 49).
3. Everett O. Alldredge. The Scope and Responsibility of the Records Manager, *IRM*, 1:27-9, 54 (O/N 66).
4. Frank B. Evans. Archivists and Records Managers: Variations on a Theme, *AA*, 30:45-58 (Ja 67).

SUGGESTED READINGS

1. NA. *The Role of Records in Administration* (SIC, No. 11, 41).
2. Philip C. Brooks. Current Aspects of Records Administration: The Archivist's Concern in Records Administration, *AA* 6:158-64 (Jl 43).
3. Herbert E. Angel. Federal Records Management Since the Hoover Commission Report, *AA*, 16:13-26 (Ja 53).
4. Robert W. Krauskopf. The Hoover Commissions and Federal Recordkeeping, *AA*, 21:371-99 (O 58).
5. Everett O. Alldredge. Total Paperwork Management, *NOMA Mgt. Quar.*, 2:10-22 (O 62).
6. Posner. *State Archives*, 337-42, 364-7.

ADDITIONAL READINGS

RECORDS AND THE ADMINISTRATIVE PROCESS

On the background of the development of records management, see Helen L. Chatfield, *The Development of Record Systems*, *AA*, 13:259-67 (Jl 50); NA, *The Role of the Archivist in Public Administration*, by Helen L. Chatfield (*Misc. Proc. Doc.*, No. 42-4, 42); Chatfield, *The Problem of Records From the Standpoint of Management*, *AA*, 3:93-101 (Ap 40); Chatfield, *Records and the Administrator*, *PAR*, 10:119-22 (Spr 50); Willard F. McCormick, *The Control of Records*, *AA*, 6:164-7 (Jl 43); Fritz M. Marx, *The Role of Records in Administration*, *AA*, 10:241-8 (Jl 47); and Margaret C. Norton, *Control of Administrative Records*, *JL*, 27:182-9 (Mr 45).

Cf. Hilary Jenkinson, *A Manual of Archive Administration* (2d ed. London 65), Pt. IV; V. K. Bawa, *The Archivist and Public Administration*, *Indian Jour. of Public Adm.*, 6:405-14 (O/D 49); B. S. Baliga, *The Archivist and the Administrator*, *IA*, 4:181-7 (50); and Roger H. Ellis, *Archives and Ministry*, *IA*, 4:189-91 (50).

ORIGINS AND SCOPE OF FEDERAL RECORDS MANAGEMENT

The origins of Federal records management can be traced in Henry P. Beers, *Historical Development of the Records Disposal Policy of the Federal Government Prior to 1934*, *AA*, 7:181-201 (J1 44); Bess Glenn, *Search for Efficiency in Federal Record Management: Introduction*, *AA*, 21:159-62 (Ap 58); Harold T. Pinkett, *Investigations of Federal Recordkeeping, 1887-1906*, *AA*, 21:163-92 (Ap 58); and Bess Glenn, *The Taft Commission and the Government's Record Practices*, *AA*, 21:277-303 (J1 58).

On the development of Federal records management during World War II, see Emmett J. Leahy, *Reduction of Public Records*, *AA*, 3:13-38 (Ja 40); Leahy, *Records Administration and the War*, *Military Affairs*, 6:97-108 (Sum 42); Leahy, *The Navy's "Record" in the Second World War*, *AA*, 8:233-40 (O 45); Herbert E. Angel, *Highlights of the Federal Records Program of the Navy Department*, *AA*, 7:174-80 (J1 44); Oliver W. Holmes, *Planning a Permanent Record Program for Federal Records in the States*, *AA*, 6:81-104 (Ap 43); William D. McCain, *The Interest of the States in Federal Field Office Records*, *AA*, 6:104-8 (Ap 43); Richard B. Morris, *The Need for Regional Depositories for Federal Records*, *AA*, 6:115-22 (Ap 43); NA, *War History and Record Activities*, by Harry Vanneman (*Records Adm. Circ.*, No. 25:14-9, 43); NA, *The General Accessioning Policy of the National Archives*, *AA*, 8:265-8 (O 45); U.S. Adj. Gen. Office, Dept. Records Branch, *Aspects of the Historical Development of the Army Records Administration Program*, by Seymour J. Pomrenze (*Tech. Paper*, No. 52-1, 52); and Wayne C. Grover, *War Department Records Administration Program* (48 P), especially 15-28.

For the development of Federal records management since 1949 see particularly the following writings, listed generally by date of publication: U.S. [First Hoover] Commission on Organization of the Executive Branch of the Government, *Records Management in the United States Government: A Report With Recommendations ... (Task Force Report on Records Management)*, app. C (49); Emmett J. Leahy, *What the Hoover Commission Did For Records Management*, *Office*, 30:33-*i* (J1 49); Wayne C. Grover, *A Note on the Development of Record Centers in the United States*, *IA*, 4:160-3 (J1/D 50); and U.S. [Second Hoover] Commission on Organization of the Executive Branch of

the Government, *Task Force Report on Paperwork Management, Part I: Paperwork Management in U.S. Government* (55), and *Paperwork Management, Part I: A Report to Congress by the Commission...* (55).

Following the Hoover Commissions, see DePaul Univ., *Memorandum to the Records Management Act* (59); Cilon McCool, *The Metes and Bounds of Records Management*, *AA*, 27:87-93 (Ja 64); J. J. Hammitt, *Government Archives and Records Management*, *AA*, 28:219-22 (Ap 65); U.S. House of Rep., Comm. on Post Office and Civil Service, *How to Cut Paperwork*, 99th Cong., 2d Sess., *H. Doc.* 2197 (O 66); Terry Beach, *Investigative Techniques - Surveys and Audits*, *RMQ*, 1:25-6 (Ap 67); Herbert E. Angel, *Archival Janus: The Records Center*, *AA*, 31:5-12 (Ja 68); Everett O. Alldredge, *Studies that Produce Benefits in Communications*, *RMJ*, 6:19-27 (Spr 68); and especially H. G. Jones, *The Records of a Nation: Their Management, Preservation, and Use* (N.Y. 69), 24-65, 189-207.

For the program of Federal paperwork management see NARS, *Records Management Handbooks*, as follows:

- Managing Correspondence:* *Form Letters* (54).
Plain Letters (55).
Guide Letters (55).
- Managing Mail:* *Agency Mail Operations* (57).
- Managing Current Files:* *Protecting Vital Operating Records* (58).
Files Operations (64).
File Stations (66).
Subject Filing (66).
- Managing Forms:* *Forms Analysis* (60).
Forms Design (60).
- Mechanizing Paperwork:* *Source Data Automation Equipment Guide* (62).
Source Data Automation Systems (63).
Source Data Automation (65).
- Managing Directives:* *Communicating Policy and Procedure* (67).
- Managing Noncurrent Files:* *Applying Records Schedules* (61).
Federal Records Centers (67).
- General:* *Copying Equipment* (66).

See also NARS, *Purpose and Scope of an Agency Records Management Program* (n.d.); NARS, *A Checklist of Records Management Program Content and Administration* (56); and the extensive processed series of IRAC P.oc. and Repts. (41-).

For records management programs at the State and local government levels, see ch. XXII, State and Local Public Records and Archives. See also Philip C. Brooks, *Public Records Management* (Chicago 49, rev. ed. 61).

NONGOVERNMENT RECORDS MANAGEMENT

The development of records management in business and other private institutions and organizations can be traced in Vera Avery and Freida Kraines, What is Records Administration? *Office Economist*, 28:4-5 (46); Emmett J. Leahy and Arthur Barcan, Cost-cutting Controls in Records Management, *OME* 13:28-9 (Jl 52), 13:33 (Ag 52), 13:30-1 (S 52); P. N. Wehr, Ways to Control, Establish, or Eliminate Paperwork in Modern Business Procedure, *Jour. of Accountancy*, 94:74-7 (Jl 52); Emmett J. Leahy, Office Management: Records Management, in Robert S. Holtzmann and A. Kip Livingston, eds., *Big Business Methods for the Small Business* (N.Y. 52), 244-57; Ann McDonald, A Realistic Approach to Records Management, *SL*, 44:93-5 (Mr 53); and Robert A. Shiff and Arthur Barcan, The New Science of Records Management, *HBR*, 32:54-62 (S/O 54).

Following the report of the Second Hoover Commission on "Paperwork Management" see the following, listed by date of publication: Arthur Barcan, Records Management and the "Paperwork Age," *BHR*, 24:218-26 (S 55); Emmett J. Leahy, The New Approach to Records Management, *Office Mgt.*, 17:34-6, 190-1 (Ja 56); Arthur Barcan, New Frontiers in Records Management, *Jour. of Accountancy*, 102:50-4 (N 56); Barcan, Scientific Records Management, *Systems and Proc.*, 9:2-6 (F 58); Robert W. Garrison, Maximum Records Management, *AA*, 23:415-7 (O 60); Frank H. Case, The Corporate Secretary Looks at Records Management, *AA*, 23:419-30 (O 60); William Benedon, Reappraisal of Records Management, *Office*, 53:126, 311-3 (Ja 61); F. L. Sward, Business Records Management, *AA*, 29:69-74 (Ja 61); Thornton W. Mitchell, The State of Records Management, *AA*, 24:259-67 (Jl 61); Roland H. Langelier, Dead Figures? No--Live Facts! *AA*, 24:283-8 (Jl 61).

Everett C. Calhoun, Is the Paper Explosion Subsiding? *Adm. Mgt.*, 24:22-8 (D 63); Everett O. Alldredge, Paperwork Management: How Well Do You Rate? *Supervisory Mgt.*, 9:12-5 (O 64); Thornton W. Mitchell, Records Management, in Stevens, *University Archives*, 22-35; Barriers to Records Management Accomplishment, *RMJ*, 4:21-3 (Wint 66); John W. Porter, The Effects of EDP on Records Management, *RMQ*, 1:9-12 (Ap 67); Bruce Harding, The University and Records Management, *RMJ*, 5:14-5 (Wint 67); August R. Suelflow, Records Management and Church Archives, *RMJ*, 5:30-4 (Wint 67); Helen L. Chatfield, Records Management in the Administration of College and

University Archives, *AA*, 31:243-5 (Jl 68); William P. Southard, Total Recorded Information Management, *RMQ*, 2:10-3 (Ja 68); and Robert E. Weil, The Expanding Horizons of Records Management, *RMQ*, 3:5-8 (Ja 69).

SELECT REFERENCE WORKS

Manuals and textbooks that deal with various phases of records management, listed by publication date, include: Foyette H. Elwell, *et al.*, *Business Record Keeping* (N.Y. 42); Margaret K. Odell and Earl P. Strong, *Records Management and Filing Operations* (N.Y. 47); Frank M. Knox, *Design and Control of Business Forms* (N.Y. 52); George R. Terry, *Office Management and Control* (2d ed. Homewood, Ill. 58); Harry L. Wylie and James Q. Harty, eds., *Office Management Handbook* (2d ed. N.Y. 58); Victor Lazzaro, *Systems and Procedures: A Handbook for Business and Industry* (Englewood Cliffs 59); H. John Ross, *Paperwork Management: A Manual of Workload Reduction Techniques* (South Miami 62); Research Inst. of Am., *Efficient Paperwork at Lower Cost* (N.Y. 62); Gilbert Kahn, *et al.*, *Progressive Filing and Records Management* (N.Y. 62); Mary C. Griffin, *Records Management: A Modern Tool for Business* (Boston 64); Bertha M. Weeks, *Filing and Record Management* (3d ed. N.Y. 64); Joseph L. Kish and James Morris, *Paperwork Management in Transition* (N.Y. 64); Emmett J. Leahy and Christopher Cameron, *Modern Records Management: A Basic Guide to Record Control, Filing, and Information Retrieval* (N.Y. 65); August H. Blegen, *Records Management: Step by Step* (Stamford 65); Irene Place and Estelle L. Popham, *Filing and Records Management* (Englewood Cliffs 66); Leslie H. Matthies, *Records: The Systems Memory of Action* (Tulsa 66); S. Pomrenze, comp. and ed., *Selected Readings on Records Management* (66 P); Mina M. Johnson and Norman F. Kallaus, *Records Management: A Collegiate Course in Filing Systems and Procedures* (Cincinnati 67); and William Benedon, *Records Management* (Englewood Cliffs 69).

For further readings on all phases of Records/Paperwork Management, see the classified and annotated NARS, Office of Records Management, *Records Management Handbook: Bibliography for Records Managers* (65); Records Management Periodical Bibliography, Part I, *RMQ*, 1:25-31 (O 67), Part II, *RMQ*, 2:30-5 (Ja 68), Part III, *RMQ*, 2:35-42 (Ap 68); and *RMQ*, 3:27-38 (Ja 69); and S. Pomrenze, *et al.*, *Records Management Bibliography* (66 P).

ARCHIVISTS AND RECORDS MANAGERS

Particularly useful in indicating mutual interests, as well as differences, are Philip C. Brooks, *Archivists and Their Colleagues: Common Denominators*,

AA, 14:33-45 (Ja 51); Mary G. Bryan, Changing Times, AA, 24:3-10 (Ja 61); Christopher C. Crittenden, The State Archivist Looks to the Future, AA, 8:185-93 (Jl 45); Robert H. Darling, The Relation Between Archivists and Records Managers, AA, 22:211-5 (Ap 59); LeRoy DePuy, Archivists and Records Managers--A Partnership, AA, 23:49-55 (Ja 60); Joseph W. Ernst, Ut Omnes Unum Sint--The Rockefeller Archives, AA, 29:61-7 (Ja 66); Wayne C. Grover, Archives: Society and Profession, AA, 18:3-10 (Ja 55); J. J. Hammitt, Government Archives and Records Management, AA, 28:219-22 (Ap 65); Bruce C. Harding, Paperwork: A Twentieth Century Dilemma, RMQ, 1:19-20 (Jl 67); W. Kaye Lamb, Keeping the Past Up to Date, SA, Jour., 2:285-8 (63); Richard H. Lytle, The Relationship Between Archives and Records Management: An Archivist's View, RMQ, 2:5-8 (Ap 68); NA, Open Conference on Administration, The Extent to Which An Archival Agency Should Concern Itself With Administration of Current Records, IL, 29:167-72 (Ap 47); Margaret C. Norton, The Archivist Looks at Records Management, IL, 38:222-33 (S 56); Morris L. Radoff, What Should Bind Us Together, AA, 19:3-9 (Ja 56); William Rofes, Thoughts on First Reading Posner, RMJ, 3:11-3 (Aut 65); and Robert A. Shiff, The Archivist's Role in Records Management, AA, 19:111-20 (Ap 56).

See also Michael Cook, Regional Archivists Offices: Some Reflections, SA, Jour., 3:271-5 (O 67); Cook, L. J. McDonald, and Edwin Welch, The Management of Records: Report of the Symposium held in Cambridge, 11-13 January 1968, *ibid.*, 3:417-23 (O 68); Ian Maclean, Modern Public Records Administration and the Relations of Records Officers and Archivists, in David S. Macmillan, ed., *Archives--Techniques and Functions in a Modern Society...* (Sydney 57), 6-19; Macmillan, ed., *Records Management: Proceedings at the Short Course in Records Management Conducted in Sydney, November 1959* (Sydney 60); Ian Maclean, Australian Experience in Record and Archives Management, AA, 22:287-319 (O 59); and Edwin Welch, Records Management, SA, Jour., 3:198-9 (O 66).

See also ch. XXIV, Select Problems of Archives Administration.

PART II. SURVEY OF ARCHIVAL FUNCTIONS

VII. APPRAISAL OF MODERN RECORDS: GUIDELINES AND TECHNIQUES

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 133-60.
2. NA. *The Appraisal of Modern Public Records*, by T. R. Schellenberg (*Bull.* No. 8, 56).
3. NA. *The Appraisal of Current and Recent Records*, by G. Philip Bauer (*SIP*, No. 13, 46).
4. Harold T. Pinkett. Identification of Records of Continuing Value, *IA* 16:54-61 (Ja 65/D 66).

SUGGESTED READINGS

1. William D. McCain. The Value of Records, *AA*, 16:3-12 (Ja 53).
2. Karl L. Trever. Administrative History in Federal Archives, *AA*, 4:159-69 (Jl 41).
3. Philip C. Brooks. The Selection of Records for Preservation, *AA*, 3:221-34 (O 40).
4. Wilfred I. Smith. Archival Selection: A Canadian View, *SA, Jour.*, 6:275-80 (O 67).
5. Harold T. Pinkett. Selective Preservation of General Correspondence, *AA*, 30:33-43 (Ja 67).
6. J. H. Collingridge. The Selection of Archives for Permanent Preservation, *Archivum*, 6:25-35 (56).

ADDITIONAL READINGS

VALUE AND USE OF PUBLIC RECORDS AND ARCHIVES: GENERAL

On the value and use of public records and archives in general, see B. S. Baliga, The Importance of Archives for National Reconstruction, *IA*, 8:95-9 (54); Geoffrey Barraclough, The Historian and His Archives, *Hist. Today*, 4:412-20 (Je 54); Purnendu Basu, Why Preserve Records? *IA*, 3:88-95 (49); Maurice F. Bond, The Archivist and His Records, *Hist. Today*, 11:501-5 (Jl 61); R. Allen Brown, The Public Records and the Historian, *SA, Jour.*, 2:1-8 (Ap 60); Seymour V. Connor, Legal Materials as Sources of History, *AA*, 23:157-65 (Ap

60); Guy Duboscq, The Importance of Modern Archives for the Developing Countries, *UBL*, 17:259-63 (S/O 63); Roger H. Ellis, The British Archivist and History, *SA, Jour.* 3:155-60 (O 66); Amy G. Foster, Archives and the Archivist, *IA*, 2:59-67 (48); R. Marquant, Archives and Economic and Social Development, *UBL*, 16:234-8 (S 62); Margaret C. Norton, The Place of Archives in Government, *IL*, 34:153-60 (Ap 52); Robert Sharman, Archives Without Tears, *ALJ*, 12:21-6 (Mr 63); and W. E. Tate, The Use of Archives in Education, *Archives*, 1:20-8 (Lady Day 49).

FEDERAL RECORDS AND ARCHIVES: VALUE AND USE

On the value and use of United States Federal records and archives, the most useful and suggestive writings include: Philip C. Brooks, The Historian's Stake in Federal Records, *MVHR*, 43:259-74 (S 56); Scion J. Buck, The Living Past, *Pa. Hist.*, 8:47-58 (Ja 41); Buck, The National Archives and the Advancement of Science, *Science*, 83:379-85 (Ap 36); Edward G. Campbell, Old Records in a New War, *AA*, 5:156-68 (Jl 42); Clyde M. Collier, The Archivist and Weather Records, *AA*, 26:477-85 (O 63); Morris A. Copeland, The Significance of Archives to the Economist and the Sociologist, *SAA, Proc.*, 1936-7, 47-51; Fritz T. Epstein, Washington Research Opportunities in the Period of World War II, *AA*, 17:225-36 (Jl 54); Meyer H. Fishbein, Business History Resources in the National Archives, *BHR*, 38:232-57 (Sum 64); Fishbein, Labor History Resources in the National Archives, *Labor Hist.*, 8:330-51 (Fall 67).

Paul W. Gates, Research in the History of American Land Tenure, *Ag. Hist.*, 28:121-6 (Jl 54); Bess Glenn, Federal Court Records as Sources for Research, *Quar. Legal Hist.*, 1:3-7 (Je 62); Wayne C. Grover, The Role of the Archivist in the Preservation of Scientific Records, *Isis*, 53:55-62 (Mr 62); Grover, Research Facilities and Materials at the National Archives, *Am. Pol. Sci. Rev.*, 34:976-83 (O 48); Schuyler Hoslett, On the Writing of Administrative History: Civil and Military Agencies, *Americana*, 37:527-34 (O 43); Dorsey W. Hyde, Jr., Public Archives and Public Documents as Aids to Scholarship, *ALA, Pub. Docs.*, 1936, 179-86.

Joseph G. Jackson, Records of Research, Patent Office Soc., *Jour.*, 35:239-58 (Ap 53); Robert S. Lambert, Income-Tax Records as Sources for Economic History, *AA*, 24:341-4 (Jl 61); Barnes F. Lathrop, History From the Census Returns, *Southwestern Hist. Quar.*, 51:293-312 (Ap 48); Paul Lewinson, The Industrial Records Division of the National Archives: Economics, Welfare, and Science in United States History, *NA, Accessions*, No. 55:1-7 (My 60); Roland C. McConnell, Importance of the Records in the National Archives on

the History of the Negro, *Jour. of Negro Hist.*, 34:135-52 (Ap 49); Samuel E. Morison, The Customhouse Records in Massachusetts as a Source of History, *Mass. Hist. Soc., Proc.*, 54:324-31 (20/21); NA, Statistical Source Materials in the National Archives, *Stat. Reporter*, 89:82-3 (My 45); William R. Petrowski, Research Anyone? A Look at the Federal Record Centers, *AA*, 30:581-92 (O 67); Harold T. Pinkett, The Archival Product of a Century of Federal Assistance to Agriculture, *AHR*, 69:689-706 (Ap 64); Pinkett, Records in the National Archives as Sources for Research in the Social Studies, *Social Studies*, 43:147-51 (Ap 52); Nathan Reingold, The National Archives and the History of Science in America, *Isis*, 46:22-8 (55); Walter Rundell, Jr., Clio's Ways and Means: A Preliminary Report on the Survey, *Historian*, 30:20-40 (N 67); Leonard D. White, Notes on the History of Public Administration Project, *AA*, 5:100-3 (Ap 42); Richard G. Wood, The National Archives as an Institution for Historical Research, *W. Va. Hist.*, 14:118-25 (Ja 54); and Almon B. Wright, The Scholar's Interest in Personnel Records, *AA*, 12:271-9 (Ji 49).

STATE AND LOCAL PUBLIC RECORDS AND ARCHIVES: VALUE AND USE

On the value and use of state and local public records and archives, see AHA, Public Archives Comm., *The Preservation of Local Archives* (32); Philip C. Brooks, *Public Records Management* (rev. ed. Chicago 61); Harold S. Burt, Local Archives, *AA*, 8:136-41 (Ap 45); Frances R. Duncombe, Sleuthing Among Town Records in Pursuit of Local History, *MSS*, 15:13-21 (Wint 63); Luther H. Evans, Archives as Materials for the Teaching of History, *Ind. Hist. Bull.*, 15:136-53 (F 38); Herbert W. K. Fitzroy, The Part of the Archivist in the Writing of American Legal History, *AA*, 1:118-29 (Ji 38); Wayne C. Grover, Records at the Grass Roots, *County Officer*, 15:5-12 (Ag 50); George L. Hasking, Court Records and History, *WMQ*, 5:547-52 (O 48); Samuel P. Hays, Archival Sources for American Political History, *AA*, 28:17-30 (Ja 65); Victor Hicken, The Importance of Archival Material to the Historian, *IL*, 48:431-5 (Ja 66); Oliver W. Holmes, Territorial Government and the Records of Its Administration, in John F. McDermott, ed., *The Frontier Re-examined* (Urbana 67), 97-109; Florence C. Howes, Vital Records, *New Eng. Hist. and Genealog. Reg.*, 103:202-7 (Ji 49).

Otto K. Jensen, Preservation of Public Records, *Municipal Finance*, 16:23-5 (My 44); Douglas E. Leach, Early Town Records of New England as Historical Sources, *AA*, 25:173-82 (Ap 62); George M. McFarland, Archives and Local Administrative History, *AA*, 4:170-7 (Ji 41); David E. Miller, Use of Local Archives in the Study of Local History, *AA*, 22:331-5 (Ji 59); Donald D. Parker, *Local History: How to Gather It, Write It, Publish It* (rev. and ed. by Bertha E.

Josephson, N.Y. 44); Ernst Posner, The City and Its Records, Nat. Inst. of City and Town Clerks, *News Letter* (S 28, 48), 2-5; Joseph M. Scammell, Local Archives and the Study of Government, *AA*, 2:224-43 (O 39); and Allen Weinberg, Court Records--Orphans Among Archives, *AA*, 23:167-74 (Ap 60).

APPRAISAL OF MODERN PUBLIC RECORDS: AMERICAN VIEWS

On problems, guidelines, and techniques in the appraisal of modern public records, see Everett O. Alldredge, Documenting Computer Operations, *RMQ*, 1:13-7, 26 (Ap 67); Philip C. Brooks, Records Selection--A Cooperative Task, *IA*, 7:79-86 (Jl/D 53); Luther H. Evans and Edythe Weiner, The Analysis of County Records, *AA*, 1:186-200 (O 38); Wayne C. Grover, The Disposition of County Records, *County Officer*, 17:164-6, 188 (S 51); Dorsey W. Hyde, Jr., Principles for the Selection of Materials for Preservation in Public Archives, *ALA, Pub. Docs., 1938*, 335-41; Americus Lamberti, Management of Computer Records, *RMJ*, 6:2-13 (Spr 68); Emmett J. Leahy, Reduction of Public Records, *AA*, 3:13-38 (Ja 40); Paul Lewinson, Archival Sampling, *AA*, 20:291-312 (O 57); Lewinson, The Preservation of Government Publications, *AA*, 22:181-8 (Ap 59); Lewinson, Toward Accessioning Standards--Research Records, *AA*, 23:297-309 (Jl 60); F. Stuart Magie, Jr., EDP Documentation: Ten Ways, *Adm. Mgt.*, 30:62, 64 (Je 69).

Margaret C. Norton, Some Legal Aspects of Archives, *AA*, 8:1-11 (Ja 45); Norton, Disposal of Records, *IL*, 26:120-4 (Mr 44); Norton, Reduction of Records, *IL*, 26:152-7 (Ap 44); Nathan Reingold, Confessions of a Reformed Archivist, *AA*, 31:371-7 (O 68); William Rofes, Appraising Records With Joint Federal-Industry Interests, *RMQ*, 8:22-3, 26 (Ja 67); SAA, Report of the Committee on the Reduction of Archival Material (n.p. 38 P); Frederick F. Stephen, History of the Uses of Modern Sampling Procedures, *Am. Stat. Assoc., Jour.*, 43:12-39 (Mr 48); James Torrance, Records Creation: Computer Program Documentation, *RMJ*, 5:35-40 (Aut 67); Temple W. Vaught, Contractor Records Study--A Joint Government-Industry Effort, *RMJ*, 6:17-20 (Wint 68); W. J. Wilson, Analysis of Government Records: An Emerging Profession, *LQ*, 16:1-19 (Ja 46).

SELECTIVE PRESERVATION OF PUBLIC RECORDS: FOREIGN VIEWS

For the views of archivists of other countries on records appraisal and disposition, see, in addition to the articles by Collingridge and Smith previously cited, C. J. Bourn, Document Retention, *O&M Bull.*, 19:5-15 (F 64); BAC, *What to Save and What to Eliminate* (London 59); BAC, *Records: What Should We Try to Save?* (Memo., No. 3, London 42), rep. in *AA*, 5:269-71 (O 42), and

Modern Records: What May We Eliminate? (Memo., No. 7, London 43); BRA, *The Preservation of Medical Records* (Memo., No. 16, London 60); BRA, *Preservation of School Records* (Memo., No. 12, London 50); Ida Darlington, Methods Adopted by the London County Council for the Preservation or Disposal of Modern Records, SA, *Jour.*, 1:140-6 (Ap 57); Darlington, The Weeding and Disposal of Files, *ibid.*, 1:47-9 (O 55); Renee Dochaerd, Remarks on Contemporary Archives, AA, 13:323-8 (O 50); Leopold Genicot, The Problem of Modern Archives, AA, 13:329-39 (O 50); Gr. Br., Dept of Ed. and Science, *Archives and Education* (Ed. Pamp., No. 54, London 68); Gr. Br., [Grigg] Comm. on Dept. Records, *Rept.* (London 63), 56-145; Gr. Br. Public Record Office, *Principles Governing the Elimination of Ephemeral or Unimportant Documents in Public or Private Archives* (London n.d.); Allan Horton, Techniques of an Archives Survey, AM, 1:8-14 (Ag 60).

Hilary Jenkinson, The Choice of Records for Preservation: Some Practical Hints, LAR, 41:543-4 (N 39); Jenkinson, The Problem of Elimination in the Records of Public Departments, in Ronald Staveley, ed., *Government Information and the Research Worker* (London 52), 18-32; Jenkinson, Roots, SA, *Jour.*, 2:131-8 (O 61); Lisa Kaiser, Selection of Statistical Primary Material, *Archivum*, 6:75-80 (56); J. A. King, Statistical Records: The Librarian's Point of View, LAR, 54:122-4 (52); W. Kaye Lamb, The Fine Art of Destruction, in Hollaender, *Essays in Memory of Jenkinson*, 50-6; Lamb, Keeping the Past Up to Date, SA, *Jour.*, 2:285-8 (Ap 63); Lamb, The Changing Role of the Archivist, AA, 28:3-10 (Ja 66); A. W. Mabbs, The Public Records Office and the Second Review, *Archives*, 8:180-4 (O 68); Yves Perotin, Administration and the "Three Ages" of Archives, AA, 29:363-9 (Jl 66); H. M. Walton, Some Comments on Destruction Schedules, *Archives*, 6:147-53 (Ap 64); P. J. Wenter, The Destruction of Records in South Africa, *Archives Yearbook of S. African Hist.*, 1, Pt. 1:233-9 (38); A. M. Wilms, Records Disposition, *Canadian Chartered Accountant*, 85:244-8 (O 64).

CASE STUDIES IN THE APPRAISAL OF PUBLIC RECORDS

Studies involving Federal records include Everett O. Alldredge, The Federal Records Center, St. Louis: Personnel Files and Fiscal Records, AA, 18:111-22 (Ap 55); Frances T. Bourne, Putting PAW to Bed, or the Records Retirement Program of PAW, AA, 9:136-51 (Ap 46); Robert H. Cain, Policy and Administrative Records of the Veterans Administration, AA, 25:455-66 (O 62); Victor Gondos, Jr., Retirement of Federal War Records, AA, 9:198-213 (Jl 46); Sidney R. Hall, Retention and Disposal of Correspondence Files, AA, 15:3-41 (Ja 52); Lyle J. Holverstott, The General Accounting Office Accession: Its History and Significance, NA, *Accessions*, No. 52:1-11 (F 56); Carl J. Kulsrud,

Sampling Rural Rehabilitation Records for Transfer to the National Archives, *AA*, 10:328-34 (O 47); Marie C. Stark, Policy Documentation in the War Production Board, *AA*, 9:26-46 (Ja 46); and Morris B. Ullman, The Records of a Statistical Survey, *AA*, 5:28-35 (Ja 42).

For State and local government records see James F. Gill and Thornton W. Mitchell, Ohio--Disposition of Medical Records of State Mental Hospitals, *AA*, 26:371-8 (Jl 63); Karl D. Hartzell, Home Front Records of New York, 1940-1945: The Problem of Disposition, *AA*, 9:152-60 (Ap 46); Herbert A. Kellar, A Case Study in Evaluating Sources for Local History, *AA*, 17:243-55 (Jl 54); Virginia Lake, Pioneering in the Control of Medical-Clinical Case Records, *AA*, 24:259-67 (Jl 61); and C. Frank Poole, Screening the Papers of Baltimore's Mayors, *AA*, 25:219-22 (Ap 62).

On the value, use, and appraisal of private records and archives--business and labor, college and university, and church--and of personal papers and historical manuscripts, see the chapters on these topics.

VIII. DISPOSITION PRINCIPLES AND TECHNIQUES

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 94-110.
2. Robert H. Bahmer. Scheduling the Disposition of Records. *AA*, 6:169-75 (Jl 43).
3. Joseph L. Kish. Step by Step to an Efficient Records Retention Program, *RMJ*, 3:2-26 (Wint 65).
4. Herbert E. Angel. Archival Janus: The Records Center, *AA*, 31:5-12 (Ja 68).

SUGGESTED READINGS

1. Philip C. Brooks. Archival Procedures For Planned Records Retirement, *AA*, 11:308-15 (O 48).
2. Isadore Perlman. General Schedules and Federal Records, *AA*, 15:27-38 (Ja 52).
3. Edward G. Campbell. Records Disposition in the United States, *Archivar*, 8, cols. 107-12 (55).
4. Homer L. Calkin. Inventorying Files, *PAR* 11:242-52 (Aut 51).
5. NARS. *Records Management Handbook. Managing Noncurrent Files: Applying Records Schedules* (61).
6. NARS. *Records Management Handbook. Managing Noncurrent Files: Federal Records Centers* (67).

ADDITIONAL READINGS

DISPOSITION OF PUBLIC RECORDS

Many of the writings listed in the previous chapter deal with both appraisal and disposition. On the disposition of Federal records see also Everett O. Alldredge, Paperwork Problems Arising from Automation, *RMJ*, 4:20-3 (Spr 66); Henry F. Beers, Historical Development of the Records Disposal Policy of the Federal Government Prior to 1934, *AA*, 7:181-201 (Jl 44); Lewis J. Darter and Ollen D. McCool, Data for Posterity, *IRAC, Rept.*, (N 30, 62 P); Elizabeth Drewry, Records Disposition in the Federal Government, *PAE*, 15:218-21 (Sum 55); Drewry, The Evaluation of Records, *IRAC, Rept.* (F 23, 45 P); Meyer H. Fishbein, The Archivist Meets the Records Creator, *AA*, 28:195-7 (Ap 65).

Americus Lamberti, Management of Computer Records, *RMJ*, 6:2-13 (Spr 68); T. R. Schellenberg, Survey Techniques for Old Records, *Record Trends* (Ja/ F 60), 1-6; U.S. Dept. of the Navy, Navy Mgt. Office, *Guide to Preparing Records Schedules* (NMOINST 5212.6, 58); and NA, *Disposition of Federal Records: How to Develop an Effective Program for The Preservation and the Disposal of Federal Records* (Pub. No. 50-3, 49). Cf. U.S. National Archives Council, Regulations Concerning the Disposal of Records, NA, *Ann. Rept.*, 1944/5, 53-4, and Regulations Concerning the Transfer of Records to the National Archives..., *ibid.*, 1944/5, 52.

On disposition policies and practices of individual states, see Christopher C. Crittenden and Nell Hines, The Disposal of Useless State Archives, *AA*, 7:165-73 (Jl 44); Thornton W. Mitchell, The Illinois Records Management Survey, *AA*, 20:119-30 (Ap 57); Posner, *State Archives*, 323-7; Vernon B. Santon, The New York State Inventory Project, *AA*, 20:357-67 (O 57); SAA, Comm. on State Archives, Report on Records Disposal Policies of the States and Territories of the United States (Atlanta 56 P), and Suppl. (Atlanta 57 P). See also Clarence A. Dockens, Records Inventory and Scheduling, *RMQ*, 2:21-4 (Ap 68).

DISPOSITION OF NONGOVERNMENT RECORDS

On nongovernment records see George T. Altman, How Long Should Records Be Kept? *Taxes*, 29:875-8, 935-6 (51); William Benedon, How to Inventory Records for Disposition, *Office*, 46:8-12 (N 57); Robert P. Bigelow, Legal and Security Issues Posed by Computer Utilities, *HBR*, 5:150-61 (S/O 67); Filing Equipment and Its Role in Records Retention, *Office Mgt. and Am. Business*, 21:80-90 (S 50); Albert J. French, Jr., Updating a Company Record Program, *Systems and Proc. Jour.*, 18:30-3 (My/Je 67); William Langenstein, An Automated System For a More Effective Records Retention Program, *RMJ*, 5:32-8 (Spr 67); David L. Lewis, Appraisal Criteria for Retention and Disposal of Business Records, *AA*, 32:21-4 (Ja 69); Tadeusz Manteuffel, The Weeding of Files from the Standpoint of Inquiries of the International Institute for Intellectual Cooperation, *AA*, 2:207-11 (Jl 39); Margaret K. Odell, Information Files: A Method for Automatic Disposal of Obsolete Material, *SL*, 45:199-202 (My/Je 54).

Robert A. Shiff, Do You Swear By Your Records? *Adm. Mgt.*, 24:28-32 (F 63); F. L. Sward, How to Develop an Effective Records Retention Schedule, *Office Mgt.*, 20:37-8, 82-7 (Je 59); Theodore D. Wagman, Elements of a Records Disposition Survey, *II*, 30:413-6 (O 48); Bertha Weeks, Transfer and Retention of Records, *OME*, 8:37-8, 70-3 (Je 47); What Written Records Must Companies

Keep When Using Electronic Data Processing? *Jour. of Taxation*, 16:373 (Je 62); and Irving Zitmore, Planning a Records Management Survey, *AA*, 18:133-40 (Ap 55). Cf. Allan Horton, Techniques of an Archives Survey, *AM*, 1:3-14 (Ag 60).

REPRESENTATIVE DISPOSITION GUIDES AND SCHEDULES

In addition to the items listed above of Federal records, see also U.S. Dept. of Agriculture, Forest Service, *Filing System Handbook* (68); NARS, *General Records Schedules*, Nos. 1-19 (57-60), also published as app. B of GSA, *Regulations*, Title 3, *Federal Records*; NARS, Office of the Federal Register, *Guide to Record Retention Requirements*, rev. ... 1969, rep. from the *Federal Register*, 33:4582-85 (My 1, 68); U.S. Dept. of the Air Force, *Evaluation and Disposition of Records (Air Force Manual 181.5. 63)*; and U.S. Dept. of the Army, *Records Management: File Systems and Standards* (62). Cf. Public Archives of Canada, *Government of Canada Disposal Arrangements for Business Records* (Ottawa 68).

For State and local government records see particularly Calif. Finance Dept., Organization and Cost Control Div., *Paperwork Management Handbook: Records Disposition* (Sacramento 61 P); Ill. State Lib., Archives Div., *Disposition of Illinois Records* (Springfield 50); N.C., State Dept. of Archives and Hist., *The County Records Manual*, ed. by H. G. Jones and A. M. Patterson (Raleigh 63), and *The Municipal Records Manual*, ed. by H. G. Jones and A. M. Patterson (Raleigh 61); N.J., State Lib., Archives and Hist. Dept., *Local Records Manual: Rules and Regulations* (Trenton 62 P); Oregon, Ed. Dept., Adm. Services Div., *School District Records: Schedule for Retention and Disposal (School Business Mgt. Manual No. 3. Salem n.d. P)*; and Tennessee State Library and Archives, *Tennessee County Records Manual* (Nashville 68).

For nongovernment records see Am. Assoc. of Collegiate Registrars and Admissions Officers, Comm. on Office Mgt. and Practices, *Retention of Records: A Guide for Registrars and Admissions Officers in Collegiate Institutions* (n.p. 60); The George Washington Univ., School of Govt., Business, and International Affairs, *Essential Records for Individual Identification and Reestablishment of Individual Rights*, ed. by Doreen S. Jones (62); William E. Mitchell, *Records Retention* (Evansville 64); N.C. Univ., Woman's College, *Archives: Records Schedule* (Greensboro 62); Records Control, Inc., *Retention and Preservation of Records: With Destruction Schedules* (7th ed. Chicago 67); William F. Schmidt and Sarah J. Wilson, *A Practical Approach to University Records Management*, *AA*, 31:247-64 (Jl 68); Univ. of Calif., Records Mgt. Comm., *Disposition Schedule* (Berkeley 63 P), and *Records Disposition* (Berkeley 63 P); and Robert B. Wheelan, *Corporate Records Retention* (3 vols. N.Y. 58-60).

IX. PRESERVATION: BUILDINGS AND STORAGE FACILITIES

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 161-4.
2. Schellenberg. *Management of Archives*, 199-218.
3. Victor Gondos, Jr. American Archival Architecture, *Am. Inst. of Architects, Bull.*, 1:27-32 (S 47).
4. Gondos. Archival Buildings-Programing and Planning, *AA*, 27:467-83 (O 64).
5. NA. *Buildings and Equipment For Archives (Bull. No. 6, 44)*.

SUGGESTED READINGS

1. Victor Gondos, Jr. A Note on Record Containers, *AA*, 17:237-42 (Jl 54).
2. W. J. Barrow. Archival File Folders, *AA*, 28:125-8 (Ja 65).
3. Harold E. Nelson. Fire Protection for Archives and Records Centers, *RMQ*, 2:19-23 (Ja 68).
4. Morris Rieger. Packing, Labeling, and Shelving at the National Archives, *AA*, 25:417-26 (O 62).
5. T. R. Schellenberg. Modern Archival Buildings, *Archivum*, 5:88-92 (56).
6. Michel Duchein. *Les Batiments et Equipements d'Archives* (Paris 66).

ADDITIONAL READINGS

PLANNING CONSIDERATIONS: ARCHIVES BUILDINGS

For further discussion of the considerations and steps involved in planning archival facilities, see particularly NA, Advisory Committee on the National Archives Building, Report, 1930, *Ann. Rept.*, 1:51-8 (36); Ingvar Andersson, New Installations of Archives, *Archivum*, 6:11-18 (56); Mary G. Bryan, The Georgia Archives Building-A Case Study in Promotion, *AA*, 27:499-501 (O 64); Henry H. Eddy, Surveying for Archives Buildings, *AA*, 24:75-9 (Ja 61); *First Report of the Public Records Commission to the General Assembly of the State of Vermont* (Montpelier 44); Waldo G. Leland, The Archive Depot, *ALA, Bull.*, 10:517-9 (16); Mich. Hist. Comm., Post War Public Works Program for a State Historical Building, *Mich. Hist.*, 28:246-87 (Je 44); Dan M. Robison, Planning the Tennessee State Library and Archives Building, *AA*, 19:139-50 (Ap 56); Robert A. Schoenberner, What the Architect

Needs to Know About Archives, *AA*, 27:491-3 (O 64); Louis A. Simon, Some Considerations in the Housing of Archives, *AHA, Ann. Rept., 1916*, 1:147-51; N. O. Wright, What the Construction Company Needs to Know About Archives, *AA* 27:495-7 (O 64); and T. J. Young, What's In an Archives Building? *Architectural Forum* (Ag 40), 73.

For a comparison with library concepts and techniques see the following, most of which unfortunately ignore archival considerations: Clark M. Adams, The College Library Building, *LQ*, 9:336-47 (55); ALA, Buildings Comm., *Planning a Library Building: The Major Steps*, ed. by Hoyt R. Galvin (Chicago 55); ALA, Lib. Adm. Div., *Library Furniture and Equipment* (Chicago 63); Bernard Berkeley and Cyril S. Kimball, *The Care, Cleaning, and Selection of Floors and Resilient Floor Covering* (N.Y. 61); Berkeley, *Floors: Selection and Maintenance* (Chicago 68); James E. Bryan, Remodeling a Library Building, *ALA, Bull.*, 43:77-81 (F 49); John E. Burchard, *et al.*, eds., *Planning the University Library Building* (Princeton 49); Educational Facilities Laboratories, Inc., *The Impact of Technology on Library Buildings* (N.Y. 67); Keith Doms and Howard Rovelsstad, eds., *Guidelines For Library Planners* (Chicago 60); Ralph E. Ellsworth, Consultants for College and University Building Planning, *CRL*, 21:263-8 (J1 60); Ellsworth, Determining Factors in the Evaluation of the Modular Plan for Libraries. *CRL*, 14:125-9 (Ap 53); Ellsworth, *Library Buildings* (New Brunswick 60); Ellsworth, *Planning the College and University Library Building A Book for Campus Planners and Architects* (Boulder 68); E. B. Evans, Pointers in Planning, *LJ*, 90:5455-6 (D 15 65); Herman H. Fussler, ed., *Library Buildings for Library Service* (Chicago 47); Margaret P. Hilligan, ed., *Libraries for Research and Industry: Planning and Equipment* (N.Y. 55); William A. Katz and Roderick G. Swartz, eds., *Problems in Planning Library Facilities: Consultants, Architects, Plans, and Critiques* (Chicago 64); Francis Keally, An Architect's View of Library Planning, *LJ*, 88:4521-5 (D 1, 63); W. H. Kurth, *Moving a Library* (N.Y. 66).

Chester M. Lewis, ed., *Special Libraries: How to Plan and Equip Them* (N.Y. 63); J. C. R. Licklider, *Libraries of the Future* (Cambridge 65); Laurice B. Line, *Library Surveys: An Introduction to Their Use, Planning, Procedure, and Preservation* (Hamden 67); Ellsworth Mason, Some Advice to Librarians on Writing a Building Program, *LJ*, 91:5838-44 (D 1, 46); Keyes D. Metcalf, *Planning Academic and Research Library Buildings* (N.Y. 65); Harry N. Peterson, Planning a Building, *LJ*, 78:551-7 (53); Frazer G. Poole, ed., *The Library Environment: Aspects of Interior Planning* (Chicago 65); Ernest J. Reece, Building Planning and Equipment, *LT*, 1:136-55 (J1 52); Helen M. Reynolds, University Library Buildings in the United States, 1890-1939, *CRL*, 14:149-57, 166 (Ap 53); Harold L. Roth, ed., *Planning Library Buildings For*

Service (Chicago 64); Herman Skolnik, Information Center Design, in A. W. Elias, ed., *Technical Information Center Administration* (64); Maurice F. Tauber and Irlene R. Stephens, eds., *Library Surveys* (N.Y. 67); Anthony Thompson, *Library Buildings of Britain and Europe* (London 63); Ralph A. Ulveling, Problems of Library Construction, *LQ*, 33:91-101 (Ja 63); Martin Van Buren, A Guide to the Preparation of Furniture Specifications and Bidding Documents, *LJ*, 91:5845-50 (D 1, 66); and Van Buren, Interior Planning of College and University Libraries, *CRL*, 17:231-5, 238 (My 56).

See also the following articles by Keyes D. Metcalf: Alternatives to a New Library Building, *CRL*, 22:345-54, 362 (S 62); Seating Accommodations, *CRL*, 23:375-82 (S 62); Traffic Patterns, *CRL*, 24, 19-30 (Ja 63); Library Building Costs, *CRL*, 26:109-13 (Mr 65); and Library Lighting, *LJ*, 86:4081-5 (D 1, 61). On lighting, see also R. G. Hopkinson, *Lighting: Architectural Physics* (London 63); Robert T. Jordan, Lighting in University Libraries, *UBL*, 17:326-36 (N/D 63); and Leslie Larson, *Lighting and Its Design* (N.Y. 64). For additional readings, see the Selective Annotated Bibliography in Keyes D. Metcalf, *Planning Academic and Research Library Buildings* (N.Y. 61), app. D. 403-11, and Library Planning and Building: An Annotated Select Bibliography, *Lib. Info. Bull.*, 1:69-80 (67).

PLANNING RECORDS CENTERS

On the planning of records centers see Everett O. Alldredge, Standard for Federal Records Center Buildings, *AA*, 23:153-5 (Ap 60); William Benedon, Features of New Records Center Buildings, *RMQ*, 1:14-21 (Ja 67); Edward G. Campbell, Buildings and Equipment for Federal Records Centers in the United States, *Archivum*, 7:21-5 (57); J. F. Cummings and W. B. Sadauskas, How to Set Up and Operate a Records Storage Center, *Office*, 52:12-20, 88 (D 60); J. H. Denney, New Type Storage for Records, *AA*, 24:309-12 (Jl 61); Roger Ellis and James Ellis, Archivist and Architect: An Ideal Design for a LIMBO Record Repository, *Archives*, 1:20-9 (Michaelmas 52); Lester Gerber, Records Center: An Efficient System, *Adm. Mgt.*, 25:40-1 (D 64); Gerald L. Hegel, Equipment Review: Paper Shredders and Disintegrators, *RMQ*, 1:32-4 (Jl 67); James Hughes, What a Records Center Can Do For You, *IRM*, 1:25-7 (F/Mr 67); Joseph Kish, How to Establish and Operate an Inactive Records Center, *RMJ*, 5:2-37 (Sum 67); Emmett J. Leahy and Robert E. Weil, Planning the Records Storage Center, *Office*, 3: 54-70, 142-7 (Je 52); NARS, Office of Records Mgt., *Managing Noncurrent Files: Federal Records Centers* (67); John W. Porter, Advances in Records Storage and Retrieval, *Office*, 55:172, 258-63 (Ja 62); Philip Schneider, Republic Aviation's Records Storage Procedure, *ibid.*, 51:12-45 (F 60); F. L. Sward, How to Save Money and Space by Establishing a

Records Center, *Office Mgt.* (D 57), 23-5, 73-6; and A. W. Willms, Canada's New Records Center, *AA*, 19:321-6 (O 56).

PHYSICAL PROTECTION

On vaults, fire and bomb protection, and other general aspects of physical protection, see Nedda Allbray, Protecting Vital Records: The Function of Safes--What They Will and Won't Do, *IRM*, 2:25-6, 46 (F/Mr 68); American Institute of Steel Construction, *Fire Resistant Construction in Modern Steel Framed Buildings* (N.Y. n.d.); The Architect--and Fire Safety, Am. Inst. of Architects, *Jour.*, 25:37-42 (My 57); Robert Beeman, Record Protection Equipment, *Office Mgt.*, 17:49-62 (My 56); J. R. Beers, New Fire Control Techniques for Records Storage, *RMJ*, 4:29-32 (Aut 66); H. E. Bell, The Protection of Archives: Some Lessons From the War in Italy, *IA*, 4:164-6 (Jl/D 50); Bombproof Storage for Records Built Into Iron Mountain, *Office*, 34:7-8 (O 51); Percy Bugbee, Fire Protection Progress, *Safety Standards*, 10:1-6 (S/O 61); A. W. Burkhardt, A History of Preservation of Records and Valuables, *Office Appliances*, 83:32-3 (Ap 46); J. K. H. Cunningham, The Protection of Records and Documents Against Fire, *SA, Jour.*, 7:411-7 (O 68); H. Vail Deale, Insurance Reevaluation, *LJ*, 80:2814-8 (D 55); A Directory of Paper and EDP Safes, Insulated Files, *IRM*, 2:27-8, 46 (F/Mr 68); Fire Sprinkler System to be Installed at New York Public Library, *LJ*, 85:3413 (O 61); John W. Fiske, Protecting Records From Atomic Bomb Damage, *Office*, 33:143-40 (Ja 51). John H. Flandreau, Effective Protection for Town Clerks Records, *Town Clerks Topics*, 11:2-4 (Ag 52); S. G. Freck, How the United Nations Guards Records From Fire, *Office*, 24:37-9 (D 46); Freck, New Princeton Library Has Eliminated the Fire Hazard, *LJ*, 73:1609-10 (N 48).

Collas G. Harris, The Protection of Federal Records Against the Hazards of War, *AA*, 5:228-39 (O 42); Gerald L. Hegel, Equipment Review: Protected Records Equipment, *RMQ*, 1:33-5 (O 67); How the Records Fared at Yucca Flats, *Weston's Record*, 32:10-11 (57); Russell Jackson, Protecting Records in Time of War, in Am. Mgt. Assoc., *Improving Office Planning and Controls* (N.Y. 1950), 31-40; Edward M. Johnson, ed., *Protecting the Library and Its Resources: A Guide to Physical Protection and Insurance. Report on a Study Conducted by Gage-Babcock & Associates, Inc.* (Lib. Technology Project Pub. No. 7. Chicago 63); and Caroline K. Keck, *et al.*, *A Primer on Museum Security* (Cooperstown 66).

M. D. Lyons, Filing Equipment and Office Safes, With List of Manufacturers, *Office Mgt. and Am. Business*, 22:87-90 (Ja 61); Charles W. Mixer, New Insurance for Library Collections, *LJ*, 79:1539-43 (S 15, 54); Ken

Munden, Archives and Nuclear Warfare, *IL*, 41:244-53 (JAP 59); NA, *The Care of Records in a National Emergency* (Bull., No. 3, 41); National Fire Protection Assoc., *Standard for the Protection of Records* (Standard, No. 232 rev. Boston 67); Harold E. Nelson, Fire Protection for Archives and Record Centers, *RMQ*, 2:19-23 (Ja 68); Margaret C. Norton, Record Vaults, *IL*, 25:364-9 (N 43); Protecting Your Office Against Fire, *Adm. Mgt.*, 25:58-62 (D 64); W. J. Purcell, Insurance Coverage for Valuable Papers, *Office*, 29:67-8 (F 69); UNESCO, *Protection of Cultural Property in the Event of Armed Conflict*, by Andre Noblecourt (Paris 58); Peter R. Weill, Are Your Firm's Important Records Destruction Proof? *Adm. Mgt.*, 25:51-61 (Ag 64); James J. Williamson, *Fire Extinguishment and Fire Alarm Systems* (N.Y. 58); Williamson, *Fire Hazards and Fire Protection* (N.Y. 51); and Walter Wrigley, *Fire Control Principles* (N.Y. 59). See also Harold L. Roth and Walter W. Curley, Protection and Insurance, *LJ*, 88:4152-6 (N 1, 63); and Beverly M. DuBose, Jr., Insuring Against Loss, *AASLH Tech. Leaflet* 50, *HN*, 24, No. 5 (My 69). For additional references see Edward M. Johnson, ed., *Protecting the Library and Its Resources* (Chicago 63), 306-14.

See also U.S. Federal Fire Council, *Fire Protection for Essential Electronic Equipment* (Recommended Practices No. 1, 62), 16-9; and National Fire Protection Assoc., *Standard for the Protection of Electronic Computer/Data Processing Equipment* (NFPA No. 75, Boston 68). On protection, storage problems, and equipment for cartographic records, still pictures, motion pictures, tapes, phonorecords, etc., see chs. XIV–XVII.

TEMPERATURE AND HUMIDITY CONTROL

See Elias J. Amdur, Humidity Control-Isolated Area Plan, *Museum News* 43:58-60 (64); American Society of Heating and Air Conditioning Engineers, *Heating, Ventilating, Air Conditioning Guide* (37th ed. N.Y. 59); N. S. Brommelle, Technical Services-Air Conditioning from the Point of View of Conservation, *Museum Jour.*, 63:32-6 (Je/S 63); D. S. Carr and B. L. Harris, Solutions for Maintaining Constant Relative Humidity, *Ind. Eng. Chem.*, 41:2014 (49); G. S. Dauphenie, et al., *Air Conservation Engineering* (N.Y. 44); Robert E. Fischer, ed., *Architectural Engineering: Environmental Control* (N.Y. 65); I. Grad and A. Greenberg, Air Conditioning For Books and People, *Architectural Record*, 121:231-4 (Je 57); Francis Keally and Henry C. Meyer, III, Air-Conditioning as a Means of Preserving Books and Records, *AA*, 12:280-2 (J 49); Logan L. Lewis, Air Conditioning for Museums, *Museums*, 10:132-47 (57); F. S. Mallette, ed., *Problems and Control of Air Pollution* (N.Y. 65); Wilfred J. Plumb, Climate as a Factor in the Planning of University Library Buildings, *UBL*, 17:316-25 (N/D 63); W. H. Stevens and J. R. Fellows, *Air*

Conditioning and Refrigeration (N.Y. 58); M. W. Thring, ed., *Air Pollution* (London 57); H. F. Tottle, Strong-Room Climate, *Archives*, 2:387-97 (56); G. T. Trewartha, *An Introduction to Climate* (N.Y. 54); and U.S., NBS, *A Study of the Removal of Sulphur Dioxide from Library Air*, by A. E. Kimberly and A. L. Emley (*Misc. Pub.* 142, 33).

For further writings see G. D. H. Cunha, *Conservation of Literary Materials* (Metuchen 67), 302-6, 324-6.

CONTAINERS AND SHELVING

The wide range of equipment and practices, past and present, is revealed in the following: [Binding Manuscripts], *AA*, 9:218 (Jl 46); Jeffery R. Ede, Steel Shelving for Record Storage, *SA, Jour.*, 2:114-9 (Ap 61); F. G. Emmison, Shelves and Boxes, *BRA, Tech. Sec., Bull.*, No. 16:14-8 (46); Ralph T. Esterquest, New Directions in Condensed Book Storage, *Revue de la Documentation*, 18, Fasc. 1:29-31 (Mr 51); Drahoslav Gawrecki, *Compact Library Shelving*, tr. by Stanislav Rehak (*Library Technology Program Pub.* No. 14. Chicago 68); Victor Gondos, Jr., The Error of the Woodruff File, *AA*, 19:303-20 (O 56); Gerald L. Hegel, Equipment Review: Filing Equipment, *RMQ*, 1:31-2, 34 (Ja 67); Hegel, Equipment Review: Record Storage Containers, Corrugated, *RMQ*, 2:37-40, 45 (Ja 68); J. F. Hill, Storage in University Library Buildings, *UBL*, 17:337-45 (N/D 63); Hill, The Compact Storage of Books: A Study of Methods and Equipment, *JD*, 11:202-16 (D 55); Louis Kaplan, *Shelvings. (State of the Library Art, vol. 3. pt. 2. New Brunswick 60)*; Arthur E. Kimberly, New Developments in Record Containers, *AA*, 13:233-6 (Jl 50); Keyes D. Metcal, Compact Shelving, *CRL*, 23:103-11 (Mr 62); Robert H. Muller, Economics of Compact Book Shelving, *LT*, 13:433-47 (Ap 65); Muller, Compact Storage Equipment: Where to Use It and Where Not, *CRL*, 15:300-8 (Jl 54); Oregon State Archives, Make Room for Records [Storage and Microfilm], by James D. Porter (*Bull.*, No. 7, Salem 64 P); Victor H. Paltsits, Fixtures, Fittings, and Furniture, *AHA, Ann. Rept.*, 1913, 1:265-8; Gladys T. Piez, Archival Containers--A Search for Safer Materials, *AA*, 27:433-8 (Jl 64).

Frazer G. Poole, The Selection and Evaluation of Library Bookstacks, *LT*, 13:411-32 (Ap 65); Gordon E. Randall, Library Space and Steel Shelving, *SL*, 53:96-102 (F 62); Fremont Rider, *Compact Book Storage* (N.Y. 49); Schellenberg, *Management of Archives*, 199-218; Russell J. Schunk, Stack Problems and Care, *LT*, 4:283-90 (Ja 56); U.S. Federal Supply Service and NARS, *Standard Shelf Files* (61); Martin Van Buren, What to Look for When Buying Shelving, *LJ*, 90:1614-7 (Ap 1, 65); William J. Van Schreevan, The Filing Arrangement of the Archives Division, Virginia State Library, *AA*, 11:248-51 (Jl

48); Van Schreevan, Stack and Shelf Arrangement of the Archives Division, Virginia State Library, *AA*, 11:45-6 (Ja 48); Carl Vitz, Transportation Equipment, *LT*, 5:216-24 (O 56); S. A. Wetherbee, Arranging and Storing of Archives, *IL*, 21:8-9 (O 39); and W. Ogwen Williams, Shelving of an Aluminum Alloy, *Archives*, 1:30-2 (Michaelmas 49).

On the program of research in equipment and supplies currently being sponsored by the ALA, see the following, listed by publication date: Richard B. Harwell, The Library Technology Project, *ALA, Bull.*, 53:195-6 (Mr 59); Frazer G. Poole, The Library Technology Project, *CRL*, 22:366-8, 374 (S 61); Gladys T. Piez, Library Technology Project--Today and Tomorrow, *Libri*, 14:330-6 (64); and Piez, Library Technology Project: Past, Present, and Projected Future, *LQ*, 35:97-108 (Ap 65).

ARCHIVAL AND RECORDS CENTER INSTALLATIONS

Useful descriptions of public and private archival facilities and records centers in the United States include William Benedon, Features of New Records Center Buildings, *RMQ*, 8:19-21 (Ja 67), Vernon Carstensen, A Building is Achieved, *WMH*, 39:68-72 (Wint 55/56); S. Chakravorti, Virginia State Library, *JA*, 1:113-6 (Ja/O 47); Christopher C. Crittenden, The North Carolina Record Center, *AA*, 18:53-7 (Ja 55); A Directory of Record Centers and Underground Vaults, *IRM*, 2:57 (Ap/My 68); J. Harold Easterby, South Carolina's New Archives, *S. Carolina Schools*, 10:26-8 (59); Easterby and W. Edwin Hemphill, *The South Carolina Archives Building: Its Attainment, Purpose and Design* (Columbia 60); Victor Gondos, Jr., New Archives Building for the Archdiocese of New York, *AA*, 10:280-1 (Jl 47); Gondos, Public Records Building for Vermont, *AA*, 11:234-5 (Jl 48).

Hall of Records, Annapolis, Md., *Arch. Rev.*, 79:194-7 (Mr 36); Jason Horn, Municipal Archives and Records Center of the City of New York, *AA*, 16:311-20 (O 53); James Hughes, The World's Largest Record Center, *IRM*, 1:18-9 (Je/Jl 67); Ind. Lib. Assoc., Archives and Central Repository Comm., Archives and Central Repository Plan, *Lib. Occurrent*, 17:239-50 (D 52); Clifford L. Lord, The Remodeling: What Has Been Accomplished, *WMH*, 39:89-91 (Wint 55/56); Roger H. McDonough and Kenneth W. Richards, State Library for New Jersey, *LJ*, 89:4709-10 (D 1, 64), and Richards, New Jersey's New Archival Facilities, *AA*, 27:485-90 (O 64); R. C. Neaidengard, Westinghouse Archives Building, *Office*, 24:74-8 (S 46); Margaret C. Norton, The Illinois State Archives Building, *AA*, 1:78-90 (Ap 38); S. K. Stevens, The William Penn Memorial Museum and Archives Building, *Pa. Hist.*, 29:249-59 (Jl 62); Cassius C. Stiles,

Public Archives: A Manual for Their Administration in Iowa (Des Moines 28), 18-21; and War Memorial and Archives Building, *Annals of Iowa*, 3d ser., 26:307-11 (Ap 45).

For descriptions of installations in other countries see Emmett J. Leahy, *A Study of European Archival Administration: Part I. Building and Storage Facilities* (39 T), and for more recent facilities, Luis Sanchez Belda, *Construction of Archives Buildings in the Past Ten Years*, *UBL*, 18:20-6 (Ja/F64); Ivor P. Collis, *Notes on Modern Archive Buildings in England, Wales and North Ireland*, *Archivum*, 6:100-7 (56); Collis, *The Ideal Layout for a Local Record Repository*, *Archives*, 1:31-5 (Michaelmas 51), 1:52-9 (Lady Day 52); Roger Ellis, *The Building of the Public Record Office*, in Hollaender, *Essays in Memory of Jenkinson*, 9-30; Rene Gandelhon, *Les materials d'archives en France*, *Archivalische Zeitschrift*, 59:168-76 (63); abstract in *AA*, 28:282 (Ap 65); Ivar M. Graham, *A New Archives Building in Central Africa*, *SA, Jour.*, 3:26-9 (Ap 65); Lloyd C. Gwan, *The First Permanent Building of the Nigerian National Archives*, *AA*, 26:67-74 (Ja 63); Sam Hedar, *On Building Archives [Sweden]*, *Archivum*, 6:83-7 (56); *New Buildings for the Commonwealth Archives Offices in Adelaide and Brisbane*, *AM*, 2:10-3 (Ap 64); Yrjo Nurmio, *Recent Construction Work on Archive Buildings in Finland*, *Archivum*, 7:18-20 (57); Ernst Posner, *European Experience in Protecting and Preserving Local Records*, *ALA Archives and Libs., 1940*, 93-101; Stockholm, Stadsarkiv, *The New Building of the City Archives of Stockholm* (Stockholm 60); and D. B. Wardle, *Public Record Office: The Repository*, *Archivum*, 7:26-8 (57).

X. PRESERVATION: REPAIR AND REHABILITATION

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 164-7.
2. NA. *The Repair and Preservation of Records*, by Adelaide E. Minogue (*Bull.* No. 5, 43).
3. NA. *The Rehabilitation of Paper Records* (SIP No. 16, 50).
4. W. J. Barrow, Leon de Valinger, Jr., and James L. Gear. Lamination: A Symposium, *AA*, 28:285-97 (Ap 65).

SUGGESTED READINGS

1. Robert H. Bahmer. Recent American Developments in Archival Repair, Preservation, and Photography, *Archivum*, 10:59-71 (60).
2. Ellen S. Brinton. Inexpensive Devices to Aid the Archivist, *AA*, 13:285-6 (Jl 50).
3. George D. M. Cunha. *Conservation of Library Materials: A Manual and Bibliography on the Care, Repair, and Restoration of Library Materials* (Metuchen 67).
4. Frazer G. Poole. Preservation Costs and Standards, *SL*, 59:614-9 (O 68).
5. U.S. Federal Fire Council. *Salvaging and Restoring Records Damaged by Fire and Water* (Recommended Practices No. 2, 63).

ADDITIONAL READINGS

GENERAL WORKS

Of the many books and pamphlets on preservation and rehabilitation, the most useful to the archivist without special training in chemistry include: Julius Grant, *Books and Documents: Dating, Permanence and Preservation* (London 37); Carolyn Horton, *Cleaning and Preserving Bindings and Related Materials* (Chicago 67); William H. Langwell, *The Conservation of Books and Documents* (London 57); Harry M. Lydenberg, Harry Miller, and John Archer, *The Care and Repair of Books* (4th ed. N.Y. 60); H. J. Plenderleith, *The Conservation of Antiquities and Works of Art: Treatment, Repair, and Restoration* (N.Y. 56); and Harold W. Tribolet, *All the King's Horses* (Chicago 54).

Other general writings, several of them reflecting the survival of older methods, include Donald C. Anthony, Caring for Your Collections: Manuscripts and Related Materials, AASLH, *Tech. Leaflet*, 8, *HN*, 18:83-6 (Ap 63); Eleanor C. Bishop, Documents--Their Repair and Preservation, *AA*, 25:353-6 (Jl 62); Sanborn C. Brown, A Physicist Looks at Manuscripts, *ACJ*, 5:23-5 (52); Ross C. Cibella, Conservation in the Special Library, *SL*, 34:52-3, 67 (F 43); Charles Cutter, The Restoration of Paper Documents and Manuscripts, *CRL*, 28:387-97 (N 67); Paul E. Edlund, The Continuing Quest: Care of LC's Collections, *LJ*, 90:3397-402 (S 1, 55); H. B. Friedman, Preservation of Library Materials: The State of the Art, *SL*, 59:608-13 (O 68); Kane, *Manuscripts*, 41-9; Adelaide E. Minogue, Physical Care, Repair, and Protection of Manuscripts, *LT*, 5:344-51 (Ja 57); New York State Lib., *A Guide to the Care of Manuscripts in Small Collections* (Albany 62); Margaret C. Norton, Handling Fragile Manuscripts, *IL*, 29:410-3 (N 47), 29:460-4 (D 47); Preservation Capsule, *MSS*, 20:56-60 (Spr 68).

Repairing and Preserving Fine Historical Material, *Chicago Hist.*, 2:376-81 (Sum 51); Margaret Scriven, Preservation and Restoration of Library Materials, *SL*, 47:439-47 (D 56); Richard D. Smith, Guidelines for Preservation, *SL*, 59:346-52 (My/Je 68); Maurice F. Tauber, Conservation Comes of Age, *LT*, 4:215-21 (Ja 56); Harold W. Tribolet, Protect Those Documents, *ACJ*, 2:3-8 (Ja 50); Tribolet, All the King's Horses: Rare Book & Manuscript Preservation Techniques, AASLH, *Tech. Leaflet* 13, *HN*, 18:169-76 (S 63); Tribolet, Trends in Preservation, *LT*, 13:208-14 (O 64); Tribolet, Conservation, in Stevens, *University Archives*, 62-7; and Tribolet, Preservation and Restoration, *MSS*, 18:6-10 (Fall 66). See particularly Harry F. Lewis, Research for the Archivist of Today and Tomorrow, *AA*, 12:9-17 (Ja 49).

TRADITIONAL METHODS

Chiefly of historical value in tracing the development of American preservation policies and practices are the following: Clarence W. Alvord, Preservation, Restoration and Treatment of Manuscripts, AHA, *Ann. Rept.*, 1910, 248-50; Charles M. Gates, Early Essay of Manuscript Preservation in the Old Northwest, *AA*, 1: 143-4 (Jl 38); William Berwick, The Repairing and Binding of Archives, AHA, *Ann. Rept.*, 1916, 1:154-61; James L. Gear, The Repair of Documents--American Beginnings, *AA*, 26:469-75 (O 63); Thomas Liams, Preservation of Rare Books and Manuscripts, *LQ*, 2:375-86 (O 32); Arthur E. Kimberly, The Repair and Preservation of Records in the National Archives, *Chemist*, 15:236-44 (My 38), of which revisions appeared as NA, *SIP*, No. 4 (39), in *AA*, 1:111-7 (Jl 38), and in *JDR* 2:68-75 (Mr 39); LC, *Notes on the Care, Cataloguing, Calendaring, and Arranging of Manuscripts*, by John C.

Fitzpatrick (3d ed. 34); Henry M. Lydenberg, On the Preservation of Manuscripts and Printed Books, *LJ*, 53:712-5 (S 28).

Claire S. Marwick, An Historical Study: Paper Document Restoration Methods (Unpublished Master's thesis, Am. Univ., 64); Minn. Hist. Soc., *The Care and Cataloguing of Manuscripts as Practiced by the Minnesota Historical Society*, comp. by Grace Lee Nute (St. Paul 36); Preservation of Manuscripts and Printed Books, *LJ*, 53:712-5 (S 1, 28); Report of the Bureau of Standards Research on Preservation of Records, *LQ*, 1:409-20 (Ap 31); J. P. Sanders, Preservation of Manuscripts and Bindings, *LJ*, 57:936-8 (N 15, 32); H. C. Schulz, The Care and Storage of Manuscripts in the Huntington Library, *LQ*, 5:78-86 (Ja 35); Bourdon W. Scribner, Preservation of Records in Libraries, *LQ*, 4 371-83 (Jl 34); and L. Herman Smith, Preservation and Repair of Manuscripts in the Huntington Library, *Pacific Northwest Quar.*, 29:41-51 (Ja 38); cf. *IA*, 1:31-40 (Ja 47).

TRADITIONAL RECORD MATERIALS

On the composition and preservation of paper and ink, see particularly W. J. Barrow, Black Writing Ink of the Colonial Period, *AA*, 11:291-307 (O 48); Barrow, New Non-Acid Permanent Iron Ink, *AA*, 10:338 (O 47); Barrow, Migration of Impurities in Paper, *Archivum*, 3:105-8 (53); Barrow and Revis G. Sproull, Permanence in Book Papers, *Science*, 129:1075-84 (Ap 24, 59); R. I. Boak, Putting New Life in Old Volumes, *Publishers' Weekly*, 188:115-8 (Jl 11, 65); Br. Paper and Board Makers' Assoc., Inc., *Paper Making: A General Account of Its History, Processes, and Applications* (London 50); Wallace R. Bulpitt, Modern Book Papers, *IL*, 43:462-3 (Je 61); Harold S. Burt, Specifying Inks and Papers for Government Offices, *AA*, 3:102-6 (Ap 40), see also *IA*, 10:13-6 (56); John B. Calkin, *Modern Pulp and Paper Making* (N.Y. 57); Randolph W. Church, Is there a Doctor in the House? *Publishers' Weekly*, 175:76-80 (Ja 5, 59); Church, Perish the Papers, Perish the Book, Perish the Thought: An Inquiry, *ibid.*, 172:54-8 (S 2, 57); Verner W. Clapp, Permanent/Durable Book Papers, *ALA, Bull.*, 57:847-52 (O 63); R. H. Clapperton and W. Henderson, *Modern Paper Making* (London 52).

Del., Public Archives Comm., *Approved List of Papers and Inks, 1950-51* (Dover 51); Faded Writing, *Archives*, 2:38 (Michaelmas 49); Lee E. Grove, The Conservation of Paper, *Museum News*, 42:15-20 (O 63); and Grove, Paper Deterioration--An Old Story, *CRL*, 25:365-74 (S 64); Dard Hunter, *Papermaking: The History and Technique of an Ancient Craft* (2d ed. N.Y. 67); Hunter, *Papermaking in Pioneer America* (London 57); H. G. Jones, What About "Permanent" Copies? *Weston's Record*, 39:1-2, 5 (64); W. Edward Keegan,

Papers, Carbons, and Ribbons, *AA*, 6:155-7 (J1 43); Parbir Kilshore and O. P. Goel, Preservation of Pencil Writing, *IA*, 6:34-5 (Ja/D 52); E. J. Labarre, *Dictionary and Encyclopaedia of Paper and Papermaking* (2d ed. Amsterdam 52); W. H. Langwell, The Preservation of Unstable Papers, *Archives*, 1:40-3 (Michaelmas 50); Langwell, The Permanence of Paper Records, *LAR*, 55:212-5 (J1 53); Langwell, The Preservation of Paper Records, *Archives*, 2:136-7 (Lady Day 54); Langwell, Observations on Paper Embrittlement, *SA, Jour.*, 1:172-3 (57); Herbert F. Launer and William K. Wilson, The Photochemical Stability of Paper, *Paper Trade Jour.*, 116:28-36 (F 25 43); Harry F. Lewis, The Deterioration of Book Paper in Library Use, *AA*, 22:309-22 (J1 59); and LC, *Papermaking: Art and Craft* (68).

Charles A. Mitchell and Thomas C. Hepworth, *Inks, Their Composition and Manufacture* (4th ed. London 37); F. H. Norris, *Paper and Paper Making* (London 52); Margaret C. Norton, Record Materials: Inks, *IL*, 27:438-44 (O 45); Norton, Record Materials: Paper, *IL*, 27:270-4 (My 45); Ernst H. Priest, Luta M. Sewall, and Lester J. Cappon, Creation of Records: The Program of Colonial Williamsburg, *AA*, 14:117-25 (Ap 51); Gunther Richardt, The Durability of Paper, *IA*, 1:230-2 (J1 47); Edwin Sutermeister, *Chemistry of Pulp and Paper* (N.Y. 41); U.S. Gov'n't. Printing Office, *Alkaline Writing Inks* (*Tech. Bull.*, No. 25, 47); Va. State Lib., *Permanent/Durable Book Papers*, ed. by Randolph W. Church (*Pub. No. 16*, Richmond 60); Peter R. Weill, What to Know Before Buying Paper, *Adm. Mgt.*, 25:51-61 (Ag 64); John T. Worth, Permanent Paper, U.S. Census Bur., *Register*, 10:2-4 (Mr 45); and Writing Instrument: Through the Ages, *Office Appliances*, 85:21-7 (Ap 47).

On the composition, preservation, and rehabilitation of vellum and parchment, see particularly BRA, *Old Parchments* (*Memo. No. 5*, London 42); Herbert and Peter Fahey, *Parchment and Vellum* (San Francisco 40); T. R. Gairoia, Preservation of Parchment, *Jour. c.f. Indian Museums* (58/60), 14-6; Alfonso Gallo, Il restavro di antichi testi membranacei, *Archivum*, 2:43-9 (52); Parchment Patients, *Newsweek*, 61:90 (Ap 8, 63); Michael L. Ryder, Parchment-Its History, Manufacture and Composition, *SA, Jour.*, 2:391-9 (Ap 64); Gust Skordas, The Parchment Stretcher at the Maryland Hall of Records, *AA*, 9:330-2 (O 46); and D. V. Thompson, *The Materials of Medieval Painting* (London 36).

FUMIGATION, CLEANING, AND FLATTENING

On fumigation, cleaning, and flattening, see particularly W. J. Barrow, Cleaning of Documents, *Archivum*, 8:119-23 (58); Purnendu Basu, Enemies of Records, *IA*, 4:7-13 (Ja/Je 50); S. Chakravorti, Vacuum Fumigation, A New Technique of Preserving Records, *Science and Culture*, 11:77-81 (43/44); A. W.

McKenny Hughes, Insect Pests of Books and Papers, *Archives*, 1:19-22, 34-5 (Lady Day 52); *cf.* Hughes, Protection of Books and Records from Insects, *IA*, 7:41-3 (Ja/Je 53); Arthur E. Kimberly, Insect and Bacterial Enemies of Archives, *AA*, 11:246-7 (Jl 48); W. H. Langwell, The Protection of Paper and Parchment Against Dampness in Storage, *SA, Jour.*, 3:82-5 (O 65); Adelaide E. Minogue, Some Observations on the Flattening of Foiled Records, *AA*, 8:115-21 (Ap 45); H. J. Plenderleith, Mould in the Muniment Room, *Archives*, 1:13-8 (Lady Day 52); Vacuum Fumigation Unit for Destroying Insects and Mold in Graphic Records, *WLB*, 38:246 (N 63); and Vernal L. Yadon, A Portable Fumigation Chamber for the Small Museum. *Museum News*, 44:38-9 (Ja 66).

For additional writings see Harry B. Weiss and Ralph H. Carruthers, The Most Important Insect Enemies of Books, and a Bibliography of the Literature, *N.Y. Pub. Lib. Bull.*, 49:739-52, 827-41, 985-95, 1049-64 (36), also published as *Insect Enemies of Books* (N.Y. 37).

DEACIDIFICATION AND LAMINATION

For equipment and techniques see the following articles and pamphlets by W. J. Barrow: Restoration Methods, *AA*, 6:151-4 (Jl 43); The Barrow Method of Laminating Documents, *JDR* 2:147-51 (Je 39); An Evaluation of Document Restoration Processes, *AD* 4:50-4 (Ap 53); *Manuscripts and Documents: Their Deterioration and Restoration* (Charlottesville 55); Procedures and Equipment Used in the Barrow Method of Restoring Manuscripts and Documents, *N.C. Libs.*, 19:30-5 (Wint 61); and *Barrow Method of Restoring Deteriorated Documents* (Richmond 65). See also History of the Barrow Lab, or, The Thirty Years that Revolutionized Paper, *Pub. Weekly*, 189:72-80 (Ap 4, 66); Wallace R. Bulpitt, Repair and Restoration Laboratory, *IL* 41:299-306 (Ap 59); S. Chakravorti, A Review of the Lamination Process, *IA* 1:304-12 (O 47); Randolph W. Church, Deterioration and Restoration of Modern Records, *Archivum*, 10:119-20 (60); Ida Darlington, The Lamination of Paper Documents. An Interim Report on Methods Available in the United Kingdom, *SA, Jour.*, 1:108-10 (O 56); Editor's Forum [Letters on Restoration Practices and Techniques], *AA*, 26:144-7 (Ja 63); Roger H. Ellis, An Archivist's Note on the Conservation of Documents, *SA, Jour.*, 1:252-4 (Ap 59); and D. L. Evans, The Lamination Process--A British View, *AA*, 9:320-2 (O 46).

O. P. Goel, Repair of Documents With Cellulose Acetate Foils on a Small Scale, *IA*, 7:162-5 (Jl/D 53); Roy O. Hummel and W. B. Barrow, Lamination and Other Methods of Restoration, *LT*, 4:259-68 (Ja 56); V. P. Kathpalia, Hand Lamination With Cellulose Acetate, with comments by James L. Gear, *AA*, 21:271-6 (Jl 58); W. H. Langwell, The Postlip Duplex Lamination Process, *SA*,

Jour., 2:471-6 (O 54); Langwell, The Vapor Phase Deacidification of Books and Documents, *ibid.*, 3:137-8 (Ap 66); NBS, *Preservation of Documents by Lamination*, by William K. Wilson and F. W. Forshee (*Monograph 5*, 59); Howard M. Nixon, Lamination of Paper Documents With Cellulose Acetate Foil, *Archives*, 1:32-6 (Michaelmas 49); Rudolf A. V. Raff, *et al.*, Archives Document Preservation, *Northwest Science*, 40:17-24 (66), and Archives Document Preservation II, *ibid.*, 41:184-95 (67); Sulphur Dioxide Pollution of the Atmosphere and Resultant Acidity of Paper, *Archivum*, 10:110-3 (60); Robert S. Turner, To Repair or Despair, with comments by James L. Gear, *AA*, 20:319-34 (O 57); D. W. Wardle, Lamination for All, *SA, Jour.*, 2:272 (O 62); and Arthur E. Werner, The Lamination of Documents, *JD* 20:25-31 (Mr 64).

For the problems and dangers involved in the use of adhesive tapes and plastics for "minor" repairs, see Virginia H. Lawrence, The Case Against Plastic Tape, *MSS*, 8:233-4 (Sum 56); and Adelaide E. Minogue, The Use of Transparent Plastics for the Protection of Manuscripts, *MSS*, 8:207-9 (Sum 56).

BOOKS, BOUND RECORDS, AND BINDINGS

On the preservation of bound records and archives, see Roland Baughman, Conservation of Old and Rare Books, *LT*, 4:239-47 (Ja 56); Mitchell S. Buck, *Book Repair and Restoration* (Phila. 18); Douglas Cockerell, *Bookbinding and the Care of Books* (5th ed. N.Y. 53); Sydney M. Cockerell, *The Repairing of Books* (London 58); Edith Diehl, *Bookbinding: Its Background and Technique*, 2 vols. (Port Washington, N.Y. 46); T. Harrison, *The Bookbinding Craft and Industry* (London 32); D. C. Hetherington, Mold Preservatives for Bookbindings, *CRL*, 7:216 (Jl 46); Thomas M. Iiams and T. D. Beckwith, Notes on the Causes and Prevention of Foxing in Books, *LQ*, 5:407-18 (O 35); Bernard C. Middleton, *A History of English Craft Bookbinding Technique* (N.Y. 63); H. J. Plenderleith, *The Preservation of Leather Bookbindings* (London 47).

J. P. Sanders, Preservation of Manuscripts and Bindings, *LJ*, 57:936-8 (N 15, 32); Albert H. Schneider, Some Practical Suggestions Regarding Specifications for Rebinding Public Records, *AA*, 9:226-8 (Jl 46); L. Town, *Bookbinding by Hand for Students and Craftsmen* (London 51); Harold W. Tribolet, Binding and Related Problems, *AA*, 16:115-26 (Ap 53); U.S. Dept. of Agr., *Leather Bookbindings: How to Preserve Them* (Leaflet No. 398, 56), and *Preservation of Leather Bookbindings*, by E. W. Frey and F. P. Veitch (Leaflet No. 60, 33); U.S. Govt. Printing Office, *Flexible Glues for Bookbinding*, by Morris S. Kantrowitz, *et al.* (*Tech. Bull.* No. 24, 41); U.S. Govt. Printing Office and Printing Inst. of Am., Inc., *Joint Research Bull., Bindery Series*, Nos. 1-4 (47); and Carolyn Horton, The Care of Leather, *HN*, 10:31-2 (Je 55).

FIRE AND WATER DAMAGE AND REHABILITATION

For salvage and rehabilitation policies and practices see George H. Ambler, *Water Damaged Files, Papers, and Records: What To Do About Them* (Royal Oak, Mich. 63); Lodewyk Bendikson, Charred Documents, *LJ*, 58:243-4 (Mr 15 33); First Aid for Florence, *Archives*, 8:24-5 (Ap 67); Loleta D. Fyan, The Michigan State Library: An Account of Water Damage and Salvage Operations, *ALA, Bull.* 45:164-6 (My 51); Robert M. Hamilton, The Library of Parliament Fire, *AA*, 16:141-4 (Ap 53); B. F. Hemphill, Lessons of a Fire, *LJ*, 81:1094-5 (My 15, 62); Olney W. Hill, Salvaging Damaged Records, *Weston's Record*, 35:4-5 (60); Carolyn Horton, Saving the Libraries of Florence, *WLB*, 41:1035-43 (Je 67); Arthur E. Kimberly, Treatment of Water-Soaked Records, *Nat. Fire Prot. Assoc., Quar.*, 33:356 (Ap 40); R. E. Mahoney, The Big Fire at Lansing, *LJ*, 76:748-51 (My 51); Adelaide E. Minogue, Treatment of Fire and Water Damaged Records, *AA*, 9:17-25 (Ja 46); Menahem Schmelzer, Fire and Water: Book Salvage in New York and in Florence, *SL*, 59:620-5 (O 68); John S. Still, Library Fires and Salvage Methods, *AA*, 16:145-53 (Ap 53); Harold W. Tribolet, Restoration in Florence, *MSS*, 20:20-36 (Fall 68); and Howard D. Williams, Records Salvage After the Fire at Colgate University, *AA*, 27:375-9 (Jl 64). See especially The Salvage and Restoration of Damaged Materials, in Edward M. Johnson, ed., *Protecting the Library and Its Resources* (Chicago 63), app. F, 248-58.

PRESERVATION PRACTICES IN OTHER COUNTRIES

American policies and practices may be compared with those of other countries by referring to the following: Gennadyj A. Belov, New Techniques, New Materials, and New Experiences Concerning Restoration of Documents and Seals, Preservation of Maps and Plans, and Photography Since 1950, *Archivum*, 10:72-80 (60); BRA, Tech. Sec., *Bull.*, Nos. 16, 18-19 (45-8); BRA, *First Aid for Damaged Documents* (Memo. No. 6, London 42); BRA, *The Care of Records: Notes for the Owner or Custodian* (London 65); BRA, *The Preservation of Modern Records: General Advice* (London 64); The Care of Records by the Private Owner, *Archives*, 2:74-85 (Michaelmas 53); I. P. Collis and C. L. Rook, Archive Repair Materials, *SLA, Bull.*, 6:6-12 (S 49), Council on Library Resources, *Preservation of Documents and Papers* [A Collection of Technical Papers Translated from the Russian] (69); Roger H. Ellis, *The Principles of Archive Repair* (London 51); Ellis, The Archivist as a Technician, *SA, Jour.*, 1:146-7 (Ap 57); George C. Henderson, *Report on the Collection, Storage, and Preservation of Archives in Europe* (Adelaide 15); India, Imperial Record Dept., *Notes on Preservation of Records* (Madras 47); India, National Archives, *Repair and Preservation of Records*, by K. D. Bhargava (New Delhi 59); C. Jamison, The

Work of the Records Preservation Section of the British Records Association, *IA*, 7:29-40 (Ja/Jc 53).

Hilary Jenkinson, The Principles and Practice of Archive Repair Work in England, *Archivum*, 2:31-41 (52); Johannes Papritz, *New Methods, New Materials, and New Results in the Restoration and Conservation of Archives and in Documentary Photo-Technique Since 1950 (Report [to the] IV^e Congres International des Archives, 17-20 aout 1950)* (Stockholm 50); H. J. Plenderleith, *The Conservation of Prints, Drawings, and Manuscripts* (London 37); S. N. Sen, Common Errors, *IA*, 1:313-5 (O 47); K. K. Sexena, Preservation of Manuscripts and Documents, *Indian Librarian*, 27:153-6 (D 67); L. Herman Smith, Manuscript Repair in European Archives, *AA*, 1:1-22 (Ja 38), 1:51-77 (Ap 38); Emerenziana Veccaro, Restoration Laboratory of the Alfonso Gallo Institute of Book Pathology, Rome, *UBL*, 20:78-82 (Mr/Ap 66); Arthur E. Werner, Conservation of Manuscripts, *Research Applied to Industry*, 11:166-72 (My 58); and Werner, The Preservation of Archives, *SA, Jour.*, 1:282-8 (59).

SELECT TECHNICAL STUDIES OF PRESERVATION AND REHABILITATION PROBLEMS

Paul N. Banks, Some Problems in Book Conservation, *LRTS* 12:330-8 (Sum 68); W. J. Barrow and Ann M. Carlton, Durability of Three Current Laminating Tissues, *AA*, 30:526-9 (Jl 67); Barrow and Carlton, Permanence of Laminating Tissue, *AA*, 31:88-91 (Ja 68); Barrow, Acidifying: An Undesirable Property in Paste and Mending Tissue, *AA*, 30:190-3 (Ja 67); John O. Burton and Royal H. Rasch, The Determination of the Alpha Cellulose Content and Copper Number of Paper, *NBS, Jour. of Research*, 6:606-19 (Ap 31); Glenn A. Greathouse and Carl J. Wessel, eds., *Deterioration of Materials: Causes and Preventive Techniques* (N.Y. 55); F. L. Hudson, R. L. Grant, and J. A. Hockey, The Pick-up of Sulphur Dioxide by Paper, *Jour. of Applied Chemistry*, 14:444-7 (O 64); W. H. Langwell, Accelerated Aging Tests for Paper, *SA, Jour.*, 3:245-8 (Ap 67); Langwell, Methods of Deacidifying Paper, *ibid.*, 3:491-4 (Ap 69); Langwell, Recent Developments in Postlip Lamination Processes, *ibid.*, 3:360-1 (Ap 68); Harold J. Plenderleith and Anthony Werner, Technical Notes on the Conservation of Documents, *ibid.*, 1:195-201 (Ap 58); Richard D. Smith, Paper Decidification: A Preliminary Report, *LQ*, 36:273-92 (O 66); Smith, Paper Impermanence as a Consequence of pH and Storage Conditions, *LQ*, 39:153-95 (Ap 69); G. Thomson, Impermanence--Some Chemical and Physical Aspects, *Museum Jour.*, 64:16-36 (64); G. Thomson, ed., *Recent Advances in Conservation* (London 63); Charles G. Weber, et al., Effects of Fumigants on Paper, *NBS, Jour. of Research*, 15:271-5 (S 35), also available as *NBS, Research Paper*, No. 828; and Gordon R. Williams, The Preservation of Deteriorating

Books. Part I. An Examination of the Problem, and Part II. Recommendations for a Solution, *LJ*, 91:51-6, 189-94 (Ja 1, 15, 66).

See also the following NBS *Circulars (C)*, *Miscellaneous Publications (MP)*, and *Research Papers (RP)*: *Deteriorative Effect of Sulfur Dioxide Upon Paper in an Atmosphere of Constant Humidity and Temperature*, by Arthur E. Kimberly (RP 407, 32); *Determination of the pH Value of Papers*, by Herbert F. Launer (RP 1205, 39); *Effect of Filling and Sizing Materials on Stability of Book Papers*, by Merle B. Shaw and Martin J. O'Leary (RP 1149, 38); *Effect of Humidity on Physical Properties of Paper*, by Frederick T. Carson (C 445, 44); *Inks*, by Campbell B. Waters (C 426, 40); *Preservation of the Declaration of Independence and the Constitution of the United States: A Report by the National Bureau of Standards to the Library of Congress* (C 505, 51); *Protection of Documents With Cellulose Acetate Sheeting*, by Bourdon W. Scribner (MP 168, 41); *Relation of Ink to the Preservation of Written Records*, by Elmer W. Zimmerman, Charles G. Weber, and Arthur E. Kimberly (RP 799, 55); *A Study of the Removal of Sulphur Dioxide from Library Air*, by A. E. Kimberly and Adelaide L. Emley (MP 142, 33); *Summary Report of National Bureau of Standards Research on Preservation of Records*, by Arthur E. Kimberly and Bourdon W. Scribner (MP 154, 37); and *Typewriter Ribbons and Carbon Paper* (C 431, 41).

For additional writings on preservation and rehabilitation, see George D. M. Cunha, *Conservation of Library Materials: A Manual and Bibliography on the Care, Repair, and Restoration of Library Material* (Metuchen 67); Institute of Paper Chemistry, *Permanence*, comp. by Jerry Byrne and Jack Weiner (*Biblio. Series* 213, Appleton 64); the relevant sections of Marilyn Rogers, comp., *NYSHA Selective Reference Guide to Historic Preservation*, ed. by Frederick L. Rath, Jr. (Cooperstown 66); and J. S. M. Venter, comp., *Aging and Preservation of Paper: A Development Study* (Pretoria 66). For writings dealing specifically with the preservation of cartographic and related records, still and motion pictures, phonorecords, tapes, and other nontextual records, see chs. XIV-XVII.

XI. ARRANGEMENT OF ARCHIVES

RECOMMENDED READINGS

1. Oliver W. Holmes. Archival Arrangement—Five Different Operations at Five Different Levels, *AA*, 27:21-41 (Ja 64).
2. Frank B. Evans. Modern Methods of Arrangement of Archives in the United States. *AA*, 29:241-63 (Ap 66).
3. NA. *The Control of Records at the Record Group Level* (SIC, No. 15, 50).
4. Kenneth Munden. The Identification and Description of the Record Series, *AA*, 13:213-27 (Il 50).
5. Schellenberg. *Modern Archives*, 168-93.

SUGGESTED READINGS

1. NA. *European Archival Principles in Arranging Records*, by T. R. Schellenberg (SIC, No. 5, 39).
2. Schellenberg. *Management of Archives*, 32-47, 80-105, 161-98; cf. Schellenberg, Archival Principles of Arrangement, *AA*, 24:11-24 (Ja 61).
3. NA. *Principles of Arrangement* (SIP, No. 18, 51).
4. Richard C. Berner. Manuscript Collections and Archives—A Unitary Approach, *LRTS*, 9:213-20 (Spr 65).
5. Kane. *Manuscripts*, 7-40.
6. Bordin and Warner. *Manuscript Library*, 35-49.

ADDITIONAL READINGS

EUROPEAN PRECEDENTS

In addition to the writings listed in ch. III, see Lester K. Born, Baldassare Bonifacio and His Essay "De Archivis," *AA*, 4:221-37 (O 41); Hilary Jenkinson, *A Manual of Archive Administration*, 83-135; Samuel Muller, J. A. Feith, and R. Fruin, *Manual for the Arrangement and Description of Archives*, 13-99. For additional readings see Solon J. Buck, comp., *The Administration of a Registry Office; A Select Bibliography* (40 P); and particularly NA, Office of Research and Pub., and Ernst Posner, *Select References on the Arrangement and Description of Archival Materials* (41 P).

AMERICAN PRACTICES: FROM "CLASSIFICATION" TO "ARRANGEMENT"

The adaptation of European principles and practices in the United States can also be traced in the following writings, listed generally by publication date: Waldo G. Leland, Some Fundamental Principles in Relation to Archives, *AHA, Ann. Rept.*, 1912, 264-8; Dunbar Rowland, The Adaptation of Archives to Public Use, *ibid.*, 1912, 269-73; LC, *Notes on the Care, Cataloguing, Calendaring, and Arranging of Manuscripts*, by John C. Fitzpatrick (3d ed. 34), first published in 1913; Ethel B. Virtue, Principles of Classification for Archives, with discussion, *AHA, Ann. Rept.*, 1914, 1:373-84; NA, *Archival Principles: Selections From the Writings of Waldo Gifford Leland* (SIP No. 20, 55); David W. Parker, Some Problems in the Classification of Departmental Archives, *AHA, Ann. Rept.*, 1922, 1:164-72; Thomas P. Martin, Control of Manuscripts and Collections, *SAA, Proc.*, 1936-7, 25-33; Cassius C. Stiles, *Public Archives: A Manual for Their Administration in Iowa* (Des Moines 28).

U.S. Survey of Federal Archives, The Manual of the Survey of Federal Archives (36 P); David L. Smiley, The W. P. A. Historical Records Survey, in Hesseltine, *In Support of Clio*, 1-28; Roscoe R. Hill, *et al.*, Round Table Discussion of "Problems of Classification", *SAA, Proc.*, 1936-7, 52-9; Thomas P. Martin, Organization and Preservation of Manuscript Collections in the Library of Congress, *ALA, Archives and Libs.*, 1938, 387-9; Paul Lewinson, Problems of Archives Classification, *AA*, 2:179-90 (J1 39); Margaret C. Norton, Classification in the Archives of Illinois, *ALA, Archives and Libs.*, 1940, 78-92; Roscoe R. Hill, Classification in the National Archives, *ibid.*, 1940, 60-77; Almon R. Wright, Archival Classification, *AA*, 3:173-86 (J1 40); Karl L. Trever, Administrative History in Federal Archives, *AA*, 4:159-69 (J1 41); Edward G. Campbell, Functional Classification of Archival Material, *LQ* 11:431-41 (O 41); Ellen Jackson, Manuscript Collections in the General Library, *LQ*, 12:275-83 (Ap 42); NA, Directions For the Preparation of Finding Mediums . . . Feb. 28, 1941, *Ann. Rept.*, 7:65-8 (42); Marie C. Stark, The Consolidation of Files, *AA*, 7:33-40 (Ja 44); Frank B. Evans, The Many Faces of the Pennsylvania Archives, *AA*, 27:269-83 (Ap 64); and particularly Ernst Posner, Some Aspects of Archival Development Since the French Revolution, *AA*, 3:159-72 (J1 40), rep. in *Selected Essays*, 23-35. Cf. Dallas Irvine. Some Kinds of Classification, *AA*, 31:13-22 (Ja 68).

For recent criticisms and defense of the record group concept see Mario D. Feno, The Record Group Concept: A Critique, *AA*, 28:229-39 (Ap 65); Peter J. Scott, The Record Group Concept: A Case for Abandonment, *AA* 29:493-504 (O 66); Meyer H. Fishbein, The Record Group Concept, in Editor's Forum, *AA* 30:239-40 (Ja 67); and the reply by Peter J. Scott. The Record

Group Concept, in Editor's Forum, *AA*, 30:541-2 (Jl 67); and Kenneth A. Polden, The Record Group--A Matter of Principle, *AM*, 3:3-7 (My 68).

ARRANGEMENT OF PRIVATE ARCHIVES, PERSONAL PAPERS, AND HISTORICAL MANUSCRIPTS

Of particular value are the following: Katherine E. Brand, Developments in the Handling of Recent Manuscripts in the Library of Congress, *AA*, 16:99-104 (Ap 53); Robert L. Brubaker, Archival Principles and the Curator of Manuscripts, *AA* 29:405-14 (O 66); T. R. Schellenberg, The Principle of Provenance and Modern Records in the United States, *AA*, 28:39-41 (Ja 65); and Schellenberg, Arrangement of Private Papers, *AM*, [1]:1-20 (Ag 57).

The wide range of repository policies and practices in the handling of archival materials of private origin, personal papers, and historical manuscripts can be studied in the following: Francis L. Berkeley, Jr., History and Problem of the Control of Manuscripts in the United States, *Am. Philo. Soc., Proc.*, 98:171-8 (Je 54); Richard C. Berner, The Management of Manuscript Collections, *LJ*, 88:1615-6 (Ap 15, 63); Berner, The Arrangement and Description of Manuscripts, *AA*, 23:395-406 (O 60); Bordin and Warner, *Manuscript Library*, 39-49; Maynard Brichford, Appraisal and Processing, in Stevens, *University Archives*, 46-61; Robert E. Burke, Modern Manuscript Collections and What To Do With Them, *MSS*, 7:232-6 (Sum 55); BAC, *Guide to Methods of Listing, Indexing, and Reporting on Business Archives* (London 59); Lester J. Cappon, [Arrangement and Description of Manuscripts in the Alderman Library], *Va. Univ. Lib., Thirteenth Annual Report on Historical Collections. . .1942-3* (Univ., Va. 43), 4-13; Cappon, Reference Works and Historical Texts, *LT*, 5:369-79 (Ja 57); Arthur H. Cole, Business Manuscripts: Collection, Handling, and Cataloging, *LQ*, 8:97-114 (Ja 38); Ivor P. Collis, The Arrangement and Listing of Private and Estate Muniments: Some Considerations, *SLA, Bull.*, 10:10-6 (G 52); Paul S. Dunkin, Arrangement and Cataloging of Manuscripts, *LT*, 5:352-60 (Ja 57).

Margaret S. Eliot, The Manuscript Program of the Historical Records Survey, *ALA, Pub. Docs.*, 1938, 317-26; Eliot, Inventories and Guides to Historical Manuscript Collections, *Archives and Libs.*, 1940, 26-35; Jean L. Finch, Some Fundamentals in Arranging Archives and Manuscript Collections, *LRTS*, 8:26-34 (Wint 64); L. J. Gorton, Arrangement and Cataloguing of Modern Historical Papers in the British Museum, *Archives*, 8:2-7 (Ap 67); Stanley K. Graham, Processing and Using Records in a Business Archives, *SL*, 46:379-82 (N 55); R. B. Haselden, Manuscripts in the Huntington Library, *IJ*, 53:764 (S 38); Neal Harlow, Managing Manuscript Collections, *LT*, 4:203-12 (O

55); Evelyn Hensel, Treatment of Nonbook Materials, *LT*, 2:187-98 (O 53); Robert W. Hill, Literary, Artistic, and Musical Manuscripts, *LT*, 5:322-9 (Ja 57); How to Process a Manuscript Collection, *WMH*, 36:196-7 (Spr 53).

Dorsey W. Hyde, Jr., The Integration of Work With Archives and Historical Manuscripts, *LJ*, 64:539-41 (Jl 39); Michael Jasenas, Cataloguing Small Manuscript Collections, *LRTS*, 7:264-73 (Sum 63); Fortis W. Johnson, A Historian Looks at Archives and Manuscripts, *AA*, 19:229-33 (Jl 56); Robert W. Lovett, Care and Handling of Non-Government Archives, *LT*, 5:380-9 (Ja 57); Lovett, Some Changes in Handling of Business Records at Baker Library, *AA*, 19:39-44 (Ja 56); David S. Macmillan, The Classification and Description of Business Records, *BACA, Bull.* (My 45), 16-23; G. K. Marks and John M. Jennings, Manuscript Arrangement of the Virginia Historical Society, *Va. Libs.*, 2:45 (Ja 56); Minn. Hist. Soc., *The Care and Cataloging of Manuscripts as Practiced by the Minnesota Historical Society*, comp. by Grace Lee Nute (St Paul 36); Ruth K. Nuermberger, A Ten-Year Experiment in Archival Practices, *AA*, 4:250-61 (O 41); Organization and Preservation of Manuscript Collections, *ALA, Pub. Docs., 1938*, 357-89 (practices of five repositories); Howard H. Peckham, Arranging and Cataloging Manuscripts in the William L. Clements Library, *AA*, 1:215-29 (O 38).

Nathan Reingold and Robert I. Watson, The Organization and Preservation of Personal Papers, *Am. Psychologist*, 21:971-3 (O 66); Reingold, The Anatomy of a Collection: The Rhees Papers, *AA*, 27:251-9 (Ap 64); Report of Ad Hoc Committee on Manuscripts Set Up by the American Historical Association in December 1948, *AA*, 14:229-40 (Jl 51), especially 230-2, also published in *AHA, Ann. Rept., 1950*, 1:64-71; Alan D. Ridge, Arranging the Archives of the School of Nursing of the Montreal General Hospital, *SA, Jour.*, 3:403-11 (O 68); Mattie Russell, Organization of Materials Within the Library, in *Materials By and About American Negroes...*, ed. by Annette H. Phinazee (Atlanta 67), 25-39; Russell and Edward G. Roberts, The Processing Procedures of the Manuscript Department of Duke University Library, *AA*, 12:369-80 (O 49); V. R. Spencer, Processing of Manuscripts and Archival Materials (Unpublished Master's thesis, U. of Mich., 61); Colton Storm, The Care and Feeding of a Manuscript Collection, *ACJ*, 1:9-11 (O 48); Esther Vender Velde, Organization of the William Allen White Collection, *JCC*, 12:15-7 (Ja 56); and John R. W. Whitefield, The Arrangement and Listing of Estate and Private Muniments, *SLA, Bull.*, 12:26-9 (53). Cf. Carl E. Guthe, Documenting Collections: Registration and Records, *AASLH, Tech. Leaflet* 11, *HN*, 18, No. 19 (Jl 63).

ARRANGEMENT OF PRINTED NONBOOK ITEMS

A variety of methods and procedures for controlling printed items are discussed in Elizabeth Amerince, The Clipping and Pamphlet File, *WLB*, 9:113-9 (N 34); Robert L. Collison, Filing and Indexing: Pt. 2. Pictorial Matter, *Office Mag.*, 10:101-3 (F 63). Pt. 3. Newsclippings, *ibid.*, 10:184-6 (Mr 63), Pt. 4. Filing Cards, *ibid.*, 10:295-6, 299-301 (Ap 63), Pt. 5. Magazines, *ibid.*, 10:388-91 (My 63), Pt. 7. Trade Catalogues, *ibid.*, 10:562-5 (Jl 63); Collison, *The Treatment of Special Material in Libraries* (rev. ed. London 56); Lester Condit, *Pamphlet About Pamphlets* (Chicago 39); Phileña A. Dickey, *The Care of Pamphlets and Clippings in Libraries* (White Plains 17); Virginia Fairfax, *Pamphlets and Clippings in a Business Library* (San Francisco 21); Wilmer L. Hall, Arrangement and Description of Pamphlets and Clippings (Va. State Lib., *Bull.*, 15, No. 1, 24); Norma A. Ireland, *The Pamphlet File in School, College and Libraries* (rev. ed. Boston 54); M. Margaret Kehl, General Principles of Filing Pamphlets, *SL*, 45:17-9 (Ja 54); Jack King, The Pamphlet in the University Library, *LRTS*, 10:51-6 (Wint 66); Donald Mason, *A Primer of Non-Book Materials in Libraries* (London 58); Melvin Oathout and Evelyn Oathout, A Pamphlet Method for Research Libraries, *CRL* 8:414-21 (O 47); E. B. Power, Use of Sheet Film for Newspaper Clippings, *SL*, 45:111-4 (Mr 54); Margaret C. Smith, Solving the Problems of a Pamphlet Collection, *SL*, 28:75-9 (Mr 37), 28:101-14 (Ap 37); E. Smythe, Press Cuttings, *AP*, 1:105-12 (Ag 49); and John C. Wyllie, Pamphlets, Broad-sides, Clippings and Posters, *LT*, 4:195-202 (O 55).

See chs. XIV-XVII for the arrangement of special physical types of documentary material.

XII. DESCRIPTION OF ARCHIVES

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 194-214.
2. Schellenberg. *Management of Archives*, 47-60, 106-58, 219-301.
3. NA. *The Preparation of Preliminary Inventories (SIC, No. 14, 50)*.
4. Katherine E. Brand. The Place of the Register in the Manuscripts Division of the Library of Congress, *AA*, 18:59-67 (Ja 55).

SUGGESTED READINGS

1. Robert S. Gordon. Suggestions for Organization and Description of Archival Holdings of Local Historical Societies, *AA*, 26:19-39 (Ja 63).
2. Kane. *Manuscripts*, 51-63.
3. NA. *The Preparation of Lists of Record Items (SIP, No. 17, rev. 60)*.
4. Bordin and Warner. *Manuscript Library*, 50-68.
5. Dorothy V. Martin. Use of Cataloging Techniques in Works With Records and Manuscripts, *AA*, 18:317-36 (O 55).
6. Arline Custer. The National Union Catalog of Manuscript Collections, *LRTS*, 8:188-20 (Spr 64).

ADDITIONAL READINGS

DESCRIPTION AND CATALOGING: GENERAL

Many of the writings listed in the previous chapter deal with both classification and cataloging or arrangement and description. With particular reference to cataloging and description, see also Dorothy V. Martin, comp., *Books in the Cataloging of Manuscript Materials*, *AA*, 11:42-4 (Ja 48).

Useful also are Dennis R. Bodem. *The Use of Forms in the Control of Archives at the Accessioning and Processing Level*, *AA*, 31:365-9 (O 68); William H. Bond, *The Cataloging of Manuscripts in the Houghton Library*, *HLB*, 4:392-6 (Aut 50); Ruth B. Bordin, *Cataloging Manuscripts--A Simple Scheme*, *AA*, 27:81-6 (Ja 64); Maynard B. ichford, *Appraisal and Processing*, in Stevens, *University Archives*, 46-61; Verner W. Clapp, *Archivists and Bibliographical*

Control: A Librarian's Viewpoint, *AA*, 14:305-11 (O 51); Clapp, Subject Controls--Nature and Level of Controls, *AD*, 3:11-5 (Ja 52); Dorothy K. Coveney, The Cataloguing of Literary Manuscripts, *JD*, 6:125-39 (S 50); John D. Cowley, *Bibliographical Description and Cataloguing* (London 39); C. E. Dewing, Manuscript Cataloging--The Beinecke Method Examined, *AA*, 31:35-43 (Ja 68); Directions for the Preparation of Finding Mediums . . . Feb. 28, 1941, *NA, Ann. Rept.*, 7:65-8 (42); Sherrod East, Describable Item Cataloging, *AA*, 16:291-304 (O 53); Thelma Eaton, *Classification in Theory and Practice* (Champaign 57); Eaton, The Development of Classification in America, in *The Role of Classification in the Modern American Library* (Champaign 59); Luther H. Evans and Edythe Weiner, The Analysis of County Records, *AA*, 1:186-200 (O 38); Earl Farley, Cataloging Special Collection Material, *JCC*, 12:11-4 (Ja 56); G. L. Fischer, Notes on Descriptive Listing of Historical Materials, *AM*, 2:15-29 (Jl 61).

Worthington C. Ford, Cataloging Special Publications and Other Material: Manuscripts, in Charles A. Cutter, *Rules for a Dictionary Catalog* (4th ed. 04), 135-8; L. G. Gorton, Arrangement and Cataloguing of Modern Historical Papers in the British Museum, *Archives*, 8:2-7 (Ap 57); Philip M. Hamer, Finding Mediums in the National Archives: An Appraisal of Six Years' Experience, *AA*, 5:82-92 (Ap 42); Ill. State Lib., *Catalog Rules: Series for Archives Materials*, comp. by Margaret C. Norton (Springfield 38); Michael Jasenas, Cataloging Small Manuscript Collections, *LRTS*, 7:264-73 (Sum 63); Henry M. Lydenberg, Historical Manuscripts and Prints in the New York Public Library and the Methods of Cataloging Them, *LJ*, 24:249-52 (Je 1899).

David C. Mearns, Historical Manuscripts, Including Personal Papers, *LT*, 5:313-21 (Ja 57); Kenneth Munden, Cataloging Rules in the Departmental Records Branch, *AA*, 19:291-302 (O 56); Grace L. Nute, Suggestions for a Code for Cataloging Historical Manuscript Collections, *ALA, Archives and Libs.*, 1939, 54-63; Dorothy M. Owen, Why and How? Some Thoughts on the Cataloguing of Ecclesiastical Archives, *SA, Jour.* 2:467-71 (O 64); Nathan Reingold, Manuscripts of Science--Analysis and Description, *AA*, 24:163-70 (Ap 61); Reingold, Subject Analysis and Description of Manuscript Collections, *Isis*, 53:106-12 (Mr 62); Reingold, Confessions of a Reformed Archivist, *AA* 3:371-7 (O 68); John R. Russell, Some Problems in Cataloging Archives, *ALA, Pub. Docs.*, 1937, 286-97; Russell, Cataloging at the National Archives, *AA*, 2:169-78 (Jl 39).

Emma M. Scheffler, The Card Catalog: A Useful Tool for State Archives, *IL*, 41:288-98 (Ap 59); T. R. Schellenberg, The Finding Aid Programme of the National Archives, USA, *IA*, 8:1-7 (Ja/Je 54); Schellenberg, Description of

Private Papers, *AM*, [1]:1-19 (Ag 58); Múrhpyp D. Smith, Preparing a Manuscript Guide for a Learned Society, *AA*, 25:323-30 (Jl 62); V. R. Spencer, Processing of Manuscripts and Materials (Unpublished Master's thesis, U. of Mich., 61); Evangeline Thurber, Suggestions for a Code for Cataloging Archival Materials, *ALA, Archives and Libs.*, 1939, 42-53; William J. Van Schreevan, Information Please: Finding Aids in State and Local Archival Depositories, *AA*, 5:169-78 (Jl 42); and William J. Wilson, Manuscript Cataloging, *Traditio*, 12:457-565 (56), especially 519-37.

See also, *ALA, Anglo-American Cataloging Rules* (Chicago 67); *LC Rules, for Descriptive Cataloging in the Library of Congress: Manuscripts* (prelim. ed. 54); *LC, Library of Congress Rules for Cataloging a Collection of Manuscripts, HN*, 12:85-8 (S 57); and Herman R. Friis, Graphic Presentation Offers a New Approach to the Archivist's Finding Aids Program, *AA*, 15:157-8 (Ap 52).

On the significant role of the Historical Records Survey in the development and adoption of the techniques of collective arrangement and description, see Sargent B. Child, What is Past is Prologue, *AA*, 5:217-27 (O 47); Margaret S. Eliot, Inventories and Guides to Historical Manuscript Collections, *ALA, Archives and Libs.*, 1940, 26-35; Luther H. Evans, The Local Archives Programs of the W.P.A. Historical Records Survey, *ALA, Pub. Docs.*, 1938, 283-300; Evans, Next Step in the Improvement of Local Archives, *ibid.*, 1937, 276-85; Richard B. Morris, Inventories of County Archives and Miscellaneous State and Local Archives, *AHR*, 45:159-62 (O 39); R. W. Kidder, The Historical Records Survey: Activities and Publications, *LQ*, 13:136-49 (43); U.S. Hist. Records Survey, Instructions for the Preparation of Inventories of Public Records by Historical Records Survey Projects (W.P.A., Tech. Series, Research and Records Circ. No. 5, 41 P). See also S. B. Childs and D. P. Holmes, Bibliography of Research Project Reports: Check List of Historical Records Survey Publications (W.P.A. Tech. Series, Research and Records Biblio. No. 7, 43 P); and M. E. Colby, Final Report on Disposition of Unpublished Materials of the W.P.A. Writers Program (43 P).

CALENDARING

See particularly Worthington C. Ford, On Calendaring Manuscripts, *Biblio. Soc. of Am., Papers*, 4:45-6 (09); Morris L. Radoff, A Guide to Practical Calendaring, *AA*, 11:123-40 (Ap 48), and A Practical Guide to Calendaring, *AA*, 11:203-22 (Jl 48).

INDEXING

The most useful writings on indexing of textual materials include: Am. Records Mgt. Assoc., *Rules for Alphabetical Filing as Standardized by American Records Management Association (Research Study No. 1, Dearborn 60)*; John Asking, Words at Work, *LJ*, 78:1879-82 (N 1, 58); The Basic Systems of Indexing, *Adm. Mgt.*, 2:34-41 (J 64); Terry Beach, Subject File Manuals: The Why and How of Their Development, *AA*, 15:105-26 (Ap 52); Charles L. Bernier, Subject-Index Production, *LT*, 16:388-97 (Ja 68); W. V. Bingham, How to Make A Useful Index, *Am. Psychologist*, 6:31-4 (Ja 51); H. T. Black, Selective Indexing, *SL*, 29:99-103 (Ap 38); Laura H. Cadwallader, *Principles of Indexing and Filing* (4th ed. Balt. 58); G. V. Carey, *Making an Index* (3d ed. Cambridge 63); Helen L. Chatfield, The Treatment of Subject Matter, *Filing Bull.*, 15:25-9 (D 46); A. L. Clarke, *Manual of Practical Indexing . . .* (2d rev. ed. London 33); Robert L. Collison, Indexing Deeds and Documents, *Indexer*, 5:113-23 (Spr 67); Collison, *Indexes and Indexing: Guide to the Indexing of Books, and Collections of Books, Periodicals, Music, Gramophone Records, Films, and Other Material, With Reference Section and Suggestions for Further Reading* (2d ed. N.Y. 59).

Peter J. Doyle, The Alphabetical Name Index, *Office Mag.*, 43:74-7 (Je 56); Barbara Hopkins, The Case for the Subject File, *Filing Bull.*, 17:35-7 (Ja/F 49); Elizabeth A. Ingerman, A New Method of Indexing Manuscripts, *AA*, 25:331-40 (Jl 62); Willard R. Jillson, The Indexing of Historical Materials, *AA*, 16:251-7 (Jl 53); L. C. Johnson, Archive Indexing, *Indexer*, 4:105-8 (Aut 65); Frederick Jonker, *Indexing Theory, Indexing Methods, and Search Devices* (N.Y. 64); Bertha E. Josephson, Indexing, *AA*, 10:133-50 (Ap 47); Gilbert Kahn, *et al.*, *Progressive Filing* (7th ed. N.Y. 61); Barbara F. R. Kyle, Notes on Cataloguing in Special Libraries With Special Emphasis on Author and Name Entries, *JD*, 22:13-21 (Mr 66).

John W. Metcalfe, *Information Indexing and Subject Cataloging: Alphabetical, Classified, Coordinate, Mechanical* (N.Y. 57); Minn. Hist. Soc., *Selected Subject Headings Used by the Manuscript Department of the Minnesota Historical Society*, comp. by Lucile M. Kane (*Service Bull.* No. 2, St. Paul 51); Stella D. Neiman and Lester J. Cappon, *Comprehensive Historical Indexing: The Virginia Gazette Index*, *AA*, 14:291-304 (O 51); N.Y., Archives and History Div., *Guides to Selecting and Alphabetizing Entries for a Name Index*, prepared by G. Donald Sager *et al.* (Albany 60); Margaret C. Norton, Names Indexes, *IL*, 28:217-25 (Ap 46); Johannes Papritz, Plan for a General Index for Archives, *UBL*, 15:188-93 (Jl/Ag 61); James W. Perry and John L. Melton, *Principles of Machine and System Design with Special Reference to the Indexing and Analysis of Historical Literature*, *AD*, 10:278-85 (O 59); Julia Pettee, *Subject Headings:*

The History and Theory of the Alphabetical Subject Approach to Books (N.Y. 46), 57-129; Dorothy A. Pickett, *The Fundamentals of Filing, Office*, 34:51-74 (D 51); O. W. Roskill, *Filing and Indexing: A Study of the Principles and Practices of Classification as Applied to Filing Systems* (London 46), 1-44.

Emma M. Scheffler, *The Name Index*, *IL*, 43:449-61 (Je 61); R. Shank, *New Concepts in Indexing*, *Medical Lib. Assoc. Bull.*, 53:388-98 (Jl 65); Harry A. Sharp, *Cataloguing: Some New Approaches; Manuscripts*, *Lib. World*, 58:112-4 (Ja 57); Fred Shelley, *The Presidential Papers Program of the Library of Congress*, *AA*, 25:429-33 (O 62); LC, *The Card Catalog of the Library of Congress: A Brief Description* (55); Bertie M. Weeks, *How to File and Index* (rev. ed. N.Y. 56); Martha T. Wheeler, *Indexing: Principles, Rules and Examples* (5th ed. Albany 57); and Douglas Wurtele, *Indexing of Private Papers in the Public Archives*, *Canadian Libs.*, 21:23-5 (Jl 64).

For additional writings, see J. Myron Jacobstein, *Indexes and Indexing: A Selected Bibliography of Periodical Articles*, *LJ*, 83:1357-8 (My 1, 58); Eleanor P. Steiner-Prag, *Indexes and Indexing: A Selected Bibliography of Books and Pamphlets*, *LJ*, 83:1356-7 (My 1, 58); and Jean M. Wayne, comp., *Indexing, With Emphasis on Its Technique: An Annotated Bibliography, 1939-54* (N.Y. 55). For the impact of automation on indexing, see ch. XXIII.

REPRESENTATIVE PUBLISHED FINDING AIDS

The following listing is intended only to provide examples of types of published finding aids for study and comparison, with particular regard to their internal organization and use of descriptive techniques. For general guides to Federal Government archives, see, successively, Clyde H. Van Tyne and Waldo G. Leland, *Guide to the Archives of the Government of the United States in Washington* (2d ed. 07); *Guide to the Material in the National Archives, June 30, 1937*, NA, *Ann. Rept., 1937*, app. VI, 111-68; NA, *Guide to the Materials in the National Archives* (40); NA, *Your Government's Records in the National Archives* (46); NA, *Guide to the Records in the National Archives*, ed. by Philip M. Hamer (48); and NA, *Your Government's Records in the National Archives*, comp. by Wendell B. Phillips (50).

For general guides to State archival holdings, see Seymour V. Connor, comp., *A Preliminary Guide to the Archives of Texas*, *Southwestern Hist. Quar.*, 59:255-34 (Ja 56); David J. Delgado, comp. and ed., *Guide to the Wisconsin State Archives* (Madison 66); Md., Hall of Records Comm., *Catalogue of Archival Material* (Annapolis 42); N.C., Archives and Hist. Dept., *Summary Guide to Record Materials in the North Carolina State Archives. Section A.*

Records of State Agencies (Raleigh 63); Pa. Hist. and Museum Comm., Summary Guide to the Pennsylvania Archives in the Division of Public Records, comp. by F. B. Evans and M. L. Simonetti, ed. by D. H. Kent (Harrisburg 63 P).

For local government archives see Phila., Records Dept., *Guide to the Municipal Archives of the City and County of Philadelphia*, comp. by Charles E. Hughes, Jr., and Allen Weinberg (Phila. 57); N.J., Archives and History Bur., Guide to County Archives in the Bureau of Archives and History, comp. by Kenneth W. Richards (Trenton 62 P), and Guide to Municipal Archives in the Bureau of Archives and History, comp. by Kenneth W. Richards (Trenton 62 P).

For general guides to the holdings of major private repositories, see Academy of Natural Sciences of Phila., *Guide to the Manuscript Collections . . .*, comp. by Venia T. Phillips and Maurice T. Phillips (Phila. 63); Lynette Adcock, comp., *Guide to the Manuscript Collections of Colonial Williamsburg* (Williamsburg 54); Whitfield T. Bell, Jr., and Murphy D. Smith, comps., *Guide to the Archives and Manuscript Collections of the American Philosophical Society*, Am. Philo. Soc., *Memoirs*, 66 (D 66); Victor Bator, *The Bela Bartok Archives: History and Catalogue* (N.Y. 63); William L. Clements Lib., *Guide to the Manuscript Collections in the William L. Clements Library*, comp. by Howard H. Peckham (Ann Arbor 42), with *Suppl.*, comp. by W. S. Ewing (Ann Arbor 53); Columbia Univ. Libs., *Manuscript Collections in the Columbia University Libraries: A Descriptive List* (N.Y. 59); Duke Univ., *Guide* (Durham 47); Edith M. Fox, et al., comps., *Cornell University Collection of Regional History and the University Archives: Report of the Curator and Archivist, 1958-1962* (Ithaca 63); A. M. Gibson, *A Guide to Regional Manuscript Collections in the Division of Manuscripts, University of Oklahoma Library* (Norman 60); Hist. Soc. of Pa., *Guide to the Manuscript Collections of the Historical Society of Pennsylvania* (2d ed. Phila. 49); Chester V. Kielman, comp. and ed., *The University of Texas Archives: A Guide to the Historical Manuscripts Collections in the University of Texas Library* (Austin 67).

Ky. Hist. Soc., *Guide to the Manuscripts of the Kentucky Historical Society*, comp. by G. Glenn Clift (Frankfort 55); Garnett McCoy, comp., A Preliminary Guide to the Collections of the Archives of American Art, Part I, Archives of Am. Art, *Jour.*, 5:1-20 (Ja 65), Part II, *ibid.*, 7:1-20 (Ja 67); Minn. Hist. Soc., *Guide to the Personal Papers in the Manuscript Collections of the Minnesota Historical Society*, comp. by Grace L. Nute and Gertrude W. Ackerman (St. Paul 35), and *Manuscript Collections of the Minnesota Historical Society, Guide No. 2*, comp. by Lucile M. Kane and Katheryn A. Johnson (St. Paul 55); Dale L. Morgan and George P. Hammond, eds., *A Guide to the Manuscript Collections of the Bancroft Library*, Vol. I (Berkeley 63); Ohio State

Archives and Hist. Soc., Lib., *Guide to the Manuscript Collections in the Library of the Society*, comp. by Elizabeth C. Giggert (Columbus 53); Avril J. M. Pedley, comp., *The Manuscript Collections of the Maryland Historical Society* (Baltimore 68); Princeton Univ. Lib., *The Manuscript Collections of the Princeton University Library: An Introductory Survey*, comp. by Alexander P. Clark (Princeton 58); Fred Shelley, comp., *A Guide to the Manuscript Collections of the New Jersey Historical Society* (N.J. Hist. Soc., Collections No. 11, Newark 57); Univ. of Missouri, *Guide to the Western Historical Manuscripts Collection* (Bull. No. 6, Columbia 52); W. Va. Univ. Lib., *Guide to the Manuscripts and Archives in the West Virginia University Library*, comp. by Charles Shetler (Bull., Series 59, No. 10-1, Morgantown 59); Wisc. State Hist. Soc., *Guide to the Manuscripts of the Wisconsin Historical Society*, ed. by Alice E. Smith (Madison 44), and *Guide to the Manuscripts of Wisconsin, Suppl.*, No. 1, comp. by Josephine L. Harper and Sheron C. Smith (Madison 57).

For additional guides as well as other published finding aids, see the listings at the end of each institutional entry in Philip M. Hamer, ed., *Guide to Archives and Manuscripts in the United States* (New Haven 61); and Ray A. Billington, *Guides to American History Manuscript Collections in Libraries of the United States*, *MVHR*, 28:467-96 (D 51). See also Baker Lib., *List of Business Manuscripts in Baker Library*, comp. by Robert W. Lovett (2d ed. Boston 61), and Modern Language Assoc. of Am., *American Literary Manuscripts: A Checklist of Holdings in Academic, Historical, and Public Libraries in the United States* (Austin 60). For the Library of Congress, see LC, *Handbook of Manuscripts* (18), with supplements by Curtis W. Garrison, comp., *List of Manuscript Collections in the Library of Congress to July 1931* (32), and P. C. Powell, in AHA, *Ann. Rept.*, 1937.

Representative of topic or subject guides to the holdings of a single institution are John P. Harrison, *Guide to Materials on Latin America in the National Archives*, Vol. I (NA, *Pub.* No. 62-3, 61); Lucile M. Kane, comp., *Guide to the Public Affairs Collection of the Minnesota Historical Society* (St. Paul 68); Kenneth W. Munden and Henry P. Beers, *Guide to Federal Archives Relating to the Civil War* (62); NA, *Handbook of Federal World War Agencies and Their Records, 1917-21* (43); NA, *Federal Records of World War II* (2 vols. 50, 51); NA, *Guide to Genealogical Records in the National Archives* (64); Paul Lewinson, *Guide to Documents in the National Archives for Negro Studies* (47); and *A Guide to Manuscripts Relating to the American Indian in the Library of the American Philosophical Society*, Am. Philo. Soc., *Memoirs*, 65 (Jl 66).

For inventories of archival bodies of material, see, as representative of NA "preliminary inventories," *Preliminary Inventory* No. 109, *Records of the*

Bureau of Reclamation, comp. by Edward E. Hill (58). and *Preliminary Inventory No. 161, Records of the Bureau of the Census*, comp. by Katherine H. Davidson and Charlotte M. Ashby (64). See also Colonial Williamsburg, Inc., *A Brief Guide to the Record Groups in the Archives Department of Colonial Williamsburg* (Williamsburg 57); Newberry Lib., *Guide to the Burlington Archives in the Newberry Library, 1851-1906*, comp. by Elizabeth C. Jackson and Carolyn Curtis (Chicago 49), and *Guide to the Illinois Central Archives in the Newberry Library, 1851-1906*, comp. by Carolyn C. Mohr (Chicago 51); LC, Manuscript Div., *Booker T. Washington: A Register of His Papers in the Library of Congress* (58), and *Judson King: A Register of His Papers in the Library of Congress* (60), as representative of LC's Register series; Syracuse Univ. Lib., *Avereli Harriman: An Inventory of His Gubernatorial Papers in the Syracuse University Library*, comp. by James K. Owens (*Manuscript Inventory Series*, No. 10, Syracuse 67); and V. H. Taylor, comp. *The Spanish Archives of the General Land Office of Texas* (Austin 55). Cf. Canada, Public Archives, Manuscripts Div., *Preliminary Inventory, Manuscript Group 18: Pre-Conquest Papers* (Ottawa 54); *Preliminary Inventory, Manuscript Group 19: Fur Trade and Indians, 1763-1867* (Ottawa 54); and *Preliminary Inventory, Record Group 19: Department of Finance* (Ottawa 54).

For representative calendars, see Delaware, Public Archives Comm., *Calendar of Records* (Dover 35), and *Calendar of Kent County, Delaware, Probate Records, 1680-1800*, comp. by Leon de Valinger, Jr. (Dover 44); Md., Hall of Records Comm., *Calendar of Maryland State Papers, No. 4, Pt. 3. The Red Books* (Annapolis 55), and *No. 5, Executive Miscellanea* (Annapolis 58); Grace L. Nute, ed., *Calendar of the American Fur Company's Papers, Pt. 1, 1831-1840; Pt. 2, 1841-1848*, AHA, *Ann. Rept., 1944*, Vol. 23.

For special lists, see NA, *Special Lists, No. 8, Population Schedules, 1800-1870, Volume Index to Counties and Major Cities* (Pub. No. 51-18, 51), and *Special Lists, No. 19. List of Cartographic Records of the General Land Office*, comp. by Laura E. Kelsay (Pub. No. 64-9, 64). See also Edmund C. Burnett, comp., *A List of Printed Guides to and Descriptions of Archives and Other Repositories of Historical Manuscripts*, AHA, *Ann. Rept., 1896*, 1:481-512. For catalogs of individual manuscripts see Dorothy K. Coveney, *A Descriptive Catalogue of Manuscripts in the Library of University College, London* (London 35); and Seymour de Ricci and William J. Wilson, comps., *Census of Medieval and Renaissance Manuscripts in the United States and Canada*, 3 vols. (N.Y. 35, 62).

Also suggestive are Maynard Brichford, comp. and ed., *Descriptive Inventory of Resources for the Ecology of Mental Health and Work With the*

Disadvantaged (Urbana 67); and Thomas S. Kuhn, *et al.*, *Sources for the History of Quantum Physics: An Inventory and Report* (Phila. 67).

THE NATIONAL UNION CATALOG OF MANUSCRIPT COLLECTIONS (NUCMC)

The origin, history, and status of this important cooperative project can be traced in the following chronologically listed writings: Report of the Joint Committee on Historical Manuscripts, *AA*, 16:176-80 (Ap 52); LC, *Rules for Descriptive Cataloging in the Library of Congress, Manuscripts* (prelim. ed. 54); LC, *Data Sheet for the National Union Catalog of Manuscript Collections* (64); LC, NUCMC, *Information Circular*, Nos. 1-6 (59-68); Robert H. Land, The National Union Catalog of Manuscript Collections, *AA*, 17:195-207 (Jl 54); Howard H. Peckham, Manuscript Repositories and the National Register, *AA*, 17:319-24 (O 54); Bell I. Wiley, Historians and the National Register, *AA*, 17:325-30 (O 54); David C. Mearns, To Be Enduring: The National Union Catalog of Manuscript Collections, *CRL*, 20:341-6 (S 59); Lester K. Born, The National Union Catalog of Manuscript Collections: Progress, *AA*, 23:311-4 (Jl 60); Lee E. Grove, The National Union Catalog of Manuscript Collections, *ALA, Bull.*, 54:769-71 (O 60); I. D. Raymond, The National Union Catalogue of Manuscripts, *ALJ*, 11:109-15 (Jl 62); Lester K. Born, The National Union Catalog of Manuscript Collections, *MSS*, 14:10-6 (Spr 62); J. L. Cleland, The Library of Congress Union Catalog of Manuscripts, *AM*, 2:20-4 (Je 63).

Arline Custer, The National Union Catalog of Manuscript Collections, *LRTS*, 8:188-90 (Spr 64); Richard C. Berner, Archivists, Librarians, and the National Union Catalog of Manuscript Collections, *AA*, 27:401-9 (Jl 64); Harriet C. Owsley, The SAA Workshop on the National Union Catalog of Manuscript Collections, *AA*, 28:389-97 (Jl 65); William C. Binkley, A Historian Looks at The National Union Catalog of Manuscript Collections, *AA*, 28:399-407 (Jl 65); T. R. Schellenberg, A Nationwide System of Controlling Historical Manuscripts in the United States, *AA*, 28:409-12 (Jl 65); Frank G. Burke, Manuscripts and Archives, in *Bibliography: Current State and Future Trends*, *LT*, 15:430-45 (Ja 67); Arline Custer, Cooperative Reporting and Cataloging as Exhibited in the Program of the National Union Catalog of Manuscript Collections at the Library of Congress, in *Materials By and About American Negroes*. . . , ed. by Annette H. Phinezee (Atlanta 67), 41-52; and Richard C. Berner, Observations on Archivists, Librarians, and the National Union Catalog of Manuscript Collections, *CRL*, 29:276-80 (Jl 68).

Volumes published to date include: LC, *The National Union Catalog of Manuscript Collections, 1959-61* (Ann Arbor 62); . . . , *1962* (Hamden 64); . . .

Index, 1959-1962 (Hamden 64); . . . , *1963-64* (65); . . . , *1965*, and *Index, 1963-65* (66); . . . , *1966*, and *Index, 1963-66* (67); . . . , *1967*, and *Index, 1967* (68).

Cf. Arrangement and Description of Private Papers: Suggestions for Field Workers Listing Private Papers in Australia With a View to the Compilation of a Central Register, *AM* (Ag 57), 28-34; J. H. M. Honniball, A Particular Aspect of the Guide to Australian and Pacific Manuscripts, *AM*, 3:13-5 (My 66); and F. L. Cleland, The Guide to Collections of Manuscripts Relating to Australia: An Outline and Assessment, *AM*, 3:16-27 (N 66).

On the description of nontextual documentary materials see chs. XIV-XVII.

XIII. REFERENCE SERVICE

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 224-36.
2. Philip D. Jordan. The Scholar and the Archivist--A Partnership, *AA*, 31:57-65 (Ja 68).
3. Robert H. Land. Defense of Archives Against Human Foes, *AA*, 19:121-38 (Ap 56).
4. Seymour V. Connor. The Problem of Literary Property in Archival Depositories, *AA*, 21:143-52 (Ap 58).
5. The Archivist's Code. *AA*, 18:307-8 (O 55).

SUGGESTED READINGS

1. W. Kaye Lamb. The Archivist and the Historian, *AHR*, 68:385-91 (Ja 63).
2. Frank B. Evans. The State Archivist and the Academic Researcher--"Stable Companionship," *AA*, 26:319-21 (Jl 67).
3. Fortis W. Johnson. A Historian Looks at Archives and Manuscripts, *AA*, 19:229-33 (Jl 56).
4. Wyman W. Parker. How Can the Archivist Aid the Researcher? *AA*, 16:233-40 (Jl 53).
5. Milton Rubincam. What the Genealogist Expects of an Archival Agency or Historical Society, *AA*, 12:333-8 (O 49).
6. James B. Rhoads. Alienation and Thievery: Archival Problems, *AA*, 29:197-208 (Ap 66).
7. Bordin and Warner. *Manuscript Library*, 69-78, 101-21.

ADDITIONAL READINGS

USER'S VIEWS

For additional views of historians and other users, see Jacques Barzun and Henry P. Graff, *The Modern Researcher* (N.Y. 57); John E. Caswell, Archives for Tomorrow's Historians, *AA*, 21:409-17 (O 58); Thomas C. Cochran, *et al.*, Report of Ad Hoc Committee on Manuscripts Set up by the American Historical Association in December 1948, *AA*, 14:229-40 (Jl 51); Howard B. Gotlieb, The Undergraduate and Historical Manuscripts, *AA*,

23:27-32 (Ja 60); John A. Munroe, A Brave Man—Or a Foolish One, *AA*, 26:151-60 (Ap 63); Roy F. Nichols, Alice in Wonderland, *AA*, 3:149-58 (Jl 40); Howard H. Peckham, Aiding the Scholar in Using Manuscript Sources, *AA*, 19:221-8 (Jl 56); Peckham, Policies Regarding the Use of Manuscripts, *LT*, 5:361-8 (Ja 57); Jean Preston, Problems in the Use of Manuscripts, *AA*, 28:367-79 (Jl 65); Walter Rundell, Jr., Relations Between Historical Researchers and Custodians of Source Materials, *CRL*, 29:466-76 (N 68); Jesse H. Spera, *Historians, Books, and Librarians* (Cleveland 53); Alice E. Smith, The Society as a Research Center, *W:MH*, 32:271-83 (Mr 49); Louis B. Wright, The Relationship of the Historian and the Research Library, *Pa. Mag. of Hist. and Biog.*, 73:229-59 (Ap 49).

Cf. Mary Edna Anders, Reference Service in Special Libraries, *LT*, 12:390-404 (Ja 64); Julian P. Boyd, What the Historian Asks of the Librarian, *Rutgers Univ. Lib. Jour.*, 20:16-22 (56); Georgia O. Haugh, Reader Policies in Rare Book Libraries, *LT*, 5:467-75 (Ap 57); Everett T. Moore, Reference Service in Academic and Research Libraries, *LT*, 12:362-72 (Ja 64); Samuel Rothstein, The Measurement and Evaluation of Reference Service, *LT*, 12:456-72 (Ja 64); Dolores Russell, The Critical Part of Records Reference Service, *RMJ*, 5:40-2 (Wint 67); and Bernard F. Vavrek, A Theory of Reference Service, *CRL*, 29:508-10 (N 68).

REFERENCE SERVICES OF PUBLIC ARCHIVAL INSTITUTIONS

On the policies and practices of the National Archives, see Elizabeth Bethel, Records in the National Archives, Washington, D.C., of Significance for Genealogists, *Am. Genealogist*, 18:183-201 (Ap 45); Philip C. Brooks, *Research in Archives: The Use of Unpublished Primary Sources* (Chicago 69); Meyer H. Fishbein, Archival Training for Historians, *AHA, Newsletter*, 5, No. 2:5-7 (D 66); Wayne C. Grover, Research Facilities and Materials at the National Archives, *Am. Pol. Sci. Rev.*, 34:976-83 (O 40); NARS, *Information for Searchers Citing Records in the National Archives* (J7), and Regulations for the Public Use of Records in the National Archives and Records Service (*NA Gen. Info. Leaflet* No. 2, 69); Roy F. Nichols, Alice in Wonderland, *AA*, 3:149-58 (Jl 40); Thomas M. A. Owen, Jr., How the National Archives Can Aid Genealogists, *Ala. Hist. Quar.* 8:25-34 (Spr 46), also in *Nat. Genealog. Soc., Quar.*, 36:37-41 (Je 48); William R. Petrowski, Research, Anyone? A Look at the Federal Record Centers, *AA*, 30:581-92 (O 67); Milton Rubincam, Genealogical Research in the National Archives: Historical Background and Facilities for Research, *N. Eng. Hist. and Genealog. Reg.*, 105:42-8 (Ja 51); Boyd C. Shafer, Lost and Found, *AA*, 18:217-23 (Jl 55); Richard G. Wood, The National Archives as an Institution for Historical Research, *W. Va. Hist.*, 14:118-25 (Jl 54).

For State archival agencies, see Theodore J. Cassidy, *Archival Services in the Illinois State Library*, *IL*, 30:495-9 (D 48); Christopher C. Crittenden, *The State Archivist and the Researcher*, *AA*, 19:215-20 (Jl 56); Crittenden, *The State Archivist Looks to the Future*, *AA*, 8:185-93 (Jl 45); Henry H. Eddy, *The Responsibility of the State Archivist to the Other Officers of His State Government*, *AA*, 11:228-35 (Ja 48); Margaret C. Norton, *Archives and Libraries: Reference Work*, *IL*, 21:26-8 (Ag 39); A. M. Patterson, *State Archival Agencies' Services to Other State Agencies*, *AA*, 26:315-8 (Jl 63); Margaret Pierson, *Reference Service in the Indiana State Archives*, *AA*, 25:341-4 (Jl 62); Dolores C. Renze, *The State Archivist - 3-D Public Servant*, *AA*, 23:271-5 (Jl 60); Kenneth W. Richards, *The State Archivist and the Amateur Researcher*, *AA*, 26:323-6 (Jl 63); and Dan M. Robison, *Archival Services of State Libraries*, *AA*, 22:197-202 (Ap 59).

For a comparison of American attitudes, policies, and practices regarding archival reference services with those of British, Canadian, and Australian archivists, see *Archival Services and Smaller Repositories: A Symposium*, *Archives*, 4, 189-203 (Michaelmas 60); Thomas G. Barnes, *The Local Record Office and the Historian's Apprenticeship*, *SA, Jour.*, 2:25-33 (Ap 60), *BRA, The Smaller Muniment Room and Its Use by Searchers (Memo No. 15, London 53)*, rep. in *Archives*, 2:96-7 (Michaelmas 53); R. Allen Brown, *The Public Records and the Historian*, *ibid.*, 2:1-5 (Ap 60); J. C. K. Cornwall, *Local History: The Archivist's Opportunity*, *SLA, Bull.*, 13:44-6 (54); Hugh A. Dempsey, *Genealogical Services of Canadian Archives*, *Canadian Archivist Newsletter*, 1:13-7 (63); J. R. Ede, *The Public Record Office and Its Users*, *Archives*, 8:185-92 (O 68); P. R. Eldershaw, *Security and Service: Some Problems in Providing Students with Materials for Research*, *AM*, 2:11-3 (D 62); J. Fines and D. J. Steel, *College of Education Students in the Archives Office*, *Archives*, 9:22-28 (Ap 69); G. L. Fischer, *et al.*, *Reference and Research Work in Australian Archives Institutions*, *AM*, 2:11-30 (My 65); Reginald S. France, *The Local Record Office and the Archaeologist*, *SLA, Bull.*, 9:15-8 (Ap 52); Felix Hull, *Limits*, *SA, Jour.*, 2:138-40 (O 61); R. B. Joyce, *Librarians Can Win Historians, and Still Influence Other People*, *AM*, 2:1-11 (Jl 62); W. Kaye Lamb, *Service to the Scholar*, *SA, Jour.*, 1:123-5 (Ap 57); B. J. T. Leverton, *The Archivist and the Genealogist*, *S.A. Argrifblad/S.A. Archives Jour.*, No. 8:44-6 (66); W. G. Ormsby, *Reference Service in the Public Archives of Canada*, *AA*, 25:345-51 (Jl 62); A. E. B. Owen, *Research by Proxy*, *Archives*, 8:26-7 (Ap 67); Lillian J. Redstone, *The Archivist as Historiographer*, *SLA, Bull.*, 3:11-2 (F 48); R. C. Sharman, *An Administrative Records Service*, *AM*, 1:15-8 (Ag 60); and E. Kenneth Timings, *The Archivist and the Public*, *SA, Jour.*, 2:179-83 (Ap 62).

INTERVIEWING THE RESEARCHER

See particularly J. Delaney, Interviewing, *WLJ*, 29:317-8 (D 54); M. Hutchins, *Introduction to Reference Work* (Chicago 44), 21-9; R. F. Wood, What Exactly Do You Wish To Know? *Calif. Lib.*, 13:213, 245 (Je 52); and J. I. Wyer, *Reference Work* (Chicago 30), 94-114. Cf. W. Ashworth, ed., *Handbook of Special Librarianship and Information Work* (2d ed. London 62), 313-41; P. Casimir, *Reference and Special Libraries: Some Current Problems* (London 55), 7-13; D. J. Foskett, *Information Services in Libraries* (London 58), 75-89; Otto Frank, ed., *Modern Documentation and Information Practices* (The Hague 61), 11-33; Jane P. Kleiner, The Information Desk: The Library's Gateway to Service. *CRL*, 9:496-501 (N 68); L. P. McColvin, The Organization of Reference Services, *LAR*, 56:152-9 (My 54); Ellis Mount, Communications Barriers and the Reference Question, *SL*, 57:575-8 (O 66); Anita R. Schiller, Reference Service: Instruction or Information, *LQ*, 35:52-60 (Ja 65); and O. J. Whitley, Interviewing, with discussion, *AP*, 15:234-42 (Jl 63).

PROBLEMS OF ACCESS AND CONFIDENTIALITY

On Federal records and archives, see Howard K. Beale, The Professional Historian: His Theory and His Practice, *Pacific Hist. Rev.*, 22:227-55 (Ag 53); Harold L. Cross, *The People's Right to Know: Legal Access to Public Records and Proceedings* (N.Y. 53); Lyman H. Butterfield, The Scholar's One World, *AA*, 29:343-61 (Jl 66); Sidney B. Fay, National Archives, *Encyclopaedia of the Social Sciences*, 2:177-30 (N.Y. 35); Herbert Feis, The Shackled Historian, *Foreign Affairs*, 45:332-43 (Ja 67); Frederick W. Ford, Some Legal Problems in Preserving Records for Public Use, *AA*, 20:41-7 (Ja 57); Richard G. Gray, Freedom of Access to Government Information (unpublished Ph.D. Dissertation, U. of Minn., 65); Wayne C. Grover, Cooperation for Free Inquiry, *WMH*, 34:202-6 (Sum 51); Grover, Government Records for Research, in *Responsible Freedom in the Americas*, ed. by Angel del Rio (N.Y. 55), 303-13; Grover, The National Archives and the Scholar, *Military Affairs*, 15:5-10 (Spr 51); G. Bernard Noble, The Department of State and the Scholar, *ibid.*, 15:1-5 (Spr 51); Kent R. Greenfield, Accessibility of U.S. Army Records to Historical Research, *ibid.*, 15:10-15 (Spr 51).

Herman Kahn, World War II and Its Background: Research Materials at the Franklin D. Roosevelt Library and Policies Concerning Their Use, *AA*, 17:149-62 (Ap 54); Alfred H. Kelly, Constitutional Liberty and the Law of Libel: A Historian's View, *AHR*, 74:429-52 (D 68); Thomas C. Kennedy, Charles A. Beard and the "Court Historians," *Historian*, 25:439-50 (Ag 63); Robert S. Lambert, Income-tax Records as Sources for Economic History, *AA*,

24:341-4 (Jl 61); Dan Lacy, *Freedom and Communications* (Urbana 61); Richard P. Milloy, The Power of the Executive to Withhold Information from Congressional Investigating Committees, *Georgetown Law Jour.*, 43:643-60 (Je 55); The Need to Know and the Right to Tell: Emmet John Hughes, *The Ordeal of Power--A Discussion*, *Poli. Sci. Quar.*, 79:161-83 (Je 64); Albert C. Pickerell, Secrecy and the Access to Administrative Records, *Calif. Law Rev.*, 44:305-20 (56); William P. Rogers, The Papers of the Executive Branch, *Am. Bar Assoc. Jour.*, 44:491-9, 1007-14 (O 58); Francis E. Rourke, Administrative Secrecy: A Congressional Dilemma, *Am. Poli. Sci. Rev.*, 54:684-94 (S 60); Rourke, Secrecy in American Bureaucracy, *Poli. Sci. Quar.*, 72:540-64 (D 57); Donald C. Rowat, How Much Administrative Secrecy? *Canadian Jour. of Economic and Poli. Sci.*, 31:479-98 (N 65); Walter Rundell, Jr., Restricted Records: Suggestions from the Survey, *AHA Newsletter*, 7:39-43 (Je 69).

T. R. Schellenberg, *The Problems of Access to Government Archives: An Address to Senior Administrative Officers of the Australian Commonwealth Government* (Canberra 54); Herbert Spielman, The Accessibility of Department of State Materials Relating to American Far Eastern Relations, *Far Eastern Quar.*, 15:97-103 (N 55); U.S. Congress, House Govt. Operations Comm., *The Right of Congress to Obtain Information from the Executive Departments and from Other Agencies of the Federal Government: Study by a Staff of the Committee* (Committee Print, 84-2, 56); U.S. State Dept., Historical Office, *Public Availability of Diplomatic Archives in the United States and Certain Foreign Countries* (61); James R. Wiggins, *Freedom or Secrecy* (N.Y. 56); and Herman Workinson, Demands of Congressional Committees for Executive Papers, *Federal Bar Jour.*, 10:103-50 (Ap 49), 10:223-59 (Jl 49), 10:319-50 (O 49).

Cf. Paul Hasluck, Problems of Research in Contemporary Official Records, *HS*, 5:1-13 (N 51); Felix Hull, Facilities for Access, *Archives*, 1:20-3 (Lady Day 50); India, Imperial Records Dept., *A Manual of Rules Regulating Access to Archives in India and Europe* (Calcutta 40); E. Doris Mercer, Access to Modern Records, *SLA, Bull.*, 8:1-4 (D 51); Herbert G. Nicholas, The Public Records: The Historian, The National Interest and Official Policy, *SA, Jour.*, 3:1-6 (Ap 65); C. P. Stacey, Some Pros and Cons of the Access Problem, *Inter. Jour.*, [Canada], 20:45-53 (Wint 64/65); Francis W. Steer, The Historian and Local Record Repositories, *Archives*, 2:382-6 (Lady Day 56); A. J. Taylor, Keeping It Dark: Half-Century Secrets, *Encounter*, 13:40-5 (Ag 59); and D. C. Watt, Restrictions on Research: The Fifty-Year Rule and British Foreign Policy, *Inter. Affairs*, 41:89-95 (Ja 65).

On State and local records and archives, see Am. Assoc. of Registration Executives, *The Confidential Nature of Birth Records* (49); Paul A. Hughes, Access to Records in the Office of the Town Clerk, *Town Clerk's Topics*, 20:1-4 (Mr 61); Albert B. Martin, Public Records--Are They Open to the Public? *Kans. Govt. Jour.* (Ap 40), 9-11; Margaret C. Norton, Some Legal Aspects of Archives, *AA*, 8:1-11 (Ja 45); Protection of Public Welfare Records, *Town Welfare Topics*, 21:1, 4 (Mr 61); Public Records--Right of Inspection, *Town Clerk's Topics*, 20:1-5 (Ap 61); and Herbert A. Smith, Which are Public Records--Which Not? *ibid.*, 23:1, 4 (Ag 64).

On broader questions of access and confidentiality, particularly with regard to personal papers and privacy, see Assoc. of College and Reference Libs., Comm. on the Use of Manuscripts by Visiting Scholars, Rept., *CRL*, 13:58-60 (Ja 52); Mary A. Benjamin, Shall the Dealer Permit His Manuscripts to Be Copied, *Collector*, 60:49-54 (Mr 47); Laurence J. Burpee, Restrictions on the Use of Historical Materials, *AHA, Ann. Rept., 1914*, 1:314-37; Edgar R. Harlan, Ethics Involved in the Handling of Personal Papers, *Annals of Iowa*, 3d ser., 16:610-21 (Ap 29); Mark L. Ireland, The Right of Privacy as it Affects History and Genealogy, *Mich. Hist.*, 35:202-6 (Je 51); Herman Kahn, World War II and Its Background: Research Materials at the Franklin D. Roosevelt Library and Policies Concerning Their Use, *AA*, 17:149-62 (Ap 54); Albert Mindlin, Confidentiality and Local Data Systems, *RMJ*, 6:2-24 (Sum 68); Noel C. Stevenson, Genealogy and the Right of Privacy, *Am. Geneal.*, 25:145-52 (Jl 49); Stanley P. Wagner, Records and the Invasion of Privacy: Accumulation of Personal Information on Individuals, *Social Science*, 40:30-45 (Ja 65); Alan F. Westin, *Privacy and Freedom* (N.Y. 67); and John E. Wickman, John Foster Dulles' "Letter of Gift," *AA*, 21:355-63 (O 68).

PROBLEMS OF LITERARY PROPERTY AND COPYRIGHT (TEXTUAL RECORDS)

On the general background and problems, see Horace S. Ball, *The Law of Copyright and Literary Property* (Albany 44); Richard R. Bowker, *Copyright: Its History and Its Law* (N.Y. 12); Melville Cane, Who Owns Your Letters? The Paper Belongs to You, But Not the Message, *ACJ*, 2:19-22 (Ap 50); Verner W. Clapp, The Copyright Dilemma: A Librarian's View, *LQ*, 38:352-87 (O 68); Concise Guide to Copyright, *Writer*, 79:26-9 (F 66); Henry B. Cox, The Impact of the Proposed Copyright Law upon Scholars and Custodians, *AA*, 29:217-27 (Ap 66); Private Letters and the Public Domain, *AA*, 28:381-8 (Jl 65); Dewey J. Cunningham, Information Retrieval and the Copyright Law, *Copyright Soc., Bull.*, 14:22-7 (O 66); Dryden Press, *May I Quote You? If You are Writing a Book (Part Two): More Notes for Authors* (N.Y. 51), 12-4; Luther H. Evans,

Copyright and the Public Interest, N.Y. Pub. Lib., *Bull.*, 53:3-26 (Ja 49); Charles F. Gosnell, The Copyright Grab-bag, *ALA, Bull.*, 60:46-55 (Ja 66); Gosnell, The Copyright Grab-bag, II, *ibid.*, 61:707-12 (Je 67); Lowell H. Hattery and George P. Bush, eds., *Automated Information Systems and Copyright Law* (68); Laurence B. Heilprin, Technology and the Future of the Copyright Principle, *AD*, 19:6-11 (Ja 68); Historical Writings: The Independent Value of Possession, *Yale Law Jour.*, 47:151-63 (57); John C. Hogan and Saul Cohen, *An Author's Guide to Scholarly Publishing and the Law* (Englewood Cliffs 68); Herbert A. Howell, *Copyright Law* (4th ed. 62); Joint Libs. Comm. on Copyright, The Library Position on Copyright Law Revision, *LJ*, 90:3403-5 (S 1, 65); William Jovanovich, Information as a Property, *WLB*, 42:46-55 (S 67).

Benjamin Kaplan, *An Unhurried View of Copyright* (N.Y. 67); Frederick M. Lavin, Copyrights-Common Law Protection of Letters, *Villanova Law Rev.*, 7:105-16 (64); Robert W. Lovett, Property Rights and Business Records, *AA*, 21:259-69 (Jl 58); Julius J. Marke, *Copyright and Intellectual Property* (N.Y. 67), also in *Albany Law Rev.*, 32:1-57 (Fall 67); Marke, Copyright Revisited, *WLB*, 42:35-45 (S 67); Edward F. McCartan, Creativity, Computers and Copyright, *Computers and the Humanities*, 3:193-204 (Mr 69); J. H. Munster, Jr., and Justin C. Smith, The Care and Feeding of Intellectual Property, *Science*, 148:739-43 (My 7, 65); Margaret Nicholson, *A Manual of Copyright Practice for Writers, Publishers, and Agents* (2d ed. N.Y. 56); Lyman R. Patterson, *Copyright in Historical Perspective* (Nashville 68); Personal Papers in Need of a Law of Their Own, *Iowa Law Rev.*, 44:705-15(59); Harriet F. Pilpel and Morton D. Goldberg, *Copyright Guide* (2d ed. N.Y. 63); Pilpel and Theodore S. Zavin, *Rights and Writers: A Handbook of Literary and Entertainment Law* (N.Y. 60); Harry Ransom, The Personal Letter as Literary Property, [U. of Texas] *Studies in English*, 30:116-31(51); Barbara A. Ringer and Paul Gitlin, *Copyrights* (rev. ed. N.Y. 65); Walter Rundell, Jr., *The Recent American Past v. H.R. 4347: Historians' Dilemma*, *AA*, 29:209-15 (Ap 66); Geoffrey Sawyer, Copyright in Letters Unpublished at Writer's Death, *AM*, 3:27-9 (N 66); Ralph R. Shaw, *Literary Property in the United States* (Metuchen 50); Louis C. Smith, The Copying of Literary Property in Library Collections, *Law Lib. Jour.*, 46:197-206 (Ag 53), 47:204-8 (Ag 54); Maurice B. Stiefel, Piracy in High Places: Government Publications and the Copyright Law, *George Washington Law Rev.*, 24:423-48 (Mr 56); Kenneth E. Walden, Common Law Right in Literary Property, Patent Office Soc., *Jour.*, 37:642-59 (S 55); Philip Wittenberg, *The Law of Literary Property* (N.Y. 57); Wittenberg, *The Protection and Marketing of Literary Property* (N.Y. 37); and Wittenberg, *The Protection of Literary Property* (Boston 68).

See also the following studies published by LC, Copyright Office: *Fair Use of Copyrighted Works*, by Alan Letman (Study No. 10, 58); and *Liability of Innocent Infringers of Copyrights*, by Alan Letman and W. S. Tager (Study No. 8, 58).

For more detailed information, see U.S. Congress, *Copyright Enactments: Laws Passed in the United States Since 1783 Relating to Copyright* (Bull., No. 3, rev. ed. 63); *Copyright Law Revision, Studies 1-34* (60-61), 12 vols. (86th Cong., 1st-2d Sess., Senate, Judiciary Comm., Comm. Print. Vol. 12 is an index); *Copyright Law Revision, Report of the Register of Copyrights on the General Revision of the U.S. Copyright Law, July 1961* (61. 87th Cong., 1st Sess., House, Judiciary Comm., Comm. Print); and *Copyright Law Revision. Part 2: Discussion and Comments on Report of the Register of Copyrights on the General Revision of the U.S. Copyright Law* (63. 88th Cong., 1st Sess.).

On problems relating specifically to photocopying, see particularly Carl Braband, Copyright and the Reproduction of Published Materials, *UBL*, 11:48-52 (F/Mr 57); Robert S. Bray, Photocopying: A Progress Report, *SL*, 47:100-3 (Mr 57); Bray, Photocopying and Copyright: A Second Report, *SL*, 47:414-6 (N 57); Verner W. Clapp, Library Photocopying and Copyright: Recent Developments, *Law Lib. Jour.*, 55:10-5 (F 62); Copyright in Photographic Reproductions, *LJ*, 60:763(O 1, 35); Henry B. Cox, The Impact of the Proposed Copyright Law Upon Scholars and Custodians, *AA*, 29:217-27 (Ap 66); Albert S. Davis, Jr., I Never Remember Which: The Copyright Problem, *SL*, 47:417-22 (N 57); Edward G. Freehafer, Summary Statement of Policy of the Joint Libraries Committee on Fair Use in Photocopying, *SL*, 55:104-5 (F 64); see also *SL*, 52:251-5 (My/Je 51); George A. Gipe, *Nearer to the Dust: Copyright and the Machine* (Baltimore 67); Lowell H. Hattery and George P. Bush, eds., *Reprography and Copyright Law* (64); Mrs. Edward S. Lazowska, Photocopying, Copyright, and the Librarian, *AD*, 19:123-30 (Ap 68); LC, *Photoduplication of Copyrighted Materials by Libraries*, by Vatmer Borge (Study No. 19, 59); Paris, Bibliotheque Nationale, Photographic Reproduction and Copyright, *UBL*, 17:224-41 (Jl/Ag 63); Miles O. Price, Photocopying by Libraries and Copyright: A Precis, *LT*, 8:432-47 (Ja 60); Joseph W. Rogers, Problems of Copyright Law Revision Affecting Libraries, *ALA, Bull.*, 52:245-8 (Ap 58); and G. Woledge, Copyright and Library Photocopying: The Practical Problems, *AP*, 19:217-22 (Jl 67).

For further writings see LC, Copyright Office, *Copyright Bibliography*, comp. by Henriette Mertz (prelim. ed. 50).

OTHER LEGAL AND TECHNICAL ASPECTS OF REFERENCE SERVICE

On the authentication and certification of documents, see D. W. Apps, Authentication of Documents, *JAG Jour.*, (Mr 49), 2-4; and Herman Kahn, A Note on the Authentication of Documents, *AA*, 12:361-5 (O 49). See also Albert S. Davis, Jr., Legal Aspects of Machine Documentation, *SL*, 44:5-10 (Ja 53); Cyrus B. King, The Archivist and "Ancient Documents" as Evidence, *AA*, 26:487-91 (O 63); Paul V. Lutz, The Autopen Dilemma, *MSS*, 20:14-9 (Fall 68); Photographic Copies of Business and Public Records as Evidence, *Iowa Law Rev.* (N 48), 83-90; James F. Scanlon, Microfilm and the Law, *Micro-News*, No. 62:118-38 (F 63); U.S. Congress, House Comm. on the Judiciary, Evidentiary Value of Microfilmed Records, *AD*, 2:110-2 (Ap 51); and Admissibility of Videotape Copies of Documents in Evidence, *RMQ*, 1:29-32 (Ap 67).

On the identification and dating of documents, see Helen L. Chatfield, The Dating of Documents, *AA*, 24:171-4 (Ap 61); and Julius Grant, Analytical Methods in the Dating of Books and Documents, *IA*, 1:26-30 (Ja 47). See also Sanborn C. Brown, A Physicist Looks at Manuscripts, *ACJ*, 5:23-5 (Fall 52); J. W. Gosling, Photomaking Techniques: Ways to Enhance Document Legibility, *Industrial Photography*, 12:32-3 (Ap 63); Reginald B. Haselden, *Scientific Aids for the Study of Manuscripts* (Oxford 35); Richard L. Marshall, *Historical Criticism of Documents* (London 20); and C. A. Mitchell, *Documents and Their Scientific Examination* (London 35).

On forgeries and their detection, see Mary A. Benjamin, *Autographs: A Key to Collecting* (N.Y. 63), 87-110, 142-63; David A. Black, The Microscope in Document Examination, *Educational Focus*, 25:20-4 (F 54); Christopher N. L. Brooke, Approaches to Medieval Forgery, *SA, Jour.*, 3:377-86 (O 68); Simon Gratz, *A Book About Autographs* (Phila. 20), 40-68; Charles Hamilton, *Collecting Autographs and Manuscripts* (Norman 61), 35-53; Hamilton, *Scribblers & Scoundrels* (N.Y. 68), 147-200; Wilson R. Harrison, *Suspect Documents: Their Scientific Examination* (N.Y. 59); L. C. Hector, *Palaeography and Forgery* (London 59); Hector, *The Handwriting of English Documents* (London 58); Lloyd L. Jones, *Valid or Forged: Quick Aid to Decision on Questioned Writing* (N.Y. 38); George J. Lacy, Questioned Documents, *AA*, 9:267-75 (Ap 46); Lacy, Questioned Document Specialists, *IA*, 5:21-5 (Je 51); Thomas F. Madigan, *Word Shadows of the Great* (N.Y. 30), 63-77; Ervin F. Markisch, Detection by Photography, *MSS*, 8:313-4 (Fall 56); Colton Storm, Of Fakes and Forgeries, *Am. Heritage*, 2:6-8, 74 (Spr 51); and Albert D. Usborn, Forged Autographs, *ACJ*, 4:41-2 (Fall 51).

ESTRAYS, THEFTS, AND REPLEVIN

The most useful writings include: Randolph G. Adams, The Character and Extent of Fugitive Archival Material, *AA*, 2:85-96 (Ap 39); Adams, Fugitive Archives: A National Problem, *Mich. Alumni Quar. Rev.*, 46:217-36 (Ap 27, 40); J. F. Halpin, Turmoil in New Mexico, *Texas Lib. Jour.*, 37:73-8 (S 61); Charles Hamilton, *Scribblers & Scoundrels* (N.Y. 68), 24-46; Historical Writings: The Independent Value of Possession, *Yale Law Jour.*, 47:151-63 (57); Alva Johnson, Hot Documents, *Saturday Evening Post* 219, Nos. 33-5 (F 8, 15, 22, Mr 1, 47); Willard L. King, Ownership of Local Historical Material, *LT*, 13:203-7 (O 64); The Replevining of Manuscript Material, *Collector*, 72:1-4, 17-20 (N 59); James B. Rhoads, Harris, Lewis, and the Hollow Tree, *AA*, 25:295-314 (Jl 62); Ellen Shaffer, [Ownership of Manuscripts] The President's Page, *MSS*, 20:64-5 (Wint 68); SAA. State Records Comm., Replevin of Public Records: Preliminary Report, by Philip P. Mason, SAA, Repts., 1957 (Atlanta 57 P).

Cf. Roger H. Ellis, Out of Control. Some Reflections Upon the Export of MSS and Archives, *SA, Jour.*, 3:470-5 (Ap 69); F. G. Emmison, Repatriation of "Foreign" Estate and Family Archives, with comments by R. B. Pugh, *Archives*, 2:467-76 (Michaelmas 56), 3:39-42 (Lady Day 57); and Sourindranath Roy, The Problem of Archival Estrays, *IA*, 7:14-25 (Ja/Je 53), 7:151-61 (Jl/D 53).

On security against thefts, see particularly John N. Berry, To Catch a Thief, *LJ*, 90:1617-21 (Ap 65); Joseph M. Chapman, . . . Stepping Up Security, *Museum News*, 44:18-21 (N 65); Frank Francis, Security, *Museum Jour.*, 63:28-32 (Je/S 63); Albert J. Grossman, Television-Museum Watchdog, *Museum News*, 44:22-4 (N 65); Richard F. Howard, *Museum Security* (58); Robert H. Land, Protecting Archives Against Human Foes, *MSS*, 8:326-8 (Fall 56); LC, Statement on Marking Its Manuscripts, *AA*, 19:375 (O 56); Manuscript Marking Ink, *ALA, Bull.*, 56:361 (Ap 62); A. F. Michaels, Security and the Museum, *Museum News*, 43:11-6 (N 64); Matt Roberts, Guards, Turnstiles, Electric Devices, and the Illusion of Security, *CRL*, 29:259-75 (Jl 68); Russell M. Smith, Stamping Manuscripts, *MSS*, 14:24-8 (Sum 62); and Lawrence S. Thompson, Notes on Bibliokleptomania, N.Y. Pub. Lib., *Bull.*, 48:723-60 (S 44).

One of the most important recent cases involving replevin can be traced in the following, listed by date of publication: Robert H. Bahmer, The Case of the Clark Papers, *AA*, 19:19-22 (Ja 56); Richard Maass, Arguments Heard in the Clark Case, *MSS*, 8:113-6 (Wint 56); The Lewis and Clark Papers Decision, *MSS*, 9:2-18 (Wint 57); Robert F. Metzendorf, Lewis and Clark, I: A Librarian's Point of View, *MSS*, 9:226-30 (Fall 57); Burt Griffin, Lewis and Clark, II: A Legal Analysis, *MSS*, 10:64-7, 72-3 (Wint 58); Redmond A. Burke and Robert Q.

Kelley, The Lewis-Clark Expedition Papers: The Genesis of a Case, *Am. Book Collector*, 8:3-10 (Mr 58); Minn. Hist. Soc., The Case of the Clark Papers, *Minn. Hist.*, 36:215-29 (Je 59); Julian P. Boyd, These Precious Monuments of . . . our History, *AA*, 22:147-80 (Ap 59); and Calvin Tomkins, The Lewis and Clark Case, *New Yorker*, 42:105-48 (O 29, 66). On the case involving the "Sender-New Mexico Papers," see Paul V. Lutz, Government Loses Suit for Documents, *MSS*, 19:9-11 (Fall 67).

On reference service involving nontextual archives see chs. XIV-XVII.

XIV. CARTOGRAPHIC AND RELATED RECORDS

RECOMMENDED READINGS

1. Schellenberg. *Management of Archives*, 302-21.
2. Herman R. Friis. Cartographic and Related Records: What Are They, How Have They Been Produced and What Are Problems of Their Administration? *AA*, 13:135-55 (Ap 50).
3. Ralph Ehrenberg. Map Acquisition, Arrangement and Description at the National Archives, Special Libraries Assoc., Geog. and Map Div., *Bull.*, No. 68:10-3 (Je 67).

SUGGESTED READINGS

1. NA. Record Character of Maps and the Accessioning Policy of the National Archives With Respect to Such Records (*Circ. Letter*, No. 48-2, 47).
2. Lloyd A. Brown. The Problem of Maps, *LT*, 13:215-35 (O 64).
3. J. Douglas Hill. Map and Atlas Cases, *LT*, 13:481-7 (Ap 65).
4. LC, Reference Dept., Map Div. *Maps: Their Care, Repair, and Preservation in Libraries*, rev. ed. by Clara Egli LeGear (56).
5. Walter W. Ristow. What About Maps? *LT*, 4:123-39 (O 55).

ADDITIONAL READINGS

AAG—Association of American Geographers

SLA—Special Libraries Association, Geography and Map Division

PRESERVATION, ARRANGEMENT, AND DESCRIPTION

See particularly Francis S. Allen, Maps in the Library, *IL*, 23:3-5 (41); Am. Geog. Soc., *Manual for the Classification and Cataloging of Maps* (N.Y. 47); Ottelia C. Anderson, No Best Way to Catalog Maps, *LJ*, 75:450-2 (Mr 50); Catherine Bahn, Map Libraries: Space and Equipment, SLA, *Bull.*, 46:3-17 (D 61); S. Whittemore Boggs, Library Classification and Cataloging of Geographic Material, AAG, *Annals*, 27:49-93 (Je 37); Boggs, Problems of Classifying Maps, ALA, *Pub. Docs.*, 1936, 107-15; Boggs and Dorothy C. Lewis, *The Classification and Cataloging of Maps and Atlases* (N.Y. 45); Lloyd A. Brown, *Notes on the Care and Cataloging of Old Maps* (Windham 40); G. R. Crone, The Cataloging and Arrangement of Maps, *LAR*, 38:98-104 (Mr 36); Crone, Notes on the

Classification, Arrangement and Cataloguing of a Large Map Collection, *JA*, 7:8-13 (Ja/Je 53).

A. M. Ferrar, The Management of Map Collections and Libraries in University Geography Departments, *LAR*, 64:161-5 (My 62); Herman R. Friis, Cartographic and Related Records Created and/or Used in Government Agencies; What They Are and What Criteria May be Established by the Archivist or Record Officer For Their Appropriate Disposition, in Pakistan, Hist. Records and Archives Comm., *Proceedings of the Meetings of the Second Session Held at Peshawar, Feb. 1954* (Karachi 57), 45-54; J. Herbert Fowler, Maps, *BRA*, Tech. Sec., *Bull.*, 4:4-7 (Ja 39); Arch Gerlach, Geography and Map Cataloging and Classification in Libraries, *SL*, 52:248-51 (My 61); C. B. Hagen, An Information Retrieval System for Maps, *UBL*, 20:30-5 (Ja/F 66); W. L. G. Jocrq, Archival Maps as Illustrated by Those in the National Archives, *AA*, 4:188-93 (Jl 41); Theodore H. Layng, Problems in the Map Room, *Canadian Librarian*, 18:63-6 (S 19 61); Ronald J. Lee, *English County Maps: The Identification, Cataloguing, and Physical Care of a Collection* (London 55); Willard P. Lewis, The Care of Maps and Atlases in the Library, *LJ*, 55:494-6 (30); LC, Div. of Maps, *Notes on the Cataloging, Care, and Classification of Maps and Atlases*, by Philip L. Phillips (21); Edward Lyman, Storage and Preservation of Maps, *BRA*, *Proc.*, No. 4 (39).

Donald Mason, Maps, in his *A Primer of Non-Book Materials in Libraries* (London 58), 1-15; D. K. Mitka, Maps in Libraries: Their Storage and Preservation, *Herald of Lib. Sci.*, 7:27-32 (Ja 68); Mary Murphy, Will Automation Work for Maps? *SL*, 54:563-7 (N 63); Raymond L. Nelson, Map Storage and Distribution, *Military Engineer*, 35:465-9 (43); Marie L. Prevost, Is Classification Approach the Best for Maps? *LJ*, 71:93-4, 104 (Ja 15 46); James B. Rhoads, Civil War Maps and Mapping, *Military Engineer*, 49:38-43 (Ja/F 57); Walter W. Ristow, Cartographic Exhibits, *Surveying and Mapping*, 14:18-25 (Ja/Mr 54); Ristow, The Library Map Collection, *LJ*, 67:552-5 (Je 42); Ristow, The Emergence of Maps in Libraries, *SL*, 58:100-19 (Jl/Ag 67); Royal Geog. Soc., *The Storage and Conservation of Maps* (London 55); R. A. Skelton, The Conservation of Maps, *SLA*, *Bull.*, 14:13-9 (54); Colton Storm, Maps as Historical Documents, *Publisher's Weekly*, 146:2060-5 (N 25 44); T. R. Smith, *Map Collection in a General Library: A Manual for Classification and Processing Procedures* (Lawrence 61); Walter Thiele, Classification, Cataloging, and Care of Maps, in *Official Map Publications* (Chicago 38).

Agnes Whitmarsh, Maps and Photographs, in *Library Buildings for Library Service* (Chicago 47); Leonard S. Wilson, Library Filing, Classification and Cataloging of Maps With Special Reference to Wartime Experience, *AAG*, *Annals*, 38:6-37 (Mr 48); J. Fred Winkler, Cartographic Record Filing in the

National Archives, *AA*, 12:283-5 (Jl 49); Winkler, One Solution for the Map-Handling Program, *AA*, 15:259-61 (Jl 52); Wisconsin Maps: Collecting and Preserving, *WMH*, 35:21-2 (Aut 51); B. M. Woods. Map Information Reference Service, *SL*, 45:103-6 (Mr 54); Ena L. Yonge, ed., Maps in the Library, *LJ* 75:429-65 (Mr 15 50).

INSTITUTIONAL HOLDINGS AND PRACTICES

Ian H. Adams, Large-Scale Manuscript Plans in Scotland, *SA, Jour.*, 3:286-90 (O 67); Burton W. Adkinson, Library of Congress Maps Program, *Surveying and Mapping*, 9:120-3 (Ap/Je 49); Ann. Geog. Soc., *Manual for the Classification and Cataloging of Maps in the Society's Collection*, by Ena L. Yonge and Elizabeth Harzell (N.Y. 52), and *Cataloguing and Filing Rules for Maps and Atlases in the Society's Collection*, by Roman Draznioský (3d ed. N.Y. 64); Charlotte M. Ashby, The Cartographic Records Branch in the National Archives, *SLA, Bull.*, 16:6-10 (Ap 16 54); Bodleian Lib., *Cataloguing Rules* (Oxford 39); Lloyd H. Brown, Manuscript Maps in the W. L. Clements Library, *Am. Neptune*, 1:1-8 (41); Christian Brun, comp., *Guide to the Manuscript Maps in the William L. Clements Library* (Ann Arbor 59); Nicholas H. Cooper, The National Monuments Record, *SA, Jour.*, 3:296-8 (O 67); A. M. Davey, The Map Collection of the Transvaal Archives: Its Arrangement and Description, *South African Archives Jour.*, No. 1:43-5 (59); James M. Day and Ann B. Dunlap, comps., The Map Collections of the Texas State Archives, *Southwestern Hist. Quar.*, 65:399-439, 539-74 (Ja/Ap 62); 66:103-32, 271-303 (Jl/O 62); Ford Dixon, Texas History in Maps: An Archival and Historical Examination of the James Perry Bryon Map Collection, *Texas* (Sum 67), 99-116; (Fall 67), 238-67.

Margaret R. Hafstad, The Society's Map Collection, *WMH*, 52:223-38 (Spr 69); Mary Murphy, The Army Map Service Library--Map Cataloging, *SL*, 36:157-9 (My/Je 45); E. J. S. Parsons, *Manual of Map Classification, Prepared for Use in the Directorate of Military Survey* (London 46); Elizabeth T. Platt, The Map Department of the American Geographical Society, *ALA, Pub. Docs.*, 1936; Emma M. Scheffler, Maps in the Illinois State Archives, *IL*, 44:418-26 (Je 62); R. C. Sharman, The Arrangement and Description of Maps in the Queensland State Archives, *AM*, 2:24-9 (Jl 62); Birger Steckzøn, Storage and Preservation of Maps in Swedish Military Archives, *JA*, 4:14-9 (Ja/Je 50); U.S. War Dept., *The Williams System of Classification, Cataloguing, Indexing, Filing, and Care of Maps as Adopted for the General Staff Collections*, by I. P. Terrell (30); and C. E. Wright, Topographical Drawings in the Department of Manuscripts, British Museum, *Archives*, 3:78-87 (Michaelmas 57).

See also Martin P. Claussen and Herman R. Friis, comps., *Descriptive Catalog of Maps Published by Congress, 1817-1834* (41); W. L. G. Joerg, 175 Years of the Official Mapping of the United States, *Surveying and Mapping*, 11:271-6 (J1/S 51); LC, *The Services and Collections of the Map Division*, by Walter W. Ristow (51); Philip L. Phillips, *A List of Maps of America in the Library of Congress* (01), and Phillips, *A List of Geographical Atlases in the Library of Congress* (4 vols. 09-20); and SLA, Geog. and Map Div., *Map Collections in the United States and Canada: A Directory* comp. by Marie C. Goodman (N.Y. 54).

SELECT REFERENCE WORKS

The article by Herman R. Friis in the List of "Recommended Readings" for this chapter includes excellent bibliographical footnotes for reference works on cartography published to 1950. See particularly Lloyd A. Brown, *The Story of Maps* (Boston 49), and Edwin Raisz, *General Cartography* (2d ed. N.Y. 48). The most useful works published since 1950 include: Leo Bogrow, *History of Cartography*, rev. ed. by R. A. Skelton (Cambridge, Mass. 64); David Greenwood, *Mapping* (rev. ed. Chicago 64); C. L. LeGear, *United States Atlases* (50); Raymond Lister, *How to Identify Old Maps and Globes* (Hamden, Conn. 65); Arthur H. Robinson, *Elements of Cartography* (N.Y. 53); and Ronald V. Tooley, *Maps and Map-Makers* (2d ed. rev. N.Y. 61). See also Edwin Raisz, *Outline of the History of American Cartography*, *Isis*, 25:373-91 (Mr 37).

For further writings see Herman R. Friis, *Geographical (or Place) Names*, *AA*, 10:51-5 (Ja 47); Oscar Handlin, et al., *Harvard Guide to American History* (Cambridge 54), 68-79; LC, Reference Dept., Map Div., *A Guide to Historical Cartography: A Selected Annotated List of References on the History of Maps and Map Making*, comp. by Walter W. Ristow and Clara E. LeGear (54); LC, *Aviation Cartography: A Historico-Bibliographic Study of Aeronautical Charts*, by Walter R. Ristow (56); NA, *Select Bibliography of References on Cartography, Finding Aids to Maps, and the Classification and Cataloging of Maps*, comp. by Laura E. Kelsay (46 P); Walter W. Ristow, *Maps in Libraries: A Bibliographical Summary*, *LJ*, 71:1101-7 (S 1 46), 71:1121-4 (S 15 46); and J. W. Wright and E. T. Platt, comps., *Aids to Geographical Research: Bibliographies, Periodicals, Atlases, Gazetteers, and Other Reference Books* (2d ed. N.Y. 47).

XV. STILL PICTURES AND OTHER PICTORIAL RECORDS

RECOMMENDED READINGS

1. Schellenberg. *Management of Archives*, 322-43.
2. Joe D. Thomas. Photographic Archives, *AA*, 21:419-24 (O 58).
3. Camilla P. Luecke. Photographic Library Procedures, *SL*, 57:455-61 (D 56).
4. Paul Vanderbilt. Filing Your Photographs: Some Basic Procedures, AASLH, *Tech. Leaflet* No. 36, *HN*. 21 (Je 66).

SUGGESTED READINGS

1. Helen L. Davidson. Handling Pictures and Audio-Visual Materials in Company Libraries and Archives, *SL*, 53:326-9 (Jl/Ag 62).
2. May D. Hill. Prints, Pictures, and Photographs, *LT*, 4:156-63 (O 55).
3. Eastman Kodak Co. *Filing Negatives and Transparencies (Kodak Pamphlet No. P-12, Rochester 60)*.
4. Waldo H. Moore. Copyright of Pictorial Material, *SL*, 56:20-2 (Ja 65).
5. NA. Record Character of Motion Pictures, Still Photographs, and Sound Recordings, and the Accessioning Policy of the National Archives with Respect to Such Records (*Circ. Letter* No. 46-5, 46).

ADDITIONAL READINGS

GENERAL

The following works deal in general with "nonbook materials," and although primarily concerned with published items they are suggestive for problems relating to nontextual archival materials: Bibliographic Control of Audio-Visual Materials: Report of a Special Committee, *LRTS*, 1:180-97 (Fall 57); J. Burkett and T. S. Morgan, eds., *Special Materials in the Library* (London 63); Doris M. Corson, Cataloging Nonbook Materials, *WLB*, 39:562-4 (Mr 65); Robert L. Collison, *The Cataloguing, Arrangement and Filing of Special Materials in Special Libraries* (London 50); Collison, *Indexes and Indexing: A Guide to the Indexing of Books, and Collections of Books, Periodicals, Music, Gramophone Records, Films and Other Material, With a Reference Section and Suggestions for Further Reading* (2d ed. N.Y. 59); Collison, *The Treatment of Special Material in Libraries* (rev. ed. London 56); Collison, *Modern Storage*

Equipment and Methods for Special Materials in Libraries (Colchester 55); Josephine Cowles, Cataloging Special Collections: Introduction, *JCC*, 12:8-11 (Ja 56); Jay E. Daily, The Selection, Processing, and Storage of Non-Print Materials: A Critique of the Anglo-American Cataloging Rules as They Relate to Newer Media, *LT*, 16:283-9 (O 67); Edgar Dale, The Challenge of Audio-Visual Media, in Louis Shores, ed., *Challenges in Librarianship* (Florida State Univ., *Studies* No. 12, Tallahassee 53), 93-106; Donald P. Ely, ed., The Changing Role of the Audiovisual Process in Education: A Definition and a Glossary of Related Terms (Nat. Ed. Assoc., *Tech. Development Project Memo*, No. 1), *A-V Comm. Rev.*, 11, No. 1, Supp. 6 (Ja/F 63), Pt. II, Terminology, 31-148.

A. E. Farley, Cataloging Special Collection Materials, *JCC*, 12:11-4 (Ja 56); Walter Godfrey, Graphic Records, *BRA, Proc.*, 4:34-7 (39); Evelyn Hensel, Treatment of Non-book Materials, *LT*, 4:187-98 (O 55); Jean S. Kujotli, ed., *Readings in Nonbook Librarianship* (Metuchen 68); Donald Mason, *A Primer of Non-Book Materials for Libraries* (London 58); John H. Moriarty, New Media Facilities, *LT*, 16:251-8 (O 67); John D. Nolan, Audio Visual Materials, *LT*, 10:261-72 (O 61); William J. Quinly, Audio-Visual Materials in the Library, *LT*, 5:294-300 (O 56); L. Paul Saettler, Technological Legacy of Audio-Visual Communication, *A-V Comm. Rev.*, 4:279-90 (Fall 56); and Agnes Whittemarsh, Maps and Photographs, in *Library Buildings for Library Service* (Chicago 47).

For additional readings see William J. Quinly, The Selection, Processing, and Storage of Non-Print Materials: Aids, Indexes and Guidelines, *LT*, 16:274-82 (O 67).

On the value, use, and general problems posed by pictures as research material, see Greig Aspnes, Business Uses Pictures, *LJ* 75:1945-51 (N 15, 50); Hermine M. Baumhofer, Pictorial Documentation, *SL*, 45:274-6 (S 54); Baumhofer, Some Reference Problems of Picture Collections, *AA*, 13:121-8 (Ap 50); Edmund V. Corbett, *The Illustrations Collection: Its Formation, Classification and Exploitation* (London 41); John C. Dana, *Pictures Collections* (rev. by Marcelle Frebault, Chicago 43); Grace B. Finney, The Picture Collection, *WLB*, 1:441-4 (Mr 20); Celestine G. Frankenberg and Romana Javitz, Specialization: Pictures—A Dialogue About the Training of Picture Librarians, *SL*, 56:16-9 (Ja 65); Betty Hale, Pictures in Your Company's Archives, *SL*, 56:41 (Ja 65); Agnes Henebry, Preservation of Photographs on Microfilm: An Experiment, *SL*, 46:451-4 (D 56); N. O. Ireland, *The Picture File in School, College, and Public Library* (Boston 52).

Romana Javitz, Images and Words, *WLB*, 18:217-20 (N 43); Javitz, Picture Research, *SL*, 43:209-10 (Jl/Ag 52); Javitz, Put Accent on Pictures, *LJ*, 74:123:5-7 (S 15 49); Hirst Milhollen, Pictures Invade the Catalog, *LJ*, 71:803-4 (Je 1 45); Eleanor Mitchell, The Photograph Collection and Its Problems, *CRL*, 3:176-82 (Mr 42); Beaumont Newhall, Photographic Words, *Image*, 5:234-5 (D 56); Newhall, Portraits for the Millions, *Mag. of Art*, 41:104-8 (Mr 48); Jean Prinnet, *Establishment of Photographic Archives of Works of Art* (UNESCO, Paris 51); J. Simmons, *et al.*, Photographic Records for Local History, *LAR*, 62:328-33 (O 60); Irene Simpson, Pictures for Public Relations, *SL*, 56:39-40 (Ja 65); G. Herbert Smith, Pictures and History, *AASLH, Bull.*, 2:75-99 (S 49); Edward Steichen, Photography: Witness and Record of Humanity, *WMH*, 41:159-67 (Spr 58); Paula M. Strain, Photographs in Scientific and Technical Libraries, *SL*, 39:77-82 (Mr 48); Robert Taft, History and Pictures, *WMH*, 28:203-15 (Sum 55); and C. S. Underhill, Sketch for a Picture Collection, *WLB*, 30:539-42 (Mr 56).

PRESERVATION, ARRANGEMENT, AND DESCRIPTION

For current practices, see Romana Javitz, A Checklist on the Organization of Picture Collections, *SL*, 50:252-4 (Jl/Ag 59), 24 annotated references. In addition to the writings listed in this chapter, above, under "General," see also Willoughby M. Babcock, Cataloguing Pictorial Source Material, *Minn. Hist.*, 15:439-44 (D 34); British Standards Institution, *British Standard 1917: 1952 Film Strips and Lantern Slides* (London 52); Robert L. Collision, Filing and Indexing. Part 2: Pictorial Matter, *Office*, 10:101-3 (F 63); Rene Crozet, Cataloguing a Photograph Library, *UBL*, 19:127-9 (My/Je 64); Description of Filing Systems for Negatives and Prints Used in the American Museum of Natural History, *Complete Photographer*, 7:2655 (43); Alma Eggleston, Reproducing Photographs on Index Cards, *SL*, 48:429 (N 57).

Ford Motor Co., Case History of a Negative Filing System, *Industrial Photography* (Ja/F 55); Jane Howe, Cataloguing a Picture Collection, *Oklahoma Librarian*, 13:8-12 (Ja 63); Stanley T. Lewis, Experimentation With an Image Library, *SL*, 56:35-8 (Ja 65); LC, Descriptive Cataloging Div., *Rules for Descriptive Cataloging in the Library of Congress. Pictures, Designs, and Other Two-Dimensional Representations* (prelim. ed. 59); Ben Melnitsky, Classifying Negatives and Prints, *Industrial Photography* (Ja 54), 34-40; (Mr 54), 36-8; Mo. Hist. Soc., Method of Preserving Daguerrotypes, *Mo. Hist. Soc., Bull.*, 13:86-7 (O 56); Elaine von Oesen, Simple Cataloging of Audio-Visual Materials, *WLB*, 23:251-3 (N 48); Jerrold Orne, Subject Analysis: A Rising Star, *SL*, 39:42-6 (F 48); Carl H. Rutter, A Combined All-Size, All Capacity Negative Filing System, *Am. Photography*, 40:43 (Mr 46).

George L. Stout, *The Care of Pictures* (N.Y. 48); Mary L. Thomson, Cataloging Local History, *HN*, 10:7-8 (D 54); Douglas Tunstall, Visual Indexing, *SL*, 39:39-42 (F 48); Paul Vanderbilt, Iconography: A Definition and Interpretation, *WMH*, 41:107-12 (Wint 58); Vanderbilt, Filing Systems for Negatives and Prints, *Complete Photographer*, 5:1724-33 (43); Vanderbilt, Notes on Care and Arrangement of Picture Collections (Madison 58 P); and Minor White, Care and Preservation of Old Photographs and Negatives, *Image*, 4:59-60 (N 55).

See also A. L. Bacharach and R. B. Brock, The Filing and Handling of Lantern Slides, *Laboratory Practice*, 3:148-51 (Ap 54); James D. Breckenridge, Have You Looked at Your Pictures Lately? *AA*, 17:25-36 (Ja 54); Joshua B. Cahn, ed., *What is an Original Print?* (N.Y. 61); Charles Hiatt, *Picture Posters: A Short History of the Illustrated Placard* (London 1895); C. L. Jones, The Care of Paintings, *O&M Bull.*, 12:44-8 (F 57); Caroline K. Keck, *A Handbook on the Care of Paintings* (N.Y. 65); Keck, *How to Take Care of Your Pictures* (N.Y. 54); John B. Montignani, Cataloging Works of Art, *SL*, 38:292-4 (N 47); Daniel I. Reed, The Catalogue of American Portraits, *AA*, 30:453-8 (Jl 67); and Robert P. Sugden, *Safeguarding Works of Art: Storage, Packing, Transportation, and Insurance* (N.Y. 48).

COPYRIGHT PROBLEMS

See Josephine Cobb, Old Photographs in the Public Domain, *SL*, 46:448-51 (D 56); Helen Faye, May We Use This Picture? Rights and Permission, *SL*, 56:23-5 (Ja 65); Abraham L. Kaminstein, Copyright in Photographs, *SL*, 47:422-6 (N 57); Fred S. Siebert, Continuing Dilemmas Surrounding Media Rights and Regulations, *LT*, 16:290-9 (O 67); and Waldo H. Moore, Copyright of Pictorial Material, *SL*, 56:20-2 (Ja 65).

INSTITUTIONAL HOLDINGS AND PRACTICES

Elizabeth L. Adams and Marion Lambert, The Photograph Section of the Library of Congress, *LJ*, 71:1081-7 (S 1 46); Hermine M. Baumhofer, Picture Prospectors: General Surveys of Picture Collections, *Eye to Eye*, 1:11-20 (Je 53); W. J. Burke, The Picture Collection of Look Magazine, *SL*, 35:481-5 (D 44); Josephine Cobb, The Still Picture Program at the National Archives, *SL*, 45:269-73 (S 54); Nicholas H. Cooper, The National Monuments Record, *SA Jour.*, 3:296-8 (O 67); Alma Eggleston, *Life* Picture Collection, *SL*, 45:284-6 (S 54); Graphic Hist. Soc. of Am., A Survey of Picture Collections Relating to Individual States, *Eye to Eye*, 2:36-40 (S 53); 3:1-8 (D 53); 4:24-8 (Mr 54); C. H. Gibbs-Smith, The Hulton Picture Post Library, *JD*, 6:12-24 (Mr 50), rev.

version in *O. M. Bull.*, 11:34-45 (F 56); Cedric Larson, Photography's Hall of Fame [George Eastman House], *Am. Heritage*, 2:56-9 (Wint 51).

Hirst Milhollen, The American Red Cross Collection of Photographs and Negatives, *LC, Quar. Jour.*, 2:32-8 (F 45); John A. Parker, A Brief History of the Picture Collection, *WLB*, 30:257 (N 55); Thomas W. Ray, Naval Aviation Photographs in the National Archives, *Military Affairs*, 15:207-9 (Wint 51); Irene Simpson, Pictures For Public Relations [Wells Fargo], *SL*, 56:39-40 (Ja 65); Estelle Sokolowska, The Bettman Archive, *Am.-German Rev.*, 24:12-5 (Ag/S 8); Caro Stillwell, The National Geographic Society's Photographic Library, *SL*, 45:277-9 (S 54); John Tebbel, Picture Man on 57th Street, *Sat. Rev.*, 44:86-7 (F 11 61), see also Dr. Bettmann and His Picture Archives, *Publisher's Weekly*, 180:32-5 (S 25 61); Dorothy M. Thomas, Still Pictures Library, Navy Department, *SL*, 36:123-6 (Ap 45); Ruth Thompson, The Collection and Preservation of Local Historical Pictures in the Minneapolis Public Library, *AA*, 9:219-25 (Jl 46); LC, Ref. Dept., *Guide to the Special Collections of Prints and Photographs in the Library of Congress*, comp. by Paul Vanderbilt (55); and Charles Van Ravenswaay, The Missouri Historical Society's Photographic Collection, *Eye to Eye*, 2:8-15 (S 53).

SELECT REFERENCE WORKS

The most useful general reference works include Am. Assoc. of Museums, *Museum Registration Methods*, by Dorothy H. Dudley and Irma Bezold (58); L. P. Clerc, *Photography Theory and Practice* (2d ed. N.Y. 37); Focal Press, Ltd., *The Focal Encyclopaedia of Photography* (London 56); Celestine G. Frankenberg, ed., *Picture Sources* (2d ed. N.Y. 63); Helmut Gernsheim and Alison Gernsheim, *The History of Photography* (N.Y. 55); H. D. Grover, et al., *The Camera as Historian* (London 16); A. Harder, ed., *The Ilford Manual of Photography* (5th ed. London 58); Clarence Horning, *Handbook of Early Advertising Art, Mainly from American Sources* (3d ed. N.Y. 56); William M. Ivins, Jr., *How Prints Look: Photographs With a Commentary* (Boston 58); Ivins, *Prints and Visual Communication* (Cambridge 53).

Charles E. K. Mees, *The Theory of Photographic Process* (3d ed. N.Y. 65); Carroll B. Neblette, *Photography: Its Materials and Processes* (6th ed. N.Y. 62); Beaumont Newhall, *The History of Photography From 1839 to the Present Day* (4th ed. N.Y. 64); Harry T. Peters, *America on Stone: The Other Printmakers to the American People* (N.Y. 31); Ralph Purcell, *Government and Art: A Study of American Experience* (56); Robert Taft, *Photography and the American Scene: A Social History, 1838-1889* (N.Y. 65); and Laura Vitray, *Pictorial Journalism* (N.Y. 38).

For additional writings see Caroline Backlund, comp., *Pictorial Books: A Selected List*, *SL*, 56 (Ja 65); Oscar Handlin, *et al.*, *Harvard Guide to American History* (Cambridge 54), 64-8; Romana Javitz, comp., *Books in a Picture Collection*, *SL*, 45:291-6 (S 54); and Frederick D. McChesley, comp., *The A-V Bibliography* (2d ed. Dubuque 65).

XVI. MOTION PICTURES AND FILM ARCHIVES

RECOMMENDED READINGS

1. Hermine M. Baumhofer. Film Records Management, *AA*, 19:235-48 (Jl 56).
2. John G. Bradley. Cataloging and Indexing Motion Picture Film, *AA*, 8:169-84 (Jl 45).
3. John M. Calhoun. The Preservation of Motion Picture Film. *AA*, 30:517-25 (Jl 67).
4. Christopher H. Roads. Film as Historical Evidence, *SA, Jour.*, 3:183-91 (O 66).

SUGGESTED READINGS

1. Hermine M. Baumhofer. Some Reference Problems of Picture Collections, *AA*, 13:121-8 (Ap 50).
2. John B. Kuiper. The Historical Value of Motion Pictures, *AA*, 31:385-90 (O 68).
3. Francis W. Decker. The Care of Motion Picture Film, *AA*, 25:357-9 (Jl 62).
4. Jack B. Spear. Films and Sound Recordings, *LT*, 5:406-16 (Ja 57).
5. Douglas Tunstall. Visual Indexing, *SL*, 32:39-42 (F 41).

ADDITIONAL READINGS

SMPE—Society of Motion Picture (and Television) Engineers

GENERAL

On the value, use, and problems in administering motion picture holdings, see, in addition to the writings listed under "General" in the preceding chapter, Dorothy Arbaugh, Motion Pictures and the Future Historian, *AA*, 2:106-14 (Ap 39); Archives in Action, *Film News*, 3:2 (N 26 42); Hermine M. Baumhofer, A New Tool for a New History, *Minn. Hist.*, 28:345-52 (D 47); Baumhofer, Motion Pictures Become Federal Records, *AA*, 15:15-26 (Ja 52); John G. Bradley, Motion Pictures as Government Archives, SMPE, *Jour.*, 26:653-60 (Je 36); Bradley, A National Film Library: The Problem of Selection, *ibid.*, 47:63-72 (Jl 46); Bradley, Recording History in Three Dimensions, Pan Am Inst. of Geog. and Hist., *Proc.*, 1939, 403-8; British Universities Film Council, *Film and the*

Historian (London 68); James Card, Film Archives, *Image*, 7:137-41 (Je 58); Dorothy L. Day, Films in the Library, *LT*, 4:174-81 (O 55); Doomed: A Half Century Film Record of America's Past, *Image*, 3:9-14 (F 54); Barbara Deming, The Library of Congress Film Project: Exposition of a Method, LC, *Quar. Jour.*, 2:3-36 (44).

Arthur Elton, The Film as Source Material for History, *AP*, 7:207-39 (N 55); Raymond Fielding, Archives of the Motion Picture: A General View, *AA*, 30:493-500 (Jl 67); Loran L. Fisher, Notes on Film Records, *AD*, 1:184-90 (O 50); John Flory, Doomsday for Film: The Crisis in Motion Picture Archives, *SMPE, Jour.*, 64:410 (My 63); Carl L. Gregory, Resurrection of Early Motion Pictures, *ibid.*, 42:159-69 (Mr 44); John Grierson, America's Most Vital Medium, The Documentary Film, *LJ*, 71:630-4 (My 1, 46); Donald C. Holmes, Wartime Photographic Activities and Records Resulting Therefrom, *AA*, 10:287-93 (Jl 47); Israel Horowitz, Army Air Forces Keep Pictorial Record, *LJ*, 71:1751-4 (D 15, 46); Penelope Houston, The Nature of the Evidence, *Sight and Sound*, 36:88-92 (Spr 67); J. Joseph Huthmacher, British Historians and Film, *AHA Newsletter*, 7:25-8 (Ap 69); Anthony R. Michaelis, Communication of Science by Means of Film, *AP*, 9:69-75 (Mr 57); Motion Picture Films of the National Archives of the United States, *Science*, new ser., 82:214-5 (S 6, 35); William H. Offenhauser, Jr., *16-Mm Sound Motion Pictures* (N.Y. 61).

Gerald L. Sarchet, Preservation and Postwar Utilization of U.S. Navy Combat Film, *SMPE, Jour.*, 48:476-80 (My 47); Scholar and Screen: Notes on the Motion Picture Collection of the Library of Congress, LC, *Quar. Jour.*, 21:265-9 (64); Fred S. Siebert, Continuing Dilemmas Surrounding Media Rights and Regulations, *LT*, 16:290-9 (O 67); Raymond Spottiswoode, *Film and Its Techniques* (Berkeley 52); Howard L. Walls, Film Collection Program, *SMPE, Jour.*, 52:5-8 (Ja 49); Walls, Motion Picture Incunabula in the Library of Congress, *ibid.*, 42:155-8 (Mr 44); and O. C. Wilson, *How to Organize a Film Library* (Ottawa 45).

PRESERVATION, HANDLING, AND STORAGE

See particularly P. Z. Adelstein, Proposed USA Standard for Archival Film on Cellulose Ester Base, *SMPTE, Jour.*, 77:819-24 (Ag 68); Oliver Bell, Some Notes on Film Storage, *LAR*, 47:31 (O 45); Patricia O. Blair, Treatment, Storage and Handling of Motion Picture Film, *LJ*, 71:333-6 (Mr 1, 46); John G. Bradley, Changing Aspects of the Film-Storage Problem, with discussion, *SMPE, Jour.*, 30:303-17 (Mr 38); Bradley, Film Vaults: Construction and Use, *ibid.*, 53:193-206 (Ag 49); Bradley, Specifications on Motion Picture Film for Permanent Records, *ibid.*, 48:167-70 (F 47); British Standards Institution,

British Standard 677:1942 Motion Picture Films (London 42); H. G. Brown, Problems of Storing Film for Archival Purposes, *Br. Kinematography*, 20:150-62 (My 52); John M. Calhoun, Air Conditioning in Storing and Handling Motion Picture Film, *Heating and Ventilating*, 41:66-9 (O 49); Calhoun, The Physical Properties and Dimensional Behavior of Motion Picture Film, *SMPE, Jour.*, 43:227-46 (O 44).

J. I. Crabtree and C. E. Ives, The Storage of Valuable Motion Picture Film, *SMPE, Jour.*, 15:289-305 (S 38); James W. Cummings, Alvin C. Hutton and Howard Silfin, Spontaneous Ignition of Decomposing Cellulose Nitrate Film, *ibid.*, 54:268-74 (Mr 50); Eastman Kodak Co., *The Handling, Repair, and Storage of 16 mm. Films* (Pamphlet No. D-23, Rochester 62); Eastman Kodak Co., *Hazard in the Handling and Storage of Nitrate and Safety Motion Picture Film* (Rochester 51); Eastman Kodak Co., *Storage and Care of Kodak Color Films* (Pamphlet No. E-30, Rochester 62).

G. L. Hutchinson, L. Ellis, and S. A. Ashmore, *Surveillance of Cinematograph Record Film* (London 48); International Federation of Film Archives, *Film Preservation* (Paris 65); Sam Kula, The Storage of Archive Film, *SA, Jour.*, 2:271-2 (O 62); Keyes D. Metcalf, The Preservation and Service of Textual Film, in Inter. Conf. on Documentation, 14th, Oxford and London, 1938, *Trans.*, 1:147-9 (38); NBS, *Fire Effects and Fire Control in Nitrocellulose Photographic-Film Storage* (*Building Materials and Structures Repts.* 145, 56); NBS, *Summary Report of Research by the National Bureau of Standards on the Stability and Preservation of Records on Photographic Film*, by Bourdon W. Scribner (*Misc. Pub.* 162, 49); National Film Archive, *Film Preservation* (London 65); National Fire Protection Assoc., *Standard for the Storage and Handling of Cellulose Nitrate Motion Picture Film* (Standard No. 40, Boston 67); Wendell W. Simms, Choosing Audio-Visual Equipment, *LT*, 13:503-16 (Ap 65); SMPE, Comm. on the Preservation of Film, Rept., *SMPE, Jour.*, 27:147-54 (Ag 36); Robert W. Wagner, Motion Picture Restoration, *AA*, 32:125-32 (Ap 69), cf. Wagner, Preservation of the Newsreel Films of President Harding, *Ohio Hist.*, 78:138-40 (Sp 69); and Charles G. Weber and J. R. Hill, Care of Slide-Films and Motion Picture Films in Libraries, *SMPE, Jour.*, 27:691-702 (D 36).

ARRANGEMENT AND DESCRIPTION

ALA, *Anglo-American Cataloging Rules* (Chicago 67), 282-93; Ellinor Archer and Shirley Gawith, Cataloguing a Film Library, *ALJ*, 11:121-4 (Jl 62); Aslib Film Production Libs. Group, *Film Cataloguing Rules* (London 63); The Cataloguing of Films and Filmstrips: Unesco Proposals, *UBL*, 9:98-101 (My/Je 55); Barnard Chibnall, The National Film Library and Its Cataloguing Rules, *JD*,

11:79-82 (Je 55); Chibnall, The British National Film Catalogue and Its Contributions to Information Work, *AP*, 15:141-5 (My 63); Katharine W. Clugston, Anglo-American Cataloging Rules: Film Cataloging at the Library of Congress, *LRTS*, 13:35-41 (Wint 69); J. C. Cox, Cataloging and Classification of Slides, Filmstrips and Film, Cath. Lib. Assoc., *Proc.*, 1960, 186-8; Jay E. Daily, The Selection, Processing, and Storage of Non-print Materials: A Critique of the Anglo-American Cataloging Rules as They Relate to Newer Media, *LT*, 16:283-9 (O 67); Bessie Daugherty, Cataloging, Arrangement and Storage of Motion Pictures, Filmstrips, and 2" x 2" Slides (Thesis, Florida State Univ., 48), available as Assoc. of College and Reference Libs., *Microcard Series*, No. 20 (Rochester 54), 3 cards.

David Grenfell, The Cataloguing of Newsfilm at the National Film Library, *Univ. Film Jour.*, 8:26-32 (Sum 55); Grenfell, Standardization in Film Cataloguing, *JD*, 15:81-92 (Je 59); London, National Film Lib., Cataloguing Dept., *Rules for Use in the Cataloguing Department of the National Film Library* (4th ed. London 60); Jerrold Orne, Subject Analysis: A Rising Star, *SL*, 39:42-6 (F 48); UNESCO, *Study of the Establishment of National Centers for Cataloguing of Films and Television Programmes*, by Jacques Ledoux (*Reports and Papers on Mass Communications*, No. 40, Paris 63).

See also LC, *Rules for Descriptive Cataloging in the Library of Congress: Motion Pictures and Filmstrips* (2d prelim. ed. 55); NA, Wartime Cataloguing of Motion Picture Film, by John G. Bradley (*Misc. Proc. Doc.*, No. 43-14, 43); U.S. Office of Ed., *The Cataloging of U.S. Government Films: Definitions, Procedures and Rules* (prelim. ed. 50).

SELECT REFERENCE WORKS

In addition to the select reference works listed under still pictures, see Rudolph Arnheim, *Film* (London 33); Peter Baeclin and Maurice Muller-Strauss, *Newsreels Across the World* (Paris 52); Daniel C. Blum, *A Pictorial History of the Silent Screen* (N.Y. 53); W. K. L. Dickson and Antonia Dickson, *History of the Kinetograph, Kinetoscope, and Kinetophonograph* (N.Y. 1895); The Film as Art, in *The Film Index, A Bibliography* (N.Y. 41), Foreword; Kemp R. Niver, *Motion Pictures From the Library of Congress Paper Print Collection, 1894-1912*, ed. by Bebe Bergsten (Berkeley 67); J. T. Soby, *The Museum of Modern Art* (N.Y. 46); Deems Taylor, *A Pictorial History of the Movies* (rev. ed. N.Y. 50); U.S. Copyright Office, *Motion Pictures, 1894-1912, Identified From the Records of the U.S. Copyright Office*, by Howard L. Walls (53), also *Catalog of Copyright Entries, Cumulative Series, Motion Pictures, 1921-1939* (51), and *Motion Pictures, 1940-1949* (53); Charles L. Turner, *A Chronological Outline of Film History* (N.Y. 40).

1921-1939 (51), and *Motion Pictures, 1940-1949* (53); Charles L. Turner, *A Chronological Outline of Film History* (N.Y. 40).

See also Sam Kula, *The Literature of Film Librarianship*, *AP*, 9:69-75 (Mr 57); and Kula, comp., *Bibliography of Film Librarianship* (*Lib. Assoc. Biblio.* No. 8, London 67).

VII. SOUND RECORDINGS

RECOMMENDED READINGS

1. James D. Porter. Sound in the Archives, *AA*, 27:327-36 (Ap 64).
2. Christopher Barnes. Classification and Cataloging of Spoken Records in Academic Libraries. *CRL*, 28:49-52 (Ja 67).
3. Bruce Shapley. The Care and Storage of Magnetic Tape, *Data Processing Mag.*, 1:80-1 (Ap 68).
4. Eastman Kodak Co. *Some Plain Talk About Sound Recording Tape* (Rochester 65).

SUGGESTED READINGS

1. Oregon State Lib., Oregon State Archives. Use and Storage of Magnetic Tape Sound Recordings as Public Records, by James D. Porter (Bull. No. 6, Salem 63 P).
2. Andrew G. Pickett and M. M. Lemcoe. *The Preservation and Storage of Sound Recordings* (59).
3. Proper Cleaning, Handling, Storing Protects Your Investment in Magnetic Tapes, *Adm. Mgt.*, 29:34 (D 68).
4. Lewis A. Whitaker. Magnetic Tape Library: Management and Control, *Jour. of Data Mgt.*, 5:28-33 (Je 67).
5. Marie T. Slocombe. Storage of Tape Recordings, *SA, Jour.*, 1:226-8 (O 58).

ADDITIONAL READINGS

GENERAL

In addition to the writings listed in ch. XV under "General," see the following: Association for Recorded Sound Collections, *A Preliminary Directory of Sound Recordings Collections in the United States and Canada* (N.Y. 67); Valentine Britten, The Formation and Administration of a Gramophone Library, *LAR*, 49:9-11 (Ja 47); Eric T. Bryant, *Music Librarianship: A Practical Guide* (London 59); Edward E. Colby, Sound Recordings in the Music Library, With Special Reference to Record Archives, *LT*, 8:556-65 (Ap 60); Jean C. Cowan, Sound Recordings, in Daniel Mason, *A Primer of Non-Book Materials for Libraries* (London 58), app., 94-112; D. Croisdale, Plain Words on Tape, *O&M*

Bull., 21:185-8 (N 66); Henry F. J. Currall, ed., *Phonograph Record Libraries: Their Organization and Practice* (Hamden 63); Robert T. Heintz, *Radio Archives, Mich. Hist.*, 28:329-30 (Ap/Je 44); Mary D. Pearson, *Recordings in the Public Library* (Chicago 63); and Jack B. Spar, *Films and Sound Recordings, LT*, 5:406-16 (Ja 57).

PRESERVATION, HANDLING, AND STORAGE

P. S. Davison, P. Giles, and D. A. R. Matthews, Ageing of Magnetic Tape: A Critical Bibliography and Comparison of Literature Sources, *Computer Jour.*, 2:241-6 (68); J. P. Deriaud, Manufacture and Properties of Professional Recording Tape and Film, *British Kinematography*, 43, No. 4 (O 63); Herbert G. Hard, What Do You Know About Recording Tape? *Radio and TV News*, 9:111 (F 58); Frank Rodacy, *Magnetic Tape as a Recording Medium* (N.Y. n.d.); Rodacy, Tape Storage Problems, *Audio Eng. Soc., Jour.*, 5:32 (57); and Wendell W. Simms, Choosing Audio-Visual Equipment, *LT*, 13:503-16 (Ap 65).

See also Vincent H. Duckles, Musical Scores and Recordings, *LT*, 4:164-73 (O 55); Duckles, Problems of Music Library Equipment, *MIA Notes*, 11:213-23 (Mr 64); and Walter L. Welch, Recorded Music and Re-recording Processes, *AA*, 31:379-83 (O 68).

Although relating primarily to data tapes, the following writings contain useful information on magnetic tape in general: Everett O. Alldredge, Documenting Computer Operations, *RMQ*, 1:13-7, 26 (Ap 67); George Cole, Computer Tapes and Their Care, *Data Processing*, 2 (N 60); Curtis F. Kolfod, The Handling and Storage of Computer Tapes, *ibid.*, 11:20-3, 26, 28, (Jl 69); Patrick Gleason, Keeping Record Layouts for Magnetic Tape Records, *RMJ*, 3:27-9 (Spr 65); NASA, Office of Technology Utilization, *Magnetic Tape Recording*, by Skipworth W. Athey (*NASA SP-5038*, 67); Harola Nelson, Protection and Storage of EDP tapes, *RMJ*, 4:15-7 (Wint 66); Safeguarding Tape Stored Data, *Datamation*, (Ja 67), 46; and James Torrance, Records Creation: Computer Program Documentation, *RMJ*, 5:35-40 (Aut 67).

ARRANGEMENT AND DESCRIPTION

ALA, *Code for Cataloging Music and Phonorecords* (Chicago 58); Sherman Anderson, Cataloging the Contents of Certain Recordings, *LRTS*, 9:359-62 (Spr 65); Patrick T. Barkey, Phono-Record Filing System, *LT*, 82:2514 (O 15, 57); Carl T. Cox, Cataloging of Records (Disks), *LJ*, 85:4523-5 (D 15, 60); Allen Cohen, Classification of Four-Track Tapes, *LRTS*, 6:360-1 (Fall 62); Gekebe Drake, Cataloging Recordings, *IL*, 46:145-52 (F 64); Margaret

Dean-Smith, Proposals Toward the Cataloguing of Gramophone Records in a Library of National Scope, *JD*, 8:141-56 (S 52); William J. Elliot, Throw Away Those Discs, *LJ*, 73:753-7 (My 15, 48); LC, *Rules for Descriptive Cataloging in the Library of Congress: Phonorecords* (2d prelim. ed. 64); Helen J. Stiles, Phonograph Record Classification at the United States Air Force Academy Library, *LRTS*, 9:446-8 (Fall 65); Mary Jane Sunder, Organization of Recorded Sound, *LRTS*, 13:93-8 (Wint 69); UN, *Catalogue of Sound Recordings in the Archives of the United Nations as of 30 December 1949* (UN Archives, Ref. Guide No. 15, Lake Success 50); Univ. of Calif. Lib., *Manual for the Phonorecord Cataloger* (Berkeley 53); Evelyn L. Vaughn, Cataloging Recordings in the Illinois State Library, *IL*, 35:79-85 (F 53); and David Yoffe and Bruce Beckman, Use Restrictions on Phonograph Records, *U.C.L.A. Law Rev.*, 5:613-73 (Jl 58).

INSTITUTIONAL PROGRAMS AND HOLDINGS

William T. Alderson, Jr., Legislative Recording by the Tennessee Archives, *AA*, 19:11-7 (Ja 56); Assoc. for Recorded Sound Collections. *A Preliminary Directory of Sound Recordings Collections in the United States and Canada* (N.Y. 67); John W. Ball, The Archive of Ohio Folklore and Music, *Folklore and Folk Music Archivist*, 1:1, 3 (S 58); James J. Eaton, The British Institute of Recorded Sound, *AP*, 9:90-2 (Mr 57); Patrick Saul, A Brief Note on Archives of Sound Recording, *JD*, 4:87-9 (S 48); R. L. Schuurmsma, The Sound Archives of the University of Utrecht, *Recorded Sound*, No. 15:246-50 (Jl 64); Marie T. Slocombe, Sound Recordings: The BBC's Recorded Programme Library, in Lib. Assoc., *Library Cooperation and Publicity* (London 46), 18-22; Harold Spivacke, A National Archives of Sound Recordings? *LJ*, 88:3783-8 (O 15, 63); and G. Robert Vincent, The Story of the National Voice Library—And the Man Who Made It, *LJ*, 90:4283-90 (O 15, 65).

For writings relating to oral history, see ch. XXII.

XVIII. MICROPHOTOGRAPHY AND OTHER COPYING METHODS

RECOMMENDED READINGS

1. International Council on Archives, Microfilming Comm. *Microphotography for Archives*, by Albert H. Leisinger, Jr. (68).
2. Albert H. Leisinger, Jr. Selected Aspects of Microreproduction in the United States, *NA Accessions*, No. 60:29-49 (D 67).
3. Daniel F. Noll. The Maintenance of Microfilm Files, *AA*, 13:129-34 (Ap 50).
4. Everett O. Alldredge and Walter R. McNutt. A Status Report on Microfilm Blemishes, *RMJ*, 6:32-4 (Sum 68).
5. R. H. Verry. Process Selection for Document Reproduction, *UBL*, 17:268-74 (O 63).

SUGGESTED READINGS

1. Frederic Luther. The Language of Lilliput: A Thesaurus for Users of Microfilm. Pt. I, The Problem, and Pt. II, Preparation for Microfilming, *LT*, 86:929-32 (Mr 1, 61); Pt. 3, The Microformats, *LJ*, 86:2425-30 (J1 61); Pt. 4, Production of Microfilm, *LJ*, 86:3238-41 (O 1, 61); Pt. 5, The Economics of Microfilming, *LJ*, 86:3743-6 (N 1, 61); Pt. 6, Equipment, *LJ*, 87:48-54 (Ja 1, 62); and Pt. 7, Glossary, *LJ*, 87:920-31 (Mr 1, 62).
2. NA. *The Preparation of Records for Publication on Microfilm* (SIP No. 19, 51).
3. LC. *Specifications for Library of Congress Microfilming*, by Stephen Solmon (64).
4. ALA. *Microfilm Norms: Recommended Standards for Libraries*, ed. by Peter R. Scott (Chicago 66).
5. NBS. *Inspection of Processed Photographic Record Films for Aging Blemishes*, by C. S. McCamy (NBS Handbook 96, 64).

ADDITIONAL READINGS

MICROPHOTOGRAPHY: DEVELOPMENT

See particularly Frederic Luther, *Microfilm: A History, 1839-1940* (Annapolis 59); and Lester K. Born, History of Microform Activity, *LT*, 8:348-58 (Ja 60). See also L. Bendikson, The Place of Photography in the

Reproduction and Preservation of Source Materials, *LJ*, 59:548-9 (Jl 34); Robert C. Binkley, New Tools for Men of Letters, *Yale Rev.*, 24:519-37 (Mr 35); Vannevar Bush, As We May Think, *Atlantic Monthly*, 176:101-8 (Jl 45); W. Clark, Document Reproduction by Photography in the United States, *photo Science & Technique*, ser. 2, 1:31-7 (My 54); Sidney H. Haughton, The Preservation of Records by Microphotography in the United States of America, *JDR*, 1:156-61 (D 45); Amandus Johnson, Some Early Experiences in Microfilming, *JDR*, 1:9-19 (Wint 38); Rozelle P. Johnson, The Use of a 35-Millimeter Camera in European Libraries, *LJ*, 60:293-5 (Ap 35); Thomas P. Martin, The Place of Photography in the Protection of Research Materials, *LJ*, 59:702 (S 15, 34); Van B. Phillips, Microfilm: The Form Varies But the Usefulness is Constant, *IRM*, 1:41-4 (Ag/S 67); M. Llweyllyn Raney, Microphotography--A Lay Appraisal, *JDR*, 1:20-32 (Wint 38).

SAA, Comm. on State Archives, *Survey of Microphotography in the United States and Territories of the United States*, comp. by Lola M. Homsher (n.p. 56); Maxwell H. Sevelle, History, Photography, and the Library, *LJ*, 60:873-7 (N 15, 35); T. R. Schellenberg, Library Application of Micro-Copy, *LJ*, 60:289-92 (Ap 35); Schellenberg, Microfilm Copying of Documents, *SMPE, Jour.*, 27:90-3 (36); Atherton Seidell, Microfilm Copying as an Extension of Library Service, *SL*, 35:417-9 (O 44); Jesse H. Shera, New Tools for Easing the Burden of Historical Research, *AD*, 10:274-7 (O 59); X. P. Smith, Microfilm Survey, *JDR*, 3:230-43 (D 40); Irwin Stewart, Microphotography for Scholarly Purposes, *JDR*, 4:44-52 (Mr 41); Vernon D. Tate, An Appraisal of Microfilm, *AD*, 1:91-9 (Spr 50); Tate, Microphotography and Public Records, *JDR*, 4:225-32 (D 41); Tate, Microreproductions and the Acquisitions Program, *LT*, 3:432-47 (Ap 55); Tate, From Binkley to Bush, *AA*, 10:249-57 (Jl 47); Tate, Microphotography, *Encyclopedia of Photography* (N.Y. 43), 2530-56; and Tate, Microcopying As an Aid to Research and the Preservation of Source Materials, *ALA, Pub. Docs.*, 1935, 210-7.

See also the Spring issues of *LRTS*, which contain since 1959 articles that summarize developments in copying methods and include extensive lists of references, and the series of articles by Loretta J. Kiersky in *SL*, beginning in 1959, which also survey annually developments in photoreproduction.

ARCHIVAL APPLICATIONS OF MICROPHOTOGRAPHY

The literature of microphotography is quite extensive, highly repetitious, frequently quite technical, and usually oriented toward library and current administrative use rather than archival applications. The most useful and

suggestive writings for the archivist, in addition to those listed above, include: Am. Assoc. of Law Libs., Comm. on Scientific Aid to Learning, Report on Microfilm Survey, *Law Lib. Jour.*, 32:343-5 (S 49), 33:212-4 (S 50); George L. Anderson, Mechanical Aids in Historical Research, in Hesselstine, *In Support of Clio*, 77-103; Robert H. Bahmer, Recent American Developments in Archival Repair, Preservation, and Photography, *Archivum*, 10:59-71 (60); H. W. Ballou, Photography and the Library, *LT*, 5:265-93 (O 56); Whitfield J. Bell, Preserving the Archives, *Pa. Hosp. Bull.*, 21:1-6 (Sum 65); C. Kenneth Blood, Protection of County Records by Microphotography, *IL*, 26:93-6 (F 44); Keast Burke, *The Role of Photography in Archives*, in David S. Macmillan, ed., *Archives-Techniques and Functions in a Modern Society* (BACA, Pub. No. 2, Sydney 57), 56-62; Leon deValinger, Jr., A Microfilmer Replies, *AA*, 21:305-10 (Jl 58); Robert B. Eckles, The Importance of Photocopy Projects for Local and Regional History, *AA*, 25:159-63 (Ap 62); Luther H. Evans, The Preservation of the Documentation of the History of America, LC, *Quar. Jour.*, 7:3-8 (N 49); Evans, Recent Microfilming Activities of the Historical Records Survey, *JDR*, 2:48-9 (Mr 39).

Herbert W. Feibelman, Microphotography and the Record Problems of our Courts, Am. Judicature Soc., *Jour.*, 33:6-10 (Je 49); Alfred Gunther, Microphotography in the Library, *UBL*, 16:1-22 (Ja/F 62); William A. Jackson, Some Limitations on Microfilm, Biblio. Soc. of Am., *Papers*, 35:281-8 (41); Hilary Jenkinson, Microphotography and Archives: Being a Memorandum from the Public Record Office, *Archivum*, 3:81-6 (53); Jenkinson and Leonard A. Sayce, Some Notes on the Application of Microphotography to Archives, Inter. Fed. for Doc., *Trans.*, 14:156-7 (38), and *F.I.D. Comm.*, 6:Fasc. 1:45-7 (39); H. G. Jones, Microfilm Applications in a State Archival-Records Management Program, in Nat. Microfilm Assoc., *Proc. ... Twelfth Annual Meeting* (Annapolis 63), 273-9; Charles A. Jorthberg, Jr., Perpetuating City Records by Microfilm, *Am. City*, 59:62-5 (Mr 44)); Donald H. Kent, Preserving Pennsylvania's Historical Heritage Photographically, *Pa. Hist.*, 17:302-4 (O 50); Augustus F. Kuhlman, Place of Microphotography in Research and Library Work, *Peabody Jour. of Ed.*, 17:223-5 (Ja 40); Dan Lacy, Microfilming as a Major Acquisition Tool: Policies, Plans, and Problems, LC, *Quar. Jour.*, 6:8-17 (My 49).

Jerry McDonald, The Case Against Microfilming, *AA*, 20:345-56 (O 57); Robert Marichal, Application of Microfilming to State Archives, *IA*, 3:73-80 (Ja/D 49); Microcopying Material in Libraries and Archives, *UBL*, 10:39-40 (F/Mr 56); Microreproduction; A Survey of New Equipment, New Techniques and Old Problems: Symposium, *IL*, 51:59-71 (F 60); Margaret C. Norton, Microphotography and Court Records, *IL*, 25:505-9 (D 44); Norton, Photography for State Records, *IL*, 28:151-5 (F 46), 28:180-7 (Mr 46); Norton,

The Place of Microphotography in the Collection and Preservation of Local Archives and Historical Manuscripts, *ALA, Pub. Docs., 1938*, 327-34; Norton, Recording By Photography, *IL*, 25:164-5 (Ap 43).

William H. Offenhauser, Jr., Preservation by Microfilm, *SL*, 42:369-73, 397-400 (D 51); Johannes Papritz, *New Methods, New Materials, and New Results in the Restoration and Preservation of Archives and in Documentary Phototechnique Since 1950* (Stockholm 60); Problems of Photocopying, *Archives*, 8:1 (Ap 67); Vernon D. Tate, Microphotography in Archives, *ALA, Archives and Libs, 1939*, 103-8; cf. NA, *Microphotography in Archives*, by Vernon D. Tate (*SIC*, No. 8, 40); Dorothy K. Taylor, State Microfilming Programs, *AA*, 22:59-82 (Ja 59); Lawrence C. Thompson, The Microfacsimile in American Research Libraries, *Libri*, 8:209-22 (58); Thompson, Microforms as Library Resources, *LT*, 8:359-71 (Ja 60); Margaret M. Weis, The Case For Microfilming, *AA*, 22:15-24 (Ja 59); and Almon R. Wright, The Lure of Microphotography, *College and Univ.*, 23:382-95 (Ap 49).

On records management applications of microphotography see particularly Australia, Nat. Lib. Archival Authority, *Microfilm and Record Reduction Programs (Archival Information Circ. No. 1, Canberra 46)*; Frank W. Bobb, Applying Microfilm in a War Agency, *SL*, 39:50-2 (F 48); Bobb, Microfilm in a Records Management Program, *National Micro-News*, 26:1-13 (O 56); Bobb, Procedure for Microfilming Records, *Office Executive*, 33:28-32 (My 58); Joseph P. Brennen, Microfilming: Machine Tool of Management, *JDR*, 5:81-8 (Je 42); Charles E. Harris, Jr., Microfilm Management, *RMJ*, 6:2-16 (Wint 68); L. Heilprin, Communications Engineering Approach to Microforms, *AD*, 12:213-8 (Jl 61); Joseph L. Kish, Rethinking the Role of Microfilm in Records Management, *RMJ*, 4:2-6 (Sum 66); Charles G. LaHood, Jr., Microfilm as Used in Reproduction and Transmission Systems, *LT*, 8:448-57 (Ja 60); G. A. Lavers, Microfilming in the Office, *O&M Bull.*, 18:133-7 (Ag 63); Chester M. Lewis, Interrelationship of Microfilm, Copying Devices, and Information Retrieval, *SL*, 53:130-4 (Mr 62); Microrecording, *Industrial Photography*, 7:31-59 (Ap 58).

Daniel F. Noll, Some Recent Developments in Public Records Microfilming, *JDR*, 4:109-17 (Je 41), No. 1, The Microphotography of Current Court Records, *AA*, 12:267-70 (Jl 49), Noll, The Present Legal Status of Microphotographed Business Records, *Jour. of Accountancy*, 86:28-33 (Jl 48); George W. Schwegmann, Jr., Microfilm in Business and Industry, *JDR*, 3:147-52 (S 40); Vernon D. Tate, Microphotography in Wartime, *JDR*, 5:129-38 (S 42); Tools for the Office: More Work Goes to Microfilm, *Adm. Mgt.*, 29:64-72 (My 58); Peter R. Weill, Microfilm Focus on Retrieval, *ibid.*, 25:70-81 (Je 64); Richard E. Wolff, Microfilm as a Management Tool, *RMQ*, 1:5-7 (Jl 67); Irving

Zitmore, How to Decide Whether to Microfilm Business Records, and How to Go About It, *Jour. of Accountancy*, 91:276-81 (F 51).

On the changing role and scope of vital records protection programs, see the following articles, listed by publication date: Robert A. Shiff, Protect Your Records Against Disaster, *HBR*, 34:73-84 (Jl/Ag 56); Care and Protection of Vital Records, *Am. Business*, 27:25-8 (N 57); NARS, *Managing Current Files: Protecting Vital Operating Records* (58); Edward Johnson, Management's Stake in Vital Records Protection, *RMJ*, 1:2-7 (Sum 63); Milton Reitzfeld, Vital Records in Business: A Survey Report, *RMJ*, 4:15-6 (Aut 65); U.S. Dept. of Defense, Office of Civil Defense, *Protection of Vital Records: A Special Report by the Association of Records Executives and Administrators, Inc. (FG-F-3.7, 66)*; and George M. Derry, Vital Records Programming, *RMQ*, 1:10-4 (O 67).

INSTITUTIONAL MICROFILMING PROGRAMS AND FACILITIES

See particularly E. L. Applebaum, Implications of the National Register of Microfilm Masters as Part of a National Preservation Program, *LRTS*, 9:489-94 (Fall 65); Whitfield J. Bell, Jr., Manuscripts on Microfilm: Papers for the History of Science, LC, *Quar. Jour.*, 24:162-70 (Jl 67); Archibald F. Bennett, The Microfilming Activities of the Genealogical Society of the Church of Jesus Christ of Latter Day Saints, *Archivum*, 9:121-3 (59); Bennett, The Record Copying Program of the Utah Genealogical Society, *AA*, 16:227-32 (Jl 53); August C. Bolino, The Vatican Film Library at Saint Louis University, *BHR*, 31:425-36 (57); Lester K. Born, A Synthesis on "Microfilm" at the Library of Congress, *JD*, 8:1-13 (Mr 52); Lowrie J. Daly, Manuscripts on Microfilm: Four Copying Projects at St. Louis University, LC, *Quar. Jour.*, 24:158-6 (Jl 67); D. H. Daugherty, The Current Microcopying Program in England, *JDR*, 4:207-11 (41); Faustine Dennis, American Council of Learned Societies, British Manuscripts Project: The Collection in the Library of Congress, *AD*, 1:130-2 (Ag 50); David L. Dowd, The French Departmental Archives and the Fulbright Microfilm Project, *AA*, 16:241-9 (Je 63); Edgar L. Erickson, Microphotography at the American Historical Association, *JDR*, 5:49-52 (Mr 42); Erickson, The Sessional Papers Project, *JDR*, 4:83-93 (Je 41); Erickson, A Program for Microcopying Historical Materials, *JDR*, 5:3-29 (Mr 42); Erickson, General Program of the Committee on Documentary Reproduction of the American Historical Association, *CRL*, 14:303-6, 316 (Jl 53); George Thomas Garver, Jr., Use of Microfilms in the Library of the American Philosophical Society, *SL*, 33:76-8 (Mr 42); C. L. Groce, The Photographic Department of the Harvard Library, *HLB*, 4:228-84 (Spr 50).

Elizabeth E. Hamer and Adoreen McCormick, National Register of Microfilm Masters to be Issued, *ALA, Bull.*, 59: 791-2 (O 65); William G. Harkins, Fred L. Dimock, and Mary E. Hanson, Microfilm in University Libraries: A Report, *CRL*, 14:307-16 (Jl 53); John M. Hitt, Care of Archives in the State of Washington, *Nat. Assoc. of State Libs., Proc. and Addresses*, 25:4-6 (Je 22); Donald C. Holmes, The Library of Congress Photoduplication Service, *AD*, 1:84-7 (Spr 50); George O. Kent, Manuscripts on Microfilm: Center for the Coordination of Foreign Manuscript Copying, *LC, Quar. Jour.*, 24:175-85 (Jl 67); Kent, The German Foreign Ministry's Archives at Whaddon Hall, *AA*, 24:43-54 (Ja 61); Charles G. LaHood, Jr., Production and Uses of Microfilm in the Library of Congress Photoduplication Service, *SL*, 51:68-71 (F 60); Daniel M. McGarry, The Microfilming of the Vatican Manuscript Library, *AD*, 9:50-8 (Ja 58); Grace Lee Nute, Microphotography at the Minnesota Historical Society, *JDR*, 2:109-17 (Je 39); James E. O'Neill, Manuscripts in Microfilm: European Sources for American History in the Library of Congress, *LC, Quar. Jour.*, 24:152-7 (Jl 67); Dagmar H. Perman, Microfilming of German Records in the National Archives, *AA*, 22:433-43 (O 49); Eugene B. Power, The Manuscript Copying Program in England, *AA*, 6:28-32 (Ja 44); George A. Schwegmann, Jr., Photoduplication Services of the Library of Congress, *JDR*, 2:176-9 (S 39); Ernest G. Schwiebert, Preserving the Religious Treasures of Europe, *LT*, 9:253-69 (C 60); Roland Seeberg-Elverfeldt, Microfilm Archives of the German-language Press, *UBL*, 20:311-2 (N/D 66); Meredith S. Wright, A Microfilming Program for Laboratory Notebooks, *SI*, 51:425-8 (O 60); and David C. Weber, The Foreign Newspaper Microfilm Project, 1938-55, *HLB*, 10:275-81 (Spr 56). For additional readings see George O. Kent, comp., A Preliminary History of Published Materials Relating to Foreign Manuscript Collections in the United States in *News From the Center*, No. 1 (Spr 67), app. to *LC, Info. Bull.* (F 16, 67), 127-34.

On the need for coordination in planning and conducting foreign copying programs, see also Lester K. Born, A Program for Enriching American Library Resources, *AD*, 6:219-225 (O 55); Born, Microfilming Abroad, *CRL*, 11:250-8 (Jl 50); Born, A National Plan for Extensive Microfilm Operations, *AD*, 1:66-75 (Spr 50); Born, International Cooperation to Preserve Historical Source Materials, *AA*, 15:219-30 (Jl 52); Dorothy S. Eaton and Maria Wright, Conference to Plan Photocopying of European Manuscript Sources for American History, *LC, Info. Bull.*, 20:209-10 (Ap 10 61), see also *LJ*, 88:1496-8 (Ap 1 63); George O. Kent, To Bring Order to Chaos, *AHA, Newsletter*, 5:34-6 (D 66); Planning for Scholarly Photocopying: A Report Prepared for the American Council of Learned Societies, Modern Language Assoc., *Proc.*, 79:1-14 (S 64); and Proposed Statement of Principles to Guide Large Scale Acquisition and Preservation of Library Materials on Microfilm. *CRL*, 14:288-91 (Jl 53).

PROBLEMS OF ARRANGEMENT, DESCRIPTION, AND USE OF
MICROFILM

The most useful writings include: Automatic Retrieval of Microfilm Records, *Data Processing*, 5:132-3 (Je 63); H. G. Bechanan, The Organization of Microforms in the Library, *LT*, 8:391-406 (Ja 60); Charles Bishop, Problems in Production and Use, *AD*, 12:53-5 (Ja 61); Frank W. Bobb, Handling Microfilm at the Historical Society of Pennsylvania, *JDR*, 3:89-92 (Je 40); Margaret Butterfield, Organizing a Collection of Mss. for Filming, *LJ*, 63:302-4 (Ap 15, 38); Leonard Carmichael and Walter F. Dearborn, *Reading and Visual Fatigue* (Boston 47); Ralph H. Carruthers, Titling of Microfilm Editions, *AD*, 1:190-3 (50); Correlation of Forms of Microtext for Library Use, *CRL*, 14:298-302 (Jl 55); Arline Custer, The Archives of American Art: A Manuscript and Microfilm Collection Requiring Unusual Techniques for Control, *LRTS*, 2:197-209 (Sum 58); Herman H. Fussler, Photographic Reproduction of Library Materials, *LT*, 2:532-44 (Ap 54); Fussler, Readjustments by the Librarian, *LQ*, 23:216-29 (53); Albert C. Gerould, Cataloging of Microfilm at Stanford, *LJ*, 62:682-3 (S 15, 37); Louis R. Gottschalk, Possible Readjustments by the Scholar, *LQ*, 23:205-15 (53); David Grenfell, Standardization in Film Cataloging, *JD*, 15:81-92 (Je 59); Richard W. Hale, Jr., The Cataloging of Microfilm, *AA*, 22:11-3 (Ja 59); Hale, The Guide to Photocopied Historical Materials, *Nat. Micro-News*, 42:96-101 (O 59); Hale, Journey of Bibliographical Exploration, *Biblio. Soc. of Am., Papers*, 57:33-41 (Ja 63); Grete Heinz, Case Study in Microfilming Documents: The NSDAP Hauptarchiv, *CRL*, 26:467-76 (N 65); William A. Jackson, Some Limitations of Microfilm, *Biblio. Soc. of Am., Papers*, 35:281-8 (41); Helen J. Jones and Jeannette Hagan, Microfilm Cataloging Lacks System, *LJ*, 72:505-7 (Ap 1, 47); Sam Kula, The Preparation of Finding Aids for Manuscript Material on Microfilm, *Canadian Archivist Newsletter*, 1:3-10 (64).

Keyes D. Metcalf, Care and Cataloging of Microfilm, *ALA, Bull.*, 31:72-4 (F 37); Joseph Z. Nitecki, Simplified Classification and Cataloging of Microforms, *LRTS*, 13:79-85 (Wint 69); B. P. Page, L. A. Sayce, and Edwin F. Patterson, Microphotography: Standards in Format, Storage and Cataloging, *LAR*, 40:212-6 (My 38); M. F. Parmelu, Cataloging Microfilms at the University of Michigan Library, *JDR*, 3:232-7 (D 40); Fremont Rider, A Possible Correlation of all Forms of Microtext, *AD*, 2:152-7 (Ag 51); G. A. Schwegmann, The Bibliographical Control of Microforms, *LT*, 8:380-90 (Ja 60); Clifford K. Shipton, The Archivist and Service, *AA*, 32:5-9 (Ja 69); Wesley Simonton, The Bibliographical Control of Microforms, *LRTS*, 1:29-40 (Wint 62); Irwin Stewart, Report on the Reading of Microfilm, *JDR*, 1:145-50 (Spr 38); Symposium on Microphotography from the User's Point of View, *AP*, 2:33-8 (F 50); Maurice F. Tauber, Cataloging and Classifying Microfilm, *JDR*, 3:10-25 (Mr 40); Tauber,

Problems in the Use of Microfilm, Microprint and Microcards in Research Libraries, *Ind. and Eng. Chemistry*, 42:1468 (Ag 50); H. C. Weston, Visual Fatigue, *Illuminating Engineer*, 49:63-76 (54); William J. Wilson, Manuscripts in Microfilm: Problems of Cataloger and Bibliographer, *LQ*, 13:293-309 (O 43); Wilson, Manuscripts in Microfilm: Problems of the Librarian and Custodian, *LQ*, 13:212-26 (Jl 43); Edwin Wolf, 2d, Credo of a Library Conservative, *LJ*, 89:1903-6 (My 1, 64); and Wyllis E. Wright, The Cataloging of Microfilm, *LJ*, 80:2072-4 (O 1, 55). See particularly Richard W. Hale, Jr. comp., *Guide to Photocopied Historical Materials in the United States and Canada* (Ithaca 61); and, for additional readings, P. T. Jones, comp., *The Cataloguing of Microfilm: A Bibliography*, *Jour. of Cataloguing and Classification*, 10: 155-7 (54).

EQUIPMENT, STORAGE, PERMANENCE, AND OTHER TECHNICAL ASPECTS OF MICROREPRODUCTION

Hubbard W. Ballou, ed., *Guide to Microreproduction Equipment* (Annapolis 68), and *Supplements*; C. H. Benbrook, The Diazo Type Process, *AD*, 8:81-8 (Ap 57); M. J. Bevans, Tools of the Office: Microfilm Cuts Paper Pile-up, *Adm. Mgt.*, 30:42-5, 48, 50-4 (Ap 69), includes a current directory of cameras, readers, and reader printers; Br. Standards Inst., *Recommendations for the Storage of Microfilm*, *British Standard*, 1153:1955, (London 55), and *Microfilm Readers and Reels*, *British Standard*, 1371:1956 (London 56); Robert A. Chisholm, Microfilm Reader-Printers, *AA*, 26:525-31 (O 63); Verner W. Clapp, et. al, Are Your Microfilms Deteriorating Acceptably? *LJ*, 80:589-95 (Mr 15, 55); Nelson W. Clayton and George H. Fudge, Chemical Dehumidification Protects Microfilm Records Stored in Mountain Vaults, *Heating, Piping & Air Conditioning*, 38:127-9 (O 66); L. Coddington, Microfilm: Equipment, Supplies, and Techniques, *Office Mgt. and Am. Business*, 21:84-6 (Je 60); Jean Cruset, Processed Microfilm Storage, *UBL* 17:18-24 (Ja/F 63).

Eastman Kodak Co., *Storage of Microfilm, Sheet Films, and Prints (Safety Film Base and Paper Base Materials Only)*, (Kodak Pamphlet No. 5-11, Rochester 46); Eastman Kodak Co., *Storage and Preservation of Microfilms (Kodak Pamphlet P108, Rochester 65)*; Film, Photographic, and Film, Photographic, Processed (For Permanent Record Use), *Federal Standard* No. 125a, FSC 6750, 6770 (Ap 24, 58); Gerald L. Hegel, Equipment Review: Microfilm Cameras, *RMQ*, 1:36-7, 41-2 (Ap 67); Hegel, Equipment Review: Microfilm Reader-Printers, *RMQ*, 3:39-40, 49 (Ja 69); R. W. Henn and D. G. Wiest, Microscopic Spots in Processed Microfilm: Their Nature and Prevention, *Photography Sci. and Eng.*, 7:253-61 (S/O 63); J. Heywood, The Reprographic Unit, *Office Mag.*, 19:548-50 (Jl 63); C. S. McCamy and C. I. Pope, Current Research on Preservation of Archival Records on Silver-Gelatin Type Microfilm

in Roll Form, NBS, *Jour. of Research*, 69A:385-95 (S 65); Microfilm in an Uncertain World, *RMQ*, 1:12-5 (Jl 67); Microfilm Processor-Duplicator Directory. For Your Reference File: A Current List of Processors and Duplicators, *IRM*, 1:34-6 (Je/Jl 67); Microfilm Storage Equipment. For your Reference File: A Current Listing of Storage Units for all Microforms, *IRM*, 2:52-5 (Ap/My 68); Microscopic Spots or Defects on Microfilm, *AA*, 27:142-4 (Ja 64). William H. Offenhauser, Jr., Preservation of Microfilm Against Chemical Deterioration, *SL*, 42:369-73, 397-400 (D 51); Peter Scott, The Miraculous Bubble: A Look at Kolfax Microfilm. *LRTS*, 3:40-6 (Wint 59); Standard Specifications for Photographic Film Revised (PH 1-28-1907), *AD*, 9:323-4 (O 58); and David C. Weber, Design for a Microtext Reading Room, *UBL*, 20:303-8 (N/D 66).

See also NBS, *Summary Report of Research at the National Bureau of Standards on the Stability and Preservation of Records on Photographic Film*, by B. W. Scribner (NBS Misc. Pub. 162, 39); NBS, Standards for Permanent Record Photographic Microcopying Film (Gelatin-Silver Halide Emulsion Type), *AA*, 9:229-32 (Jl 46); NBS, *Summary of Current Research on Archival Microfilm*, by C. S. McCamy and C. I. Pope (*Tech. Note* No. 261, 65).

On the problem of costs see particularly Verner W. Clapp and R. I. Jordan, Re-evaluation of Microfilm as a Method of Book Storage, *CRL*, 24:5-15 (Ja 63); Duyvis F. Donker and M. E. Schippers, Document Reproduction Services: Their Efficient Organization and Management, *UBL*, 14:241-59 (N/D 60); B. T. A. Faherty, A Work Study of Reproduction Processes, *O&M Bull.*, 10:36-41 (55); Richard C. Gremling, You Can Afford Microphotography, *LJ*, 75:246-7, 344-6 (F 15, 50); E. H. Hill, Minimum Cost Document Reproduction in Large Lending Libraries, *JD*, 16:93-9 (Je 59); Donald C. Holmes, Quality in Microphotography, *JDR*, 2:285-93 (35); Dallas D. Irvine, Storage Problems and Micro-Reproduction, *AD*, 2:84-6 (Ap 51).

W. G. Patton, Microfilming Can Cut Record Storage Cost, *Iron Age*, 172:142-4 (Jl 16, 53); Photographic Services in British Libraries and Archives, *History*, (Je 69), 247-53; Eugene B. Power, Factors Influencing the Cost of Microfilm, *F.I.D. Repts.*, 1:79-83 (Berne 47); Power, The Use of High Reduction Microfilm in Libraries, *AD*, 1:139-43 (Ag 50); Atherton Seidell, The Comparative Cost of Loan Service and of Microfilm Copying in Libraries, *Science*, 95:515-6 (N 28, 41); Seidell, The Cost of Microfilm Copying in Libraries, *JDR*, 4:164-7 (S 41); Vernon D. Tate, Hurdles for Microfilm Economics: Technology, Technique and Work, *Photo Methods for Industry*, 3:82-4 (Ap 60); H. R. Verry, The Cost of Microfilm, *O&M Bull.*, 8:34-9 (O 53); Verry, Relative Costs of Duplicating and Photocopying, *ibid.*, 7:38-41 (O 52); and Verry, Reproduction Processes and Their Costs, *ibid.*, 7:28-33 (Ap 52).

NON-ROLL MICROFORMS

See L. L. Ardern, Microfiche, *LAR*, 60:150-2 (My 58); H. W. Ballou, Microfilm Topics: Sheet Microfilm, a Revival, *Data Processing*, 1:12-3 (O 60); Ballou, Copying Method Note: Microfilm Picture Windows, *LRTS*, 8:4:9-55 (Fall 64); Ballou, The Microfiche, *LRTS*, 8:81-5 (Wint 64); A. L. Baprie, Microcards: A Practical Documentation Tool, *LJ*, 85:3926-31 (N 1, 60); Baprie, Microtape, *Nat. Micro-News*, No. 3 (47); R. W. Batchelder, The Scope and Value of the Microcard, *SL*, 43:157-61 (52); Ralph H. Bennett, *Sheet Microfilm: Advantages, Techniques, Cost* (39); Bennett, Sheet Microfilm, *JDR*, 3:39-41 (Mr 40); Albert Boni, Microprint, *AD*, 2:150-2 (Ag 51).

G. H. Davison, Microcards and Microfiche: History and Possibilities, *LAR*, 63:69-78 (Mr 61); W. de Hass, The Microfiche, Step-Camera and Reading Machines, *AD*, 9:99-106 (Ap 58); E. M. R. Ditmar, Microcards, *JD*, 4:204-6 (D 48); Edgar L. Erickson, Microprint: A Revolution in Printing, *JD*, 7:184-7 (S 51); Rodd S. Exelbert, Microfiche Directory for your Reference File: A Current Listing of Readers and Reader-Printers, *IRM*, 2:39-43 (Je/Jl 68), cf. *IRM*, 1:44-6 (Ap/My 67); William R. Hawken, Introducing the Microfiche, *RMJ*, 4:7-12 (Sum 66); J. W. Kuipers, A. W. Tyler, and W. L. Myers, A Minicard System for Documentary Information, *AD*, 7:246-68 (O 57); Kuipers, Microcards and Documentation, *AD*, 2:89-95 (Ap 51); Donald Mason, Microcopies, in his *A Primer of Non-Book Materials For Libraries* (London 58), 72-84.

Carl E. Nelson, Microimaging Materials, *Reproduction Methods*, 8:26-9, 44-6 (My 68); Peter Scott, The Impact of New Technologies on Microfilm Systems, in Nat. Microfilm Assoc., *Proc. . . . 14th Annual Meeting . . .* (Annapolis 65), 45-54; Gerald J. Sopher, Micro-opaques, *SL*, 51:59-62 (F 60); Vernon D. Tate and David R. Wolf, comps., Directory of Microfiche Readers and Reader-Printers, *Reproduction Methods*, 8:34-5 (My 68); Tate, Microcopy, Nearprint and Other Reproduction Processes, *SL*, 46:461-3 (D 56); Mortimer Taube, Trends in Microfilm Applications Today and Tomorrow, in Nat. Microfilm Assoc., *Proc. . . . 14th Annual Meeting . . .* (Annapolis 65), 37-43; H. R. Verry, Microcards, *O&M Bull.*, 7:44-7 (F 53); I. A. Warheit, The Microfiche, *SL*, 51:65-7 (F 60); and Thompson Webb, Jr., Microcopy, Near-print, and the New Film Composing Machines, *LQ*, 25:111-24 (Ja 55).

PHOTOCOPYING METHODS OTHER THAN MICROPHOTOGRAPHY

See E. J. Aslin, Photostat Recording in Library Work, *AP*, 1:49-52 (Ja 49); H. W. Ballou, Microfilm Topics: Electrostatic Prints, *Data Processing*, 1:10, 38 (Jl 60); R. A. Carruthers, Thermofax, *AD*, 1:212-3 (O 50); J. H. Oessauer and

H. E. Clark, *Xerography and Related Processes* (N.Y. 66); Ky. J. Gillespie, Photocopying: Which Method and Why? *Office*, 9:684-708 (Ag 62); William R. Hawken, Developments in Xerography: Copyflo, Electrostatic Prints and O-P Books, *CFL*, 20:111-7 (Mr 59); Hawken, New Methods for Photocopying, *LJ*, 79:1115-24 (Je 15, 54); J. G. Hodgson, The Use of Xenography in Libraries, *UBL*, 10:196-200 (Ag/S 56); Donald C. Holmes, Electrostatic Photoreproduction at the U.S. Library of Congress, *UBL*, 15:18-20 (Ja/F 61); Holmes, Mechanical Methods of Enlargement, Print Production and Related Processes in Use at the Library of Congress, *AD*, 2:216-21 (O 51); Walter D. Kleinschord, Updating the Facts About Copiers, *Adm. Mgt.*, 25:28-38 (Mr 64); C. M. Lewis, Rapid Copying Equipment, *LJ*, 78:1508-9 (S 14, 53); M. D. Lyons, Copying and Duplicating Equipment, *Office Mgt. and Am. Business*, 22:72-8 (Mr 61).

Thomas W. McConkey, ed., Products and Equipment: Library Copying Xerography, *LJ*, 88:1858-60 (My 1, 63); Donald Mason, Photocopies, in his *A Primer of Non-Book Materials For Libraries* (London 58), 48-65; C. S. Minto, Reflex Copying for Libraries, *LAR*, 44:54-6 (My 42), 44:67-70 (Je 42); K. S. Nagarajan, Xerography, A Revolutionary Process for Document Reproduction, *IA*, 9:16-24 (55); S. D. Nerbosa, The Thermo-fax Duplicator, *SL*, 46:121-2 (Mr 55); H. Offenbacher, Dyeline Copying for Libraries, *UBL*, 8:E143-8 (N/D 54); W. D. Oliphant, Xerography, *Research*, 9:436-42 (N 56); R. M. Schaffort, *Electrophotography* (N.Y. 66); Peter Scott, Developments in Rapid-copying Machines, *AA*, 20:239-51 (Jl 57); L. J. Van der Wolk, The Microfiche Foundation and the Availability of Information in Microfiche Form, *AD*, 20:525-30 (D 68); Allen B. Veaner, Xerox Copyflo at Harvard University Library: A Study of the Cost and the Problems, *LRTS*, 6:13-24 (Wint 62); H. R. Verry, Document Reproduction, *UBL*, 16:73-8 (Mr/Ap 62); Verry, Relative Costs of Duplicating and Photocopying, *O&M Bull.*, 7:38-41 (O 52); Verry, Reproduction Processes and Their Costs, *ibid.*, 7:28-33 (Ap 52); Verry, Semi-dry Processing, *ibid.*, 7:47-8 (Ag 52); Verry, Photocopying and Duplicating Processes, *AP*, 5:313-5 (N 53); L. Wells, Documentary Reproduction: Methods of Copying Other Than Microfilm, *Information*, 1:5-10, 22 (Je 47); and Xerography, *Photography Jour.*, 90B:66-8 (My/Je 50).

SELECT REFERENCE WORKS

Donald M. Avedon, ed., *Glossary of Terms for Microphotography and Reproductions Made from Microimages* (4th ed. Annapolis 67); Wallace L. Cornwell, *Record Photography in Industry* (Boston 45); Ralph De Sola, *Microfilming* (N.Y. 44); Herbert W. Greenwood, *Document Photography: Individual Copying and Mass Recording* (3d ed. London 47).

William R. Hawken, *Copying Methods Manual (Library Technology Project Pub. No. 11, Chicago 66)*; Hawken, *Enlarged Prints from Library Microforms: A Study of Processes, Equipment, and Materials (Library Technology Project Pub. No. 6, Chicago 63)*; Hawken, *Full-Size Photocopying (The State of the Library Art, Vol. 5, pt. 3, New Brunswick 60)*; Hawken, *Photocopying from Bound Volumes: A Study of Machines, Methods, and Materials (Chicago 62)*, and *Supp. 1-3 (Chicago 62-5)*; Reginald Hawkins, *Production of Microforms (The State of the Library Art, Vol. 5, pt. 1, New Brunswick 60)*; Irvin A. Herrman, *Manual of Office Reproduction Processes, Systems, Duplicating, Imprinting Methods (N.Y. 56)*; Ilford Limited, *The Technique of Micro-copying (London 42)*; Joseph L. Kish and James Morris, *Microfilm in Business (N.Y. 66)*; Douglas F. Lawson, *The Technique of Photomicrography (N.Y. 60)*; Chester M. Lewis and William H. Offenhauser, Jr., *Microrecording: Industrial and Library Applications (N.Y. 56)*.

Donald Mason, *Document Reproduction in Libraries (London 68)*; Carl E. Nelson, *Microfilm Technology: Engineering and Related Fields (N.Y. 65)*; E. W. W. Stevens, *Microphotography: Photography at Extreme Resolution (London 57)*; Jean F. Stewart, *et al.*, *Reading Devices for Micro-images (The State of the Library Art, Vol. 5, pt. 2, New Brunswick 60)*; Vernon Tate, *Photographic Reproduction and Related Processes (Cambridge 47)*; Tate, ed., *Advances in Microfilm Technology (63)*; U.S. Dept. of the Army, *Microfilming of Records (Tech. Manual 12-257, rev. ed. 56)*; U.S. Dept. of Defense, *Glossary of Photographic Terms, Including Document Reproduction (Uniform Terminology Handbook, 61)*; U.S. Veterans Adm., *Records Management: Microphotography (Manual M3-9, 49)*; H. R. Verry, *Document Copying and Reproduction Processes (London 58)*; Verry, *Microcopying Methods*, rev. by Gordon H. Wright (N.Y. 67); and Wolf Business Publications, Inc., *The Active Uses of Microfilm*, ed. by James F. Scanlan and Thomas G. Nanney (N.Y. 62). See also Nat. Microfilm Assoc., *Proc., 1951- (Annapolis 52-)*.

For further readings on microphotography and photocopying in general, see Arthur Berthold, comp., *Selected Bibliography on Photographic Methods in Documentary Reproduction, JDR, 1:87-123 (Wint 38)*, a classified listing which surveys the literature since 1864 and includes photostat and motion pictures; Ralph H. Carruthers, *et al.*, comps., *Bibliography, JDR, 2:152-61 (Je 39)*, and in each succeeding quarterly issue; *Notes on Periodicals (1945-46)* and *Quarterly Documentary Survey*, in each quarterly issue of *AD* since 1946; *Organization of Information, JD, 1:24-34 (Ja 50)*, and in each quarterly issue, under the title *Literature Notes* after Vol. 2. See also G. H. Kittell, comp., *The Photostat: A Bibliography, LJ, 54:316-7 (Ap 1, 29)*; LC, *Photography and Its Applications: A Selected List of References (41)*, and LC, *Microfilms and Microcards: Their Use*

in Research, A Selected List of References, comp. by Blanche P. McCrum (50); Percy W. Harris, Photographic Literature, 1939-1945, *Br. Book News*, No. 79:121-5 (Mr 47); Albert Boni, comp., *A Guide to the Literature of Photography and Related Subjects* (N.Y. 44); Daniel F. Noll, A Selected Bibliography on Microphotography, *AA*, 11:150-3 (Ap 48); Lester K. Born, The Literature of Microreproduction, 1950-1955, *AD*, 7:167-87 (Jl 56); and Albert Boni, comp., *Photographic Literature: An International Bibliographic Guide to General and Specialized Literature on Photographic Processes ...* (N.Y. 62).

For problems of photocopying relating to copyright and literary property rights see ch. XIII, Reference Service; on microfilm publication of documentary material see ch. XIX, Publication Programs and Historical Editing.

XIX. PUBLICATION PROGRAMS AND HISTORICAL EDITING

RECOMMENDED READINGS

1. Posner. *American State Archives*, 333-5, 361-3.
2. Schellenberg. *Modern Archives*, 215-23.
3. Robert L. Brubaker. The Publication of Historical Sources: Recent Projects in the United States, *LQ*, 37:193-225 (Ap 67).
4. Frank B. Evans. Manuscripts on Microfilm: American Personal Papers, LC, *Quar. Jour.*, 24:147-51 (Jl 67).
5. NA. *Historical Editing*, by Clarence E. Carter (*Bull.*, No. 7, 52).

SUGGESTED READINGS

1. Lester J. Cappon. A Rationale For Historical Editing Past and Present, *WMQ*, 3d ser., 23:56-75 (Ja 66).
2. Lyman H. Butterfield. Historical Editing in the United States. I. The Recent Past, *Am. Antiquarian Soc., Proc.*, 72:283-308 (62).
3. Butterfield. Editing American Historical Documents, *Mass. Hist. Soc., Proc.*, 78:81-104 (Ja/D 66).
4. U.S. National Historical Publications Commission. *A Report to the President....* (63).
5. Oliver W. Holmes. National Documentary Publication Programming: Documentary Publication in the Western Hemisphere, *NA Arces: is*, No. 60:13-27 (D 67).
6. Bordin and Warner. *Manuscript Library*, 91-100.

ADDITIONAL READINGS

ARCHIVAL PUBLICATION PROGRAMS: GENERAL

Clarence W. Alvord, Planning the Publication Work of Historical Agencies, *AHA, Ann. Rept.*, 1913, 1:217-24; Theodore C. Blegen, Our Widening Province, *MVHR*, 31:3-20 (Je 44); Lester J. Cappon, Tardy Scholars Among the Archivists, *AA*, 21:3-16 (Ja 58); Christopher C. Crittenden, Publication Policies for Archival and Historical Agencies, *AA*, 3:245-50 (O 40); David J. Delgado, The Archivist and Public Relations, *AA*, 30:557-64 (O 67); Leon deValinger, Preparation of Annual Reports, *AA*, 16:161-3 (Ap 53); J. Franklin Jameson,

The Functions of State and Local Historical Societies With Respect to Research and Publication, *AHA Ann. Rept.*, 1897, 53-9; Albert R. Newsome, The Archivist in American Scholarship, *AA*, 2:217-24 (O 39); James C. Olson, The Scholar and Documentary Publication, *AA*, 28:187-93 (Ap 65).

Morris L. Radoff, Reports of State Archivists, *AA*, 17:331-9 (O 54); Herbert J. Sanborn and Nelson R. Burr, Exhibition Catalogs, *AA*, 17:265-71 (Jl 54); Fred Shelley, The Publication Program of the Maryland Historical Society, *AA*, 15:309-20 (O 52); Some Archival Publications Issued, 1918-1922, *AHA Ann. Rept.*, 1922, 185-6; John J. Walklet, Jr., Publishing in the Historical Society, *AASLH Tech. Leaflet* 34, *HN*, 21:67-72 (Ap 66); Allen Weinberg, Publications Program of the Philadelphia Archives, *AA*, 25:193-8 (Ap 62). See also *NA, Publications of the National Archives and Records Service* (69). For representative published finding aids, see ch. XII, Description of Archives.

For British, Canadian, Indian, and Australian views regarding archival publication programs, see K. Binns, The Publication of Historical Records of Australia, *HS*, 1:91-6 (O 40); BRA, The Publication of Business Records, *Archives*, 1:17-30 (Michaelmas 51); John Brooke, The Prime Ministers' Papers, *SA Jour.*, 3:467-9 (Ap 69); Roger H. Ellis, The Publication of English Records: The Historical Manuscripts Commission, *Archives*, 4:218-9 (Michaelmas 60); F. G. Emmison, Lists, Indexes, and Inventories, *ibid.*, 1:24-7 (Lady Day 51); Edith G. Firth, The Editing and Publishing of Documents, *Canadian Archivist Newsletter*, 1, No. 1:3-12 (63); Firth, The Publication of Documents in Canada, *Canadian Archivist*, 1, No. 5:12-5 (67); Joyce Godber, The Publication of Latin Records, *Archives*, 1:17-9 (Lady Day 50); P. Goulesbrough, and W. D. McNeill, Lithographic Printing for Record Publications, *ibid.*, 8:172-8 (O 68); L. C. Hector, Economics in Record Publication, *ibid.*, 1:23-5 (Lady Day 52); Hilary Jenkinson, Archivists and Printers, *SA Jour.*, 1:119-23 (Ap 57); H. C. Johnson, The Publication of English Records: The Public Record Office, *Archives*, 4:214-8 (Michaelmas 60); J. K. Johnson, The Archivist's Role in the Publication of Documents, *Canadian Archivist*, 1, No. 5:7-11 (67); William Kellaway, Record Publications *Archives*, 5:43-5 (Lady Day 61); P. H. Kirpal, Record Survey and Publication Programmes in India: Need for Reorientation, *IA*, 14:22-7 (Ja 61/D 62).

Joan C. Lancaster, Recent Record Publications of Local Societies, *Archives*, 1:11-9 (Lady Day 53); Kathleen Major, Record Publications and the Teaching of Diplomatic, *ibid.*, 2:20-5 (Lady Day 53); G. I. Martin, The Publication of Borough Records, *ibid.*, 7:199-205 (O 66); The Price of Publications [Editorial], *ibid.*, 6:133-4 (Ap 64); R. B. Pugh, The Publication of Modern Records, *ibid.*, 1:31-5 (Lady Day 49); Pugh, Publishing of the Public

Records: A Replication, *ibid.*, 5:78-83 (Michaelmas 61); G. D. Ramsay, The Publication of English Records: Some Reflections on Mr. Mullins' Texts and Calendars, *ibid.*, 4:138-48 (Lady Day 60); G. D. Richardsen, The Publication of Australiana, *AM*, 1:12-20 (N 59); Robert E. Ruigh, Aspects of Records Publication, *Canadian Archivist*, 1, No. 5:3-6 (67); and Philip Styles, Local Record Societies and the Historian, 1932-57, *Archives*, 3:148-58 (Lady Day 58).

DOCUMENTARY PUBLICATION AND HISTORICAL EDITING

On the history and problems of publishing source material, see Charles Francis Adams, Jr., The Printing of Old Manuscripts, *Mass. Hist. Soc., Proc.* 20:175-82 (1882-3); AHA, Hist. Mss. Comm., Suggestions for the Printing of Documents Relating to American History, AHA, *Ann. Rept.*, 1905, 1:45-8; Anglo-Am. Hist. Comm., Report on Editing Historical Documents, *Inst. of Hist. Research, Bull.*, 1:6-25 (Je 23). Anglo-Am. Hist. Comm., Report on Editing Modern Historical Documents, *ibid.*, 3:13-26 (25/26), rep. in *IA*, 1:135-47 (Ap 47); Roy P. Basler, Collecting "The Collected Works," *ACJ*, 5:37-8 (Spr 53); G. Philip Bauer, Public Archives in the United States, in Hesseltine, *In Support of Clio*, 49-76, especially 57-64; Mary A. Benjamin, Should a Dealer Permit His Manuscripts to be Copied? *Collector*, 40:49-54 (Mr 47); Arthur E. Bestor, Jr., The Transformation of American Scholarship, 1875-1917, *IQ*, 23:164-79 (Jl 53); Julian P. Boyd, "God's altar needs not our polishings," *N.Y. Hist.* 39:3-21 (Ja 58); Boyd, Historical Editing in the United States. II. The Next Stage?, *Am. Antiq. Soc., Proc.*, 72:309-28 (O 62); Boyd, *Remarks at a White House Luncheon* (Princeton 63); Lyman H. Butterfield, Archival and Editorial Enterprises in 1850 and 1950: Some Comparisons and Contrasts, *Am. Philo. Soc., Proc.*, 98:159-70 (54).

George H. Calcott, Antiquarianism and Documents in the Age of Literary History, *AA*, 21:17-29 (Ja 58); Lester J. Cappon, The Historian as Editor, in Hesseltine, *In Support of Clio*, 173-93; Clarence E. Carter, The United States and Documentary Historical Publication, *MVHR*, 25:3-24 (Je 38), rep. as 75th Cong., 1st Sess., *S. Doc.* 33 (39); Henry B. Cox, Publication of Manuscripts: Devaluation or Enhancement? *AA*, 32:25-32 (Ja 69); Worthington C. Ford, The Editorial Function in United States History, *AHR*, 23:273-86 (Ja 18); Jack P. Greene, The Publication of the Official Records of the Southern Colonies, *WMQ*, 3d ser., 14:268-80 (Ap 57); Philip M. Hamer, "... authentic Documents tending to elucidate our History," *AA*, 25:3-13 (Ja 62).

J. Franklin Jameson, *The History of Historical Writing in America* (Boston 1891); Michael G. Kammen, Colonial Court Records and the Study of Early American History: A Bibliographical Review, *AHR*, 70:732-9 (Ap 65);

Chester Kerr, Publishing Historical Sources: A Prejudiced View of the Problem of Finance, *Am. Philo. Soc., Proc.*, 98:273-8 (Ag 54); Michael Kraus, *The Writing of American History* (Norman 53), 89-107; Leonard W. Labaree, Scholarly Editing in Our Times, *Ventures* (Wint 64), 28-31; Charles E. Lee, Documentary Reproduction: Letterpress Publications--Why? What? How? *AA*, 28:351-65 (Jl 65); Haskell Monroe, Some Thoughts for an Aspiring Historical Editor, *AA*, 32:147-59 (Ap 69); Richard B. Morris, *Early American Court Records: A Publication Program* (*Anglo-Am. Legal Hist. Series*, N.Y. 41); Lee N. Newcomer, Manasseh Cutler's Writings: A Note on Editorial Practice, *MVHR*, 47:88-101 (Je 60).

James C. Olson, The Scholar and Documentary Publication, *AA*, 28:187-93 (Ap 65); James Parton, Popularizing History and Documentary Sources, *AA*, 20:99-109 (Ap 57); Howard H. Peckham, *The Only Two Ways to Publish Manuscripts* (Meriden 42); Warren R. Reid, Public Papers of the Presidents, *AA*, 25:435-9 (O 62); Fred Shelley, Ebenezer Hazard: America's First Historical Editor, *WMQ*, 3d ser., 12:44-73 (Ja 55); Vernon D. Tate, Photographic and Other Scientific Aids for the Editor and Curator, with comments by David C. Mearns, *Am. Philo. Soc., Proc.*, 98:179-88 (Je 54); U.S. Senate, Dept. Methods Comm., *Documentary Publications of the United States Government* (09), rep. as 60th Cong., 2d Sess., *S. Doc.* 714 (09); and Walter M. Whitehill, *Independent Historical Societies: An Enquiry Into Their Research and Publication Functions and Their Financial Future* (Boston 62), particularly 427-60, 564-77.

See also Rush Welter, *Problems of Scholarly Publication in the Humanities and Social Sciences: A Report Prepared for the Committee on Scholarly Publication of the American Council of Learned Societies* (N.Y. 59); Richard D. Younger, Foundations and the Study of History, in Hesseltine, *In Support of Clío*, 107-26, and particularly Lester J. Cappon, Reference Works and Historical Texts, *LT*, 5:369-79 (57).

THE NATIONAL HISTORICAL PUBLICATIONS COMMISSION (NHPC)

For the history and current activities see the following, listed by the period covered or the publication date: Waldo G. Leland, The Prehistory and Origins of the National Historical Publications Commission, *AA*, 27:187-94 (Ap 64), rev. pub. as J. Franklin Jameson and the Origin of the National Historical Publications Commission, in Ruth A. Fisher and William L. Fox, eds., *J. Franklin Jameson: A Tribute* (65), 27-36; NHPC, *The National Historical Publications Commission, 1934-1950: A Report to the Commission*, by Philip M. Hamer (51); NHPC, *A National Program for the Publication of the Papers of*

American Leaders: A Preliminary Report to the President of the United States by the National Historical Publications Commission (51); Paul W. Gates and Philip M. Hamer, The Program of the National Historical Publications Commission (52 P); NHPC, *A National Program for the Publication of Historical Documents: A Report to the President by the National Historical Publications Commission* (54); Walter M. Whitehill, ed., Publishing the Papers of Great Men, *Daedalus*, 86:47-79 (My 55); Julian P. Boyd, Preservation of Our Heritage, *MSS*, 10:48-50 (Spr 58); Adrienne Koch, Men Who Made Our Nation What It Is, *N.Y. Times Book Rev.* (F 21, 60), 1, 22; NHPC, Fact Sheet: The National Historical Publications Commission and Its Work (58 P); Edmond Wright, The Papers of Great Men, *Hist. Today*, 12:197-213 (Mr 62).

NHPC, *A Report To The President Containing A Proposal by the National Historical Publications Commission to Meet Existing and Anticipated Needs over the Next Ten Years under a National Program for the Collection, Preservation, and Publication, or Dissemination by Other Means, of the Documentary Sources of American History* (63); Wayne C. Grover, Toward Equal Opportunities for Scholarship, *JAH*, 52:715-24 (Mr 66); NHPC, The Present Program of the National Historical Publications Commission, (My 69P). See also Richard B. Morris, The Current Statesman's Papers Publication Program: An Appraisal from the Point of View of the Legal Historian, *Am. Jour. of Legal Hist.*, 11:95-106 (Ap 62).

CURRENT MAJOR LETTERPRESS DOCUMENTARY PUBLICATION PROJECTS

Adams Papers—Bernard Bailyn, Butterfield's Adams: Notes for a Sketch, *WMQ*, 3d ser., 19:238-56 (Ap 62); Lyman H. Butterfield, Whatever You Write Preserve, *Am. Heritage*, 10:26-33, 88-93 (59); Butterfield, The Tenth Anniversary of the Gift of the Adams Papers, *Mass. Hist. Soc., Proc.*, 78:159-63 (Ja/D 66); Wendall D. Garrett, The Papers of the Adams Family: A Natural Resource of History, *Hist. N. Hamp*; 21:20-37 (66); Donald H. Mugridge, The Adams Papers, *AA*, 25:449-54 (O 62). **Franklin Papers**—Whitfield J. Bell, Jr., Editing a Scientist's Papers, *Isis*, 53:14-20 (Mr 62); and Bell, Franklin's Papers and The Papers of Benjamin Franklin, *Pa. Hist.*, 22:1-17 (Ja 55); Leonard W. Labaree, The Papers of Benjamin Franklin: The Background and Objectives of a Great Project . . ., *MSS*, 7:36-9 (Fall 54); Labaree and Bell, The Papers of Benjamin Franklin: A Progress Report, *Am. Philo. Soc., Proc.*, 101:532-4 (D 57).

Hamilton Papers—Harold C. Syrett and Jacob E. Cooke, The Papers of Alexander Hamilton, *Historian*, 19:168-81 (F 57); Cooke, More than a

Collection . . . The Hamilton Papers and How They Grow, *Lafayette Alumnus* 34:3-5 (F/Mr 64). **Jefferson Papers**—Bernard Bailyn, Boyd's Jefferson: Notes for a Sketch, *New Eng. Quar.*, 33:380-400 (S 60); Wyman H. Butterfield, The Papers of Thomas Jefferson: Progress and Procedures in the Enterprize at Princeton, *AA*, 12:131-45 (Ap 49). **Madison Papers**—William H. Runge, The Madison Papers, *AA*, 20:313-7 (O 57).

Other Letterpress Projects—See Henry J. Browne, A New Historical Project: Editing the Papers of Archbishop John Carroll, *Am. Eccles. Rev.*, 127:341-50 (N 52); Clarence E. Carter, The Territorial Papers of the United States, *AA*, 8:122-35 (Ap 45), Carter, The Territorial Papers of the United States: A Review and a Commentary, *MVHR*, 42:510-24 (D 55); Robert E. Cushman, A Documentary History of the Ratification of the Constitution and the First Ten Amendments, *Quar. Legal Hist.*, 1:3-6 (Mr 62); C. N. Fifer, Editing Boswell: A Search for Letters, *MSS*, 6:2-5 (Fall 53); LeRoy P. Graf and Ralph Haskins, Work Begins on Johnson Papers, *MSS*, 9:127 (Spr 57); Graf, Editing the Andrew Johnson Papers, *Mississippi Quar.*, 15:113-8 (Sum 62); James F. Hopkins, Editing the Henry Clay Papers, *AA*, 20:231-8 (Jl 57); Donald Jackson, Some Advice For the Next Editor of Lewis and Clark, *Mo. Hist. Soc., Bull.*, 24:52-62 (67); Stephen G. Kurtz, The Papers of John Marshall, *Smithsonian Jour. of Hist.*, 2, No. 2:76 (67); Haskill M. Monroe, Jr., The Papers of Jefferson Davis, *MSS*, 19:28-32 (Fall 67); Elting E. Morison, The Letters of Theodore Roosevelt, *HLB*, 5:378-81 (Aut 51); Morison, The Uneasy Chair: Selecting and Editing the Letters of Theodore Roosevelt, *Harvard Alumni Bull.*, (My 3 58), 598-601.

Burl Noggle, A Note on Historical Editing: The Wilson Papers in Perspective, *La. Hist.*, 8:281-97 (Sum 67); Warren R. Reid, Public Papers of the Presidents, *AA*, 25:435-9 (O 62); Nathan Reingold, The Papers of Joseph Henry, *Smithsonian Jour. of Hist.*, 2, No. 2:69-71 (67); Robert J. Rutland, Editing Papers of George Mason Requires Detective Work, *MSS*, 17:19-20 (Sum 65); John Y. Simon, The Collected Writings of Ulysses S. Grant, *Civil War Hist.*, 9:277-9 (63); and Frank E. Vandivar, The Jefferson Davis Papers, *ibid.*, 9:279-80 (63).

For additional writings see Oliver W. Holmes, comp., Recent Writings Relevant to Documentary Publication Programs, *AA*, 26:137-42 (Ja 63).

MODERN HISTORICAL EDITORIAL METHOD

See particularly Julian P. Boyd, *Report to the Thomas Jefferson Bicentennial Commission on the Need, Scope, Proposed Method of Preparation*,

Probable Cost, and Possible Means of Publishing a Comprehensive Edition of the Writings of Thomas Jefferson (Princeton 43); Boyd, Editorial Method, in *The Papers of Thomas Jefferson*, 1:xxv-xliv (Princeton 50); Lyman H. Butterfield, *The Papers of Thomas Jefferson: Progress and Procedures in the Enterprise at Princeton*, AA, 12:131-45 (Ap 49); Butterfield, The Editorial Method, and Guide to Editorial Apparatus, in *Diary and Autobiography of John Adams*, 1:lii-lxii, lxxx-xcviii (Cambridge 61); James F. Hopkins, Introduction, in *The Papers of Henry Clay*, 1:vii-x (Lexington 59); William T. Hutchinson and William M. E. Rachal, Editorial Methods, in *The Papers of James Madison*, 1:xxxiii-xl (Chicago 62); Leonard W. Labaree and Whitfield J. Bell, Jr., Principles of Selection, Arrangement, Form of Presentation, Textual Reproduction, Versions of Manuscripts, in *The Papers of Benjamin Franklin*, 1:xxiv-xlvii (New Haven 59); Robert L. Meriwether, Editorial Procedure, in *The Papers of John C. Calhoun*, 1:xxxiii-xxxviii (Columbia 59); and Harold C. Syrett, Guide to Editorial Apparatus, in *The Papers of Alexander Hamilton*, 1:xiii-xvii (N.Y. 61).

MICROFILM DOCUMENTARY PUBLICATION

See particularly Hubbard W. Ballou and John Rather, Microfilm and Microfacsimile Publication, *LT*, 4:182-94 (O 55); John M. Blum, Editor's Camera: The Letters of Theodore Roosevelt, *AD*, 1:181-4 (O 50); Julian P. Boyd, A New Guide to the Indispensable Sources of Virginia History, *WMQ*, 3d ser., 15:3-13 (58); W. Burlie Brown, Microfilm and the Historian, *MVHR*, 40:513-8 (D 53); Lyman H. Butterfield, The Scholar's One World, *AA*, 29:343-61 (Jl 66); Butterfield, "Vita sine literis, mors est"; The Microfilm Edition of the Adams Papers, LC, *Quar. Jour.*, 18:53-8 (F 61); Charles W. David, The Conservation of Historical Source Material, *AD*, 7:76-82 (Ap 56); Watson Davis, Microfilm Hailed as New Way to Duplicate Books, Permits Distribution of Unpublished Manuscripts, *Science Newsletter*, 31:179-80 (Mr 37).

Robert B. Eckles, The Organization and Publication of the Frank B. Gilbreth Papers, *AA*, 29:83-5 (Ja 66); Preston W. Edsall, The File Microcopy Program of the National Archives, *JDR*, 4:9-14 (Mr 41); R. S. Ellsworth, New Horizons With Microfilm, *AJ*, 2:221-8 (O 51); Wendell Garrett, Opportunities for Study: The Microfilm Edition of The Adams Papers, Dartmouth College, *Lib. Bull.*, n.s., 5:26-33 (My 62); D. E. Gray, Practical Experience in Microfacsimile Publication, *AD*, 3:58-61 (Ja 52); Wayne C. Grover, Toward Equal Opportunities for Scholarship, *JAH*, 52:715-24 (Mr 66); Lawrence A. Harper, Microphotography and History, *Pacific Hist. Rev.*, 15:427-34 (D 46); Francis C. Huntley, A Bibliographical Method for the Individual Scholar, *Historian*, 12:182-8 (Spr 59).

William S. Jenkins, The Legislative Document Microfilm Project, *LC, Quar. Jour.*, 4:60-4 (My 47); Jenkins, Records of the States of the United States: A Microfilm Compilation, *ibid.*, 6:3-7 (My 49), and *UBL*, 19:68-72 (Mr/Ap 65); Jenkins, The Legislative Documents Microfilm Project, *IL*, 30:466-70 (N 48); Merrill Jensen, Samuel F. Bemis, and David Donald, The Life and Soul of History [Microfilmed Adams Papers], *New Eng. Quar.*, 34:96-105 (Mr 61); Herbert A. Kellar, Report of the Committee on Historical Source Materials, AHA, *Ann. Rept.*, 1939, 71-82; Carl J. Kulsrud, National Archives Microfilm Project, *AD*, 1:290-1 (O 50); William T. Morgan, Suggested Materials to be Filmed for the Use of the Historian, *JDR*, 4:233-8 (D 41); Original versus Microphotographed Editions of Documents [five articles], *AD*, 2:150-66 (Ag 51); Ernst Posner, The National Archives and the Archival Theorist, *AA*, 18:207-16 (Jl 55); Fremont Rider, Archival Materials on Microcards, *AD*, 1:42-5 (Ag 50).

John A. Riggs, The State of Microtext Publications, *LT*, 8:372-9 (Ja 60); Walter Rundell, Jr., Clío's Ways and Means: A Preliminary Report on the Survey, *Historian*, 38:20-40 (N 67); Rundell, To Serve Scholarship, *AA*, 30:547-55 (O 67); Fred Shelley, The Presidential Papers Program of the Library of Congress, *AA*, 25:429-33 (Ja 62); Shelley, The Presidential Papers Program, *D.C. Libs.*, 30:34-6 (Jl 59); Henry M. Silver, The Publication of Original Research Material, *AD*, 1:13-23 (Wint 50); Vernon D. Tate, Facsimile and Documentary Reproduction, *JDR*, 3:270-7 (D 40); Tate, File Microcopy Projects: The National Archives, *JDR*, 5:227-35 (D 42); and Wis. State Hist. Soc., Microfilming and Laminating the Draper Manuscripts, *WMH*, 29:4-6 (S 45).

For a listing of NHPC-aided microfilm publications, see NHPC, *Catalog of Microfilm Publications* (3d ed. 68 P). See also NA, *List of National Archives Microfilm Publications* (68).

XX. EXHIBITS AND PUBLIC RELATIONS

RECOMMENDED READINGS

1. Posner. *State Archives*, 335, 363.
2. Albert H. Leisinger, Jr. The Exhibit of Documents, *AA*, 26:75-86 (J2 63).
3. Milton J. Bloch. A Case of Boredom, *Museum News*, 47:21-4 (My 69).
4. David J. Delgado. The Archivist and Public Relations, *AA*, 30:557-64 (O 67).

SUGGESTED READING

1. Richard Hirsch. Exhibitions and Installations: An Outline Guide, AASLH, *Tech. Leaflet* No. 20, *HN*, 19 (My 64).
2. H. Richard Archer. Display and Exhibit Cases, *LT*, 13:474-80 (Ap 65).
3. Herbert J. Sanborn and Nelson R. Burr. Exhibition Catalogs, *AA*, 17:265-71 (Jl 54).
4. Maynard J. Brichford. Informing the Government About Its Archives, *AA*, 30:565-73 (O 67).
5. R. D. W. Connor. The Necessity For Cooperation Between National and State Archival Agencies, *IL*, 20:16-8 (D 38).
6. Dolores C. Renze. The State Archivist--3-D Public Servant, *AA*, 23:359-62 (Jl 60).

ADDITIONAL READINGS

EXHIBIT PROBLEMS, GUIDELINES, AND TECHNIQUES

The most useful writings include R. L. Atkinson, Notes on Showcases, *BRA, Bull.*, 16:20-3 (46); Lionel Bell, Showcases, *SA, Jour.*, 2:216-8 (Ap 62); *BRA*, Exhibition of Documents: Report of a Subcommittee Appointed by the Council, 1949, *Archives*, 1:42-5 (Lady Day 50); Henry D. Brown, Manuscripts in a Historical Museum . . . Their Importance as Display Objects and For Research, *ACJ*, 5:27-31 (Spr 53); Edwin O. Christensen, Labels for Masterpieces, *Museum News*, 43:29-31 (My 65); Alexander B. Clark, A Word About Exhibitions, *MSS*, 6:234-6 (Sum 54); Christopher C. Crittenden, The Carolina Charter Case, *AA*, 17:110 (Ap 54); Beverly DuBose, Jr., Insuring Against Loss, AASLH, *Tech. Leaflet* No. 50, *HN*, 24 (My 69); O. Andreas Garson, The Display of Manuscript Collections, *ACJ*, 1:17-9 (Jl 49); Daphne H. Gifford, The Coronation in the Public Records, *Archives*, 2:65-9 (Michaelmas 53).

How to Display Autographic Material, *MSS*, 5:28, 61 (Sum 63); William K. Jones, Preparing Exhibits: The Use of Plexiglass, AASLH, *Tech. Leaflet* No. 49, *HN*, 24 (F 69); Lucile M. Kane, The Exhibition of Manuscripts at the Minnesota Historical Society, *AA*, 15:39-45 (Ja 52); B. J. T. Leverton, Archival Museum Techniques, *S. African Archives Jour.*, 3:55-7 (61); Thomas W. Leavitt, Meaning in Exhibition Programs, *Museum News*, 42:17-9 (F 64); Armintha Neal, Gallery and Exhibit Case Design, *Curator*, 6:77-95 (63); Preparing Exhibits: Case and Prop Design, AASLH, *Tech. Leaflet* No. 12, *HN*, 18 (Ag 63); Preparing Exhibits: Methods, Materials & Bibliography, AASLH, *Tech. Leaflet* No. 4, *HN*, 18 (N 62); R. B. Pugh, Guides or Exhibitions? *Archives*, 2:494-6 (Michaelmas 56); Pugh, Letter to the Editor, *ibid.*, 1; 43 (Lady Day 51); Walter W. Ristow, Cartographic Exhibits, *Surveying and Mapping*, 14:18-25 (Ja/Mr 54); William F. Schmidt, The Rotating Case Display: An Opportunity, *AA*, 28:521-5 (O 65); Bruce Sinclair, Museum Articles in Company Archives, *AA*, 24:337-8 (Jl 61); Wilcomb E. Washburn, Manuscripts and Manufacts, *AA*, 27:245-50 (Ap 64); and Luther A. Williams, Labels: Writing, Design, and Preparation, *Curator*, 3:26-42 (60).

PROTECTIVE DISPLAY LIGHTING

See N. S. Brommelle and J. B. Harris, Museum Lighting, Part I, *Museum Jour.*, 61:169-77 (D 61), Part II - Artificial Lighting and Museum Display, *ibid.*, 61:259-67 (Mr 62), Part III - Aspects of the Effects of Light Upon Deterioration, *ibid.*, 62:337-46 (Je 62), and Part IV - Viewing the Object, *ibid.*, 62:178-86 (D 62); B. S. Cooper, Fluorescent Lighting in Museums, *ibid.*, 53:279-90 (F 54); Robert L. Feller, Control of Deteriorating Effects of Light Upon Museum Objects, *Museum*, 17, No. 2 (64), entire issue; J. Genard, Lighting of Museum Objects: Extreme Ultra-Violet Radiation from Tubular Fluorescent Lamps and Its Effects Upon Museum Lighting, *ibid.*, 5:53-65 (52); J. B. Harris, Museum Lighting, *Museum Jour.*, 63:36-42 (Je/S 63); L. J. Harrison, *Report on the Deteriorating Effect of Modern Light Sources* (N.Y. Metropolitan Museum of Art, *Spec. Pub.* 52, N.Y. 60); Robert T. Hatt, Seven Lighting Problems--Seven Solutions, *Curator*, 3:361-70 (60); Richard F. Howard, Museum Lighting, *Museum News*, 40:22-7 (Mr 62); Olle Kallstrom and Gilles Olson, Lighting Methods for Showcases--1. The Museum Display. 2. The Technical Principles, *Museum*, 4:201-11 (51); Richard Kelly, Museum Lighting -- Part III, *Museum News*, 37:16-9 (My 59); Carroll B. Luck, Museum Lighting, *ibid.*, 38:28-31 (O 59); Stanley McCandless, Museum Lighting, Part I, *ibid.* 37:8-11 (Mr 59), and Part II, *ibid.*, 37:8-11 (Ap 59); and Plastic Filters Reduce Light Damage in Museums, *HN*, 12:17, 19 (Ja 57).

See also the following NBS studies: *Light Sensitivity of Rosin Paper-Sizing Materials*, by Arthur E. Kimberly and J. F. G. Hicks (NBS Research Paper 307, 31); *Photochemical Stability of Papers*, by Herbert F. Launer and William K. Wilson (NBS Research Paper 1517, 43), rep. in *Paper Trade Jour.*, 116:28-36 (F 25, 43); *Preservation of the Declaration of Independence and the Constitution of the United States: A Report by the National Bureau of Standards to the Library of Congress* (NBS Circ. 505, 51); *Protective Display Lighting of Historical Documents* (NBS Circ. 538, 53); and *Protection of Record and Exhibit Material Against Light*, NBS, *News Bull.* (Je 37), 3-5.

EXHIBITS: SELECT REFERENCE WORKS

See especially Frank J. Bernard, *Dynamic Display Technique and Practice* (Cincinnati 53); Misha Black, ed., *Exhibition Design* (London 50); James H. Carmel, *Exhibition Techniques, Traveling and Temporary* (N.Y. 62); Louis Cheskin, *Colors: What They Can Do For You* (N.Y. 51); Robert J. Leydenfrost, *Window Display* (N.Y. 56); H. C. Museutt, *Display Technique* (N.Y. 64); and George Nelson, ed., *Display* (N.Y. 53).

General writings on museum functions and programs of value to the archivist in developing effective exhibit programs include Edward P. Alexander, *Bringing History to Life*, *Curator*, 4:58-68 (61); Ned J. Burns, *Field Manual for Museums* (41); Laurence V. Coleman, *The Museum in America*, 2 vols. (39); Coleman, *Manual for Small Museums* (N.Y. 27); Dorothy H. Dudley and Irma Bezold, *Museum Registration Methods* (58); Carl E. Guthe, *The Management of Small History Museums* (Madison 59); Guthe, *So You Want a Good Museum: A Guide to the Management of Small Museums* (57); Arminta Neal, *Help! For the Small Museum: Handbook of Exhibit Ideas and Methods* (Boulder 69); Arthur C. Parker, *A Manual for History Museums* (N.Y. 35); and UNESCO, *The Organization of Museums: Practical Advice* (Paris 60).

For further readings, see Merrilyn Rogers, comp., *NASA Selective Reference Guide to Historic Preservation*, ed. by Frederick L. Rath, Jr., (Cooperstown 66), especially 83-90, 116-33.

PUBLIC RELATIONS: GENERAL

See particularly Robert C. Binkley, *Strategic Objectives in Archival Policy*, *AA*, 2:162-8 (Jl 39); Theodore C. Blegen, *State Historical Agencies and the Public*, *Minn. Hist.*, 9:123-34 (28); Eugene F. Burke, *Organizing For Public Relations*, *WLB*, 42:284-7 (N 67); Duncan F. Cameron, *Putting Public Relations in Its Place*, *Curator*, 4:103-7 (61); Christopher B. Coleman, *Some Problems in State Archival Administration*, *AA*, 4:149-58 (Jl 41); Conference on the

Utilization of Archival and Educational Resources, *Proc.* (Sacramento 67); J. C. K. Cornwall, Local History: The Archivist's Opportunity, *SLA, Bull.*, 13:44-6 (54); Christopher C. Crittenden, The State Archivist Looks to the Future, *AA*, 8:185-93 (Jl 45); David C. Dunway, Conflicts in Collecting, *AA*, 24:55-63 (Ja 61); Henry H. Eddy, The Responsibility of the State Archivist to the Other Officers of His State Government, *AA*, 11:228-35 (Ja 48); Frederick G. Emmison, B.B.C. Popularizes Archives, *AA*, 28:43-6 (Ja 65); Margaret Fenn, How to Sell a Program, *RMQ*, 8:9-11, 29 (Ja 67); Meyer H. Fishbein, The Archivist Meets the Records Creator, *AA*, 28:195-7 (Ap 65); S. Neil Fujita, Design as a Public Relations Tool, *WLB*, 42:243-4 (N 67); Charles M. Gates, The Administration of State Archives, *AA*, 1:130-41 (Jl 38); Margaret Gignilliat, Reaching Your Public Through the Newspaper, AASLH, *Tech. Leaflet* No. 45, *JIN*, 23 (Ap 68); Hal Golden, Press Relations for Non-profit Institutions: A Perspective, *WLB*, 42:280-3 (N 67).

F. Gerald Ham, Archival Standards and the Posner Report: Some Reflections on the Historical Society Approach, *AA*, 28:223-30 (Ap 65); Louis C. Hunter, The Historian's Neglect of the National Archives (n.d. T); The Image of the Archivist [Editorial], *Archives*, 7:189-90 (O 66); L. A. Kenney, Public Relations in the College Library, *CRJ*, 25:263-6 (Jl 64); Waldo G. Leland, American Archival Problems, *AHA, Ann. Rept.*, 1909, 342-8; Leland, The Archivist in Times of Emergency, *AA*, 4:1-12 (Ja 41); William D. McCain, The Public Relations of Archival Depositories, *AA*, 3:235-44 (O 40); Ian Maclean, Australian Experience in Record and Archives Management, *AA*, 22:387-418 (O 59); E. H. Sargeant, The Archivist, The Postal Historian, and the Philatelist: Cooperation or Collision? *SLA, Bull.*, 8:19-21 (D 51); E. Kenneth Timings, The Archivist and the Public, *SA, Jour.*, 2:179-83 (Ap 62); and NA, *How the National Archives Serves the Government and the Public* (Circ. No. 4, 39).

PUBLIC RELATIONS: SELECT REFERENCE WORKS

Useful reference works on the general topic of public relations include: Edward L. Bernays, ed., *The Engineering of Consent* (Norman 55); Bertrand R. Canfield, *Public Relations: Principles, Cases, and Problems* (4th ed. Homewood, Ill., 64); Allen H. Center, ed., *Public Relations: Ideas in Action* (N.Y. 57); Scott M. Cutlip and Allen H. Center, *Effective Public Relations* (2d ed. Englewood Cliffs 64); Benjamin Fine, *Educational Publicity* (rev. ed. N.Y. 51); Hal Golden and Kitty Hanson, *How to Plan, Produce, and Publicize Special Events* (N.Y. 60); Edward Gottlieb and Philip Klarnet, *Successful Publicity* (N.Y. 64); Herbert A. Jacobs, *Practical Publicity: A Handbook for Public and Private Workers* (N.Y. 64); Philip Lesly, *Public Relations Handbook* (2d ed. Englewood Cliffs 62); Public Relations, *Museum Jour.*, 64, No. 3 (D 64), entire issue; and Howard Stephensen, ed., *Handbook of Public Relations* (N.Y. 60).

XXI. ADMINISTRATION OF PRIVATE ARCHIVES, PERSONAL PAPERS, AND HISTORICAL MANUSCRIPTS

RECOMMENDED READING

1. Lucile M. Kane. Manuscript Collecting. in Hesselstine, *In Support of Clio*, 29-46.
2. David C. Mearns. Historical Manuscripts. Including Personal Papers, *LT*, 5:313-21 (Ja 57).
3. Robert L. Brubaker. Manuscript Collections, *LT*, 13:226-53 (O 64); *cf.* Brubaker, Manuscripts in American Libraries, *MSS*, 17:6-18 (Sum 65).
4. Robert G. Ballentine. Records and Archives of the Professions, *AA*, 29:187-95 (Ap 66).

SUGGESTED READING

1. Bordin and Warner. *Manuscript Library*, 9-38.
2. Julian P. Boyd. The Function of State and Local Historical Societies with Respect to Manuscripts, *ALA, Archives and Libs.*, 1940, 127-36.
3. Walter M. Whitehill. The Scholarly Responsibility of an Independent Historical Society. *Md. Hist. Mag.*, 56:321-34 (D 61).
4. Paul H. Angle. The University Library and Its Manuscript Collections: An Excursion Into Other People's Business, *LQ*, 15:123-30 (Ap 45).
5. Robert W. Hill. Literary, Artistic, and Musical Manuscripts, *LT*, 5:322-9 (Ja 57).
6. David C. Duniway. Conflicts in Collecting, *AA*, 24:55-63 (Ja 61).

ADDITIONAL READINGS

HISTORICAL DEVELOPMENT

On the evolution of manuscript repositories and their functions in the United States see the following, listed, as appropriate, by period covered or date of publication: Leslie W. Dunlap, *American Historical Societies, 1790-1860* (Madison 44); J. Franklin Jameson, *History of Historical Societies* (Savannah 14); David D. Van Tassel, *Recording America's Past: An Interpretation of the Development of Historical Societies in America, 1607-1884* (Chicago 60); U.S. Dept. of the Interior, Bur. of Ed., *History Societies in the United States*, comp.

by Henry A. Homes and W. I. Fletcher, in *Public Libraries in the United States of America. Their History, Condition, and Management* (1876), 312-77.

Report of the Historical Manuscripts Commission, AHA, *Ann Rept.*, 1896, 1:467-80; Second Annual Report of the Historical Manuscripts Commission, *ibid.*, 1897, 399-403; Reuben G. Thwaites, State-Supported Historical Societies and Their Functions, *ibid.*, 1897, 63-71; J. Franklin Jameson, The Function of State and Local Historical Societies With Respect to Research and Publication, *ibid.*, 1897, 53-9; Henry E. Bourne, The Work of American Historical Societies, *ibid.*, 1904, 117-27; Reuben G. Thwaites, Report of the Committee on Methods of Organization and Work on the Part of State and Local Historical Societies, *ibid.*, 1905, 1:281-325; J. Franklin Jameson, The American Historical Association, 1884-1909, *AHR*, 15:1-20 (O 09); and American Council of Learned Societies and the Social Science Research Council, Joint Committee on Materials for Research, Survey of Activities of American Agencies in Relation to Materials for Research in the Social Sciences and the Humanities, comp. by Franklin F. Holbrook (32 P).

Also useful are Edward P. Alexander, What Should Our Historical Societies Do? *AASLH Bull.*, 1:3-26 (41); William C. Binkley, Two World Wars and American Scholarship, *MVHR*, 33:3-26 (Je 46); Theodore C. Blegen, Some Aspects of Historical Work Under the New Deal, *MVHR*, 21:195-206 (S 34); Julian P. Boyd, State and Local Historical Societies in the United States, *AHR*, 40:10-37 (34); Boyd, Recent Activities in Relation to Archives and Historical Manuscripts in the United States, *SAA, Proc.*, 1936-37, 13-20; Thomas D. Clark, Preservation of Southern Historical Documents, *AA*, 16:27-37 (Ja 53); Shepard B. Clough, Clio and Mars: The Study of World War II in America, *Pol. Sci. Quar.*, 60:425-36 (S 45); Colloquium: The Role of the Historical Society in Modern America, *WMH*, 39:99-112 (Wint 56); Margaret S. Eliot, The Manuscript Program of the Historical Records Survey, *AA*, 2:97-105 (Ap 39).

Dixon Ryan Fox, Local Historical Societies in the United States, *Canadian Hist. Rev.*, 13:263-7 (S 32); Josephine L. Harper, Lyman C. Draper and Early American Archives, *AA*, 15:205-12 (Jl 52); Clifford L. Lord, Clio's Cadres, *Nebr. Hist.*, 26:247-54 (D 55); and Charles H. Powell, Racial Historical Societies and the American Heritage, *Jour. of Negro Hist.*, 37:11-35 (Ja 52). See also Clifford L. Lord, ed., *Ideas in Conflict* (Harrisburg 52); Walter M. Whitehill, *Independent Historical Societies: An Enquiry Into Their Research and Publication Functions and Their Financial Future* (Boston 62); and *AASLH, A Look at Ourselves: A Report on the Survey of the State and Local Historical Societies in the United States*, by Clement M. Silvestro and Richmond D. Williams (*Bull.* 2, No. 12, Madison 62).

GENERAL CONSIDERATIONS: RESEARCH VALUE AND USE

On the nature, research value, and use of private archives, personal papers, and historical manuscripts, see, in addition to the writings listed in ch. VII, W. Howard Adams, *The Presence of the Past*, *AA*, 25:223-6 (Ap 62); Josephine D. Allen, *Documenting the Lincoln Museum Collection*, *AA*, 26:463-7 (O 63); Charles M. Andrews, *On the Preservation of Historical Manuscripts*, *WMQ*, 3d ser., 1:123-37 (Ap 44); Gertrude L. Annan, *The Preservation of Historical Records and the Need of Saving the Ephemera of Today*, *SL*, 38:39-44 (F 47); Howard K. Beale, *The Professional Historian: His Theory and His Practice*, *Pacific Hist. Rev.*, 22:227-55 (Ag 53); Ray A. Billington, *Manuscripts and the Biographer*, *MSS*, 16:30-5 (Sum 64); John B. Blake, *Medical Records and History*, *AA*, 27:229-35 (Ap 64); Theodore C. Blegen, *Our Widening Province*, *MVHR*, 31:3-20 (Je 44); Vaughn D. Bornet, *The Manuscripts of Social Welfare*, *AA*, 23:33-48 (Ja 60); Julian P. Boyd, "These Precious Monuments of . . . Our History," *AA*, 22:147-80 (Ap 59); Lester J. Cappon, *Genealogy: Handmaid of History* (N.Y. 57); Cappon, Walter R. Benjamin and the Autograph Trade at the Turn of the Century, *Mass. Hist. Soc., Proc.*, 78:20-37 (Ja/D 66).

Louis R. Gottschalk, *et al.*, *The Use of Personal Documents in History, Anthropology, and Sociology* (N.Y. 45); Richard A. Hunter, *Some Notes on the Importance of Manuscript Records for Psychiatric History*, *Archives*, 4:9-11 (Lady Day 59); William A. Jackson, *The Importance of Rare Books and Manuscripts in a University Library*, *HLB*, 3:315-26 (Aut 49); Philip D. Jordan, *The Challenge of Medical Records*, *AA* 23:143-51 (Ap 60); Lucile M. Kan., *A Guide for Collectors of Manuscripts*, *HN*, 11:11-3 (D 59), and 11:19-21 (Ja 60); Robert E. Keahan, *Using Primary Sources in the Teaching of History*, *Jour. of Gen. Ed.*, 4:213-20 (Ap 50); Herbert A. Kellar, *The Historian and Life*, *MVHR*, 34:3-36 (Je 47); Edwin F. Klotz, *The Conference on the Utilization of Archival and Educational Resources*, *AA*, 30:91-104 (Ja 67).

Wilmarth S. Lewis, *You Know All About Books*, *Atlantic Monthly*, 186:77-80 (Jl 50); Gaston Litton, *Good Homes and Newer Uses of Old Records*, *Chronicles of Okla.*, 27:243-51 (Aut 49); *Local History Collections: A Symposium*, *CRL*, 11:346-54, 362 (O 50); David C. Mearns, *The Nitid Crimson*, *AA*, 15:139-45 (Ap 52); Broadus Mitchell, *Manuscripts Tell Most*, *MSS*, 15:29-30 (Wint 63); Richard B. Morris, *The Challenge of Historical Materials*, *AA*, 4 1:116 (Ap 41); E. B. Morrison, *Manuscripts Live*, *SL*, 32:388-90 (D 41); Eleanor S. Murray, *Manuscripts as Resources*, *LC, Quar., Jour.*, 20:89-104 (Ap 52); Charles Newman, *Medical Records*, *Archives*, 4:1-8 (Lady Day 59); Stanley Pargellis, *Our Innocent Arsonists*, *IL*, 30:3-7 (Ja 48); Nathan Reingold and

Robert I. Watson, the Organization and Preservation of Personal Papers, *Am. Psychologist*, 21:971-3 (O 66); A. L. Rowse, Experiences with Manuscripts, *MSS*, 19:6-9 (Sum 67); Walter Rundell, Jr., Clio's Ways and Means: A Preliminary Report on the Survey, *Historian*, 30:20-40 (N 67); Rundell, Southern History From Local Sources: A Survey of Graduate History Training, *Jour. of Southern Hist.*, 34:214-26 (My 68); Virgil Y. Russell, Teaching with Autographic Material, *ACJ*, 3:7-10 (Sum 51).

C. G. Sisson, The Road to Discovery, *Western Humanities Rev.*, 5:333-41 (Aut 51); A. W. Small, Collection and Use of Archives, *Am. Jour. of Sociology*, 29:77-82 (Jl 23); Julian G. Turner, Manuscripts and History, *ACJ*, 5:31-3 (Wint 53); Lewis G. VanderVelde, Local Records, *AA*, 3:251-60 (O 40); and Martha M. Wishard, History Does Not Exist in A Vacuum, *ACJ*, 3:11-3 (O 50).

On the expanding concept of "archives," their value and their use, see E. J. T. Collins, Historical Farm Records, *Archives*, 7:143-9 (Ap 66); Robert Craig, Shipping Records of the Nineteenth and Twentieth Centuries, *ibid.*, 7:191-8 (O 66); Ralph Davis, Shipping Records, *ibid.*, 7:135-42 (Ap 66); Richard A. Hunter, Some Notes on the importance of Manuscript Records for Psychiatric History, *ibid.*, 4:9-11 (Lady Day 59); R. L. M. James, Brewing Records: An Inquiry and Its Lessons, *ibid.*, 7:215-20 (O 66); Rupert C. Jarvis, Archivists and Archaeology: The Records of the King's Works, *SA, Jour.*, 3:141-5 (Ap 66); Charles Newman, Medical Records, *Archives*, 4:1-8 (Lady Day 59); P. V. Saxton, Historic Insurance Records, *SA, Jour.*, 3:301-2 (O 67); P. C. Sharman, The Resources of the Queensland State Archives for Use in Creative Writing, *AM*, 3:21-9 (My 66); and John Shearman, The Archives of Motoring, *Archives*, 2:369-81 (Lady Day 56).

Also suggestive are the following: Edward P. Alexander, Historical Restoration, in Hesseltine, *In Support of Clio*, 195-213; Rufus G. Mather, *Excavating Buried Treasure* (Cambridge 45); Ken Munden, Personal Documentation in the Cold War, *AA*, 17:141-8 (Ap 54); Charles W. Porter, III, Documentary Research Methods Applied to Historic Sites and Buildings, *AA*, 14:201-12 (Jl 51); James I. Robertson, Jr., The Civil War Centennial--Archival Aspects, *AA*, 26:11-8 (Ja 63); Bell I. Wiley, The Role of the Archivist in the Civil War Centennial, *AA*, 23:131-42 (Ap 60); and H. L. White, Preserving a Country's History, *NZL*, 20:1-5 (Ja/F 57).

ACQUISITION POLICIES AND PROBLEMS

See particularly AASLH, Association Protests Library of Congress' Active Solicitation of Local and State Manuscripts, *HN*, 11:8-14 (S 56); Richard D.

Altick, Hunting for Manuscripts, in his *The Scholar Adventurers* (N.Y. 60), 86-121; Paul M. Angle, The University Library and Its Manuscript Collections: An Excursion Into Other People's Business, *LQ*, 15:123-30 (Ap 45); Lewis E. Atherton, Western Historical Manuscripts Collection: A Case Study of a Collecting Program, *AA*, 26:41-8 (Ja 63); Harry C. Bauer, Where Manuscripts Should Be, *Oreg. Hist. Quar.*, 51:163-7 (S 50); Mary A. Benjamin, Title to Autographs and the Institutional Seal, with comments, *Collector*, 57:113-5, 145-8 (Jl/N 44); Richard C. Berner, On Ephemera: Their Collection and Use, *LRTS*, 7:335-9 (Fall 63); William N. Bishoff, Tracing Manuscript Sources, *Org. Hist. Quar.*, 51:156-63 (S 50); Robert L. Brubaker, Clío's Midwife: Collecting Manuscripts at a State Historical Society, *IL*, 47:495-501 (Je 65).

Marie P. G. Christie, A Note on Deposit Agreement Forms, *SLA, Bull.*, 8:21-2 (D 51); Collecting Policies, in Laurence J. Kipp, ed., *Source Materials for Business and Economic History* (Cambridge 67), 9-39; Henry B. Cox, Publication of Manuscripts: Devaluation or Enhancement? *AA*, 32:25-32 (Ja 69); Charles W. David, The Conservation of Historical Source Materials, *AA*, 7:76-82 (Ap 56); Robert B. Downs, Collecting Manuscripts: By Libraries, *LT*, 5:337-43 (Ja 57); David C. Duniway, Where Do Public Records Belong? *AA*, 31:49-55 (Ja 68).

Worthington C. Ford, Manuscripts and Historical Archives, *AHA, Ann. Rept.*, 1913, 1:77-84; Stanley K. Graham, Records Retention and Destruction, *SL*, 47:361-6 (O 56); J. G. de Roulhac Hamilton, On the Importance of Unimportant Documents, *LQ* 15:511-8 (Jl 42); Barbara J. Kaiser, Problems with Donors of Contemporary Collections, *AA*, 32:103-7 (Ap 69); Lucile M. Kane, Collecting Policies of the Minnesota Historical Society, 1849-1952, *AA*, 16:127-36 (Ap 53); Richard Maass, Collecting Manuscripts: By Private Collectors, *LT*, 5:330-6 (Ja 57); Thomas P. Martin, A Manuscript Collecting Venture in the Middle West: Indiana, 1950-3, *AA*, 17:305-12 (O 54); David C. Mearns, Morsels of History, *ACJ*, 1:3-9 (Ap 49); Robert F. Metzendorf, Manuscript Collecting for Historical Societies, *MSS*, 9:56-61 (Wint 57); On the Library of Congress Policy of Soliciting Local Manuscripts, *MSS*, 9:62-4 (Wint 57); Stanley Pargellis, Our Innocent Arsonists, *IL*, 30:3-7 (Ja 48); Joseph Schafer, Assembling Historical Manuscripts, *WMH*, 17:232-42 (D 33); Margaret Scriven, "They'd none of 'em be miss'd." *MSS*, 7:114-6 (Wint 55); Richard B. Sealock, Acquisition and Organization of Local History Materials in Libraries, *LT*, 13:179-91 (O 64); C. W. Smith, Coordination in the Collection of Source Material: A New Deal in Documents, *Wash. Hist. Quar.*, 25:103-7 (Ap 34); Justin G. Turner, Archives, Manuscripts, and Collectors . . ., *MSS*, 19:12-20 (Fall 67); Univ. of Va. Lib., *Fourteenth Annual Report on Historical*

Collections . . . 1943-44 (Univ., Va. 44), 1-17; Univ. of Va. Lib., *Fifteenth Annual Report . . . 1944-45* (Univ., Va. 45), 1-14; Robert M. Warner, History in Your Attic, *Jour. of Miss. Hist.*, 26: 283-98 (64); Where Are The Historical Manuscripts? A Symposium, AASLH, *Bull.*, 2: 103-27 (S 50); What Should I Do With My Collection, *MSS*, 5:16-27 (Sum 53); and Gertrude Wulfoetter, *Aquisition Work: Processes Involved in Building Library Collections* (Seattle 51).

On problems involving the papers of chief executives see especially Morris L. Radoff, How to Transfer the Governor's Papers, *AA*, 23:185-9 (Ap 60), and Ruth B. Bordin, Michigan--The G. Mennen Williams Papers, *AA*, 26:345-54 (Jl 63).

See also H. Richard Archer, ed., *Rare Book Collections* (ACRL Monograph No. 27, Chicago 65); Mary A. Benjamin, *Autographs: A Key to Collecting* (N.Y. 63); Theodore C. Blegen, et al., *Book Collecting and Scholarship* (Minneapolis 54); Pierce Butler, ed., *Librarians, Scholars and Booksellers at Mid-Century* (Chicago 43); C. L. Cannon, *American Book Collection and Collecting from Colonial Times to Present* (N.Y. 41); Charles P. Everitt, *The Adventures of a Treasure Hunter* (Boston 51); Charles Hamilton, *Collecting, Autographs and Manuscripts* (Norman 61); W. S. Lewis, *Collector's Progress* (N.Y. 51); George L. McKay, *American Book Auction Catalogues, 1713-1934: A User's List . . . With an Introduction by Clarence S. Brigham* (N.Y. 37); Donald R. McNeil, ed., *The American Collector* (Madison 55); Manuscript Soc., *What's Autograph Collecting?* (n.p. 69); A. N. L. Munby, *The Cult of the Autograph Letter in England* (London 62); Robert B. Nottle, *The Autograph Collection: A New Guide* (N.Y. 69); Robley D. Stevens, *Enjoy Your Leisure Time: Autograph Collecting Guide* (Ann Arbor 55); and Colton Storm and Howard H. Peckham, *Invitation to Book Collecting: Its Pleasures and Practices, With Kindred Discussion of Manuscripts, Maps, and Prints* (N.Y. 47).

For a comparison with policies and practices in other countries see BRA, *Preservation of Medical Records* (Memo. No. 16, London 60); BRA, *The Preservation of Modern Records: General Advice* (Memo. No. 18, London 64); BRA, *Preservation of School Records* [England and Wales] (Memo. No. 12, London 50); Foster W. Bond, The Preservation of Old Letters, *Archiver*, 2:464-6 (Michaelmas 56); Roger H. Ellis, Private Archives. The Work of the British Records Association for Private Archives in Great Britain, *Archivum*, 6:7-14 (56); Bertrand Gille, Les archives privées et économiques, *Gazette des Archives*, n.s. 20:24-43 (Jl 56); C. Groeneveld, The Making and Administration of Archival Accumulations of Private Business, Concerns, Societies, Foundations, and Similar Bodies, *Archivum*, 8:125-32 (58); John L. Hobbs, *Libraries and the Materials of Local History* (London 47); William LeHardy, Records of Local

Clubs and Societies, *Archives*, 1:24-8 (Lady Day 50); G. E. G. Malet, Private Archives in England, *IA*, 4:167-72 (Jl/D 50); Lilian J. Redstone and Francis W. Steer, eds., *Local Archives: Their Nature and Care* (London 53); G. D. Richardson, The Collection and Keeping of Source Materials, *AM*, 2:1-10 (D 62); R. Somerville, Local Records: Work of the British Records Association, *LAP*, 55:215-6 (Jl 53); Joan Wake, The Materials of History, *AA*, 11:20-2 (Ja 48), rep. from *London Sunday Times*, Ap 13, 47; and A. T. Wicks, School Registers, *Amateur Hist.*, 4:29-33 (58).

APPRAISAL AND VALUATION

See particularly Paul M. Angle, Evaluating Historical Manuscripts, *ACJ*, 3:27-9 (Sum 51); Mary A. Benjamin, Appraisals, *Collector*, 3:1-5 (Ja 50), 3:25-8 (F 60); Benjamin, Autograph Dealers are Useful Aids, *LT*, 74:992-4 (Jl 49); Donald R. Biggs, Gift Appraisal Policy in Large Research Libraries, *CRL*, 29:505-7 (N 68); Seymour V. Connor, A System of Manuscript Appraisal, AASLH, *Tech. Leaflet* No. 41, *HN*, 22 (My 67); David Dempsey, The Great Manuscript Rush, *Saturday Rev.*, 48:28-9, (My 165); G. L. Fischer, Pricing Ourselves Out of History, *AM*, 2:2-5 (Je 63); Ralph G. Neuman, Appraisals and "Revenooors," *MSS*, 17:14-21 (Spr 65), also published as AASLH, *Tech. Leaflet* No. 31, *HN*, 20 (O 65); A Procedure to be Used as a Guideline By All Persons Making Appraisals of Donated Property for Federal Income Tax Purposes, *MSS*, 19:42-5 (Fall 67); Maurice Turner, You and the New Tax Law, *MSS*, 16:15-6 (Spr 64); and Valuation for Federal Tax Purposes, *Antiquarian Bookman*, 39:1372 (Ap 3, 67).

THE LIBRARY OF CONGRESS

See Elizabeth L. Adams and Marvin Lambert, The Photograph Section of the Library of Congress, *LJ*, 71:1081-7 (S 1, 46); John C. L. Andreassen, Archives in the Library of Congress, *AA*, 12:20-6 (Ja 49); Paul M. Angle, *The Library of Congress: An Account, Historical and Descriptive* (Kingsport, Tenn., 58); William W. Bishop, The Library of Congress, 1907-15: Fragments of Autobiography, *LQ*, 18:1-23 (Ja 48); Verner W. Clapp, The Library of Congress and the Other Scholarly Libraries of the Nation, *CRL*, 9:116-25 (An 48); Luther H. Evans, The Library of Congress and Its Services to Science and Technology, *CRL*, 8:315-21 (Jl 47); Eva Goldschmidt, Archibald MacLeish, Librarian of Congress, *CRL*, 30:12-24 (Ja 69); Elizabeth E. Hamer, Everybody's Library, *LJ*, 90:49-55 (Ja 1, 65); Donald C. Holmes, The Library of Congress Photoduplication Service, *AD*, 1:84-7 (Spr 55); W. D. Johnson, *History of the Library of Congress. I. 1800-1864* (04); Dan Lacy, The Library of Congress: A Sesquicentenary Review. I. The Development of the Collections, *LQ*, 20:157-79

(Jl 50); LC, Statement on Marking Its Manuscripts, *AA*, 19:375 (O 56); LC, Manuscript Div., *Literary Papers and Manuscripts: Their Place in the National Collections* (69), and *Private Papers: A Plea for Their Preservation and An Explanation of Their Importance to the National Collections* (69).

David C. Mearns, The Fog-Laden Panorama of LC's Collections, Parts I and II, *LJ*, 90:1600-7, 1834-40 (Ap 1, 15, 65); Mearns, The Story Up to Now, Librarian of Congress, *Ann. Rept.*, 1946, 13-227; Allan Nevins, 10 Million Readers, 23 Million Books, *N.Y. Times Mag.* (O 26, 47); Herbert Putnam, The Relation of the National Library to Historical Research in the United States, *AHA, Ann. Rept.*, 1901, 1:115-29; B. A. Ringes, No Place for Poetic License: The Copyright Office of LC, *LJ*, 90: 2958-63 (Jl 65); Lucy Salamanca, *Fortress of Freedom: The Story of the Library of Congress* (Phila. 42); Fred Shelley, Manuscripts in the Library of Congress: 1800-1900, *AA*, 11:3-19 (Ja 48); John Sherrod, The Library of Congress, *Science*, 127:358-9 (Ap 15, 58); Samuel A. Snyder, Automation at LC: Philosophy, Plans, Progress, *LJ*, 90:4709-14 (N 1, 65); Richard G. Wood, An Archivist Looks at the Library of Congress, *AA*, 8:248-53 (O 45); Melvin J. Voight, LC and Automation, *LJ* 89:1022-5 (Mr 1, 64); and Ira Wolkot, Library for All the Nation, *Reader's Digest*, 91:235-41 (D 67). See also LC, General Reference and Biblio. Div., *The Library of Congress: A Selected List of References* (56).

OTHER MANUSCRIPT REPOSITORIES: PROGRAMS, HOLDINGS, AND POLICIES

For additional information on individual institutions, see AASUH, *Directory of Historical Societies and Agencies in the United States and Canada*, 1967-68 ed. (Nashville 68); William D. Aeschbacher, The Nebraska State Historical Society, *Museum News*, 38:10-1 (S 59); Paul Angle, *The Chicago Historical Society, 1856-1956, An Unconventional Chronicle* (Chicago 56); Bart Anderson, The Chester County Historical Society, *Pa. Hist.*, 19:194-7 (52); Archives of Charles Scribner's Sons, *Princeton Univ. Lib. Chronicle*, 28:187-9 (67); Lee Ash, Collectors and Collections [of Boston U.], *MSS*, 18:40-3 (66); Whitfield J. Bell, Jr., Archives and Autographs in the American Philosophical Society Library, *Am. Philo. Soc., Proc.*, 103:761-7 (59); Mary W. Bethel and Harold D. Carter, The Minnesota Historical Society: Highlights of a Century, *Minn. Hist.*, 30:293-330 (D 49); Elizabeth H. Borden, *The Women's Archives at Radcliffe College* (n.p., n.d.); Ellen S. Brinton, Archives of Causes and Movements: Difficulties and Some Solutions as Illustrated by the Swarthmore Peace Collection, *AA*, 14:147-53 (Ap 51); Brinton, The Swarthmore College Peace Collection—A Memorial to Jane Addams, *AA*, 10:35-9 (Ja 47); Lyman H. Butterfield, Bostonians and Their Neighbors as Pack Rats, *AA*, 24:141-59 (Ap

61); Jane Carson, Historical Manuscripts in Williamsburg, *MSS*, 5:9-15 (53); H. L. Carson, *A History of the Historical Society of Pennsylvania*, 2 vols. (Phila. 40); Susan Crawford, The Archive-Library Department of the American Medical Association, Med. Lib. Assoc., *Bull.*, 51:507-11 (O 63); Sylvan M. Dubow, The Jewish Historical Society of Greater Washington: Its Archival Program, *AA*, 30:575-80 (O 67); Roy Sylvan Dunn, The Southwest Collection of "Texas Tech," *AA*, 28:413-9 (Jl 65); Helen T. Finneran, Records of the National Grange in Its Washington Office, *AA*, 27:103-11 (Ja 64); Edith M. Fox, The Genesis of Cornell University's Collection of Regional History, *AA*, 14:105-16 (Ap 51).

Verna Grimm, The American Legion National Headquarters Library, Archives, and Files, *SL*, 39:3-9 (Ja 48); George P. Hammond, Manuscript Collections in the Bancroft History, *AA*, 13:15-26 (Ja 50); Anna L. Rose Hawkes, The AAUW Archives, *AAUW Jour.*, (O 67), 22-3, Hist. Soc. of Pa., A Statement of Policy, *Pa. Mag. of Hist. and Biog.*, 64:153-63 (Ap 40); Marion E. Knight, The Cincinnati Historical Society, *HN*, 21:102-4 (My 66); Clifford L. Lord and Carl Ubbelohde, *Clio's Servant: The State Historical Society of Wisconsin, 1846-1954* (Madison 67); Richard P. McCormick, The Future of Historical Activities in New Jersey, N.J. Hist. Soc., *Proc.*, 69:230-4 (Jl 57); Philip T. McLean, The Hoover Institute and Library, *LQ*, 19:235-49 (O 49); Robert S. Maxwell, Manuscript Collections at Stephen F. Austin State College, *AA*, 28:421-6 (Jl 65); Nyle H. Miller, The Kansas State Historical Society, *HN*, 21:77-9 (Ap 66); Amy W. Nyholm, Newberry's Modern Manuscripts, *MSS*, 19:33-9 (67); Stephen T. Riley, *The Massachusetts Historical Society, 1791-1959* (Boston 59); Robert Rosenthal, Chicago's Manuscripts, *MSS*, 10:43-52 (Sum 58); C. Easton Rothwell, Resources and Research in the Hoover Institute and Library, *AA*, 18:i 41-50 (Ap 55); Mattie Russell, The Manuscript Department in the Duke University Library, *AA*, 28:437-44 (Jl 65); cf. *N.C. Libs.*, 15:86-7 (Mr/My 57); St. George L. Sioussat, After Fifth Years: A Review of the Beginnings, *Md. Hist. Mag.*, 50:273-81 (D 55); Rudolph J. Vecoli, The Immigration Study Collection of the University of Minnesota, *AA*, 32:139-45 (Ap 69); Carolyn A. Wallace, The University of North Carolina's Southern Historical Collection, *MSS*, 9:140-2, 194 (Sum 57); Wallace, The Southern Historical Collection, *AA*, 28:427-36 (Jl 65); Walter M. Whitehill, "In My Father's House Are Many Mansions," *AA*, 24:133-9 (Ap 61); and Lawrence C. Wroth, *The First Century of the John Carter Brown Library* (Providence 46).

MANUSCRIPTS OF SCIENCE

On the activities and problems of documenting and preserving the records relating to scientific activity see particularly Am. Inst. of Physics, *Notebooks*,

Correspondence, Manuscripts: Sources for the Fuller Documentation of the History of Physics (N.Y. 63); Kendall Birr, What Shall We Save? An Historian's View, *Isis*, 53:72-9 (Mr 62); Solon J. Buck, The National Archives and the Advancement of Science, *Science*, 83:379-85 (Ap 36); Clyde M. Collier, The Archivist and Weather Records, *AA*, 26:477-85 (O 63); A. Hunter Dupree, What Manuscripts the Historian Wants Saved, *Isis*, 53:62-6 (Mr 62); Wayne C. Grover, The Role of the Archivist in the Preservation of Scientific Records, *Isis*, 53:55-62 (Mr 62); Gerald J. Gruman, Saving Our Primary Source Materials, *Isis*, 48:183-5 (57); Alan Jeffreys, Manuscript Sources for the History of Science, *Archives*, 7:75-9 (O 65); W. James King, The Project on the History of Recent Physics in the United States, *AA*, 27:237-43 (Ap 64); Edward Laurie, Some Observations on Research in Nineteenth-Century American Science, *Isis*, 53:21-30 (Mr 62); The Records of Science and Technology, With Thoughts on Their Disposal, *Archives*, 8:28-32 (Ap 67); Nathan Reingold, The National Archives and the History of Science in America, *Isis*, 46:22-8 (55); Reingold, Confessions of a Reformed Archivist, *AA*, 31:371-7 (C 68); and Richard H. Shryock, The Viewpoint of an Historian and Manuscript Librarian, *Isis*, 53:9-13 (Mr 62).

ARCHIVES OF THE ARTS

See Victor Bator, *The Bela Bartok Archives: History and Catalogue* (N.Y. 63); Lillian Brown, The National Library of Television, *AA*, 30:501-4 (Jl 67); Muriel St. Clare Byrne, Theatrical Records, *Archives*, 3:1-7 (Lady Day 51); Arline Custer, The Archives of American Art: A Manuscript and Microfilm Collection Requiring Unusual Techniques for Control, *LRTS*, 2:197-209 (Sum 58); H. M. Culvin, Architectural History and Its Records, *Archives*, 6:300-11 (Michaelmas 65); Martin Davies, Archives and Art History, *ibid.*, 1:17-21 (Michaelmas 49); Raymond Fielding, Archives of the Motion Picture: A General View, *AA*, 30:493-500 (Jl 67); George Freedley, The 26 Principal Theatre Collections in American Libraries and Museums, N.Y. Pub. Lib., *Bull.*, 62, No. 6:314-39 (58); Sarah C. Gross, Collectors, Speak Up [Theatre Archives], *LJ*, 89:202-4 (Ja 15, 64); John H. Harvey, Architectural Archives, *Archives*, 2:117-22 (Lady Day 54); Barbara J. Kaiser, Resources in the Wisconsin Center for Theatre Research, *AA*, 30:483-92 (Jl 67).

Garnett McCoy, The Archives of American Art, *AA*, 30:443-51 (Jl 67); Kenneth H. McFarland, The Use of Archives in the Field of Art by Graduate Students and Researchers, *AA*, 30:459-64 (Jl 67); Bernice M. Nece, The Kirsten Flagstad Memorial Collection, *AA*, 30:477-82 (Jl 67); Genevieve Oswald, Creating Tangible Records for an Intangible Art [The Dance], *SL*, 59:146-51

(Mr 68); Mary E. Peltz, *The Metropolitan Opera Archives*, *AA*, 30:471-5 (Jl 67); Daniel J. Reed, *The Catalogue of American Portraits*, *AA*, 30:453-8 (Jl 67); Edgar P. Richardson, *Records of Art Collectors and Dealers*, *Art Quar.*, 23:271-80 (Aut 60); Walter M. Whitehill, *Archives of the Arts: An Introduction*, *AA*, 30:427-9 (Jl 67); Dorman H. Winfrey, *The Toscanini Archives*, *AA*, 30:465-70 (Jl 67), *cf. Texas Libs.*, 29:146-58 (Sum 67); and Elizabeth B. Wood, *Pots and Pans History: Relating Manuscripts and Printed Sources to the Study of Domestic Art Objects*, *AA*, 30:431-42 (Jl 67).

On arrangement, description, reference, and publication of private archives, personal papers, and historical manuscripts, see chs. XI-XIII and XIX.

XXII. ORAL HISTORY

RECOMMENDED READINGS

1. Allan Nevins. Oral History: How and Why It Was Born, *WLB*, 40:600-1 (Mr 66).
2. Owen W. Bombard. A New Measure of Things Past. *AA*, 18:123-32 (Ap 55).
3. Charles T. Morrissey. The Case for Oral History, *Vt. Hist.*, 31:145-55 (Jl 63).
4. Gould P. Coleman. Oral History-An Appeal for More Systematic Procedures, *AA*, 28:79-83 (Ja 65).

SUGGESTED READINGS

1. Vaughn D. Bornet. Oral History *Can* Be Worthwhile, *AA*, 18:241-53 (Jl 55).
2. Is Oral History Really Worthwhile? in AASLH. *Ideas in Conflict: A Colloquium on Certain Problems in Historical Society Work in the United States and Canada*, ed. by Clifford L. Lerd (Harrisburg 58), 17-57.
3. Corrine L. Gilb. Tape-Recorded Interviewing: Some Thoughts from California, *AA*, 20:335-44 (O 57).
4. Saul Benison. Reflections on Oral History, *AA*, 28:71-7 (Ja 65).
5. Donald C. Swain. Problems for Practitioners of Oral History, *AA*, 28:63-9 (Ja 65).

ADDITIONAL READINGS

ORIGIN, DEVELOPMENT, AND PROBLEMS

See particularly Saul Benison, Oral History and Manuscript Collecting, *Isis*, 53:113-7 (Mr 62); Leo H. Berman, Oral History as Source Material for the History of Behavioral Sciences, *Jour. of the Hist. of the Behavioral Sciences*, 3:58-9 (Ja 67); Joseph C. Bevis, Interviewing With Tape Recorder, *Public Opinion Quar.*, 13:629-34 (Wint. 49/50); Walter Bingham and Bruce Moore, *How to Interview* (4th ed. N.Y. 59); Alan Birch, Operation Time Capsule, in David S. Macmillan, ed., *Archives—Techniques and Functions in a Modern Society* (Sydney 57), 67-71; Owen W. Bombard, *Speaking of Yesterday: An Explanation of the Ford Motor Company Archives Oral History Project* (n.p. 52).

Bruce Catton, History-Making Idea, *Think*, 31:20-3 (Ap 65); Gould P. Coleman, Taped Interviews and Community Studies, *Social Ed.*, 29:537-8 (D 65); Coleman, Theoretical Models and Oral History Interviews, *Ag. Hist.*, 41:255-66 (Jl 67); Elizabeth I. Dixon and James V. Mink, eds., *Oral History at Arrowhead: Proceedings of the First National Colloquium on Oral History* (Los Angeles 67); Dixon, The Implications of Oral History in Library History, *Jour. of Lib. Hist.*, 1:59-62, 74 (Ja 66); Dixon, Something New Has Been Added, *ibid.*, 2:68-72 (Ja 67); Dixon, Oral History: A New Horizon, *LJ*, 87:1363-5 (Ap 1, 62); Don Driese, From Cuneiform to Magnetic Tape, *San Diego Hist. Quar.*, 5:37-9 (Ap 59); Arnelia R. Fry, The Nine Commandments of Oral History, *Jour. of Lib. Hist.*, 3:63-73 (Ja 68); Louis R. Gottschalk, et al., *Use of Personal Documents in History, Sociology, and Anthropology* (N.Y. 45); Stewart Harrall, Keys to Successful Interviewing (Norman 54); Lucile M. Kane, Interviews and Reminiscences, *Minn. Hist. Soc., Service Bull.*, No. 3 (St. Paul 51); Joe! Lieber, The Tape Recorder as Historian, *Saturday Rev.*, 44:98-9 (Je 11, 66).

Elwood R. Maunder, Tape Recorded Interviews Provide Grass Roots History, *Forest Hist.*, 2:1,15 (Wint 59); Richard K. Mearns, The Oral Method of Historical Research in Health Education, *Research Quar.*, 34:518-21 (D 63); Robert K. Merton and Patricia L. Kendall, The Focused Interview, *Am. Jour. of Sociology*, 51:541-57 (46); Charles T. Morrissey, Truman and the Presidency—Records and Oral Recollections, *AA*, 28:53-61 (Ja 65); Morrissey, Oral History and the Mythmakers, *Historic Preservation*, 16:232-7 (N/D 64); Ann Mozley, Oral History, *HS*, 12:571-8 (Ap 67); Shulemith S. Nardi, Image of Ourselves, *Hadassah*, 47:6, 31-2 (D 65); Doyce B. Nunis, Jr., The Library and Oral History, *Calif. Librarian*, 22:139-44 (Jl 61); Nunis, Time for Taping, *Ed. Theatre Jour.*, 14:236-9 (O 62); Powell Lib., U. of Calif. at L.A., Goals and Guidelines for Oral History (67 P).

A. B. Rollins, Jr., Oral History: A Description and Appraisal, in *Report: The John Fitzgerald Kennedy Library* (Cambridge 65), 1-49; Elizabeth Rumics, Oral History: Defining the Term, *WLB*, 40:602-5 (Mr 66); Arthur Schlesinger, Jr., On the Writing of Contemporary History, *Atlantic Monthly*, 219:69-74 (Mr 67); Robert A. Shiff, A Technique to Preserve the Memory of Business, *Office*, 41:121-5, 186-8 (Ja 55); David Seegal, Videotaped Autobiographical Interviews, *Am. Med. Assoc., Jour.*, 194:650-2 (F 21, 66); Louis Shores, The Dimensions of Oral History, *LJ*, 92:979-84 (Mr 1, 67); Louis M. Starr, ed., *The Second National Colloquium on Oral History At Arden House, Harriman, New York, November 18-21, 1967* (N.Y. 68); A. Ray Stephens, Oral History and Archives, *Texas Libraries*, 29:204-14 (Fall 67).

Ruth Teiser, Today's Voices, *Tarian* 1:6-9 (67); Marianna Trebell, Speaking to the Future, *Jour. of Health, Phy. Ed., Recreation*, 32:29, 52 (F 66); William G. Tyrrell, Tape Recording Local History, *ASSLH, Tech. Leaflet* 35. *HN*, 21:89-100 (My 66); Voices of History, *Newsweek*, 64:72 (Ag 23, 65); Roby Wentz, Oral History Programs, *Hoja Volante* (My 66), 5-6; Helen McCann White, Thoughts on Oral History, *AA*, 20:19-30 (Ja 57); Dorothy Worrell, The Past—Recorded for the Future, *Radcliffe Quar.*, 11:14-7 (My 56); and Martha Jane K. Zachert, The Implications of Oral History for Libraries, *CRI.*, 29:101-3 (Mr 68).

INSTITUTIONAL PROGRAMS

See particularly Dean Albertson, History in the Deep-Freeze: The Story of Columbia's Oral History Project, *Columbia Lib. Columns*, 2:2-11 (F 53); Richard B. Allen, New Orleans Jazz Archive at Tulane, *WLB*, 40:619-23 (Mr 66); The Archives of American Art Oral History Program: A Preliminary Guide to Tape-Recorded Interviews, Archives of Am. Art., *Jour.*, 8:1-9 (68); Willa K. Baum, Oral History: A Revived Tradition of the Bancroft Library, *Pac. Northwest Quar.*, 58:57-64 (Ap 67); John L. Baur, The Los Angeles County Museum History Workshop Interviewing Program, *Calif. Hist.*, 10:100-2 (Mr 64); Richard D. Challener and John M. Fenton, Recent Past Comes Alive in Dulles "Oral History," *University, A Princeton Quar.* (Spr 67), 3-9, 29-34; Gould P. Coleman, Oral History at Cornell, *WLB*, 40:624-8 (Mr 66); Charles W. Conaway, Lyman Copeland Draper, "Father of American Oral History," *Jour. of Lib. Hist.*, 1:234-69 (O 66); Philip A. Crowl, The Dulles Oral History Project: Mission Accomplished, *AHA, Newsletter*, 5:6-10 (F 67); Chester V. Kielman, The Texas Oil Industry Project, *WLB*, 60:616-8 (Mr 66); David R. Larson, Oral History in Ohio, *Ohio Hist.*, 78:49-52 (Wint 69); Jack McNairn, Oral History Project-San Francisco Maritime Museum, *Calif. Hist.*, 3:93-7 (Je 62); NARS, *John Fitzgerald Kennedy Library Oral History Project* (n.d.); Doyce B. Nunis, ed., Recollections of the Early History of Naval Aviation: A Session in Oral History, *Technology and Culture*, 4:149-76 (Spr 63); Oral History in Africa, *African Studies Bull.*, 8:1-23 (S 65); The Oral History Project of Columbia University, *Am. Heritage*, 6 (D 54).

Forrest C. Pogue, Education of a Biographer, *D.C. Libs.*, 36:70-6 (Fall 65); Pogue, The George C. Marshall Oral History Project, *WLB*, 40:607-15 (Mr 66); Pogue, History While It's Hot, Ky. Lib. Assoc., *Bull.*, 24:31-5 (Ap 60); Pogue, Oral History Program, *George C. Marshall Research Lib. Newsletter*, 5 (S 66); Francis W. Schruben, An Even Stranger Death of President Harding, *Southern Calif. Quar.*, 49:57-84 (Mr 66); Jack W. Skeels, Oral History Project on the Development of Unionism in the Automobile Industry, *Labor Hist.*

5:209-12 (Spr 64); Louis M. Starr, Columbia's Reservoir of Source Material, Columbia Univ., *Graduate Faculties Newsletter* (N 59), 1-3; Starr, History. Warm, *Columbia Univ. Forum*, 5:27-30 (Fall 62); Robert O. Stephens, The Oral History of Texas Oil Pioneers, Univ. of Texas, *Lib. Chronicle* 7:35-9 (Fall 61); Wolfgang Soppan, The German Folksong Archive, *Folklore and Folkmusic Archivist*, 3:29-40 (64); Bernard Wax, The Illinois State Historical Library Oral History Project, *IL*, 45:92-4 (F 63); James W. Wilkie, Postulates of the Oral History Center for Latin America, *Jour. of Lib. Hist.*, 2:45-54 (Ja 67); William Wyatt, Researching the South Dakota Frontier, *S. Dak. Lib. Bull.*, 52:151-6 (O/D 66).

For additional readings see Donald J. Schippers and Adelaide G. Tusler, Comps., *A Bibliography of Oral History* (Oral Hist. Assoc., *Misc. Pub.* No. 1, Los Angeles 67).

XXIII. AUTOMATION AND THE CONTROL OF ARCHIVES AND MANUSCRIPTS

RECOMMENDED READINGS

1. Frank G. Burke. The Application of Automated Techniques in the Management and Control of Source Materials, *AA*, 30:255-78 (Ap 67).
2. Burke. Report on a Survey of Automation Activities in Archives and Manuscript Repositories in the United States and Canada, *AA*, 31:208-10 (Ap 68).
3. Jay Atherton. Mechanization of the Manuscript Catalogue at the Public Archives of Canada, *AA*, 30:303-9 (Ap 67).
4. Barbara Fisher and Frank B. Evans. Automation, Information, and the Administration of Archives and Manuscript Collections: Bibliographic Review, *AA*, 30:333-48 (Ap 67).

SUGGESTED READINGS

1. Frank G. Burke. Automation in Bibliographical Control of Archives and Manuscript Collections, in Dagmar H. Perman, ed., *Bibliography and the Historian* (68), 96-102.
2. Rita R. Campbell. Machine Retrieval in the Herbert Hoover Archives, *AA*, 29:298-302 (Ap 66).
3. Elizabeth A. Ingerman. A New Method of Indexing Manuscripts, *AA*, 25:331-40 (Jl 62).
4. Russell M. Smith. Item Indexing by Automated Processes, *AA*, 30:295-302 (Ap 67); cf. *AA*, 31:220-1 (Ap 68).
5. Sister M. Claudia. Automated Techniques in Comprehensive Indexing, *AA*, 30:287-94 (Ap 67).
6. Morris Rieger. Archives and Automation, *AA*, 29:109-11 (Ja 66).

ADDITIONAL READINGS

HISTORICAL DEVELOPMENT

Among the most useful writings for the background necessary to understand and evaluate current developments, in addition to those books and articles discussed in item no. 4 under Recommended Readings (above), are the

following (arranged by publication date): Ralph R. Shaw, Management, Machines, and Bibliographic Problems in the Twentieth Century, in Jesse H. Shera and Margaret E. Egan, eds., *Bibliographic Organization* (Chicago 51), 200-25; Verner W. Clapp, Archivists and Bibliographical Control: A Librarian's Viewpoint, *AA*, 14:305-11 (O 51); Office Robots, *Fortune*, 48:82-7, 112-8 (Ja 52); Morris B. Ullman, Contemporary Trends in the Production and Use of Social Data, *AD*, 4:137-46 (O 53); J. R. Bright, How to Evaluate Automation, *HBR*, 33:101-11 (Jl/Ag 55); Robert A. Fairthorne, Essentials for Document Retrieval, *SL*, 46:340-53 (O 55); H. Fleisher, Introduction to the Theory of Information, *LQ*, 26:326-32 (O 55); C. D. Gull, Implications for the Storage and Retrieval of Knowledge, *LQ*, 25:332-43 (O 55).

Melvin J. Voigt, The Trend Toward Mechanization in Libraries, *LT*, 5:193-205 (O 56); Mortimer Taube, Machine Retrieval of Information, *LT*, 5:301-8 (O 56); John L. Gardner, Systems for Information Retrieval, *LAR*, 59:325-8 (O 57); Jesse H. Shera, Research and Developments in Documentation, *LT*, 6:187-207 (O 57); I. A. Warheit, Machines and Systems for the Modern Library, *SL*, 48:357-63 (O 57); Ralph R. Shaw, Documentation: Complete Cycle of Information Service, *CRL*, 18:452-4 (N 57); John T. Merryman, Tactics and Terminology in Information Retrieval: A Summary of Recent Work, *CRL*, 19:33-7 (Ja 58); Ralph R. Shaw, Mechanized Storage, Retrieval, and Supply of Information, *Libri*, 8:1-48 (58); Frank W. Moore, Social Science Documentation, *SL*, 49:421-6 (N 58); Barbara Kyle, Some Further Considerations on the Application to Social Science Materials of Up-to-Date Methods of Bibliographical Control and Information Retrieval, *JD*, 14:190-6 (D 58); Philip D. Jordan, The Historian and the Contemporary Problem of Bibliographic Techniques, *AD*, 10:267-9 (O 59); Jesse H. Shera, New Tools for Easing the Burden of Historical Research, *AD*, 10:274-7 (O 59); J. W. Perry and J. L. Melton, Principles of Machine and System Design with Special Reference to the Indexing and Analysis of Historical Literature, *AD*, 10:278-85 (O 59).

Machine Reading, *Data Processing*, 2:208-23 (O/D 60); Jesse H. Shera, On Keeping Up With Keeping Up: Recent Trends in Document Storage and Retrieval, *UBL*, 16:64-72 (Mr/Ap 62); William E. Bushor, Information Storage/Retrieval, *Electronics*, 35:39-62 (Je 29 62); Saul Herner, Advanced Information Retrieval Systems, *RMJ*, 1:5-10 (Spr 63); Yehoshua Bar-Hillel, Is Information Retrieval Approaching a Crisis? *AD*, 14:95-8 (Ap 63); S. Gill, What is a Computer, Anyway? *Computer Bull.*, 7:3-5 (Je 63); John A. Swets, Information Retrieval Systems, *Science*, 141:245-50 (Jl 19, 63); William H. Carlson, The Holy Grail Evades the Search, *AD*, 14:207-12 (Jl 63); H. George Feichtinger, New Perspective in Information Preservation and Dissemination, *AA*, 26:524-4 (O 63).

J. Mills, Information Retrieval: A Revolt Against Conventional Systems? *AP*, 16:48-63 (F 64); B. C. Vickey, The Present State of Research Into the Communication of Information, *AP*, 16:79-91 (F 64); F. W. Lancaster, Mechanized Document Control: A Review of Some Current Research, *AP*, 16:132-52 (Ap 64); A. L. Freundlich, Museum Registration by Computer, *Museum News*, 44:18-20 (Ap 64); Ralph H. Parker, What Every Librarian Should Know About Automation, *WLB*, 38:752-4 (My 64); D. J. Foskett, Information Retrieval in the Social Sciences, *WLB*, 38:755-62 (My 64); Alan M. Rees, New Bottles for Old Wine: Retrieval and Librarianship, *WLB*, 38:773-99 (My 64); Harold Boroko and Lauren B. Doyle, The Challenging Horizon of Information Storage and Retrieval, *Am. Behavioral Scientist*, 7:3-8 (Je 64); Theodore Seien, Automation and Library Systems, *LJ*, 89:2723-34 (Jl 64).

Archives in the Computer Age [Editorial], *Archives*, 7:73-4 (O 65); Verner W. Clapp, Mechanization and Automation in American Libraries, *Libri*, 14, No. 4:369-75 (65); John Diebold, What's Ahead in Information Technology, *HBR*, 43:76-82 (S/O 65); D. J. Foskett, Information Problems in the Social Sciences, With Special Reference to Mechanization, *AP*, 17:328-42 (D 65); Delores C. Renze, Colorado State Hospital Records Program: An Experiment in Instant Retrieval, *AA*, 28:585-8 (O 65); Samuel S. Snyder, Automation at LC—Philosophy, Plans, Progress, *LJ*, 90:4709-14 (N 1, 65).

STATE OF THE ART

Especially useful are Burton W. Adkinson and Charles M. Stearns, Libraries and Machines—A Review, *AD*, 18:121-4 (Jl 67); William O. Aydelotte, Quantification in History, *AHR*, 71:803-25 (Ap 66); Carole E. Bare, Conducting User Requirement Studies in Special Libraries, *SL*, 57:103-6 (F 66); W. E. Batten, Information Retrieval—The Economic Aspect, *JD*, 22:87-92 (Je 66); Robert P. Bigelow, Legal and Security Issues Posed by Computer Utilities, *HBR*, 45:150-61 (S/O 67); W. D. Brinkloe, Automation and Self-Hypnosis, *PAR*, 26:149-55 (S 66); Rita R. Campbell, Automation and Information Retrieval in Archives—the Broad Concepts, *AA*, 30:279-86 (Ap 67); Verner R. Clapp, Closing the Circuit: Automation and Data Processing for Libraries, *LJ*, 91:1165-71 (Mr 1, 66); Clapp, Three Ages of Reference Work, *SL*, 57:379-84 (Jl/Ag 66); Jerome M. Clubb and Howard Allen, Computers and Historical Studies, *JAH*, 54:599-607 (D 67); Thomas J. Condon, Computers, Traditional Scholarship, and the ACLS, *Computers and the Humanities*, 1:123-6 (Mr 67); George W. Covill, Automation in the Library: A Review of the State of the Art, *SL*, 57:332-5 (My/Je 66).

Richard DeGennaro, The Development and Administration of Automated Systems in Academic Libraries, *Jour. of Lib. Automation*, 1:75-91 (Mr 68); John Diebold, The New World Coming, *Sat. Rev.* (Jl 23, 66), 17-8; Joseph C. Donohue and N. E. Karioth, Coming of Age in Academe—Information Science at 21, *AD*, 17:117-9 (Jl 66); Stanley Gill, What Computers Will Do, *AD*, 19:358-63 (N 67); Chester L. Guthrie, New Data to Shape History, *AA*, 30:323-31 (Ap 67); Samuel P. Hays, Computers and Historical Research, in Edward A. Bowles, ed., *Computers in Humanistic Research* (Englewood Cliffs 67), 62-72; Hays, Quantification in History: The Implication and Chance for Graduate Training, *AHA, Newsletter*, 4:8-11 (Je 66); David Heron, Telefacsimile in Libraries: Progress and Prospects, *UBL*, 23:8-13 (Ja/F 69); Information and Storage Retrieval, *International Encyclopedia of the Social Sciences*, 7:301-31 (N.Y. 68); Ferdinand F. Léinkuhler, Systems Analysis in University Libraries, *CRL*, 27:13-8 (Ja 66); Ben Ami Lipetz, Information Storage and Retrieval, *Scientific American*, 215:224-42 (S 66).

Ian Maclean, Archives in the Machine Age, LAA, 13th Biennial Conf., 23-27 August 1965, *Papers* (n.p. 66), 321-35; Warren E. Miller, Promises and Problems in the Use of Computers: The Case of Research in Political History, in Edward A. Bowles, ed., *Computers in Humanistic Research* (Englewood Cliffs 67), 82-9; Dagmar H. Perman, Computers and Bibliography for the Social Sciences, *AA*, 32:15-20 (Ja 69); Phyllis A. Richmond, Systems Evaluation by Comparative Testing, *CRL*, 27:23-30 (Ja 66); Edward Rosse, From Checkograph to Computer: The History of Microfilm as Applied to Data Processing Systems, *IRM*, 1:41-3, 46-7 (F/Mr 67); Sharon Schatz, Facsimile Transmission in Libraries: A State of the Art Survey, *LRTS*, 12:5-15 (Wint 68); Claire K. Schultz, Do it Yourself Retrieval System Design, *SL*, 56:720-3 (D 65); Marshal Smelser and William I. Davisson, The Historian and the Computer: A Simple Introduction to Complex Computation, *Essex Inst. Hist. Colls.* (Ap 68), 109-26; Stephen Thernstorm, The Historian and the Computer, in Edward A. Bowles, ed., *Computers in Humanistic Research* (Englewood Cliffs 67), 73-82; B. C. Vickery, Retrieval Process, *AD*, 19:352-7 (N 67); I. A. Warheit, Current Development in Library Mechanization, *SL*, 58:420-6 (Jl/Ag 67); and Elizabeth A. Wood, From the Information Soapbox: Information Handling Dialectically Considered, *AA*, 30:311-20 (Ap 67).

NON-CONVENTIONAL AND MECHANICAL INDEXING

On non-conventional and mechanical indexing, see particularly Susan Artandi, Mechanical Indexing of Proper Names, *JD*, 19:187-96 (D 63); Charles L. Bernier, Indexing and Thesauri, *SL*, 59:98-103 (F 68); Bernier, New Kinds of Indexes, *Jour of Chem. Documentation*, 1:62-7 (Ja 61); Bernier, Subject-Index

Production, *LT*, 16:388-97 (Ja 68); Phyllis B. Boxendale, Autoindexing and Indexing by Automatic Processes, *SL*, 56:715-9 (D 65); Lee M. Bohnert, Indexing Problems Limit Use of Mechanized Searching Equipment, *Navy Mgt. Rev.*, 6:6-8 (Mr 62); Roger P. Bristol, Control of Subject Information: Can It Be Mechanized? *CRL*, 11:222-7 (Jl 50); Robert L. Collison, Indexing at Speed, *Indexer*, 1:7-13 (Mr 56); Collison, Short Cuts in Indexing, *Libri*, 7:264-8 (58); E. S. DeBeer, The Large Index, *JD*, 12:1-14 (56); Harry Dewry, Punched Card Catalogs—Theory and Technique, *AD*, 10:36-50 (Ja 59); J. E. L. Farradane, A Scientific Theory of Classification and Indexing and Its Practical Applications, *JD*, 6:83-99 (Je 50); J. Frome, Semi-automatic Indexing and Encoding, *Franklin Inst. Jour.*, 270:3-26 (Jl 60); Gilbert E. Govan, The Catalog Attempts Too Much, *LJ*, 71:1293-5, 1309 (O 1, 46); C. D. Gull, Alphabetical Subject Indexes and Coordinate Indexes: An Experimental Comparison, *CRL*, 14:276-81 (Jl 53); Gull, Summary of Applications of Punched Cards as They Affect Special Libraries, *SL*, 38:208-12 (S 47).

Frederick Jonker, *Indexing Theory, Indexing Methods, and Search Devices* (N.Y. 64); Jonker, The Termatrix Inverted "Punched Card" Systems: The History of Their Development, Their Operation and Use, *AD*, 11:305-15 (O 60); Ben Ami Lipetz, A Successful Application of Punched Cards in Subject Indexing, *AD*, 11:241-6 (Jl 60); H. P. Luhn, Keyword in Context Indexing for Technical Literature, *AD*, 11:288-95 (O 60); Ralph R. Shaw, Classification Systems, *LRTS*, 7:113-8 (Wint 63); Katherine M. Stokes, A Librarian Looks at Keysort, *LJ*, 72:871, 898-900, 911, 953-5, 966 (Je 1, 15, 47); Stokes, Library Applications of Punched Card Systems, *SL*, 38:204-8 (S 47); U.S. Dept. of Commerce, NBS, *Automatic Indexing: A State of the Art Report*, by Mary Elizabeth Sterns (NBS Monograph 91, 65); Paul E. Vensenyi, Indexing in Source, *CRL*, 29:400-2 (S 68); B. C. Vickey, Machines and Indexes, *UBL*, 13:249-52 (N/D 59); and Tom Wilson, Chain Indexing is Not "Mysterious," *LJ*, 88:189-90 (Ja 15, 63).

For further writings on indexing see Lorna Ferris, K. Taylor, and J. W. Perry, Bibliography on the Uses of Punched Cards, *JD*, 3:250-71 (Mr 48); Jean M. Wayne, comp., *Indexing With Emphasis on Its Techniques: An Annotated Bibliography* (N.Y. 55); Mirian M. Landuyt, comp., *Indexing Systems Suitable for Technical Literature Handling: A Bibliography*, *SL*, 47:124-5 (Mr 56); Charles P. Bourne, *Bibliography on the Mechanization of Information Retrieval* (Menlo Park 58), with annual *Supp.* (59-); Engineering Soc. Lib., N.Y., *Bibliography on Filing, Classification, and Indexing Systems for Engineering Offices and Libraries* (rev. ed. N.Y. 60); and Philip L. Dopkowski, ed., *Selected Bibliography on Indexing in Science and Technology: Theory, Application and Technique* (American U., Center for Tech. and Adm., Bull. No. 9, 63).

"DATA ARCHIVES"

On programs and repositories concerned with the automated use of statistical data, see particularly Ralph L. Bisco, Social Science Data Archives: A Review of Developments, *Am. Pol. Sci. Rev.*, 60:93-109 (Mr 66); Bisco, Social Science Data Archives: Progress and Prospects, *Social Science Info.*, 6:39-74 (F 67); Council of Social Science Data Archives, *Social Science Data Archives in the United States, 1967* (N.Y. 67); Daphne Grose, A Data Bank: The Social and Economic Archive Center, *AP*, 19:126-8 (My 67); Melba C. Gulick, Nonconventional Data Sources and Reference Tools for Social Science and Humanities, *CRL*, 29:224-34 (My 68); Philip K. Hastings, The Roper Public Opinion Research Center, *Inter. Social Sci. Jour.*, 16:90-7 (64).

Peter R. Lewis, The Present Range of Documentation Services in the Social Sciences, *AP*, 17:40-9 (F 65); Arthur Mendelsohn and Howard Rosenthal, The Roper Center Automated Archive, *Public Opinion Quar.*, 31:107-9 (Spr 67); Rudolph C. Mendelsohn, The System for Integrated Storage Retrieval and Reduction of Economic Data of the Bureau of Labor Statistics, *Social Sci. Info.*, 6:197-205 (Ag 67); Warren E. Miller, Inter-University Consortium for Political Research: Current Data Holdings, *ibid.*, 4:77-84 (S 65); Miller and Philip E. Converse, The Inter-University Consortium for Political Research, *Inter. Social Sci. Jour.*, 16:70-6 (64); Robert E. Mitchell, The Survey Research Center, University of California, Berkeley, *ibid.*, 16:86-9 (64); and Donald J. Morrison, The Human Relations Area Files Index, *Am. Behavioral Scientist*, 10:27-30 (F 67).

SELECT REFERENCE WORKS

The most useful reference works, arranged by publication date, include: Ralph H. Parker, *Library Applications of Punched Cards: A Description of Mechanical Systems* (Chicago 52); Edmund C. Berkeley and Lawrence Wainright, *Computers: Their Operation and Applications* (N.Y. 56); Leon Brillouin, *Science and Information Theory* (N.Y. 56); Lowell H. Hattery and George P. Bush, eds., *Electronics in Management* (56); J. H. Shera, Allen Kent, and James W. Perry, *Documentation in Action* (N.Y. 56); David O. Woodbury, *Let ERMA Do It: The Full Story of Automation* (N.Y. 56); NBS, *Data Processing Devices and Systems*, by Joshua Stern, R. Greenstone, and J. H. Wright (NBS Report 4310, 56); Joshua Stern, Allen Kent, and J. W. Perry, *Information Systems in Documentation* (N.Y. 57).

James W. Perry and Allen Kent, eds., *Tools for Machine Literature Searching: Semantic Code Dictionary, Equipment, Procedures* (N.Y. 58);

Mortimer Taube and Harold Wooster, eds., *Information Storage and Retrieval: Theory, Systems, and Devices* (Columbia Univ. Studies in Lib. Science No. 10, N.Y. 59); IBM, Tech. Pub. Dept., *General Information Manual: An Introduction to Information Retrieval* (White Plains 60); U.S. Senate, Comm. on Govt. Operations, *Documentation, Indexing, and Retrieval of Scientific Information: A Study of Federal and Non-Federal Science Information Processing and Retrieval Programs* (86th Cong., 2d Sess., S. Doc. 113, 60), and *Addendum* (87th Cong., 1st Sess., S. Doc. 15, 61).

Am. Mgt. Assoc., *Management Information Systems and the Computer*, by James D. Gallagher (AMA Research Study No. 51, N.Y. 61); Colin Cherry, ed., *Information Theory* (61); Robert A. Fairthorne, *Toward Information Retrieval* (London 61); NBS, *Information Selection Systems Retrieving Replica Copies: A State of the Art Report*, by Thomas C. Bagg and Mary E. Stevens (NBS Technical Note 157, 61); Mortimer Taube, *Computers and Common Sense: The Myth of Thinking Machines* (N.Y. 61); B. C. Vickey, *On Retrieval System Theory* (London 61); D. A. Bell, *Intelligent Machines: An Introduction to Cybernetics* (London 62); Edmund D. Berkeley, *The Computer Revolution* (N.Y. 62); M. Greenberger, ed., *Computers and the World of the Future* (Cambridge 62); George L. Fischer, et al., eds., *Optical Character Recognition* (62); Lowell H. Hattery and Edward M. McCormick, eds., *Information Retrieval Management* (Detroit 62); Allen Kent, *Textbook on Mechanized Information Retrieval* (N.Y. 62).

Frederick P. Brooks Jr., and Kenneth E. Iverson, *Automatic Data Processing* (N.Y. 63); Ned Chapin, *An Introduction to Automatic Computers* (2d ed. Princeton 63); Robert H. Gregory and Richard L. Van Horn, *Automatic Data-Processing Systems: Principles and Procedures* (Belmont, Calif. 63); Alice M. Hilton, *Logic, Computing Machines, and Automation* (N.Y. 63); T. C. Hines, comp., *Documentation Systems: A Structural Outline* (New Brunswick 63); Paul W. Howerton, ed., *Information Handling: First Principles* (63); Gilbert W. King, et al., *Automation and the Library of Congress: A Survey Sponsored by the Council on Library Resources* (63); H. N. Laden and T. R. Gildersleeve, *System Design for Computer Applications* (N.Y. 63); Univ. of Minn., Center for Continuation Study, *Information Retrieval Today* (St. Paul 63); A. S. Van Dam, *Storage and Retrieval of Information* (Moore School Report No. 63-22, Phila. 63); Harold S. Sharp, ed., *Readings in Information Retrieval* (N.Y. 64); Barbara E. Markuson, ed., *Libraries and Automation: Proceedings of the Conference . . . Airlie Foundation, 1963* (64); John S. Melin, *Libraries and Data Processing—Where Do We Stand?* (Urbana 64).

Theodora Andrews, ed., *Automation in the Library: When, Where, and How?* (Lafayette, Ind. 65); Allen Kent, ed., *Library Planning for Automation* (Chicago 65); J. C. R. Licklider, *Libraries of the Future* (Boston 65); A. Reich and G. H. Dorion, *Optical and Electro-Optical Information Processing* (Cambridge 60); Paul Wasserman, *The Librarian and the Machine, Observations on the Applications of Machines in Administration of College and University Libraries* (Detroit 65); Donald H. Kraft, *A Total System Approach to Library Automation with Data Processing Equipment* (Chicago 66); Simon N. Newman, ed., *Information Systems Compatibility* (N.Y. 66); Charles E. Silberman, *The Myths of Automation* (N.Y. 66).

Paul Allen, III, *Exploring the Computer* (Reading, Mass. 67); Edmund A. Bowles, ed., *Computers in Humanistic Research: Readings and Perspectives* (Englewood Cliffs 67); James A. Campisi and Max L. Wagner, *The ABC's of ADP* (Park Ridge, Ill. 67); Carlos A. Cuadra, ed., *Annual Review of Information Science and Technology*, vols. 1-3 (N.Y. 66-8); Nigel S. M. Cox, J. D. Dews, and J. L. Dolby, *The Computer and the Library: The Role of the Computer in the Organization and Handling of Information in Libraries* (Hamden 67); Dagmar H. Perman, ed., *Bibliography and the Historian* (Santa Barbara 67); M. Kochen, ed., *The Growth of Knowledge: Readings on Organization and Retrieval of Information* (N.Y. 67); Susan Artandi, *An Introduction to Computers in Information Science* (Metuchen 68); F. Wilfred Lancaster, *Information Retrieval Systems: Characteristics, Testing, and Evaluation* (N.Y. 68); Richard T. Kimber, *Automation in Libraries* (N.Y. 68); Gerald Salton, *Automatic Information Organization and Retrieval* (N.Y. 68); Albert B. Torik, ed., *Proceedings of the Fourth Annual National Colloquium on Information Retrieval* (Phila. 68); Robert R. Arnold, et al., *Modern Data Processing* (Phila. 69); and Ivan Flores, *Computer Sorting* (Phila. 69).

BIBLIOGRAPHIC AIDS

See particularly U.S. Interagency Comm. on ADP, Task Force on Biblio., *Bibliography of Bibliographies on ADP (Special Rept., Mr 62)*. See also the following, listed by publication date: Automation [A Bibliography], *Bus. Info. Services*, 24:12-6 (J1/D 53); Helen E. Loftus and Allen Kent, comps., *Automation in the Library--An Annotated Bibliography*, *AD*, 7:110-26 (Ap 56); Columbia Univ., Watson Scientific Computing Lab., *Bibliography on the Use of IBM Machines in Science, Statistics, and Education*, comp. by Joyce Alsop, Anne T. Hanagan, and Eric V. Hankam (N.Y. 56); Charles E. Ginder, comp., *NOMA Automation Bibliography*, *Office Exec.*, 34:25-31 (O 59); C. K. Moore and J. K. Spencer, comps., *Electronics: A Bibliographical Guide* (N.Y. 61); U.S. Dept. of Commerce, Office of Tech. Services, *Information Storage and Retrieval*

(OTS *Selective Bibliography*, SB-475, 61); Paul C. Janaske, ed., *Information Handling and Science Information: A Selected Bibliography, 1957-1961* (62); Charles F. Balz and Richard H. Stanwood, comps., *Literature on Information Retrieval and Machine Translation* (White Plains 62); General Electric Co., Computer Dept., *General Bibliography on Information Storage and Retrieval*, comp. by Marshall Spangler (*Tech. Info. Service*, R62CD2, Schenectady 62); Carrol H. Quenzel, Some Proposals for Handling the Information Problem: A Brief Bibliographical Essay, *AD*, 14:145-8 (Ap 63).

NBS, *Computer Literature Bibliography, 1946-1963*, comp. by W. W. Youden (65), . . . v. 2, 1964-1967 (68); Hans Zelk and Robert Machesney, comps. and eds., *An International Bibliography of Non-Periodical Literature on Documentation and Information* (London 65); Am. Documentation Institute, *A Bibliography on Information Science and Technology for 1966*, comp. by Frances Neeland (Santa Monica 66), and . . . 1967, 4 pts. (Santa Monica 67-8); Public Adm. Service, *Automation in the Public Service: An Annotated Bibliography* (Chicago 66); Lois C. McCune and Stephen R. Salmon, Bibliography of Library Automation, *ALA, Bull.*, 61:674-5, 678-94 (Je 67); Jack A. Speer, comp., *Libraries and Automation: A Bibliography with Index* (Emporia 67); Minn. Mining and Mfg. Co., *An Annotated Guide to Automated Library Systems* (St. Paul 68); UNESCO, *Selected Bibliography of Publications on Computers, Data Processing and Allied Subjects, 1960-67* (Paris 69); UNESCO, *Selected Bibliography of Publications on Computers . . . , 1967-68* (Paris 69); Alyce E. Sands, ed., Annual Bibliography for 1967, *Computers and the Humanities*, 2:159-76 (Mr 68), and Annual Bibliography for 1968, *ibid.*, 3:211-24 (Mr 69). See particularly Interservice Publishers, *Annual Review of Information Science and Technology*, 1- (66-).

XXIV. SELECT PROBLEMS OF ARCHIVES ADMINISTRATION

RECOMMENDED READINGS

1. Schellenberg. *Modern Archives*, 113-32.
2. Posner. *State Archives*, 308-18, 349-67.
3. Posner. Archival Training in the United States, *Archivum*, 4:35-46 (54), rep. in *Selected Essays*, 58-77.
4. H. G. Jones, Archival Training in American Universities, 1938-68, *AA*, 31:135-54 (Ap 68).
5. Wilcomb E. Washburn. Grandmotherology and Museology, *Curator*, 10:43-8 (67).

SUGGESTED READINGS

1. Ernst Posner. What, Then, Is the American Archivist, This New Man? *AA*, 20:3-12 (Ja 57).
2. Phillip C. Brooks. Archives and the Young Historian, *Historian*, 14:127-48 (Spr 52).
3. T. R. Schellenberg. The Future of the Archival Profession, *AA*, 22:49-58 (Ja 59).
4. Schellenberg. *Management of Archives*, 20-31, 61-79.
5. Everett O. Alldredge. Still To Be Done, *AA*, 28:3-16 (Ja 65).
6. T. R. Schellenberg. Archival Training in Library Schools, *AA*, 31:155-65 (Ap 68).
7. W. Kaye Lamb. The Modern Archivist: Formally Trained or Self-Educated? *AA*, 31:175-7 (Ap 68).

ADDITIONAL READINGS

LEGISLATION AND OFFICIAL STATUS

See particularly Mary G. Bryan, Recent State Archival Legislation, *AA*, 19:63-7 (Je 56); Elizabeth H. Buck, The National Archives and Records Service of the United States, Appendix, *Archivum*, 11; 131-5 (61); Council of State Govts., *Continuity of Government. Records Management and Preservation* (n.p. 61); DePaul Univ., *Sample State Records Management Act With Accompanying Summary and Memorandum* (Battle Creek 59); Frederick W. Ford, Some Legal

Problems in Preserving Records for Public Use, *AA* 20:41-7 (Ja 57); Oliver W. Holmes, "Public Records" – Who Knows What They Are? *AA*, 23:3-26 (Ja 60); Alex Ladenson, ed., *American Library Laws* (3d ed. Chicago 64), also *First Supp. 1963-64* (Chicago 65), and *Second Supp., 1965-66* (Chicago 67); Albert R. Newsome, Uniform State Archival Legislation, *AA*, 2:1-16 (Ja 39); Charles H. Rammelkamp, Legislation for Archives, with discussion, *AHA, Ann. Rept., 1914*, 1:361-73; SAA, Comm. on Uniform Legislation, The Proposed Uniform State Public Record Act, *AA*, 3:107-15 (Ap 40); SAA, A Proposed Model Act to Create a State Department of Archives and History, *AA*, 7:130-3 (Ap 44); and SAA A Model Act for a State Archives Department, *AA*, 10:47-9 (Ja 47).

SAA, Comm. on State Archives, 1952-1953 Survey of Laws Governing Archives and Records Management in the Forty-Eight States, comp. by Mary G. Bryan (Atlanta 53 P), and Comparative Study of State and U.S. Territorial Laws Governing Archives, comp. by Mary G. Bryan (Atlanta 56 P); Comparison of Our Laws Governing State Archives. A Report Prepared by Mary G. Bryan (Atlanta 52 P); 1956 Records Disposal Policies in the States and Territories of the United States (Atlanta 56 P), and 1957 Supplement (Atlanta 57 P); Robert T. Swan, Summary of the Present State of Legislation of the States and Territories Relative to the Custody and Supervision of the Public Records, *AHA, Ann. Rept., 1906*, 2:13-21; Arnold J. F. VanLear, Digest of Legislation Relating to Archives, Sessions of 1918-1921, *ibid.*, 1922, 1:172-85; and Public Law 90-620, 90th Congress, H. R. 18612 (68), also Title 44, U.S.C., Public Printing and Documents.

For comparative purposes see C. Graham Botha, South African Public Archives Act, in *The Public Archives of South Africa, 1652-1910* (Cape Town 28), app. I, 89-98; E. E. Burke, Some Archival Legislation of the British Commonwealth, *AA*, 22:275-96 (J1 59); Canada, An Act Respecting the Public Archives, 1952 (52 *Rev. Stat. Canada*; 4, Chap. 222 and 223); L. F. E. Goldie, Notes for Archives Legislation (Canberra 54 P); Gr. Br., The Public Record Office and Its Legal Constitution, in Royal Comm. on Public Records, *First Report* (London 12), 1, app. I, 4-11; Emmett J. Leahy, A Study of European Archival Administration: Pt. 2. Status and Jurisdiction (39 T); H. L. White, Trends in Archival Administration, *HS*, 1:102-15 (O 40); and Too Many Repositories? [Editorial], *Archives*, 7:133-4 (Ap 66).

ORGANIZATION AND FUNCTIONS

Theodore C. Blegen, Problems of American Archivists, in *NA, Bull.*, No. 7:17-24 (36); Mary G. Bryan, Trends of Organization in State Archives, *AA*, 21:31-42 (Ja 58); Solon J. Buck, Traditional Functions of Archival

Establishments, *IL*, 29:164-6 (Ap 47); Christopher C. Crittenden, The Archivist as a Public Servant, *AA*, 12:3-8 (Ja 49); Charles M. Gates, The Administration of State Archives, *AA*, 1:130-41 (J1 38); Dorsey W. Hyde, Jr., Essential Functions in the Organization of the National Archives, *ALA, Pub. Docs.*, 1937, 255-61; F. T. Johnson, Archives from the Standpoint of State Government, *Utah Libs.*, 5:6-7 (Spr 62); Margaret C. Norton, The Archives Department as an Administrative Unit of Government, *ALA, Bull.*, 24:563-7 (S 30); Norton, Organizing a New State Archives Department, *IL*, 28:496-503 (D 46); Norton, The Place of Archives in Government, *IL*, 34:153-60 (Ap 52); Norton, What Does an Archivist Do? *IL*, 29:211-20 (Ja 47); Norton, Scope and Functions of a State Archives Department, *ALA, Pub. Docs.*, 1937, 262-75, and R. C. Sharman, An Administrative Research Service, *AM*, 1:15-8 (Ag 60).

See also D. A. Redmond, Small Technical Libraries: A Brief Guide to Their Organization and Operation, *UBL*, 18:49-78 (Mr/Ap 64); Carl E. Guthe, *The Management of Small History Museums* (Madison 59); Guthe, *So You Want a Good Museum?* (67); Andrew H. Horn, Organization and Staffing, *LJ*, 82:3147-52 (D 15, 57); Mildred H. Lowell, *The Management of Libraries and Information Centers*, 3 vols. (Metuchen 68); Philip M. Morse, *Library Effectiveness: A Systems Approach* (Cambridge 68); Clement M. Silvestro, *Organizing a Local Historical Society* (Madison 59); and UNESCO, *The Organization of Museums: Practical Advice* (Paris 60).

RECRUITMENT AND TRAINING

On this basic and continuing problem see particularly Everett O. Alldredge, Archival Training in a Record Center, *AA*, 21:401-7 (O 58); G. Phillip Bauer, Recruitment, Training, and Promotion in the National Archives, *AA*, 18:291-305 (O 55); Samuel F. Bemis, The Training of Archivists in the United States, *AA*, 2:154-61 (J1 39); Allen du Pont Breck, New Dimensions in the Education of American Archivists, *AA*, 29:173-86 (Ap 66); Philip C. Brooks, Archivists and Their Colleagues: Common Denominators, *AA*, 14:33-45 (Ja 51); Solon J. Buck, The Training of American Archivists, *AA*, 4:84-90 (Ap 41); for an earlier version, with discussion by Margaret C. Norton, see *ALA, Archives and Libs.*, 1940, 114-26; Lester J. Cappon [Discussion of the Training of Archivists], *Univ. of Va. Lib., Eighth Annual Report of the Archivist, . . . 1937-38*, 1-4; Thomas C. Cochran, Plans for Internship in Business Archival Work, *BHS, Bull.*, 20:95-6 (Je 46); John C. Colson, On the Education of Archivists and Librarians, *AA*, 31:167-74 (Ap 68); Discussion: The Training of Archivists, *SA, Jour.*, 2:330-1 (Ap 63).

Sherrod East, Archival Experience in a Prototype Intermediate Depository, *AA*, 27:43-56 (Ja 64); Roger H. Ellis, the British Archivist and His Training, *SA, Jour.*, 3:365-71 (O 67); Amy G. Foster, Archives and the Archivist, *LAR*, 49:164-8 (J1 47); Charles M. Gates, The Administration of State Archives, *AA*, 1:130-41 (J1 38); Dorsey W. Hyde, Jr., The Integration of Work With Archives and Historical Manuscripts, *LJ*, 64:539-41 (J1 39); Raymond Irwin, The Education of an Archivist, in Hollaender, *Essays in Memory of Jenkinson*, 178-89; Hilary Jenkinson, *The English Archivist: A New Profession* (London 48); Jenkinson, *The Training of Archivists* (Second Inter. Congress on Archives, *Repts.*, 4. The Hague 53); Bertha E. Josephson, How Can We Improve Our Historical Societies? *AA*, 8:194-201 (J1 45); Laurence J. Kipp, ed., *Source Materials for Business and Economic History* (Cambridge 67), *passim*.

Carl H. Melinat, Library and Archive Workers, *LJ*, 78:1296-7 (Ag 53); Albert Mirot, The International Course on Archives, 1951-52, tr. by Alexander Mavro, *AA*, 16:165-7 (Ap 53); Dale L. Morgan, The Archivist, the Librarian and the Historian, *LJ*, 93:4621-3 (D 15, 68); NA, *Archival Training in Prussia*, by Albert Brackmann, tr. from *Archivalische Zeitschrift*, 40:1-16 (31), (*SIP*, No. 1, 38); NA, *Personnel Administration at the National Archives*, by Collas G. Harris (*SIC*, No. 7, 39); Margaret C. Norton, Course on "Creation of Records," *IL*, 27:231-7 (Ap 45); Norton, The Training of Archivists (Report of an Informal Discussion), *ALA, Pub. Docs.*, 1937, 298-305; Victor H. Paltsits, Plan and Scope of a "Manual of Archival Economy" for the use of American Archivists, *AHA, Ann. Rept.*, 1912, 253-63; Theodore C. Pease, The Training of Archivists (40 T); Ernst Posner, European Experiences in Training Archivists, *AA*, 4:26-37 (Ja 41); Posner, Report of the Committee on Training of Archivists, *AA*, 7:68-9 (Ja 44).

Dorothy M. Quynn, The Ecole des Chartes, *AA*, 13:271-83 (J1 50); Dietmar Rothermund, The Training of Archivists in Germany, *IA*, 14:66-72 (Ja 61/D 62); B. A. Saletore, Professional Archives Training in India, *Archivum*, 3:77-80 (53); Karl L. Trevor, The Organization and Status of Archival Training in the United States, *AA*, 11:154-63 (Ap 48); and [Work Description and Requirements for Archivists], *AA*, 19:390-2 (O 46).

Cf. Charles Kecskeméti, comp., *La formation professionnelle des archivistes: Liste des écoles et des cours de formation professionnelle d'archivistes* (Paris 67).

Useful for perspective and comparative purposes are Lester E. Asheim, Education and Manpower for Librarianship: First Steps Toward a Statement of Policy, with comments, *ALA, Bull.*, 62:1096-1118 (O 68); John M. Dawson, Not

Too Academic, *CRL*, 27:37-9, 55 (Ja 66); Fred Harderod, ed., The Education of the AV Communication Specialist, *AV Communication Rev.*, 8:4-96 (S/O 66); Library Education and the Talent Shortage, *LJ*, 91:1761-73 (Ap 66); Alan M. Rees, The Impact of Computer Technology on Library Education, *UBL*, 23:25-9 (Ja/F 69); and Carl L. Steele, Library Technicians-The Big Controversy, *SL*, 60:45-9 (Ja 69).

With specific reference to records management see Everett O. Alldredge, Archival Training in a Records Center, *AA*, 21:401-7 (O 58); Am. Records Mgt. Assoc., Comm. on Professional Training and Standards, Teaching Records Management in the United States: A Survey, *RMQ*, 2:29-35 (Ap 68); Arthur Barcan, Professional Training in Industrial Records Management, *AA*, 24:317-22 (Jl 61); James C. Bennett, The Role of Records Management in the Colleg. Curriculum *RMQ*, 2:25-7 (Ap 68); Thomas C. Cochran, Plans for Internship in Business Archival Work, *BHS, Bull.*, 20: 95-6 (Je 46); Patricia Dyer, A New Look at Records Management Training, *RMJ*, 3:30-2 (Sum 65); Sherrod East, Archival Experience in a Prototype Intermediate Depository, *AA*, 27:43-56 (Ja 64); David G. Goodman, Recruiting, Training, and Retaining Records Personnel, *RMQ*, 2:24-9 (Ja 68); Mary C. Griffin, Education Needed for Administrators of Records Management Programs, *RMJ* 1:13-8 (Spr 63); Bruce C. Harding, The University and Records Management, *RMJ*, 5:14-5 (Wint 67); International Cooperation Adm., Pub. Adm. Div., *A Working Guide for Elementary Training in Records Management*, by John Lawton (57); J. C. Kavan, As Records Managers Train for Tomorrow, *Office*, 63:130 ff. (Ja 66).

Mary E. Oliverio, What the Business Educator Needs From the Records Manager, *RMJ*, 4:2-6 (Wint 66); Irene Place, People and Records, *RMQ*, 1:21-4 (Jl 67); Shlomo Proat, Records Management Training in a Developing Country, *RMJ*, 5:2-7 (Aut 67); Records Management Training, *OME*, 11:20-2 (Je 50); Dolores Russel, Introducing New Employees to Records Management, *RMQ*, 3: 23-5 (Ja 69); A Survey of Academic Instruction in Records Management, *RMJ*, 2:10-1 (Sum 64); and C. H. Thompson, Training for Business Records Work, *AP*, 13:205-12 (Ag 61).

PROFESSIONAL STATUS AND DEVELOPMENT

Especially useful are Robert H. Bahmer, The Management of Archival Institutions, *AA*, 26:3-10 (Ja 63); Philip C. Brooks, The First Annual Meeting of the Society of American Archivists, *ALA, Pub. Docs., 1937*, 248-54; Brooks, The First Decade of the Society of American Archivists, *AA*, 10:115-28 (Ja 47); Lester J. Cappon, The Archival Profession and the Society of American Archivists, *AA*, 15:195-204 (Ap 52); Cappon, Tardy Scholars Among the

Archivists, *AA*, 21:3-16 (Ja 58); R. D. W. Connor, The Necessity for Cooperation Between National and State Archival Agencies, *IL*, 20:16-8 (D 38); Michael Cook, Regional Archives Offices: Some Reflections, *SA, Jour.*, 3:271-5 (O 67); Christopher C. Crittenden, The Archivist as a Public Servant, *AA*, 12:3-8 (Ja 49); Roger H. Ellis, The British Archivist and His Society, *ibid.*, 3:43-8 (O 65); Wayne C. Grover, Archives: Society and Profession, *AA*, 18:3-10 (Ja 55); Oliver W. Holmer, Areas of Cooperation Between the National Archives and State Archives, *AA*, 14:213-22 (J1 51); The Image of the Archivist [Editorial], *Archives*, 7:189-90 (O 66); W. Kaye Lamb, Keeping the Past Up to Date, *SA, Jour.*, 2:285-8 (Ap 63); Lamb, The Changing Role of the Archivist, *AA*, 29:3-10 (Ja 66); Waldo G. Leland, The First Conference of Archivists, December 1909: The Beginning of a Profession, *AA*, 13:109-20 (Ap 50).

William D. McCain, Some Suggestions for National Archives Cooperation With the State Archives, *AA* 14:223-8 (J1 51); Albert R. Newsome, The Archivist in American Scholarship, *AA*, 2:217-24 (O 39); Newsome, Objectives of the Society of American Archivists, *ALA, Pub. Docs.*, 1937, 240-7, rep. *AA*, 26:299-304 (J1 63); Victor H. Paltsits, Pioneering for a Science of Archives in the United States, *SAA, Proc.*, 1936-37, 41-6, rep. *ALA, Archives and Libs.*, 1937, 253-9; Lillian J. Redstone, The Archivist as Historiographer, *SLA, Bull.*, 3:11-2 (F 48); Dolores C. Renze, A Brief History of the Society of American Archivists, in *SAA, Society Directory* (63 P), i-iii; Renze, The Archivist's Challenge: To Lead – Or Not To Lead, *AA*, 30:5-16 (Ja 67); Nathan Reingold, Confessions of a Reformed Archivist, *AA*, 31:371-7 (O 68); William Rofes, Thoughts on First Reading Poster, *RMJ*, 3:11-3 (Aut 65).

T. R. Schellenberg, Applying American Archival Experience Abroad, *AA*, 19:33-8 (Ja 56); Irving P. Schiller, The Archival Profession in Eclipse, *AA*, 11:227-33 (J1 48); Karl L. Trever, *The American Archivist: The Voice of a Profession*, *AA*, 15:147-55 (Ap 52); Margot Trumpeter, Non-Librarians in the Academic Library, *CRL*, 29:461-5 (N 68), and David C. Weber, The Place of "Professional Specialists" on the University Library Staff, *CRL*, 26:383-8 (S 65).

For comparative purposes see Wilber H. Glover, Toward a Profession, *Museum News*, 42:11-4 (Ja 64); Kenneth S. Lynn, *et al.*, eds., *The Professions in America* (Boston 65); A. E. Parr, Is There a Museum Profession? *Curator*, 3:101-6 (60); Parr, A Plurality of Professions, *ibid.*, 7:287-95 (64); and Wilcomb E. Washburn, Scholarship and the Museum, *Museum News*, 40:16-9 (O 61). Useful also are Mary Lee Bundy and Paul Wasserman, Professionalism Reconsidered, *CRL*, 29:5-26 (Ja 68); Marietta Chicorel, Statistics and Standards for College and University Libraries, *CRL*, 27:19-22 (Ja 66); Philip H. Ennis and

Howard W. Winger, eds., *Seven Questions About the Profession of Librarianship* (Chicago 62); James D. Finn, Professionalizing the Audio-Visual Field, *A-V Communication Rev.*, 1:6-17 (Wint 53); William H. Jesse and Ann E. Mitchell, Professional Staff Opportunities for Study and Research, *CRL*, 29:87-100 (Mr 68); John D. Marshall, comp. *Of, By, and For Libraries* (Hamden 60), 179-331; Dale E. Shaffer, *The Maturity of Librarianship as a Profession* (Metuchen 68); The Subprofessional or Technical Assistant: A Statement of Definition, *ALA, Bull.*, 62:387-97 (Ap 68); and Bruce Thomas, Status, And All That, *LJ*, 89: 2270-80 (Je 1, 64).

On salaries see particularly William T. Alderson, Jr., Salaries in Historical Agencies: A Special Report, *HN*, 21:219-24 (N 66); Philip P. Mason, Economic Status of the Archival Profession, 1965-1966, *AA*, 30:105-22 (Ja 67); SAA, Comm. on State Archives, Salary Survey, by Morris L. Radoff, (52 P), and Report on Salaries, by Gust Skordas, (56 P). See also Canadian Hist. Assoc., Archives Section, Survey of Archivists' Positions in Canada, 1963 (n. p. 63 P); Anita R. Schiller, Academic Librarians' Salaries, *CRL*, 30:101-11 (Mr 69).

On professional status and development of records management see L. Bergsten, The Records Manager and His Customers, *RMJ*, 2:24-7 (Wint 64); J. W. Haslett, Should Records Management Go It Alone? *RMJ*, 5:23-7 (Wint 67); Charles F. Hinds, The Records Manager as Custodian of History, *RMJ*, 1:11-6 (Wint 63); An IRM Symposium: Where Does Records Management Fit? *IRM*, 2:19-21 (Je/J1 68); Joseph L. Kish, Records Management's Most Crying Need, *RMJ*, 5:12-3 (Aut 67); Virginia Lake, What Does the Future Hold for Records Managers? *RMJ*, 3:9-15 (Sum 65); Beiden Menkus, The American Records Manager: A Critique, *RMJ*, 5:8-11 (Aut 67); E. H. Peterson, Professionalism in Records Management, *Office*, 61:110 (Ja 65); John W. Porter, The Effects of EDP on Records Management, *RMQ*, 1:9-12 (Ap 67); Milton Reitzfeld, The Records Manager as Information Scientist, *RMJ*, 1:2-4 (Wint 63); Reitzfeld, Records Management Calls for Professionalism, *IRM*, 1:21-2 (Ag/S 67); F. L. Sward, What Shall Records Management Do With Its Future? *RMJ*, 2:29-32 (Sum 64); Sward, Selling Records Management in the Future, *RMJ*, 2:22-3 (Wint 64); and William Warren, The Records Manager as Systems Innovator, *RMJ*, 1:17-24 (Wint 63).

PART III. AMERICAN ARCHIVAL AGENCIES AND ARCHIVES

XXV. FEDERAL RECORDS AND ARCHIVES

RECOMMENDED READINGS

1. H. G. Jones. *The Records of a Nation: Their Management, Preservation, and Use* (N.Y. 69), 3-116.
2. Fred Shelley. The Interest of J. Franklin Jameson in the National Archives, 1908-34, *AA*, 12:99-130 (Ap 49).
3. R. D. W. Connor. Our National Archives, *Minn. Hist.*, 17:1-19 (Mr 36).
4. Oliver W. Holmes. The National Archives at a Turn in the Road, *AA*, 12:339-54 (O 49).
5. Wayne C. Grover. Recent Developments in Federal Archival Activities, *AA*, 14:3-12 (Ja 51).
6. Ernst Posner. The National Archives and the Archival Theorist, *AA*, 18:207-16 (J1 55), rep. in *Selected Essays*, 131-40.
7. Herman Kahn. The Presidential Library: A New Institution, *SL*, 50: 106-13 (Mr 59).

SUGGESTED READINGS

1. Victor H. Paltsits. An Historical Résumé of the Public Archives Commission from 1899 to 1921, *AHA, Ann. Rept.*, 1922, 1:152-60.
2. Edward G. Campbell. The National Archives Faces the Future: *AHR* 49:441-5 (Ap 44).
3. Robert W. Krauskopf. The Hoover Commissions and Federal Recordkeeping, *AA*, 21:371-99 (O 58).
4. Herbert E. Angel. Federal Records Management Since the Hoover Commission Report, *AA*, 16:13-26 (Ja 53).
5. Wayne C. Grover. The National Archives at Age 20, *AA*, 17:99-107 (Ap 54).
6. Robert H. Bahmer. The National Archives After 20 Years, *AA*, 18:195-205 (J1 55).
7. Resolution of the Council of the American Historical Association Concerning the Status of the National Archives, *AA*, 30:390-2 (Ap 67).
8. H. G. Jones, *The Records of a Nation* (N.Y. 69), vii-xv, 237-65, app. 273-95.

ADDITIONAL READINGS

FEDERAL RECORDS AND ARCHIVES TO 1934

Basic documentation for the study of Federal records and archives before 1934 and on the movement for a National Archives Building has been assembled in NA, *The Archives of the United States Government: A Documentary History, 1774-1934*, comp. by Percy S. Flippin (24 looseleaf vols., 38). This compilation should be supplemented by Carl L. Lokke, *The Continental Congress Papers: Their History, 1789-1952*, NA, *Accessions*, No. 51:1-19 (Je 54); Andrew H. Allen, "Historical Archives of the Department of State," AHA, *Ann. Rept.*, 1894, 281-98; Lyman H. Butterfield, *Archival and Editorial Enterprise in 1850 and 1950: Some Comparisons and Contrasts*, *Am. Philo. Soc., Proc.*, 98:159-70 (54); Dallas Irvine, *The Archives of the War Department: Repository of Captured Confederate Archives, 1868-1881*, *Military Affairs*, 10:93-111 (Spr 46); Siert F. Riepma, *A Soldier-Archivist and His Records: Major General Fred C. Ainsworth*, *AA*, 4:178-87 (J1 41); Mabel E. Deutrich, *Fred C. Ainsworth: The Story of a Vermont Archivist*, *Vt. Hist.*, 27:22-33 (Ja 59); Clyde H. Van Tyne and Waldo G. Leland, *Guide to the Archives of the Government of the United States in Washington* (Carnegie Inst. of Washington, *Pub.* 92, 2d ed. 07); Waldo G. Leland, *The First Conference of Archivists, December 1909: The Beginning of a Profession*, *AA*, 13:109-28 (Ap 50).

Also of value for the historical background are the following, generally listed by the period covered or publication date, as appropriate: C. W. Bass, *Aspects of Presidential and Congressional Policy Relating to the Management of Federal Records, 1789-1950* (Unpublished thesis, George Washington U., 51); Charles O. Paulin, comp., *History of the Movement for a National Archives Building in Washington, D.C.*, *Cong. Record*, 53, Pt. 14, app. 1116-9 (16), also published as 62d Cong., 2d Sess., *S. Doc.* 297 (12); Charles E. Dewing, *Bargain Basement*, *AA*, 23:315-7 (J1 60); J. Franklin Jameson, *The Expenditures of Foreign Governments in Behalf of History*, AHA, *Ann. Rept.*, 1891, 31-61; Jameson, *The Need for a National Archives Building*, *ALA, Bull.*, 8:130-6 (14); Jameson, [The Archives of] *The United States of America*, *Royal Hist., Soc., Trans.*, 4th ser., 2:37-40 (19); Waldo G. Leland, *John Franklin Jameson*, *AA*, 19:195-202 (J1 56); Ruth A. Fisher and William L. Fox, eds., *J. Franklin Jameson: A Tribute* (64); Waldo G. Leland, *The Archives of the Federal Government*, *Columbia Hist. Soc., Records*, 11:71-100 (08); Leland, *American Archival Problems*, AHA, *Ann. Rept.*, 1909, 342-8; Leland, *The National Archives: A Programme*, *AHR*, 18:1-28 (0 12); Rosa P. Chiles, *The National Archives: Are they in Peril?* *Review of Reviews*, 45:209-13 (F 12).

Waldo G. Leland, *Historians and Archivists in the First World War*, *AA*, 5:1-17 (Ja 42); Leland, *The Archive Depot*, Nat. Assoc. of State Libs., *Proc. and Addresses, 1916*, 60-2; Leland, *Recollections of the Man Who Rang the Bell*, *AA*, 21:55-7 (Ja 58); *Our War Documents*, *Military Historian and Economist*, 3:1-6 (Ja 18); G. Phillip Bauer, *Public Archives in the United States*, in Hesselstine, *In Support of Clio*, 49-76; Leo F. Stock, *The Sources of our Nation's History and Their Neglect*, *Newman Quar.*, 7:112, 135-7 (Je 23); Henry P. Beers, *Historical Development of the Records Disposal Policy of the Federal Government Prior to 1934*, *AA*, 7:181-201 (J1 44); J. Franklin Jameson, *United States Archives*, *Encyclopedia of the Social Sciences*, 2:180-1 (N.Y. 35); and Lester J. Cappon, *In Memoriam: Waldo Gifford Leland, 1879-1966*, *AA*, 30:125-8 (Ja 67).

On early Federal record practices and systems, see also Buford Rowland, *Recordkeeping Practices of the House of Representatives*, *NA*, *Accessions*, No. 53:1-19 (Ja 57); H. Stephen Helton, *Recordkeeping in the Department of State, 1789-1956*, *ibid.* No. 56:1-24 (N 61); Carl L. Lokke, *The Captured Confederate Records Under Francis Lieber*, *AA*, 9:277-319 (O 46); Mabel E. Deutrich, *Struggle for Supremacy: The Career of General Fred C. Ainsworth* (62); Deutrich, *Decimal Filing: Its General Background and an Account of Its Rise and Fall in the U.S. War Department*, *AA*, 28:199-218 (Ap 65); and Harold T. Pinkett, *The Forest Service, Trail Blazer in Recordkeeping Methods*, *AA*, 22:419-26 (O 59).

THE NATIONAL ARCHIVES AS AN INDEPENDENT AGENCY, 1934-49

For the general history of the National Archives since 1934 see particularly *NA*, *Annual Report of the Archivist of the United States* (34-), published separately until 1949 and thereafter as part of General Services Administration, *Annual Report of the Administrator of General Services* (49-).

Federal archival developments during the "Connor Era," 1934-41, may be traced in the following, listed by date of publication or the period they cover: Waldo G. Leland, R. D. W. Connor, *First Archivist of the United States*, *AA*, 16:45-54 (Ja 53); R. D. W. Connor, *The National Archives*, Nat. Assoc. of State Libs., *Proc. and Papers, 1935*, 65-72; Connor, *Shall the Constitution be Preserved?* *Ohio Archaeo. and Hist. Quar.*, 44:311-25 (J1 35); Connor, *Adventures of an Amateur Archivist*, *AA*, 6:1-18 (Ja 43); Connor, *FDR Visits the National Archives*, *AA*, 12:323-32 (O 49); Dorsey W. Hyde, *Our National Archives - A New Field of Professional Effort*, *SL*, 26:257-60 (N 35); Hyde, *The National Archives and Our Libraries*, *LJ* 61:7-9 (Ja 36); *NA*, *The National Archives of the United States* (*Bull.* No. 1, 36); Julian P. Boyd, *Recent Activities*

in Relation to Archives and Historical Manuscripts in the United States, *SAA, Proc.*, 1936-37, 13-20; Philip M. Hamer, Federal Archives Outside of the District of Columbia, *ibid.*, 83-9.

Luther H. Evans, Archival Progress in the Historical Records Survey, *ibid.*, 90-5; Herbert A. Kellar, An Appraisal of the Historical Survey, *ALA, Archives and Libs.*, 1940, 44-59; Sargent B. Child, What Is Past Is Prologue, *AA*, 5:217-27 (O 42); David L. Smiley, The W.P.A. Historical Records Survey, in Hesseltine, *In Support of Clio*, 3-28; Solon J. Buck, The National Archives of the United States of America (38 P), trans. of article in *Archivalische Zeitschrift*, 45:16-33 (39); Ernst Posner, Archival Administration in the United States, in *Selected Essays*, 114-30, trans. of one paper in his *Drei Vorträge zum Archivwesen der Gegenwart* (Stockholm 40); and Waldo G. Leland, The Archivist in Times of Emergency, *AA*, 4:1-12 (Ja 41). For additional writings on the Historical Records Survey, see ch. XXVI, State and Local Public Records and Archives.

On Federal archival developments during the "Buck Era," 1941-48, see Theodore C. Blegen, Solon Justus Buck—Scholar-Administrator, *AA*, 23:259-62 (J1 60); Ernst Posner, Solon Justus Buck and the National Archives, in *Selected Essays*, 141-7, rep. from *AA*, 23:263-9 (J1 60), *NA, The Care of Records in a National Emergency (Bull. No. 3, 41)*; Preston W. Edsall, The File Microcopy Program of the National Archives, *JDR*, 4:9-14 (Mr 41); Collas G. Harris, The Protection of Federal Records Against the Hazards of War, *AA*, 5:228-39 (O 42), Harry Vanneman, War History and Record Activities (*NA, Records Adm. Circ. No. 2, 43*), 14-9; Jesse S. Douglas, Army Field Records, *AA*, 6:108-14 (Ap 43); Oliver W. Holmes, Planning a Permanent Record Program for Federal Records in the States, *AA*, 6:81-104 (Ap 43); William D. McCain, The Interests of the States in Federal Field Office Records, *AA*, 6:104-8 (Ap 43); Richard B. Morris, The Need for Regional Depositories for Federal Records, *AA*, 6:115-22 (Ap 43).

Solon J. Buck, "Let's Look at the Record," *AA*, 8:109-14 (Ap 45); Oliver W. Holmes, The National Archives and the Protection of Records in War Areas, *AA*, 9:110-27 (Ap 46); Leslie I. Poste, The Development of U.S. Protection of Libraries and Archives in Europe During World War II (Unpublished thesis, U. of Chicago 58); Vernon G. Setser, Can War History Projects Contribute to the Solution of Federal Records Problems? *AA*, 7:89-103 (Ap 44); Clarence H. Danhof, The Federal Government and the History of World War II, *War Historian*, 3:1-4 (Mr 46); *NA*, Some Aspects of the Policies of the National Archives, by Solon J. Buck (*Misc. Proc. Doc. No. 43-12, 43*); Buck, The Archivist's "One World," *AA*, 10:9-24 (Ja 47); Philip C. Brooks, Archives in the United States During World War II, 1939-1946, *LQ*, 17:263-80 (O 47); and

Solon J. Buck, Archives in the United States of America, in India, Hist. Records Comm., *Papers to be Read, Silver Jubilee Session, 1948* (New Delhi 48), 20-9, cf. *IA*, 3:36-47 (Ja/D 49).

See also E. LeJour, L'administration des Archives Nationales à Washington, *Archives, Bibliothèques, et Musées de Belgique*, 18:1-19 (47); and W. Moll, National Archives te Washington, *Nederlands archievenblad*, 53:71-9 (48/49).

THE NATIONAL ARCHIVES AND RECORDS SERVICE SINCE 1949

For the most useful writings on the development of Federal records centers and Federal records management, see ch. VI, Archives Administration and Records Management. See particularly Wayne C. Grover, A Note on the Development of Record Centers in the United States, *IA*, 4:160-3 (J1/D 50); Garnett L. Eskew, How GSA is Managing Government Records, *Office*, 33:7-13 (Mr 51); and Robert W. Krauskopf, The Hoover Commissions and Federal Recordkeeping, *AA*, 21:371-99 (O 58).

General developments may be traced in the following, listed by publication date: Wayne C. Grover, Federal Government Archives, *LT*, 5:390-6 (Ja 57); Elizabeth H. Buck, The National Archives and Records Service of the United States, *Archivum*, 11:121-35 (61); Robert H. Bahmer, The Management of Archival Institutions, *AA*, 26:3-10 (Ja 63); Wayne C. Grover, Toward Equal Opportunities for Scholarship, *JAH*, 52:715-24 (Mr 66); Robert L. Brubaker, The Publication of Historical Sources: Recent Projects in the United States, *LQ*, 37:193-225 (Ap 67); Frank B. Evans, Manuscripts on Microfilm: American Personal Papers, *LC, Quar. Jour.*, 24:147-51 (J1 67); William R. Petrowski, Research Anyone? A Look at the Federal Records Centers, *AA*, 30:581-92 (O 67); Herbert E. Angel, Archival Janus: The Records Center, *AA*, 31:5-12 (Ja 68); The National Archives—A News Note, *AHA, Newsletter*, 5: 59-60 (F 68); and Gerald T. White, Government Archives Afield: The Federal Records Centers and the Historian, *JAH*, 55:833-42 (Mr 69).

See also Ernst Posner, Das Archivwesen in der Vereinigten Staaten Amerikas, *Der Archivar*, 4, cols. 63-75 (My 51); Posner, Zwanzig Jahre Nationalarchiv der Vereinigten Staaten von Nordamerika, *Archivalische Zeitschrift*, 50/51:91-108 (55); Etienne Sabbe, Les archives des États-Unis d'Amérique, *Archives, Bibliothèques, et Musées de Belgique*, 24:183-214 (53); and Pamela S. Cocks, Archives in the United States and Canada, *NZL*, 19:125-31 (J1 56).

PRESIDENTIAL LIBRARIES: GENERAL

On the disposition, location, and status of Presidential papers, see William Fitzgibbon, President's Papers, *N.Y. Times Mag.* (Ap 4, 54), 34; Frederick W. Ford, Some Legal Problems in Preserving Records for Public Use, *AA*, 20:41-7 (Ja 57); David W. Lloyd, Presidential Papers and How They Grew, *Reporter*, 10:31-4 (F 21, 54); Samuel E. Morison, The Very Essence of History, *N.Y. Times Mag.*, (Mr 19, 39), 4-5, 22; Allan Nevins, The President's Papers-Private or Public? *ibid.* (O 19, 47), 11, 52, 54, 56; The Present Status of Presidential Papers, *MSS*, 8:9-15 (Fall 56); Raiding the White House Files: Papers Sold, Burned, Hidden, Given to the World, *U.S. News & World Rept.*, 35:29-31 (N 27, 53); and Buford Rowland, The Papers of the Presidents, *AA*, 13:195-211 (J1 50). See also Fred Shelley, The Presidential Papers Program, *D.C. Libs.*, 30:34-6 (J1 59); and Shelley, The Presidential Papers Program of the Library of Congress, *AA*, 25:429-33 (Ja 62).

For additional information on the papers of individual Presidents, see John D. Knowlton, Properly Arranged and So Correctly Recorded [Washington Papers], *AA*, 27:371-4 (J1 64); Helen D. Bullock, The Papers of Thomas Jefferson, *AA*, 4:238-49 (O 41); Kate Stewart, James Madison as an Archivist, *AA*, 21-243-57 (J1 58); William H. Runge, The Madison Papers, *AA*, 20:313-7 (O 57); Charles M. Snyder, Forgotten Fillmore Papers Examined: Sources for Reinterpretation of a Little-Known President, *AA*, 32:11-4 (Ja 69); Helen D. Bullock, The Robert Todd Lincoln Collection of the Papers of Abraham Lincoln, *LC, Quar. Jour.* 5:3-8 (N 47); Bullock, The Papers of John Nicolay, Lincoln's Secretary, *ibid.*, 7:3-8 (My 50); Russell M. Smith, The Andrew Johnson Papers, *ibid.* 17:13-6 (N 59); Watt P. Marchman, The Rutherford B. Hayes Memorial Library, *CRL*, 17:224-7 (My 56); Marchman, Spiegel Grove: The Hayes Home and Library, *Museum News*, 39:28-31 (F 61); Kenneth W. Duckett and Francis Russell, The Harding Papers: How Some Were Burned . . . And Some Were Saved, *Am. Heritage*, 16:24-31, 102-10 (F 65); E. J. Gaines, Harding Letters, *ALA, Bull.*, 59: 343-4 (My 65); Harding Papers Stir Controversy, *HN*, 20:43 (Mr 65); and Donald E. Pitzer, An Introduction to the Harding Papers, *Ohio Hist.*, 75:76-84 (Spr/Sum 66).

On the general development of the Presidential Library system see the following, listed by publication date: U.S. Congress, House of Rep., Committee on Government Operations, *Hearings . . . To Provide for the Acceptance and Maintenance of Presidential Libraries . . . June 13, 1955* (55); U.S. Laws, Statutes, etc., *Public Law 373, approved August 12, 1955, To Provide for the Acceptance and Maintenance of Presidential Libraries . . .* (55); Elizabeth H. Buck, General Legislation for Presidential Libraries, *AA*, 18:337-41 (O 55);

David D. Lloyd, Presidential Papers and Presidential Libraries, *MSS*, 8:4-15 (Fall 56); Wayne C. Grover, Presidential Libraries: A New Feature of the Archival System of the United States, *IA*, 11:1-6 (57); Robert H. Bahmer and Herman Kahn, Presidential Libraries: Their Growth and Development, *IRAC, Proc.*, (Ja 17, 58P); W. Edwin Hemphill, *et al.*, Acquisition Policies of Presidential Libraries, in James H. Rodabaugh, ed., *The Present World of History: A Conference on Certain Problems in Historical Agency Work in the United States* (Madison 59), 34-62; Wayne C. Grover, The Presidential Library System, *Palimpsest*, 43:387-92 (Ag 62); Richard S. Kirkendall, Presidential Libraries—One Researcher's Point of View, *AA*, 25:441-8 (O 62); William D. Aeschbacher, Presidential Libraries: New Dimension in Research Facilities, *Midwest Quart.*, 6:204-12 (Spr 66); Elizabeth B. Drewry, The Role of Presidential Libraries, *ibid.*, 7:53-6 (Aut 65); Arthur R. Pastore, Presidential Libraries, *Travel*, 124:50-1, 58-9 (O 65); Frank L. Schick, Presidential Libraries Gain Recognition, *Antiquarian Bookman*, 31:1319 (O 11, 65); Irene Murray, To Understand Our Presidents, *Chaplain* (Je 66), 13-20, 29; NARS, *Presidential Libraries* (66); Richard S. Kirkendall, A Second Look at Presidential Libraries, *AA*, 29:371-96 (J1 66); U.S. Archivist Discusses Presidential Libraries, *Papers, Texas Libraries*, 29:169-71 (Fall 67); Virginia R. Cole, Presidential Libraries, *SL*, 59:691-7 (N 68); P. W. Stone, Presidential Shrines of Learning, *Catholic Digest*, (D 68), 116-23; and H. G. Jones, *The Records of a Nation* (N.Y. 69), ch. 7.

Development of the individual Presidential Libraries may be traced in the following writings:

FRANKLIN D. ROOSEVELT LIBRARY

Waldo G. Leland, The Creation of the Franklin D. Roosevelt Library—A Personal Narrative, *AA*: 18:11-29 (Ja 55); Leland, The Story of the Franklin D. Roosevelt Library, *Archivi*, ser. 2, 1:47-52 (51); R. D. W. Connon, The Franklin D. Roosevelt Library, *AA*, 3:81-92 (Ap 49); Fred W. Shipman, Franklin Delano Roosevelt, 1882-1945, *AA*, 8:229-32 (O 45); Regulations of the Archivist of the United States Governing the Custody, Protection, and Use of Historical Materials in the Franklin D. Roosevelt Library, *Fed. Register*, S 19, 47, rep. in *Archivi*, 11:2-4 (49); Fred W. Shipman, The Roosevelt Papers, *Quar. Jour. Speech*, 34:137-42 (Ap 48); Herman Kahn, World War II and Its Background: Research Materials at the Franklin D. Roosevelt Library and Policies Concerning Their Use, *AA*, 17:149-62 (Ap 54), and NARS, *The Franklin D. Roosevelt Library* (62).

HARRY S. TRUMAN LIBRARY

David D. Lloyd, The Harry S. Truman Library, *AA*, 18:99-110 (Ap 55); Philip D. Lagerquist, Harry S. Truman Library, *LJ*, 83:144-7 (Ja 15, 58); Philip C. Brooks, The Harry S. Truman Library, *Social Ed.*, 22:363-4 (N 58); Philip D. Lagerquist, The Harry S. Truman Library--A New Research Center for the Middle West, Central Miss. Valley Am. Studies Assoc., *Jour.* 1:1-9 (Spr 60); Betty Herscher, Missouri's Presidential Library, Mo. Lib. Assoc., *Quar.*, 21:82-9 (S 60); Milton F. Perry, Truman Library's Museum of the Presidency, *Museum News*, 39:36-9 (F 61); Philip C. Brooks, The Harry S. Truman Library--Plans and Reality, *AA*, 25:25-37 (Ja 62); Brooks, A Special Library for the Presidency, Mo. Lib. Assoc., *Quar.*, 23:41-52 (Je 62); Philip D. Lagerquist, The Harry S. Truman Library as a Center for Research on the American Presidency, *CRL*, 25:32-6 (Ja 64); Charles T. Morrissey, Truman and the Presidency--Records and Oral Recollections, *AA*, 28:53-61 (Ja 65); and NARS, *The Harry S. Truman Library* (66). See also Richard S. Kirkendall, ed., *The Truman Period as a Field for Research* (Columbia, Mo. 67).

HERBERT HOOVER LIBRARY

William J. Petersen, Dedication of the Library, *Palimpsest*, 43:395-7 (Ag 62); Wayne C. Grover, The Herbert Hoover Library and the Presidential Library, *ibid.*, 43:387-92 (Ag 62); NARS, *Herbert Hoover Presidential Library and Museum* (68).

See also NARS, *The Dwight D. Eisenhower Library* (66); John Fitzgerald Kennedy Lib., Inc., *The John F. Kennedy Library* (Boston n.d.); NARS, *John Fitzgerald Kennedy Library Oral History Project* (n.d.); and Johnson Presidential Library will Feature Museum, *Texas Libs.*, 29:172-4 (Fall 67).

XXVI. STATE AND LOCAL PUBLIC RECORDS AND ARCHIVES

RECOMMENDED READINGS

1. Ernst Posner. *State Archives*, 7-36, 308-67.
2. Robert H. Bahmer. The Archival Function in the States, *AA*, 22:203-9 (Ap 59).
3. Leon de Valinger, Jr. The Place of County Records in the State Archival System, with discussion, *AA*, 11:37-41 (Ja 48).
4. de Valinger. Municipal Archives in the United States, *Archivum* 13: 3-12 (63).

SUGGESTED READINGS

1. Victor H. Paltsits. An Historical Résumé of the Public Archives Commission from 1899 to 1921, with discussion AHA, *Ann. Rept.*, 1922, 1:152-63.
2. H. G. Jones. State Archival Records-Management Programs in the United States, *Archivum*, 11:135-42 (61).
3. F. Gerald Ham. Archival Standards and the Posner Report: Some Reflections on the Historical Society Approach, *AA*, 28:223-30 (Ap 65).
4. Thornton W. Mitchell. Municipal Archival Programs, *AA*, 23:181-3 (Ap 60).
5. Richard Ruddell. Recent Developments in Municipal Archives, *AA*, 18: 255-66 (Jl 55).

ADDITIONAL READINGS

HISTORICAL DEVELOPMENT: COLONIAL ERA THROUGH THE PUBLIC ARCHIVES COMMISSION

The evolution of public recordkeeping and of archives administration at the State and local government levels in the United States can be traced in the following writings, listed, as appropriate, by the period covered or date of publication: David B. Van Tassel, *Recording America's Past: An Interpretation of the Development of Historical Studies in America, 1607-1884* (Chicago 60); Leslie W. Dunlap, *American Historical Societies, 1790-1860* (Madison 44); J. Franklin Jameson, *The History of Historical Writing in America* (N.Y. 1891); John Spencer Bassett, *The Middle Group of American Historians* (N.Y. 17); Michael Kraus, *The Writing of American History* (Norman 53); Richard G.

Wood, Richard Bartlett, Minor Archival Prophet, *AA*, 17:13-8 (Ja 54); Richard Bartlett, Remarks and Documents Relating to the Preservation and Keeping of the Public Archives, N. Hamp. Hist. Soc., *Collections*, 5:7-78; Philip M. Hamer, The Records of Southern History, *Jour. of Southern Hist.*, 5:3-17 (F 39); J. G. de Roulhac Hamilton, Three Centuries of Southern Records, 1607-1907, *ibid.* 10:3-36 (F 44); Hamilton, History in the South—A Retrospect of Half a Century, *N.C. Hist. Rev.*, 31:173-81 (Ap 54); Thomas D. Clark, Preservation of Southern Historical Documents, *AA*, 16:27-37 (Ja 53); Jack P. Greene, The Publication of the Official Records of the Southern Colonies, *WMQ*, 14:268-80 (57).

G. Philip Bauer, Public Archives in the United States, in Hesseltine, *In Support of Clio*, 49-76; Lyman H. Butterfield, Archival and Editorial Enterprise in 1850 and 1950: Some Comparisons and Contrasts, *Am. Philo. Soc., Proc.*, 98:159-70 (Je 15, 54); George H. Callcott, Antiquarianism and Documents in the Age of Literary History, *AA*, 21:17-29 (Ja 58); Thomas P. Martin, Control of Manuscripts and Manuscript Collections, *SAA. Proc. 1936-37*, 25-33; Martin, Early American Interest in Historical Sources and Archives, *ALA, Pub. Docs., 1937*, 228-32; Thomas McA. Owen, State Departments of Archives and History, *AHA, Ann. Rept., 1904*, 235-57; Herman V. Ames, The Work of the Public Archives Commission, *ibid.*, 1906, 1:130-3; Robert T. Swan, Summary of the Present State of Legislation of the States and Territories Relative to the Custody and Supervision of the Public Records, *ibid.*, 1906, 2:13-21; Herman V. Ames, comp., *Résumé of the Archives Situation in the Several States in 1907, ibid.*, 1907, 1:163-87.

See also Adelaide R. Hasse, comp., Materials for a Bibliography of the Published Archives of the Thirteen Original States, *ibid.*, 1906, 2:243-561.

Waldo G. Leland, The First Conference of Archivists, December 1909: The Beginning of a Profession, *AA*, 13:109-20 (Ap 50); Leland, American Archival Problems, *AHA, Ann. Rept., 1909*, 342-8; William D. McCain, Development of Archival Institutions in Alabama and the South (40 T); Dunbar Rowland, The Concentration of State and National Archives, *AHA, Ann. Rept., 1910*, 293-8; Rowland, The Adaptation of Archives to Public Use, *ibid.*, 1912, 269-72; Waldo G. Leland, The Work of the Public Archives Commission of the American Historical Association, in *Congrès de Bruxelles, 1910, Actes* (Bruxelles 12), 463-7; Leland, *Report on the Public Archives and Historical Interests of the State of Illinois* (Ill. State Ed. Bldg. Comm., *Rept.*, 13), 11-53; Theodore C. Blegen, *A Report on the Public Archives* (Wis. State Hist. Soc., *Bull. of Info.*, No. 94, Madison 18); Waldo G. Leland, The Archivist in Times of Emergency, *AA*, 4:1-12 (Ja 41); Leland, Historians and Archivists in the First World War,

AA, 5:1-17 (Ja 42); How Can the States Be Persuaded To Take Care of Their Historical Archives? with discussion, *AHA, Ann. Rept.*, 1922, 1:120-51; Cassius C. Stiles, *Public Archives: A Manual for Their Administration in Iowa* (Des Moines 29); AHA, Public Archives Comm., *The Preservation of Local Archives* (32).

ROLE OF THE NATIONAL ARCHIVES AND THE HISTORICAL RECORDS SURVEY

See particularly Robert C. Binkley, The Cultural Program of the WPA, *Harvard Ed. Rev.*, 9:156-74 (Mr 39); Theodore C. Blegen, Some Aspects of Historical Work Under the New Deal, *MVHR*, 21:195-206 (S 34); Albert R. Newsome, The Status of Archival Administration in the American States, *ALA, Pub. Docs.*, 1936, 187-99; Julian P. Boyd, Recent Activities in Relation to Archives and Manuscripts in the United States, *SAA, Proc.*, 1936-37, 13-20; Margaret S. Eliot, The Manuscript Program of the Historical Records Survey, *ALA, Pub. Docs.*, 1938, 317-26; Luther H. Evans, The Local Archives Program of the WPA Historical Records Survey, *ibid.*, 1938, 284-300; Evans, Archival Progress in the Historical Records Survey, *SAA, Proc.*, 1936-37, 90-5; Evans, Next Step in the Improvement of Local Archives, *ALA, Pub. Docs.*, 1937, 276-85; Evans, Government and Local History, *Pacific Hist. Rev.* 8:97-104 (Mr 39); Sargent B. Child, Status and Plans for Completion of the Inventories of the Historical Records Survey, *ALA, Pub. Docs.*, 1940, 12-25; Child, What is Past is Prologue, *AA*, 5:217-27 (O 42); Margaret S. Eliot, Inventories and Guides to Historical Manuscript Collections, *ALA, Archives and Libs.*, 1940, 26-35; Richard B. Morris, Inventories of County Records and Miscellaneous State and Local Archives, *AHR*, 45:159-62 (O 39).

Herbert A. Kellar, An Appraisal of the Historical Records Survey, *ALA, Archives and Libs.*, 1940, 44-9; George M. MacFarland, Archives and Local Administrative History, *AA*, 3:170-7 (J1 41); William R. Hogan, *The Historical Records Survey: An Outside View* (Baton Rouge 39); Herbert R. Rifkind, *The Historical Records Survey and the Political Scientist* (Chicago 40); R. W. Kidder, The Historical Records Survey: Activities and Publications, *LQ*, 13:136-49 (43); John C. L. Andreassen, The National Survey of County Archives (38 T); George W. Roach, Historical Records Survey: Final Report, *N.Y. Hist.*, 24:39-55 (Ja 43); David L. Smiley, The W.P.A. Historical Records Survey, in Hesseltine, *In Support of Clio*, 3-28; Joseph M. Scammell, *Better Care of Our Public Records: A Survey of the Organization and Methods used by State Agencies for Protecting Official and Historical Documents* (Chicago 39); Ruth A. K. Nuernberger, Archival Work, *LJ*, 64:919 (D 39); Edwin A. Davis, Archival Developments in the Lower Mississippi Valley, *AA*, 3:39-46 (Ja 40).

FROM WORLD WAR II TO THE POSNER REPORT

Lester J. Cappon, *A Plan for the Collection and Preservation of World War II Records* (N.Y. 42); Cappon, The Collection of World War I Material in the States, *AHR*, 48:733-45 (J1 43); Cappon, Development of War Record Projects in the States, 1941-1943, *AASLH, Bull.*, 1:189-226 (Mr 44); Shepard B. Clough, Mars in the Clutches of Clio, *N.Y. Hist.*, 25:297-310 (J1 44); Clough, Clio and Mars: The Study of World War II in America, *Poli. Sci. Quar.* 60:425-36 (S 45); James M. Rodabaugh, War Record Projects in the States, 1943-1947, *AASLH, Bull.* 2, No. 1 (Raleigh 47); Christopher C. Crittenden, War Records in Their Relation to State and Local Archives, *AA*, 8:262-4 (O 45); Philip C. Brooks, Archives in the United States During World War II, 1939-1946, *LQ*, 17:263-80 (O 47).

Solon J. Buck, Archives in the United States of America, in India, Historical Records Comm., *Papers to be Read, Silver Jubilee Session, 1948* (New Delhi 48), 20-9; Robert H. Bahmer, Keep the Record Straight, *Ohio State Arch. and Hist. Quar.*, 63:225-39 (J1 54); Christopher C. Crittenden, Preserving New England History: A Report on Certain Archives and Historical Agencies and Their Programs (54 T); Edna L. Jacobsen, State and Local Government Archives, *LT*, 5:397-405 (Ja 57); Ernst Posner, What, Then, Is the American Archivist, This New Man? *AA*, 30:3-12 (Ja 57); Mary G. Bryan, Trends of Organization in State Archives, *AA*, 21:31-42 (Ja 58); Dorothy K. Taylor, State Microfilming Programs, *AA*, 22: 59-82 (Ja 59); Allen Weinberg, Court Records—Orphans Among Archives, *AA*, 23:167-74 (Ap 60); Christopher C. Crittenden, State Archives: Historical Evolution and Survival (59 T); Crittenden, Local Archives (59 T); Rex Beach and John T. Caton, State and Local Government Records Programs, *AA*, 24:289-96 (J1 61); Ernst Posner, Archival Training in the United States, *Archivum* 4:35-47 (54), rep. in *Selected Essays*, 58-77; SAA, State Records Comm., *Guide to State and Provincial Archival Agencies, 1961*, ed. by H. G. Jones (Raleigh 61).

THE POSNER REPORT AND ITS CONTINUING INFLUENCE

Ernst Posner, The Study of State Archival Programs, *AA*, 26:304-6 (J1 63); Posner, State Archival Agencies in the United States: Status, Programs, and Problems, in *Proceedings of the Third Assembly on the Library Functions of the States Held November 13-15, 1963* (64), 11-5; Posner, The Study of State Archival Programmes in the United States, *JA*, 15:8-13 (Ja63/D 64); F. Gerald Ham, Archival Standards and the Posner Report: Some Reflections on the Historical Society Approach, *AA*, 28:223-30 (Ap 65); William Rofes, Thoughts on First Reading Posner, *RMT*, 3:11-3 (Aut 65); Ernst Posner, The Archives and

Official Records Programs of the States: Developments Since the Publication of *American State Archives*, in Council on Lib. Resources, Inc., *9th Ann. Rept.*, . . . 1965, 48-51; and SAA, State and Local Records Comm., *Directory of State and Provincial Archivists*, 196^o (Madison 68 P).

For State and local records and archives legislation, see ch. XXIV, Select Problems of Archives Administration.

See also Clement J. Silvestro and Richmond D. Williams, *A Look at Ourselves: A Report on the Survey of the State and Local Historical Societies in the United States*, AASLH, *Bull.* 2, No. 12 (Madison 62); Walter M. Whitehill, *Independent Historical Societies: An Enquiry Into Their Research and Publication Functions and Their Financial Future* (Boston 62); Clifford L. Lord, ed., *Keepers of the Past* (Chapel Hill 65), particularly Part II, The Public Archives; Philip Monypenny, *The Library Functions of the States: Commentary on the Survey of Library Functions to the States* (Chicago 66), 114-28; and Univ. of the State of New York, *The Challenge of Local History: A Conference Designed to Broaden the Interests of New York State Local Historians in Scholarly History* (Albany 68).

COUNTY AND MUNICIPAL RECORDS AND ARCHIVES: GENERAL

See particularly Rex Beach and John T. Caton, State and Local Government Record Programs, *AA*, 24:289-95 (J1 61); C. Kenneth Blood and Margaret C. Norton, Some Problems in the Administration of County Records, *IL*, 25:137-42 (Mr 43); Solon J. Buck, Local Archives. Should They Be Centralized at the State Capital? Advantages and Disadvantages of Such a Centralization, *AHA, Ann. Rept.*, 1913, 1:268-71; Lyman H. Butterfield, Bostonians and Their Neighbors as Pack Rats, *AA*, 24:156-9 (Ap 61); M. L. Carr, Protection of Public Records, *Am. City* 25:5-8 (J1 21); Theodore J. Cassady, Records Responsibility at State and Local Levels, *IL*, 43:321-4 (Je 61); Christopher C. Crittenden, Local Archives (59 T); Howard W. Crocker, Are Town Records a Casualty of the Modern Era? *AA*, 25:183-7 (Ap 62); Crocker, The Problem of Protecting Local Records Having Historical Value, *Town Clerks Topics*, 2, No. 7:1-4 (52).

J. R. Donoghue, Protecting Vital Public Records: Suggestions for Preventing Loss of Essential Documents, *Municipality*, 44:103-4, 112 (My 49); Wayne C. Grover, Records at the Grass Roots, *County Officer*, 15:9-12 (Ag 50); Charles E. Hughes, Jr., Problems in Administering Local Records, *AA*, 25:151-7 (Ap 62); Harold Jameson, The Special Problems of Local Records: The County Records and Abstactor, *RMJ* 5:14-7 (Spr 67); Otto K. Jenson, Preservation of

Public Records, *Municipal Finance*, 16:23-5 (My 44); Edward N. Johnson, Trends in County Records Management, *AA* 24:297-301 (Jl 61); Charles A. Jorthberg, Jr., Perpetuating City Records by Microfilm, *Am. City*, 59:62-5 (Mr 44); J. G. Krieg, Case for Microfilming City Records, *ibid.*, 68:118 (D 53); Benjamin W. Labaree, New England Town Meeting, *AA*, 25:165-72 (Ap 62); Douglas E. Leach, Early Town Records of New England as Historical Sources, *AA*, 25:173-81 (Ap 62).

Ken Munden, Records Essential to Continuity of State and Local Government, *AA*, 22:25-37 (Ja 59); Municipal Finance Officers Assoc., Comm. on Preservation of Public Records, *The Preservation of Public Records: A Tentative Report* (Chicago 44); Nat. Assoc. of Counties Research Foundation, Inc., *Records Management and Preservation for National Survival (Info. and Ed. Service Rept. No. 22, 62)*; Grace L. Nute, The Preservation of Public Records, *Minn. Municipalities*, 13:314-5 (38); A. M. Patterson, Municipal Records and Records Management, *Popular Gov'n't.*, 31:6-7 (F 65); Theodore C. Pease, The Problem of Archive Centralization with Reference to Local Conditions in a Middle Western State, *AHA, Ann. Rept. 1916*, 1:151-4; Ernst Posner, The City and Its Records, *Nat. Inst. of City and Town Clerks, News Letter* (S 28, 48), 2-5; Posner, European Experiences in Protecting and Preserving Local Records, *ALA, Archives and Libs., 1940*, 93-101; Lillian J. Redstone and Frances W. Steer, *et al.*, *Local Records, Their Nature and Care* (London 53); Hermann F. Robinton, Should Counties Store Old Town Records? *Am. City*, 61:108 (46); Richard Ruddell, City Records in the Modern Era, *Mo. Municipal Rev.*, 20:50-1, 61 (Ap 55); SAA, Ad Hoc Comm. on Municipal Archives, Report of the Chairman, 1964 (Baltimore 64 P); J. M. Scammell, Local Archives and the Study of Government, *AA*, 2:225-43 (O 39); James Sullivan, Care of Public Records, *Am. City*, 19:33-6 (Jl 18); Dorothy K. Taylor, State Microfilming Programs, *AA*, 22:59-82 (Ja 59); William J. Van Schreeven, How to Handle Municipal Records, *Public Mgt.* 29:66-9 (Mr 47); Whose Fault? An Editorial, *AA*, 9:195-7 (Jl 46); Allen Weinberg, Court Records—Orphans Among Archives, *AA*, 23:167-74 (Ap 60).

Cf. Keith Penny, The Problem of Local Records, *AM*, 1:2-8 (N 55); and Edwin Welch, Problems of Modern Records in English Boroughs, *JA*, 15:50-3 (Ja 63/D 64).

STATE AND LOCAL PUBLIC ARCHIVAL AND RECORDS MANAGEMENT PROGRAMS

ASA - Ernst Posner, *American State Archives* (Chicago 64).

In addition to the annual, biennial, and other reports of State and municipal archival and records management agencies, see also the following, listed generally by date of publication:

ALABAMA

Thomas McA. Owen, Alabama Archives, AHA, *Ann. Rept.*, 1904, 487-553; Owen, The Establishment, Organization, Activities and Aspirations of the Department of Archives and History of the State of Alabama (Ala. Dept. of Archives and Hist., *Bull.* No. 1, Montgomery 04); R. D. W. Connor, Dedication of the Archival Section of the Alabama World War Memorial Building, AA, 4:77-83 (Ap 41); Peter A. Brannon, The Alabama Department of Archives and History, *Ala. Hist. Quar.*, 24:1-15 (Spr 62); Alabama, ASA, 38-42.

ALASKA

Alaska, ASA 42-5; Records Management in Alaska--And the Earthquake, *RMJ*, 2:8-9 (Sum 64).

ARIZONA

Mulford Winston, The Department of Library and Archives, *Ariz. Libs.* 10:3-7 (Ja 53); Arizona, ASA, 45-9; Grace T. Stevenson, *Arizona Library Survey: A Comprehensive Study of Library Services in Arizona with a Projection for Future Service* (Tempe 68).

ARKANSAS

John H. Reynolds, Public Records of Arkansas, AHA, *Ann. Rept.*, 1906, 2:23-51; Dallas T. Herndon, *Arkansas History Commission and Its Works* (Little Rock 11); David Y. Thomas, The Preservation of Arkansas History, *N.C. Hist. Rev.*, 5:263-74 (Jl 28); Edwin A. Davis, Archival Development in the Lower Mississippi Valley, AA, 3:39-46 (Ja 40); William D. McCain, The Public Relations of Archival Depositories, AA, 3:235-44 (O 40); Arkansas, ASA, 49-53.

CALIFORNIA

Edwin L. Head, Report on the Archives of the State of California, AHA, *Ann. Rept.*, 1915, 277-309; Hist. Survey Comm., *The Care and Use of the County Archives of California*, by Owen C. Coy (Sacramento 19); J. N. Bowman, Preservation of the State Archives, *Calif. Hist. Soc. Quar.* 28:143-50 (Je 49); *Records Management and Administration in California State Government* (Sacramento 55); W. N. Davis, Jr., The California State Archives, AA 22:189-96 (Ap 59); Charles S. Ralston, Inspection of Public Records Under California Law, *California Law Rev.* 50:79-80 (Mr 62); California, ASA, 53-60;

California Heritage Preservation Comm., *The Preservation, Organization and Display of California's Historic Documents. Report to the California State Legislature, Feb. 14, 1967* (Sacramento 67P); Robert C. Woodall, *California Bear vs. the Paper Tiger*, *RMQ*, 2:17-20 (Ap 68).

COLORADO

Frederick Paxon, *The Public Records of the State of Colorado*, *AHA, Ann. Rept.*, 1903, 1:415-37; James F. Willard, *The Public Archives of Colorado*, *ibid.*, 1911, 1:365-92; Herbert O. Brayer, *Status of Our State's Archives Work*, *Colo. Mag.*, 21:118-9 (My 44); Dolores C. Renze, *The State Archives of Colorado*, *AA*, 15:303-8 (O 52); Renze, *Colorado's County Records--The Syncretic Approach*, *AA*, 25:207-10 (Ap 62); Colorado, *ASA*, 60-8.

CONNECTICUT

Albert C. Bates, *Report on the Public Archives of Connecticut*, *AHA, Ann. Rept.*, 1909, 2:26-36; Nelson P. Mead, *Public Archives of Connecticut: County, Probate, and Local Records*, *ibid.*, 1906, 2:53-127; Conn. State Lib., *Instructions for Care of Archives in the Connecticut State Library*, by Effie M. Prickett (*Bull.* No. 8, Hartford 20); Perry W. Rodman, *Bridgeport is Now Microfilming All City Records*, *Am. City*, 59:71-2 (S 43); Conn. State Lib., *Selected Laws of Connecticut Relating to Retention and Reproduction of Public Records*, comp. by Doris E. Cook (*Mis. Pub.* No. 1, Hartford 58); G. S. Godard, *Lessons from Connecticut*, *AHA, Ann. Rept.*, 1922, 1:134-49; Godard, *Archives of Connecticut*, *ALA, Bull.*, 21:441-5 (O 27); Connecticut, *ASA*, 68-74; Sylvie G. Turner, *The Connecticut Archives*, *Conn. Hist. Soc., Bull.*, 33:81-9 (Jl 68).

DELAWARE

Edgar Dawson, *Public Archives of Delaware*, *AHA, Ann. Rept.*, 1906, 2:129-48; Delaware, *ASA*, 74-81.

FLORIDA

David Y. Thomas, *Report on the Public Archives of Florida*, *AHA, Ann. Rept.*, 1906, 2:149-58; Thomas, *Report Upon the Historic Buildings, Monuments, and Local Archives of St. Augustine, Florida*, *ibid.*, 1905, 1:399-452; James A. Robertson, *The Archival Distribution of Florida Manuscripts*, *Fla. Hist. Soc., Quar.* 10:35-50 (31); W. E. Nichols, *Extensive Microfilming of Miami's Records*, *Am. City*, 67:167 (Je 52); Charles Arnade, *A Guide to Spanish Florida Source Material*, *Fla. Hist. Soc., Quar.*, 35:320-5 (56/57); Florida, *ASA*, 81-4.

GEORGIA

Ulrich B. Phillips, The Public Archives of Georgia, *AHA, Ann. Rept., 1903*, 1:439-74; Phillips, Georgia Local Archives, *ibid., 1904*, 555-96; Julia A. Flisch, Report on the Local Records of Georgia, *ibid., 1906*, 2:159-64; Maude B. Cobb, The Condition of Georgia's Archives, *Ga. Hist. Assoc., Proc., 1917*, 1:32-5; Mary G. Bryan, The Georgia Department of Archives and History, *Ga. Hist. Quar.*, 36:137-43 (Je 52); Bryan, Recent Archival Developments in Georgia, *AA*, 16:55-61 (Ja 53); Georgia, *ASA*, 84-9; Mary G. Bryan, The Georgia Archives Building—A Case Study in Promotion, *AA*, 27:499-501 (O 64); Georgia Dedicates Archives Building, *HN*, 20:267 (D 65); Robert L. Grosver, Protector of Georgia Heritage: The Story of Mary Givens Bryan, *Ga. Hist. Quar.*, 51:1-14 (Mr 67).

HAWAII

Maude Jones, Hawaiian Territorial Archives in the War, *AA*, 12:45-50 (Ja 49); Jason Horn, The Archives of Hawaii, *AA*, 16:105-14 (Ap 53); Elizabeth H. Wray, The Archives of the State of Hawaii, *AA*, 23:277-84 (J1 60); Hawaii, *ASA*, 89-94; Chester R. Young, The Origin and Development of Public Archives of Hawaii: A Study in Administrative History (Unpublished thesis, U. of Hawaii 64); Young, Establishment of the Public Archives of Hawaii as a Territorial Agency, *AA*, 30:67-80 (Ja 67); Agnes Conrad, The Archives of Hawaii, Proceedings for an Archival Symposium: The Archivist and the Historian, Their Records and Responsibilities (Berkeley 67 P), 1-26.

IDAHO

Thomas M. Marshall, Report on the Public Archives of Idaho, *AHA, Ann. Rept., 1917*, 137-72; Idaho, *ASA*, 94-8.

ILLINOIS

Clarence W. Alvord, The Archives of the State of Illinois, *AHA, Ann. Rept., 1909*, 379-463; Waldo G. Leland, Report on the Public Archives and Historical Interests of the State of Illinois, Ill. State Ed. Bldg. Comm., *Rept. 1913*, 11-53; Evarts B. Greene, The Plans of the Illinois State Historical Library with Special Reference to the Care of the Public Archives, Ill. State Hist. Soc., *Jour.*, 6:206-13 (J1 13); Theodore C. Pease, The County Archives of the State of Illinois (Ill. State Hist. Lib., *Collections*, 13, Biblio. Ser., 3, Springfield 15); Georgia Osborne, Dept. of Archives, *ALA, Bull.*, 23:387-92 (Ag 29); William S. Stratton, *The Archives Division of the Illinois State Library* (Springfield 31); Margaret C. Norton, The Illinois State Archives Building, *AA*, 1:79-90 (Ap 38); Archives Extension Service, *IL*, 24:238-9 (O 42); Margaret C. Norton, The

Archives Department of the Illinois State Library: Its Organization and Operation, *IL*, 25:189-97 (My 43), 227-35 (Je 43); Stanley Erikson, The War Records Program in Illinois, *AA*, 8:254-61 (O 45).

Dorothy M. Luttrell, Current Records Management Surveys, *IL* 30:259-63 (Je 48); Theodore J. Cassady, Archival Services in the Illinois State Library, *IL*, 30:495-9 (D 48); Ill. State Lib., Archives Div., *Disposition of Illinois Records* (Springfield 50); Ernest E. East, Records Lost in Illinois Court House Fire, *IL*, 33:371-9 (O 51); Margaret C. Norton, The Place of Archives in Government, *IL*, 34:153-60 (Ap 52); Norton, The Resources of the Illinois State Archives, *IL*, 36:33-41 (Ja 54); Norton, The Illinois Records Management Survey, *AA*, 19:51-7 (Ja 56); Ill., Sec. of State, *Illinois Moves Forward: A Summary Report of Installation of Integrated Paperwork Controls for Illinois* (Springfield 57); Thornton W. Mitchell, The Illinois Record Management Survey, *AA*, 20:119-30 (Ap 57), *cf.* *IL* 38:139-42 (Je 56); Theodore J. Cassady, Record Holdings of Illinois State Archives, *IL* 40:295-303 (Ap 58); Cassady, Archival Program in Illinois, *IL*, 41:235-8 (Ap 59); John T. Caton, The Illinois Records Management Program, *IL*, 41:239-43 (Ap 59); Maynard Brichford, Management and Preservation of Local Records in Illinois, *IL*, 41:254-7 (Ap 59); Paul Powell, Margaret Cross Norton, Archivist Emerita, *AA*, 20:489-91 (O 60); Virginia Lake, Methods and Procedures: Too Many Cooks Spoiled the Broth vs. a Well-Organized Records Management Program, *IL*, 43:428-32 (Je 61); Bryon H. Levene, A Reunified Program of Records Management, *IL*, 44:400-4 (Je 62); John W. Metzger, A Proposal for the Management of Judicial Records in Illinois, *IL*, 46:393-445 (My 64); Illinois, *ASA*, 98-105; Theodore J. Cassady, Archives—Records Management Division, *Ill. Blue Book, 1967-68* (Springfield 68), 546-51.

INDIANA

James A. Woodburn, Report on the Public Archives of Indiana, *AHA, Ann. Rept., 1900*, 2:37-8; Harlow Lindley, Indiana Archives and History, *Ind. Quar. Mag. of Hist.* 4:55-62 (Je 08); Lindley, Report on the Archives of the State of Indiana, *AHA, Ann. Rept., 1910*, 315-30; Lindley, Indiana History and Archives, *Ind. State Lib., Bull.*, 8:2-3 (J1/S 13); Christopher B. Coleman, Indiana Archives, *AA*, 1:201-14 (O 38); Coleman, Some Problems of State Archival Administration, *AA*, 4:149-58 (J1 41); Margaret Pierson, Indiana's State Archives, *Lib. Occurrent*, 16:313-6 (Je 50); D. R. Mayne, Paperwork in Indiana: 1960 Survey, *Systems and Procedures*, 12:33-7 (Mr 61); Indiana, *ASA*, 105-11.

IOWA

Benjamin F. Shambaugh, Report on the Public Archives of Iowa, *AHA, Ann. Rept., 1900*, 2:39-46; John C. Parish, Some Points in Connection with the

Public Archives of Iowa, *ibid.*, 1906, 1:145-9; Benjamin F. Shambaugh, *A Report on the Public Archives* (Des Moines 07), and *A Second Report on the Public Archives* (Des Moines 07); Cassius C. Stiles, Lessons from Iowa, *AHA, Ann. Rept.*, 1922, 1:127-33; Stiles, *Public Archives: A Manual for Their Administration in Iowa* (Des Moines 28); War Memorial and Archives Building, *Annals of Iowa*, 3d ser., 26:307-11 (Ap 45); William J. Peterson, Iowa—The Challenge of the Archives, *AA*, 26:327-31 (J1 63); Peter F. Roan, Records Management in Iowa City, *Office*, 41:84-8 (My 55); Iowa, *ASA*, 111-4.

KANSAS

Carl Becker, Public Archives of Kansas, *AHA, Ann. Rept.*, 1904, 597-601; Edgar Langsdorf, The Problem of Archives, *Kans. Hist. Quar.*, 17:77-82 (F 49); Robert W. Richmond, Kansas—The Administration of the Public Records, *AA*, 26:333-7 (J1 63); Nyle H. Miller, The Kansas State Historical Society, *HN*, 21:77-9 (Ap 66); Kansas, *ASA*, 114-9.

KENTUCKY

Irene T. Myers, Report on the Archives of the State of Kentucky, *AHA, Ann. Rept.*, 1910, 331-64; Ky. Leg. Research Comm., *Records Management and State Archives (Research Pub. No. 50, Frankfort 57)*; Charles F. Hinds, Kentucky—The Archives and Records Service, *AA*, 26:339-43 (J1 63); Kentucky, *ASA*, 120-5.

LOUISIANA

William O. Scroggs, The Archives of the State of Louisiana, *AHA, Ann. Rept.*, 1912, 275-93; Henry P. Dart, The Archives of Louisiana, *La. Hist. Quar.*, 2:349-67 (O 19); Grace King, The Preservation of Louisiana History, *N.C. Hist. Rev.* 5:363-71 (O 28); Edwin A. Davis, Archival Development in the Lower Mississippi Valley, *AA*, 3:39-46 (Ja 40); William B. Hesseltine, The Return of Louisiana Documents, *LQ*, 23:284-6 (53); Margaret Ruchert, Archives Preservation in New Orleans, *LJ*, 83:2000-2 (J1 58); Louisiana, *ASA*, 125-31; John A. Humphrey and James Humphrey, III, *Library Service in Louisiana* (N.Y. 68).

MAINE

Allen Johnson, The Archives of the State of Maine, *AHA, Ann. Rept.*, 1908, 2:261-318; Linwood F. Ross, The Adoption of an Archival Program for Maine, *AA*, 29:395-402 (J1 66); Maine, *ASA*, 131-4; Samuel S. Silsby, Jr., Maine State Archives, Maine State Lib. Assoc., *Bull.*, 27:5-6 (N 66).

MARYLAND

Hester D. Richardson, Report on the Public Records Commission of Maryland, *AHA, Ann. Rept., 1905*, 1:367-8; Md., Hall of Records, *First to Fourth Annual Reports of the Archivist, Fiscal Years October 1, 1935 Through September 30, 1939* (Annapolis 47); Hall of Records, Annapolis, Md., *Arch. Rev.*, 79:194-7 (Mr 36); Gust Skordas, Maryland's County Records—The Eclectic Approach, *AA*, 25:199-206 (Ap 62); A. E. Kiepper, County Develops Records Management Program, *Public Mgt.*, 44:158 (Jl 62); Maryland, *ASA*, 134-42; Morris L. Radoff, The Maryland Hall of Records, *MSS*, 20-16-9 (Spr 68).

MASSACHUSETTS

Andrew McF. Davis, Report on the Public Archives of Massachusetts, *AHA, Ann. Rept., 1900*, 2:47-59; Robert T. Swan, The Massachusetts Public Record Commission and Its Work, *ibid.*, 1901, 1:95-112; Henry E. Woods, The Massachusetts Laws and Commission of Public Records, in *Congres de Bruxelles, 1910, Actes* (Bruxelles 12), 101-11; John H. Edmonds, *The Massachusetts Archives* (Worcester 22), rep. from Am. Antiq. Soc., *Proc.* (Ap 21); Massachusetts, *ASA*, 142-8.

MICHIGAN

Harlow S. Person, Report on the Public Archives of Michigan, *AHA, Ann. Rept., 1900*, 2:60-3; John L. Conger, Report on the Public Archives of Michigan, *ibid.* 1905, 1:369-76; Vernon L. Beal, The Michigan Records Program, *AA*, 16:155-9 (Ap 53); Ramon B. Dixon, Records Management in Michigan, Gov'n't. Research Assoc., *Reporter*, 4:6-7 (Jl/Ag 52); Ruth B. Bordin, Michigan—The G. Mennon Williams Papers, *AA*, 26:345-54 (Jl 63); Michigan, *ASA*, 148-54; Lewis G. Vender Velde, The Michigan Historical Commission, 1913-1963, *Mich. Hist.*, 48:97-116 (Je 64); Research Facilities of the Michigan Historical Commission, *ibid.*, 52:147-9 (Sum 68).

MINNESOTA

Herbert A. Kellar, A Preliminary Survey of the More Important Archives of the Territory and State of Minnesota, *AHA, Ann. Rept., 1914*, 1:385-476; [Kellar], The Minnesota State Archives, Their Character, Condition and Historical Value, *Minn. Hist. Bull.*, 1:37-53(15); Louis C. Dorweiler, Jr., Storage of Records in Minnesota, *AA*, 9:128-31 (Ap 46); Robert M. Brown, The Development of an Archival Program in Minnesota, *AA*, 16:39-44 (Ja 53); Brown, A Report on the Public Records in Minnesota (St. Paul 54 P); Brown, Minnesota—The State Archives and Records Service Reconsidered, *AA*, 26:355-60 (Jl 63); Minnesota, *ASA*, 154-9.

MISSISSIPPI

Franklin F. Riley, The Department of Archives and History of the State of Mississippi, *AHA, Ann. Rept., 1903*, 1:475-8; Edwin A. Davis, Archival Development of the Lower Mississippi Valley, *AA*, 3:39-46 (Ja 40); William D. McCain, The Public Relations of Archival Depositories, *AA*, 3:235-44 (O 40); William H. Weathersby, The Preservation of Mississippi History, *N.C. Hist. Rev.*, 5:141-50 (Ap 48); William D. McCain, History and Program of the Mississippi State Department of Archives and History, *AA*, 13:27-34 (Ja 50); Charlotte Capers, Records Management for Mississippi, *Jour. of Miss. Hist.*, 25:292-7 (Jl 63); Mississippi, *ASA*, 159-64; Charlotte Capers, Mississippi Department of Archives and History, *HN*, 21:51-3 (Mr 66); Mississippi to Construct Archives Building, *HN*, 22:218 (O 67).

MISSOURI

Jonas Viles, Report on the Archives of the State of Missouri, *AHA, Ann. Rept., 1908*, 1:323-64; Viles, Lessons to be Drawn from the Fire in the State Capitol, Jefferson City., *ibid.* 1911, 1:337-42; Ben F. Cutliffe, Missouri—A Coordinated Records Program Needed, *AA*, 26:361-3 (Ap 63); Missouri, *ASA*, 164-8.

MONTANA

Paul C. Phillips, The Archives of the State of Montana, *AHA, Ann. Rept., 1912*, 295-303; Montana, *ASA*, 168-71.

NEBRASKA

Howard W. Caldwell, Report on the Public Archives of Nebraska, *AHA, Ann. Rept., 1900*, 2:64-6; Addison E. Sheldon, Report on the Archives of the State of Nebraska, *ibid.*, 1910, 365-420; James C. Olson, The Nebraska State Historical Society in 1950, *Nebr. Hist.*, 31:292-9 (D 50); John B. White, Nebraska—The Records Management Prospect, *AA*, 26:364-9 (Jl 63); Nebraska, *ASA*, 171-6; Marvin F. Kivett, The Nebraska State Historical Society, *HN*, 22:177-9 (Ag 67).

NEVADA

Nevada, *ASA*, 176-9.

NEW HAMPSHIRE

Walter F. Mead, New Hampshire's Program for Records Management, *State Gov'n't.*, 35:182-4 (Sum 62); Richard G. Wood, Town Records in New Hampshire, *IA*, 4:228-31 (JL/D 51); New Hampshire, *ASA*, 179-82.

NEW JERSEY

William Nelson, The Public Archives of New Jersey, *AHA, Ann. Rept.*, 1903, 1:479-541; Nelson B. Gaskill, *et al.*, Report on the Condition of the Public Records of the State of New Jersey, *ibid.*, 1916, 1:163-99; Thomas Amelia, Records Management in New Jersey, *N.J. Municipalities*, (N 56) 37-9; New Jersey, *ASA*, 183-8; Roger H. McDonough and Kenneth W. Richards, State Library for New Jersey, *LJ*, 89:4709-10 (D 1, 64); Kenneth W. Richards, New Jersey's New Archival Facilities, *AA*, 27:485-90 (O 64).

NEW MEXICO

John H. Vaughan, A Preliminary Report on the Archives of New Mexico, *AHA, Ann. Rept.*, 1909, 465-90; Ralph E. Twitchell, *The Spanish Archives of New Mexico* (2 vols. Cedar Rapids 14); N. Mex. Univ. Lib., Manuscripts and Records in the University of New Mexico Library, by Albert J. Diaz (Albuquerque 57 P); N. Mex., Special Committee on Preservation of Records and Documents of Use to Other Departments and of Historical Value to the State, Report, *N. Mex. Hist. Rev.*, 18:316-9 (J1 43); J. F. Halpin, Turmoil in New Mexico, *Texas Libs.*, 37:73-8 (S 61); New Mexico, *ASA*, 188-93; Paul V. Lutz, Government Loses Suit for Documents, *MSS*, 19:9-11 (Fall 67).

NEW YORK

Nicholas Falco, The Empire State's Search in European Archives, *AA*, 32:109-23 (Ap 69); Herbert L. Osgood, Report on the Public Records of New York, *AHA, Ann. Rept.*, 1900, 2:67-250; Victor H. Paltsits, Tragedies in New York's Public Records, *ibid.*, 1909, 369-78; Arnold J. F. Van Lear, The Lessons of the Catastrophe in the New York Capital at Albany on March 29, 1911, *ibid.*, 1911, 331-6; Edward F. Rowse, The Archives of New York, *AA*, 4:267-74 (O 41); Rebecca B. Rankin, Archives of New York City, *LJ*, 69:149-51 (F 15, 44); Albert B. Corey, The Local Historian in New York, *AA*, 8:142-7 (Ap 45); Hermann F. Robinton, A Proposed Regional Public Records Plan for New York State, *N. Y. Hist.*, 26:189-207 (Ap 45); Henry H. Eddy, The Proposed New York State Records Office, *ibid.*, 27:341-51 (J1 46); Keyes D. Metcalf and Andrew D. Osborn, *The New York State Library: Report of a Survey* (Cambridge 47); N.Y., State Ed. Dept., Advisory Comm. on N.Y. State's Record System, *Rept.* (Albany 47); Charles F. Gosnell and Edna L. Jackson, History in

the State Library, *N.Y. Hist.*, 28:271, 512-4 (J1/0 47), 29:103-6, 232-4 (Ja/Ap 48); Rebecca B. Rankin, Efficient Municipal Archives System for New York City's Records *Am. City*, 63:91-8 (D 48); Howard W. Crocker, The Local Records Program in New York State, *AA*, 13:3-14 (Ja 50).

Vernon B. Santen, Managing New York State's Records, *PAR*, 15:21-5 (Ap 52); Jason Horn, Municipal Archives and Records Center of the City of New York, *AA*, 16:311-20 (O 53); Howard W. Crocker and Kenneth L. Brock, Building a Records Filing System for New York State Schools, *AA*, 19:249-60 (J1 56); Crocker, The New York State Local Records Program, *AA*, 20:31-40 (Ja 57); Vernon B. Santen, The New York State Inventory Project, *AA*, 20:357-67 (O 57); James Katsaros, Managing the Records of the World's Greatest City, *AA*, 23:175-80 (Ap 60); *The New York State Historian and The Division of Archives and History: A Committee Report to the New York State Commission of Education* (Albany 64); New York, *ASA*, 193-202.

NORTH CAROLINA

H. G. Jones, *For History's Sake: The Preservation and Publication of North Carolina History, 1663-1903* (Chapel Hill 66); John S. Bassett, Report on the Public Archives of North Carolina, *AHA, Ann. Rept.*, 1900, 2:251-66; Report on the Public Archives of North Carolina: Statutory Provisions, *ibid.*, 1901, 2:345-52; John S. Bassett, *et al.*, North Carolina County Archives, *ibid.*, 1904, 603-27; Thomas J. Jarvis, North Carolina Must Preserve Its Historical Records, N.C. State Library and Hist. Assoc., *Proc. and Addressess* 11/12:19-28 (12); Robert B. House, Preserving North Carolina War Records as a State Enterprise, *South Atlantic Quar.* 19:109-17 (Ap 20) *cf.* *North Carolina Booklet*, 19:81-8 (Ja 20); House, Archives Work of North Carolina, *ALA, Bull.*, 18:364-6 (Ag 24); *The North Carolina Historical Commission: Forty Years of Public Service, 1903-43*, (Raleigh 43); R. D. W. Connor, Lessons from North Carolina, *AHA, Ann. Rept.*, 1922, with discussion, 149-51; W. Frank Burton, A Tar Heel Archivist and His Problems, *AA*, 15:213-8 (J1 52); Henry S. Stroupe, The North Carolina Department of Archives and History—The First Half Century, *N.C. Hist. Rev.*, 31:184-200 (Ap 54); N.C., State Dept. of Archives and Hist., *The First Half Century: The North Carolina Department of Archives and History. A Record of Achievement, 1909-53* (Raleigh 53); Christopher C. Crittenden, The North Carolina Record Center, *AA*, 18:53-7 (Ja 55); Fannie M. Blackwelder, The North Carolina Records Management Program, *N.C. Hist. Rev.*, 35:340-57 (J1 59); H. G. Jones, The State Department of Archives and History, *N.C. Libs.*, 19:9-15 (Wint 61).

H. G. Jones, North Carolina's Local Records Program, *AA*, 24:25-41 (Ja 61); John A. McMahon, The Disposal of Public Records of "No Further Use or Value," *Popular Gov'n't.*, 24, No. 4:8-9 (57); McMahon, A County Official Looks at a State-Supervised County Records Program, *AA*, 25:211-4 (Ap 62); McMahon, The Local Records Program in North Carolina, *N.C. Hist. Rev.*, 39:165-74 (Spr 62), North Carolina, *ASA*, 202-11; Christopher C. Crittenden, "For All the People": The North Carolina Department of Archives and History, *HN*, 21:228-30 (N 66); H. G. Jones, Public Records Management in North Carolina, *RMJ*, 4:2-5 (Aut 66); Thornton W. Mitchell, Records Management in North Carolina State Government, *RMJ*, 4:6-10 (Aut 66); A. M. Patterson, Records Management in North Carolina Local Government, *RMJ*, 4:11-4 (Aut 66); North Carolina Dedicates New State Archives Building, *HN*, 24:137 (Je 69).

NORTH AND SOUTH DAKOTA

Magaret Rose, The Archives of Dakota Territory, *AA*, 26:307-13 (Jl 63); North Dakota and South Dakota, *ASA*, 211-4, 252-5.

OHIO

Richard T. Stevenson, A Preliminary Report on the Ohio Archives, *AHA, Ann. Rept.*, 1906, 1:165-96; William D. Overman, Ohio Archives, *AA*, 5:36-9 (Ja 42); Cincinnati Is Microfilming City Records, *Am. City*, 68:127 (Ag 53); Ohio's Archives: A New Start, *Museum Echoes*, 31:70-1 (S 58); Ohio, *ASA*, 214-9; Ohio Society Unveils Building Plans, *HN*, 21:111 (Je 66).

OKLAHOMA

Charles Evans, The Oklahoma Historical Society: Its Needs and Expansion, *Chronicles of Okla.*, 26:399-406 (Wint 48/49); Oklahoma, *ASA*, 219-24.

OREGON

Frederick G. Young, Report on the Archives of Oregon, *AHA, Ann. Rept.*, 1902, 1:337-55; L. S. Cressman, Oregon Archival Program, *Oreg. Hist. Quar.*, 46:170-3 (Je 45); David C. Duniway, *Oregon's Public Records. What They Mean, What They Are, What Is Done* (n. p. 51); Oregon, *ASA*, 224-30.

PENNSYLVANIA

Herman V. Ames, Report on the Public Archives of Pennsylvania, *AHA, Ann. Rept.*, 1900, 2:267-93; Ames, Report on the Public Archives of the City

and County of Philadelphia, *ibid.*, 1901, 2:231-344; Ames, Public Archives of Pennsylvania, *ibid.*, 1904, 629-49; Luther R. Kelker, The Division of Public Records, Pennsylvania State Library, *ibid.*, 1906, 141-5; Eugene M. Braderman and Bernard S. Levin, Pennsylvania and Her Archives, *Pa. Hist.*, 8:59-64 (Ja 41); Marvin W. Schlegel, The Pennsylvania Archives, *ibid.*, 8:219-27 (J1 41); Roy F. Nichols, State and Local Archives: An Editorial, *Pa. Mag. of Hist. and Biog.*, 69:87-8 (Ap 45); Henry H. Eddy, The Archival Program of Pennsylvania, *AA*, 12:255-66 (J1 49); Sanford W. Higginbotham, The Public Records and Historical Program of Pennsylvania, *Pa. Hist.*, 25:424-31 (O 58); Henry H. Eddy, Surveying for Archives Buildings, *AA*, 24:75-9 (Ja 61); S. K. Stevens, The William Penn Memorial Museum and Archives Building, *Pa. Hist.*, 24:249-59 (J1 62); Pennsylvania, *ASA*, 230-7; Frank B. Evans, The Many Faces of the Pennsylvania Archives, *AA*, 27:269-83 (Ap 64); Roy F. Nichols, *The Pennsylvania Historical and Museum Commission: A History* (Harrisburg 67).

S. K. Stevens and Donald H. Kent, *County Government and Archives in Pennsylvania* (Harrisburg 47); Thomas Amelia, Philadelphia Records and Program for Administration, *AA*, 14:47-57 (Ja 51); Charles E. Hughes, Jr., The Philadelphia Program, *AA*, 21:131-42 (Ap 58); Hughes, Problems in Administering Local Records, *AA*, 24:297-301 (J1 61); Martha B. Curtis, Public Records in County Courthouses, *Pa. Hist.*, 25:1-37 (J1 58); Allen Weinberg, Court Records—Orphans Among Archives, *AA*, 23:167-74 (Ap 60); Jack Lilienfeld, Philadelphia Records Management, *RMJ*, 4:17-20 (Aut 66); Allen Weinberg, Philadelphia Archives and City Records, *RMJ*, 4:21-2 (Aut 66); Jack Lilienfeld, The Philadelphia Story: A Tale of Accomplishment, *IRM*, 2:36-7, 76 (Ap/My 68); Clarence Dockens, The Philadelphia Vital Records Story, *RMJ*, 6:19-28 (Aut 68).

RHODE ISLAND

Clarence S. Brigham, Report on the Archives of Rhode Island, *AHA, Ann. Rept.*, 1903, 1:543-644; Bradford F. Swan, The Providence Town Papers, *R.I. Hist.*, 11:65-70 (52); Rhode Island, *ASA*, 243-6.

SOUTH CAROLINA

R. H. Woody, The Public Records of South Carolina, *AA*, 2:244-63 (O 39); J. Harold Easterby, The Archives of South Carolina, *AA*, 15:241-7 (J1 52); Easterby, South Carolina's New Archives, *S.C. Schools*, 10:26-8 (59); Easterby and W. Edwin Hemphill, *The South Carolina Archives Building: Its Attainment, Purpose, and Design* (Columbia 60); South Carolina, *ASA*, 246-52.

SOUTH DAKOTA see NORTH AND SOUTH DAKOTA

TENNESSEE

R. D. Hailey, The Preservation of Tennessee History, *Am. Hist. Mag. and Tenn. Hist. Soc. Quar.*, 8:49-63 (Ja 03); St. George L. Sioussat, A Preliminary Report Upon the Archives of Tennessee, AHA, *Ann. Rept.*, 1906, 2:197-238; A. P. Foster, Tennessee Department of Library, Archives, and History, *Tenn. Hist.*, 6:266-78 (Ja 21); Charles L. Lewis, Robert Thomas Quarles and the Archives of Tennessee, *ibid.*, 9:3-8 (Ap 25); Philip M. Hamer, The Preservation of Tennessee History, *N.C. Hist. Rev.*, 6:127-39 (Ap 29); Dan M. Robison, Planning the Tennessee State Library and Archives Building, *AA*, 19:139-50 (Ap 56); Robison, Archival Services of State Libraries, *AA*, 22:197-202 (Ap 59); William T. Alderson, Jr., Legislative Recording by the Tennessee Archives, *AA*, 19:11-7 (Ja 56); Elbert L. Watson, Tennessee State Library and Archives, Manuscript Section, *Tenn. Libs.*, 16:82-5 (Spr 64); Tennessee, *ASA*, 255-61.

TEXAS

Eugene C. Barker, Report on the Public Archives of Texas, AHA, *Ann. Rept.*, 1901, 2:353-8; Barker, Résumé of the Archives Situation in the Several States-Texas, *ibid.* 1907, 1:185-7; Charles W. Ramsdell, The Preservation of Texas History, *N.C. Hist. Rev.*, 6:1-16 (Ja 29); Eugene C. Barker, Report on the Bexar Archives, AHA, *Ann. Rept.*, 1902, 2:357-68; E. W. Winkler, Destruction of Historical Archives of Texas, *Tex. State Hist. Assoc., Quar.*, 15:148-55 (O 11); Dorman H. Winfrey, The Archive Wars in Texas, *AA*, 23:431-7 (O 60); Winfrey, The Texas Archive War of 1842, *Southwestern Hist. Quar.*, 64:171-84 (O 60); Harriet Smither, The Archives of Texas, *AA*, 3:187-200 (Jl 40); Dorman H. Winfrey, The Texas State Archives, *Tex. Libs.*, 22:112-8 (S/O 60); Winfrey, State Library Building Dedicated, *ibid.*, 24:65-7 (My/Je 62); William Carlton, Records Management in Texas Government, *ibid.*, 23:72-6 (My/Je 61); Texas, *ASA*, 261-8; Dorman H. Winfrey, The Texas State Library, *HN*, 20:199-201 (S 65).

UTAH

Utah, *ASA*, 268-73; Public Records Management in Utah, *RMJ*, 4:12-4 (Wint 66).

VERMONT

Augustus H. Shearer, Report on the Archives of the State of Vermont, AHA, *Ann. Rept.*, 1915, 311-55; Earle W. Newton, An Archives for Vermont, *Vt. Hist. Soc., Proc.* n.s., 11:10-2 (Mr 43); *First Report of the Public Records Commission to the General Assembly of the State of Vermont*

(Montpelier 44); Victor Bondos, Jr., Public Records Building for Vermont, *AA*, 11:234-5 (Jl 48); Vermont, *ASA*, 273-8.

VIRGINIA

Genieve Yost, The Oldest Archives Building in America: The Public Records Office at Williamsburg, Virginia, *IL*, 21 (S 39); William G. Stanard, The Virginia Archives, *AHA, Ann. Rept.*, 1903, 1:645-64; William C. Torrence, The Public Archives of Virginia, *ibid.*, 1906, 1:133-41; Lyon G. Tyler, Preservation of Virginia History, *N.C. Hist. Rev.*, 3:529-38 (O 26); Lester J. Cappon, Two Decades of Historical Activity in Virginia, *Jour. of Southern Hist.*, 6:189-200 (My 40); S. Chakravorti, Virginia State Library, *IA*, 1:113-6 (Ja/O 47); William J. Van Schreevan, Stack and Shelf Arrangement of the Archives Division, Virginia State Library, *AA*, 11:45-6 (Ja 48); Van Schreevan, The Filing Arrangement of the Archives Division, Virginia State Library, *AA*, 11:348-51 (Jl 48); Julian P. Boyd, A New Guide to the Indispensable Sources of Virginia History, *WMQ*, 15:3-13 (Ja 58); Virginia, *ASA*, 278-85.

WASHINGTON

Ashman N. Brown, Preserving Our Public Records, *Wash. Hist. Quar.*, 1:10-5 (Ja 07); J. N. Bowman, Report on the Archives of the State of Washington, *AHA, Ann. Rept.*, 1908, 1:369-98; Bowman, The State Archives at Olympia, *Wash. Hist. Quar.*, 2:241-9 (Ap 08); Robert Nesbit, The State Archives of Washington, *Pacific Northwest Quar.*, 48:44-6 (Ap 57); Washington, *ASA*, 285-90.

WEST VIRGINIA

James L. Hupp, The Movement for the Formation of the West Virginia Department of Archives and History, *W. Va. Hist.*, 28:249-55 (Ap 67); Virgil A. Lewis, The State Department of Archives and History—Its Creation and Work, *W. Va. Dept. of Archives and Hist., Biennial Rept.*, 1904/06, 20-32; Virginia Ebeling, Functions of an Historical Library, *W. Va. Hist.*, 8:334-42 (Ap 47); West Virginia, *ASA*, 290-5.

WYOMING

Orin G. Libby, Report on the Public Archives of Wisconsin, *AHA, Ann. Rept., 1900*, 2:294-7; Carl R. Fish, Report on the Public Archives of Wisconsin, *ibid., 1905*, 1:377-419; Theodore C. Blegen, The Public Archives of the State of Wisconsin: An Examination of the Situation and a Proposed Solution, in *Report on the Public Archives* (Wis. State Hist. Soc., *Bull. of Info.*, No. 94, Madison 18), pt. 2; Elmer Plischke, Keeping Municipal Records in Wisconsin, *Municipality*, 38:139, 146-7 (S 43); Clifford L. Lord, The Archival Program of Wisconsin, *AA*, 12:243-52 (J1 49); Vernon Carstenson, A Building is Achieved, *WMH*, 39:68-72 (Wint 55/56); Destruction of Obsolete Records: 1955 Law permits Municipalities to Dispose of Old Records Under Ordinance, *Municipality*, 51:235-6 (56); Wisconsin, *ASA*, 296-302; F. Gerald Ham, Archival Standards and the Posner Report: Some Reflections on the Historical Society Approach, *AA*, 28:223-30 (Ap 65); Richard A. Erney, Wisconsin's Area Research Centers, *AA*, 29:11-22 (Ja 66).

WISCONSIN

James F. Willard, The Public Archives of Wyoming, *AHA, Ann. Rept., 1913*, 1:275-317; Flora M. Homsher, Wyoming State Archives and Historical Department, *AA*, 22:323-9 (J1 59); Wyoming, *ASA*, 302-7.

For briefer notices of developments in State and local records programs see News Notes under the names of the individual States in each issue of *AA*. See also Meredith B. Colket, The Public Records of the District of Columbia, *Cong. Record*, 94: app. A349-52 (Ja 22, 48); Worthington C. Ford, Public Records in Our Dependencies, *AHA, Ann. Rept., 1904*, 129-47; James Alexander Robertson, Notes on the Archives of the Philippines, *ibid., 1910*, 421-5; Luis M. Rodriguez Morales, Puerto Rico—The Documents Administration Program, *AA*, 26:379-82 (J1 63); and Puerto Rico, *ASA*, 237-43.

XXVII. BUSINESS AND LABOR RECORDS AND ARCHIVES

RECOMMENDED READINGS

1. Oliver W. Holmes. The Evaluation and Preservation of Business Archives, *AA*, 1:171-85 (O 38).
2. Holmes. Some Reflections on Business Archives in the United States, *AA*, 17:291-304 (O 54).
3. Helen L. Davidson. A Tentative Survey of Business Archives, *AA*, 24:323-7 (J1 61).
4. Paul Lewinson. The Archives of Labor, *AA*, 17:19-24 (Ja 54).

SUGGESTED READINGS

1. Fritz Redlich. The Beginnings and Development of German Business History, *BHS, Bull.*, 26:54-61 (Supp., S 52).
2. Arthur H. Cole. Principles for the Selection of Materials for Preservation in Collections of Business Records, *ALA, Pub. Doc.*, 1938, 349-56.
3. William D. Overman. The Pendulum Swings, *AA*, 22:3-10 (Ja 59).
4. David J. Macmillan. Business Archives: A Survey of Developments in Great Britain, the United States of America and in Australia, in Hollaender, *Essays in Memory of Jenkinson*, 108-27.
5. Robert W. Lovett. The Librarian, the Historian and Business Archives, *RMQ*, 2:9-11 (Ap 63).
6. Paul Lewinson and Morris Rieger. Labor Union Records in the United States, *AA*, 25:39-57 (Ja 62).

ADDITIONAL READINGS

BUSINESS RECORDS AND ARCHIVES: GENERAL

On various aspects of business records and archives, particularly appraisal and disposition, see Robert H. Bahmer, Preserving Business Records for Management and Historians, in N.Y.U. Graduate School of Business Administration, *First Annual Conference on Records Management, Sept. 20-21, 1954, Proc.* (N.Y. 55), 44-53, comments by Richard C. Overton, 53-4; H. G. Balter, Legal and Prudent Rules for What Records to Keep and How Long to Keep Them, *Jour. of Taxation*, 8:207-11 (Ap 58); Arthur Barcan, Records

Management and the "Paperwork Age," *BHR*, 29:218-26 (55); T. C. Barker, Business Records for the Future, *AP*, 16:302-5 (O 64); James E. Barrett, Acquisition in Industrial Archives, *AA*, 24:333-6 (J1 61); James Baughman, Practical Cooperation Between Records Managers and Business Historians, *RMJ*, 3:2-4 (Sum 65); John M. Bennett, Automatic Offices and Business Archives, *BACA, Bull.*, 1:8-11 (My 58); Maynard Brichford, Preservation of Business Records, *HN*, 11:77 (Ag 56); BRA, *The Preservation of Business Records*, by A. V. Judge (London 36), rep. by BHS (Boston 40); BRA, *The Preservation of Modern Records: General Advice (Memo. No. 18, London 64)*; BRA, Preservation or Destruction of Records by Local Repositories, *Archives*, 1:43-5 (Michaelmas 51); BRA, The Publication of Business Records, *ibid.*, 1:17-30 (Michaelmas 51); C. J. Bourn, Document Retention, *O&M Bull.*, 19:5-15 (F 64); Business Archives. 1. The Selection of Records for Retention, by F. G. Emmison; 2. An Approach to Archives, by E. C. Baker, *AP*, 1:195-210 (N 49); BAC, *Guide to Methods of Listing, Indexing, and Reporting on Business Archives* (London 59); BAC, *What to Save and What to Eliminate* (London 59); BAC, *The Management and Control of Business Records* (London 66).

W. H. Chaloner, Business Records and Local History, *SLA, Bull.*, 12:21-5 (53); Chaloner, Business Records as a Source of Economic History with Special Reference to Their Selective Preservation in Libraries, *JD*, 4:4-12 (Je 48); Thomas D. Clark, The Archives of Small Business, *AA*, 12:27-35 (Ja 49); A. W. Coats, The Value of Business Archives to the Economic Historian, *AP*, 13:9-14 (Ja 61); Arthur H. Cole, Business Manuscripts: Collection, Handling, and Cataloging, *LQ*, 8:93-113 (Ja 38); Cole and Thomas C. Cochran, Business Manuscripts: A Pressing Problem, *JEH*, 5:43-64 (My 45); Laurence V. Coleman, *Company Museums* (43); Robert L. Collison, *Modern Business Filing and Archives: A Guide to Current Practice* (N.Y. 63); The Compleat Collector, *IJ*, 91:6029-34 (D 15, 66); Michael Cook, Regional Archives Offices: Some Reflections, *SA, Jour.*, 3:271-5 (O 67); Dermar A. Cope, *Adequacy of Business Records for Legal Purposes* (Lawrence 55); Morris A. Copeland, The Significance of Archives to the Economist and the Sociologist, *SAA, Proc.*, 1936-37, 47-51; Council for the Preservation of Business Archives, *History from Business Records* (London 37).

Helen L. Davidson, The Indispensability of Business Archives, *AA*, 30:593-7 (O 67); Leone W. Eckert, The Anatomy of Industrial Records, *AA*, 26:185-90 (Ap 63); D. J. Foskett, Conference on Business Records, *LAR*, 50:226-7 (J1 58); Roy Freed, Records Managers and Computer Records, *RMJ*, 4:2-8 (Spr 66); George S. Gibb, Exploiting the Business Records Collection, *AA*, 24:339-40 (J1 61); Stanley K. Graham, Records Retention and Destruction, *SL*, 47:361-6 (O 56); Graham, Processing and Using Records in a Business Archives,

SL, 46:379-82 (N 55); Ben F. Gregory, Retention System for General Correspondence Files, *Office*, 50:70-2 (J1 59); Mary Griffin, *Records Management: A Modern Tool for Business* (Boston 64), particularly 184-95; C. Groeneveld, The Making and Administration of Archival Accumulations of Private Businesses, Concerns, Societies, Foundations, and Similar Bodies, *Archivum*, 8:125-32 (58); R. J. Healy, Records Retention, *Office Exec.*, 36:26-9 (D 61); Walter J. Heacock, Business Archives and Museum Development, *AA*, 29:49-54 (Ja 66); Ralph W. Hidy, Business Archives: Introductory Remarks, *AA*, 29:33-6 (Ja 66); Ralph M. Hower, The Preservation of Business Records, *BHS, Bull.*, 11:37-83 (O 37), also published separately (Boston 40); E. W. Ivey, The Records to Be Kept for Business Purposes, *AP*, 10:211-4 (S 58).

Rupert C. Jarvis, Business Records and the Archivist, *AP*, 9:164-76 (Je 57); Arthur M. Johnson, Identification of Business Records for Permanent Preservation, *AA*, 24:329-32 (J1 61); A. V. Judge, The Council for the Preservation of Business Archives, *BHS, Bull.*, 13:17-20 (Ap 39); Herbert A. Kellar, The Significance and Use of Business Archives, *SAA, Proc.*, 1936-37, 34-40; Jack King, Collecting Business Records, *AA*, 27:387-90 (J1 64); Laurence J. Kipp, ed., *Source Materials for Business and Economic History* (Cambridge 67); Harold F. Larkin, Retention of Life Insurance Records, *AA*, 5:93-9 (Ap 42); David L. Lewis, Appraisal Criteria for Retention and Disposal of Business Records, *AA*, 32:21-4 (Ja 69); Robert W. Lovett, The Appraisal of Older Business Records, *AA*, 15:231-9 (J1 52); Lovett, Business Records in Libraries, *AA*, 20:253-61 (J1 57); Lovett, Care and Handling of Non-Government Archives, *LT*, 5:380-9 (Ja 57); Lovett, Property Rights in Business Records, *AA*, 21:259-69 (J1 58).

H. G. McCredie, Retention and Preservation of Business Records, *BAII*, 3:195-203 (Ag 63); Carl H. McKenzie, An Experiment in the Retention and Preservation of Corporate Records, *BHS, Bull.*, 17, No. 1. *Supp.* (F 43); David S. Macmillan, Australian Business Archives, Lib. Assoc. of Aust., *Occasional Papers*, No. 2:1-13 (58); Macmillan, Australian Business Archives: Problems and Solutions, *Archives*, 3:238-45 (Michaelmas 58); Macmillan, The Classification and Description of Business Records, *BACA, Bull.*, 1:16-24 (My 56); Macmillan, The Preservation of Business Archives in Australia, *Archivar*, 10, cols. 195-204 (J1 57); Macmillan, A Programme for Business Archives, *IA*, 15:14-24 (Ja 63:D 64); R. Marquant, Archives and Economic and Social Development, *UBL*, 16:234-8 (S 62); Jewel Moberley, et al., *Case Studies in Records Retention and Control* (N.Y. 57); R. C. Neaidengard, Central Archives—One Solution to Record Storage Problems, *Filing Bull.*, 17:9-16, 20-5 (O/N 48); H. R. Mathys, The Record Requirements of Industry, *Ap*, 9:155-63 (Je 57); NA, *The Role of Records in American Business Administration*, by Edna B. Poeppel (*SIC*, No. 11,

41); New York Gets Business Archives Center, *OMI*, 10:36 (D 49); Richard C. Overton, Can the Records Manager Help the Business Historian? *BHIR*, 24:211-7 (S 55).

M. F. Lloyd Prichard, The Importance of Business Archives. *NZL*, 26:53-69 (Mr 63); Public Archives of Canada, *Government of Canada Disposal Arrangements for Business Records* (Ottawa 68); Etienne Sabbe, The Safekeeping of Business Records in Europe, *AA*, 18:31-45 (Ja 55); R. S. Sayers, The Work of the Business Archives Council, *AP*, 9:193-8 (J1 57); Irving P. Schiller, A Program for the Management of Business Records, *BHS, Bull.*, 21:44-8 (Ap 47); Robert A. Schiff, A Technique to Preserve the Memory of Business, *Office*, 41:121-5, 186-8 (Ja 55); Joseph M. Simmons, The Special Librarian as Company Archivist: The Processes of Establishing a Company Archival Program, *SL*, 56:647-60 (N 65); Simmons, Business Records in the Company Archives, *SL*, 59:20-3 (Ja 68); Bruce Sinclair, Museum Artifacts in Company Archives, *AA*, 24:337-8 (Je 61); Brian S. Smith, The Business Archives of Estate Agents, *SA, Jour.*, 3: 298-300 (O 67); Special Libs. Assoc., Symposium: Handling Company Archives, *SL*, 46:7-17 (Ja 55); Irene M. Strieby, All the King's Horses . . . , *SL*, 50:425-9 (N 59); Lucy S. Sutherland, The Use of Business Records in the Study of History, *Inst. of Hist. Research, Bull.*, 13:69-72 (35/6); F. L. Sward, Business Records Management, *AA*, 29:69-74 (Ja 66); S. A. Tasker, Preservation of Records: Staffing, Storage and Costs, *AP*, 10:235-42 (O 58).

Bertha Weeks, The Retention and Preservation of Records, *Filing Bull.*, 14:67-8 (My 46); Western Hist. Mss. Coll., Univ. of Mo., *Preserving Business Records and Writing Business History* (*Bull.* No. 3, Columbia 45); When to Destroy Records, *Adm. Mgt.*, 27:116-7 (My 66); H. L. White, Preserving the Past is Good Business, *BACA, Bull.*, 1:1-11 (59); Richmond D. Williams, Should Certain Records Be Saved From Destruction? *RMF*, 3: 9-23 (Aut 65); Reynold M. Wik, Adventures in Business Records: The Vanishing Archives, *AA*, 14:195-200 (J1 51); and R. Richard Wohl, The Significance of Business History, *BHR*, 28:128-40 (Je 54). See also Isabelle Guérin, Le "National Records Management Council" et son rôle dans l'organisation des archives d'entreprises aux Etats-Unis, *Gazette des archives*, n.s. 16:9-15(54).

BUSINESS HISTORY AND THE HISTORY OF BUSINESS

On the value and use of business archives see also Daniel Aaron, A Note on the Businessman and the Historian, *Antioch Rev.*, 6:575-84 (Wint 46/7); E. L. Bailey and G. C. Thompson, The Company Looks Backward, *Conf. Bd. Business Record*. 16:95-9 (F 59); Eugene C. Barker, A Plea for More History in

Business, *Southwestern Hist. Quar.*, 48:85-6 (J1 44); Alan Birch, The Study of Business History in Australia, *BAH*, 2:65-76 (F 62); Birch, Writing A Company History, *BACA, Bull.* (N 56), 16-21; J. W. Blake, Business Records for the Purpose of the Historian, *AP*, 10: 217-24 (S 58); Herbert O. Brayer, Why Tell Your Business History? *Am. Business*, 24:28-31 (Ap 54); Wayne G. Broehl, Should Your Company Publish Its History? *Mgt. Rev.*, 43:831-3 (D 54); Lyle C. Bryant and Clarence A. Jackson, *The Materials and Use of Business History* (Business Hist. Soc. of Ind., *Business Repts.*, No. 7, Bloomington 41); Business Sits for Its Portrait, *Business Week*, 1431:129-38 (F 2, 57); Thomas D. Clark, Records of Little Businesses as Sources of Social and Economic History, *BHS, Bull.*, 19:151-8 (N 45); Arthur H. Cole, Business History and Economic History, *JEH* (D 45); Cole, Economic History in the United States: Formative Years of a Discipline, *Jour. of Econ. Hist.*, 28:556-89 (O 68); Council for the Preservation of Business Archives, *History From Business Records* (London 37); Wolfram Fischer, Some Recent Developments in Business History in Germany, Austria and Switzerland, *BHR*, 37:416-36 (Wint 63); Norman S. B. Gras, Are You Writing a Business History? *BHS, Bull.*, 18:73-110 (O 44); Gras, Past, Present, and Future of the Business Historical Society, *ibid.*, 24:1-12 (Mr 50); Harvard Study of "Small Firm" Records, *Office*, 26:72-4 (O 47); Ralph W. Hidy, Importance of the History of the Large Business Unit, *BHS, Bull.*, 22:4-11 (F 48); Hidy, Problems in Collaborative Writings of Business History, *ibid.*, 23:67-77 (Je 49); Helen Hughes, Business History or the History of Business? *BAH*, 3:1-19 (F 63).

Julius B. Kaiser, "Historical" Aspects of Business Records, *OME*, 8:33-4 (Ag 47); Henrietta M. Larson, Availability of Records for Research in the History of Large Business Concerns, *BHS, Bull.*, 22:12-21 (F 48); Larson, Business History: Retrospect and Prospect, *ibid.*, 21:173-88 (D 47); Larson, *Guide to Business History: Materials for the Study of American Business History and Suggestions for Their Use* (Cambridge 48); Larson, Some Unexplored Fields in American Railroad History, *BHS, Bull.* 16:69-79 (O 42); Robert W. Lovett, The Case of Business History, *Vt. Hist.*, 32:29-35 (64); David S. Macmillan, Business Records and Historical Research in Australia, *NZL*, 22:217-24 (D 59); Donald W. Meinig, Research in Railroad Archives, *Pacific Northwest Quar.*, 47:20-2 (Ja 56); Allan Nevins, New Lamps for Old in History, *AA*, 16:3-12 (Ja 53); Richard C. Overton, Problems of Writing the History of Large Business Units with Special Reference to Railroads, *BHS, Bull.*, 22:22-35 (F 48).

Stanley Pargellis, The Corporation and the Historian, *JEH, Supp.*, 1944, 29-37 (D 44); Pargellis, *The Judgment of History on American Business* (Chicago 43), see also *Rhode Is. Hist.*, 5:33-40 (Ap 46); Peter L. Payne, Business Archives and Economic History: The Case for Regional Studies, *Archives*, 6:21-9 (Lady Day 63); Marjorie Plant, Business History and Its Sources, *JD*, 6:100-6 (Je 50);

Robert W. Rector, Working with Lumber Industry Records, *WMH*, 33:472-8 (Je 50); P. V. Saxton, Historic Insurance Records, *SA, Jour.*, 3:301-2 (O 67); J. Simmons, Business Records and the Historian, *AP*, 9:199-207(57); James H. Soltow, The Business Use of Business History, *BHR* 24:227-37 (S 50); U. of Mo., West. Hist. Mss. Coll., *Preserving Business Records and Writing Business History* (*Bull.* No. 3, Columbia 45); R. Gordon Wasson, Another View of the Historian's Treatment of Business, *BHS, Bull.*, 18:62-8 (Je 44); and Gerald T. White, The Business Historian and His Sources, *AA*, 30:19-31 (Ja 67).

BUSINESS ARCHIVES: INSTITUTIONAL PROGRAMS AND HOLDINGS

Description of programs and practices include: John C. L. Andreassen, Canadian National Railway Board, *BHR*, 39:115-9 (Ja 65); Archives of Henry Holt and Company, Princeton Univ., *Lib. Chronicle*, 13:208-9 (52); Lewis E. Atherton, Cataloging and Use of Western Mercantile Records, *LQ*, 8:188-99 (Ap 38); T. A. Boyd, The Charles F. Kettering Archives, *Technology and Culture*, 5:412-5 (64); Herbert O. Brayer, "I've Been Working on the Railroad," *AA*, 7:115-27 (Ap 44); John Buchanan, The Western Electric Historical Library, *AA*, 29:55-9 (Ja 66); N. G. Butlin, *Business Records and the Australia National University* (Canberra 57); Thomas C. Cochran, New York City Business Records: A Plan for Their Preservation, *BHS, Bull.*, 18:59-62 (Je 44); Robert E. Eckles, The Organization and Publication of the Frank B. Gilbreth Papers, *AA*, 29:83-5 (Ja 66); Henry E. Edmunds, The Ford Motor Company Archives, *AA* 15:97-104 (Ap 52); Nina L. Edwards, The Stevens Mill Records—Triumph Over Chaos, *AA*, 26:59-62 (Ja 63); Joseph W. Ernst, Ut Omnes Unum Sint—The Rockefeller Archives, *AA*, 29:61-7 (Ja 66); Meyer H. Fishbein, Business History Resources in the National Archives, *BHR*, 37:232-57 (Sum 64); Genèvieve Gille, Un dépôt d'archives privées aux Etats-Unis: Les Archives DuPont de Nemours, *Gazette des archives*, n.s., no. 47:154-60 (64); Wayne C. Grover, *Fair Lane: A Business Archives* (Dearborn 53); Harold B. Hancock, Materials for Company History in the National Archives, *AA*, 29:23-32 (Ja 66); Icko Ibern, Commercial and Industrial Archives in Denmark, *AA*, 29:75-81 (Ja 66).

Fred M. Jones, The Collecting of Business Records at the University of Illinois, *BHS, Bull.*, 13:94-6 (39); Lucile Kellar, McCormick Collection, *ACJ*, 4:40-3 (Spr 52); Richard L. King, The Corporation as History, *SL*, 60:203-6 (Ap 69); Thomas W. Leavitt, The Merrimack Valley Textile Museum, *Tech. and Culture*, 8:204-6 (Ap 67); Rodney C. Loehr, Business History Material at the Minnesota Historical Society, *BHS, Bull.*, 14:21-8 (40); Robert W. Lovett, Business Manuscripts at Baker Library, Harvard Graduate School of Business Administration, *BIIR*, 34:345-51 (Aut 60); Lovett, A Brief Account of the

Collecting of Business Records at Harvard University, *BACA, Bull.*, 1:84-6 (59); Lovett, *A List of Business Manuscripts in Baker Library* (Boston 51); Lovett, Manuscripts at Baker Library, Harvard Business School, Broaden Economic History, *MSS*, 11, 30-4, 38, 52 (Spr 59); Lovett, Maritime Manuscripts in Baker Library, *Am. Neptune*, 13:118-24 (53); Lovett, Some Changes in the Handling of Business Record at Baker Library, *AA*, 19:39-44 (Ja 56); Peter M. McLellan, The Boeing Archival Program, *AA*, 29:37-43 (Ja 66); Thomas P. Martin, A Manuscripts Collection Venture in the Middle West: Indiana, 1950-53, *AA*, 17:305-12 (O 54); New York gets Business Archives Center, *OME*, 10:36 (D 49); William D. Overman, The Firestone Archives and Library, *AA*, 16:305-9 (O 53); Dorothy K. Taylor, The Records of the Denver and Rio Grande Western Railroad, *AA*, 10:173-81 (Ja 47); Robert P. Thomson, The Business Records Survey in Wisconsin, *AA*, 14:249-56 (Jl 51); W. H. Topham, Pacific Telephone's Records Management Program, *AA*, 17:111-21 (Ap 54); O. G. Wilson, Bank of America's Archival Program, *AA*, 29:43-8 (Ja 66); and Vernie H. Wolfsberg, Records of the St. Paul Fire and Marine Insurance Companies, *AA*, 9:333-4 (O 46).

For additional writings see Robert W. Lovett, Business Records, *AA*, 13:303-5 (Jl 50).

LABOR RECORDS AND ARCHIVES

On this long neglected area see Richard C. Berner, Labor History Sources and Perspectives, *Pacific Northwest Quar.*, 60:31-3 (Ja 69); Albert A. Blum, Local Union Archives in Michigan, *Labor Hist.* 3:335-40 (Fall 62); Vaughn D. Borne, The New Labor History: A Challenge for American Historians, *Historian*, 18:1-24 (Aut 55); Phillips Bradley, Local History Awaits the Prospector, *WMH*, 33:403-11 (Je 50); Henry J. Browne, Raiding Labor Records, *AA*, 17:262-4 (Jl 54); Nuala McGann Drescher, Three Problems for the Labor Historian, *Pacific Northwest Quar.*, 60:29-31 (Ja 69); Meyer H. Fishbein, Labor History Resources in the National Archives, *Labor Hist.*, 8:330-51 (Fall 67); E. J. Habsbawn, Records of the Trade Union Movement, *Archives*, 4:129-37 (Lady Day 60); Paul Lewinson, State Labor Agencies: Where Are Their Records? *AA*, 19:45-50 (Ja 56); Philip P. Mason, Labor History Archives at Wayne State University, *Labor Hist.*, 5:67-75 (Wint 64); Mason, Preserving Labor's History, *Am. Federationist*, 71:22-4 (Ja 64); and William J. Stewart, The Sources of Labor History, Problem and Promise, *AA*, 27:95-102 (Ja 64).

XXVIII. COLLEGE AND UNIVERSITY RECORDS AND ARCHIVES

RECOMMENDED READINGS

1. Thomas LeDuc. Arcana Siwash: The Function and Needs of a College Archives, *AA*, 9:132-5 (Ap 46).
2. Henry J. Browne. An Appeal for Archives in Institutions of Higher Learning, *AA*, 16:213-26 (J1 53).
3. Ernst Posner. The College and University Archives in the United States, *Miscellanea Archivistica Angelo Mercati* (Vatican City 52), 363-74, rep. in *Selected Essays*, 148-58.
4. Laurence R. Veysey. A Scholar's View of University Archives, in Stevens, *University Archives*, 82-93.
5. Robert M. Warner. The Status of College and University Archives, *AA*, 31:235-7 (J1 68).

SUGGESTED READINGS

1. Fulmer Mood and Vernon Carstensen. University Records and Their Relation to General University Administration, *CRL*, 11:337-45 (O 50).
2. Dwight H. Wilson. No Ivory Tower: The Administration of a College or University Archives, *CRL*, 13:215-22 (J1 52).
3. Helen L. Chatfield, comp. College and University Archives: A Bibliographic Review. *AA*, 28:101-8 (Ja 65).
4. Clifford K. Shipton. The Reference Use of Archives, in Stevens, *University Archives*, 68-81.
5. Miriam I. Crawford. Interpreting the University Archives to the Librarian, Pa. Lib. Assoc., *Bull.*, 23:349-58 (N 68).

ADDITIONAL READINGS

GENERAL

The most useful writings include Robert G. Ballentine, Records and Archives of the Professions, *AA*, 29:187-95 (Ap 66); BRA, *Preservation of School Records* (Memo. No. 12, London 50); Henry J. Browne, A Plan of Organization for a University Archives, *AA*, 12:355-8 (O 49); Maynard

Brichford, Appraisal and Processing, in Stevens, *University Archives*, 46-61; Brichford, comp. and ed., *Descriptive Inventory of Resources for the Ecology of Mental Health Work With the Disadvantaged* (Urbana 67 P); Brichford, *et al.*, *Proceedings of the Conference on Archival Administration for Small Universities, Colleges, and Junior Colleges* (U. of Ill., Grad. School of Lib. Sci., *Occasional Papers* No. 88, Urbana 67); John Buchanan, To Serve the Inquiring Scholar--The Search for the Tichener Papers, *AA*, 26:55-8 (Ja 63); Lester J. Cappon, Archival Good Works for Theologians, *AA*, 22:297-307 (J1 59); Helen L. Chatfield, Records Management in the Administration of College and University Archives, *AA*, 31:243-5 (J1 68); Marietta Chicorel, Statistics and Standards for College and University Libraries, *CRL*, 27:19-22 (Ja 66); Laurence V. Coleman, *College and University Museums* (42); George W. Cornell, The College Archive: A Study in Administration (unpublished dissertation, Ohio State U., 68); Herbert Finch, The Problem of Confidentiality in a College Archives, *AA*, 31:239-46 (J1 68); C. Groeneveld, The Making and Administration of Archival Accumulations of Private Businesses, Concerns, Societies, Foundations, and Similar Bodies, *Archivum*, 8:125-32 (58); W. Kent Hackmann, Small College Archives: Problems and Solutions, *AA*, 31:271-5 (J1 68); Bruce C. Harding, Federal-University Relationships and the Paperwork Explosion, *AA*, 21:265-70 (J1 68); Harding, The University and Records Management, *RAJ*, 5:14-5 (Wint 67); Harding, In Behalf of University Archives, *Jour. of Higher Ed.*, 39:221-2 (Ap 68); Mary D. Herrick, Do You Collect and Use College Archives? *LJ*, 71:305-6 (Mr 1, 46); Mary E. Hinkley, *The Role of the College Library in the Preservation and Organization of the Archives of Its Own Institution* (Assoc. of College and Reference Librarians, *Microfilm Series*, No. 28, Rochester 54); J. H. Hodson, A University Archive Depository, The University of Nottingham Department of Manuscripts, *Archives*, 5:145-50 (Lady Day 62).

Andrew H. Horn, The University Archivist and the Thesis Problem, *AA*, 15:321-31 (O 52); F. R. H. Immelman and G. D. Quinn, University Archives in University Libraries, *South African Libs.*, 28:77-81, 109-20 (Ja/Ap 61); John M. Jennings, Archival Activity in American Universities and Colleges, *AA*, 12:155-63 (Ap 49); Chester V. Kielman, The University Archives as an Aid to University Programs, *Texas Libs.*, 29: 215-23 (Fall 67); Local History Collections: A Symposium, *CRL*, 11:346-54, 362 (O 50); Philip P. Mason, College and University Archives, 1962, *AA*, 26:161-5 (Ap 63); Howard A. Peckham, University War Records, *War Records Collector*, 1:9-10 (My 44); Mary A. Renshaw, A University Archives Repository, *JAR*, 56:75-80 (Mr 54); William F. Schmidt and Sarah J. Wilson, A Practical Approach to University Records Management, *AA*, 31:247-64 (J1 68); Clifford K. Shipton, College Archives and Academic Research, *AA*, 27:395-400 (J1 64); Dellene M. Tweedale,

Procurement and Evaluation of Materials for a University Archives, *CRL*, 26:517-24, 531 (N 65); Woodrow W. Wasson, Organizing and Administering a University Archives, *CRL*, 29:109-16 (Mr 68); David C. Weber, The Place of "Professional Specialists" on the University Library Staff, *CRL*, 26:383-8 (S 65); and Dwight H. Wilson, Archives in Colleges and Universities: Some Comments on Data Collected by the Society's Committee on College and University Archives, *AA*, 13:342-50 (O 50).

INSTITUTIONAL PROGRAMS AND HOLDINGS

See O. Fritiof Ander, The Augustana College Archives, *IL*, 37:160-75 (Je 55); John Hall Archer, Archival Facilities in Universities in Canada, *RMQ*, 3:15-17 (Ja 69); Noel Blakiston, Archives of Eton College, *Archives*, 5:123-30 (Lady Day 62); U. of Calif., Records Mgt. Comm., Disposition Schedule and Records Disposition (Berkeley 63 P); Leonidas Dodson, University of Pennsylvania Archives, *Ivy Leaf*, 6:51-2 (Mr 57); Edith M. Fox, The Genesis of Cornell University's Collection of Regional History, *AA*, 14:105-16 (Ap 51); Fox, The Collecting of Archival Materials at Cornell University, in Stevens, *University Archives*, 36-45; Thomas A. Grogg, Archives and the Citadel, *AA*, 31:45-7 (Ja 68); Michael Hall, The Department of Archives and Manuscripts, Cath. Univ. of Am., *Bull.*, 1:2-3 (N 67); J. H. M. Hanniball, A School's Archives, *AM*, 2:25-7 (Je 63); Harvard Univ. Lib., *The Harvard University Archives* (Cambridge 57); Ruth W. Helmuth, The University Archives: A Very Personal View, Western Reserve Univ., *Outlook*, 4:3-9 (Spr 67); Lola M. Homsher, *University Archives and Western Historical Manuscripts Collection* (Laramie 49); Janet W. James, History and Women at Harvard: The Schlesinger Library, *HLB*, 16:385-99 (O 68); W. Easton Louttit, Jr., *Brown University Archives* (Providence 50); Anne MacDermot, University Archives in the Boston Area, *AA*, 23:407-14 (O 60).

Univ. of Mich., *Michigan Historical Collections of the University of Michigan* (*Bull.* No. 3 rev., Ann Arbor 51); Russell E. Miller, College and University Archives: The Experience of One Institution, *CRL*, 28:113-9 (Mr 67); N.C. State Dept. of Archives and History, College and University Records Retention and Disposition Schedule (Raleigh 64 P); Univ. of N.C., Woman's College, *Archives: Records Schedule* (Greensboro 62); Heather E. Peek and Catherine P. Hall, *The Archives of the University of Cambridge: An Historical Introduction* (Cambridge 62); Alice Pollard, From 1769 to 1944: College Archives Preserve Fascinating Dartmouthiana, *Dartmouth Alumni Mag.*, 36:11-2 (Je 44); Alan D. Ridge, The McGill University Archives, *Archives*, 8:16-23 (Ap 67); Clifford K. Shipton, The Harvard University Archives: Goal and Function, *HLB*, 1:101-8 (Wint 47); Shipton, The Collections of the Harvard

University Archives, *HLB*, 1:176-84 (Spr 47); Barbara M. Soloman, Women's Archives, Radcliffe College, *Social Science Rev.*, 36:325-7 (S 62); Strahan, Melbourne University Archives, *AM*, 3:17-20 (My 66); and Francis J. Weber, The Catholic University of America Archives, Am. Cath. Hist. Soc. of Phila., *Record* (Mr 66), 50-9.

See also SAA, College and University Archives Comm., *College and University Archives in the United States and Canada*, comp. by Robert M. Warner, *et al.* (Ann Arbor 66).

XXIX. CHURCH RECORDS AND ARCHIVES

RECOMMENDED READINGS

1. William W. Sweet. Church Archives in the United States, *AA*, 14:323-31 (O 51).
2. August R. Suellflow. The Struggle of Church Archives for Respectability, *AA*, 24:403-8 (O 61).
3. Mabel E. Deutrich. American Church Archives: An Overview, *AA*, 24:387-402 (O 61).
4. Pascal M. Variour. The Small, Limited, or Specialized Church Archives, *AA*, 24:451-6 (O 61).
5. Robert M. Warner. The Role of the Secular Institution in Collecting Church Records, *AA*, 28:247-54 (Ap 65).

SUGGESTED READINGS

1. Thomas H. Spence, Jr., Virgil V. Peterson, and Thomas F. O'Connor. Church Archives and History, *AASLH, Bull.*, 1:257-304 (Ap 46).
2. August R. Suellflow. Reserving Church Historical Resources, *AA*, 28:239-46 (Ap 65).
3. Suellflow. Records Management and Church Archives, *RMJ*, 5:30-4 (Wint 67).
4. Melvin Gingerich. An Effective Acquisition Program for the Religious Archives, *AA*, 29:515-22 (O 66).
5. Gingerich. A Manual for Church Archivists, *AA*, 24:445-50 (O 61).

ADDITIONAL READINGS

GENERAL

See particularly Am. Theological Lib. Assoc., Workshop on the Administration of Archives and Manuscript Collections, *Proc.*, 1961, 84-92; Nelson R. Burr, Sources for the Study of American Church History in the Library of Congress, *Church Hist.*, 22:227-38 (S 53); Lester J. Cappon, Archival Good Works for Theologians, *AA*, 22:297-307 (J1 59); John T. Dorosh, The Alaskan Russian Church Archives, *LC, Quar. Jour.* 18:193-203 (Ag 61); E. Kay Kirkham, *A Survey of American Church Records for the Period Before the Civil War East of the Mississippi River*, Vol. 1. *Major Denominations* (Salt Lake City

59), Vol. 2. *Minor Denominations* (Salt Lake City 60); The Lutheran Church, Missouri Synod, Department of Archives and History, Archives and History: Minutes and Reports of the 8th Archivists' and Historians' Conference, Concordia Historical Institute (St. Louis 65 F) and Archives and History. . .9th. . . Conference. . . (St. Louis 67 P); Lois L. Luesing, Church Historical Collections in Liberal Arts Colleges, *CRL*, 27:291-303, 317 (J1 66); C. Lynch, Archives, Our Responsibility to Posterity, *Benedictine Rev.*, 10 (J1 55); SAA, Church Records Committee, *Directory of Religious Archivists and Historians in America, 1962*, comp. by August R. Suelflow (St. Louis 62), also *Directory of Religious Archival and Historical Depositories in America, 1963*, comp. by A. R. Suelflow (St. Louis 63); August R. Suelflow, Church Archives: Strengths and Weaknesses (St. Louis 66 P); Suelflow, The Churches' Concern for Their History, Moravian Theo. Seminary, *Bull.* (Fall 65), 1-12; Suelflow, Some Maximum and Minimum Standards for Religious Archives (St. Louis 65 P); and W. C. B., Archives are Valuable—Provide for Them, *Cath. School Jour.* (S 61), 61.

DENOMINATIONAL AND OTHER INSTITUTIONAL PROGRAMS AND HOLDINGS

CATHOLIC

John F. Bannon, The St. Louis University Collection of Jesuitica Americana, *HAHR*, 37:82-8 (F 57); August C. Bolino, The Vatican Film Library at Saint Louis University, *BHR*, 31, 425-36 (57); Henry J. Browne, The American Catholic Archival Tradition, *AA*, 14:127-39 (Ap 51); Lino G. Canedo, Some Franciscan Sources in the Archives and Libraries of America, *Américas*, 13:141-74 (O 56); Fray A. Chevez, *Archives of the Archdiocese of Santa Fe, 1678-1900* (57); Lowrie J. Daly, Manuscripts on Microfilm, *LJ*, 86:2756-7 (S 1, 61); Daly, Some Examples of Theological Materials Available on Microfilm, *LT*, 9:246-52 (O 60); Daly and E. P. Vollmar, The Knights of Columbus Vatican Microfilm Library at Saint Louis University, *LQ*, 28:165-71 (J1 58); John T. Ellis, Can We Have a History of the Church of the United States? Catholic Univ. of Am., *Bull.*, 12:2-3, 11 (Mr 45); Ellis, *A Guide to American Catholic History* (Milwaukee 59); Ellis, A Guide to the Baltimore Cathedral Archives, *Catholic Hist. Rev.*, 32:341-60 (O 46); Paul J. Foik, Catholic Archives of America, *ibid.*, 1:63-4 (Ap 15); Maynard J. Geiger, California Missions, *MSS*, 10:33-6 (Fall 58); Victor Gondos, Jr., New Archives for the Archdiocese of New York, *AA*, 10:280-1 (J1 47); Peter Guilday, The Writing of Parish Histories, *Am. Ecclesiastical Rev.*, 93:236-57 (S 35); Michael Hall, The Department of Archives and Manuscripts, Cath. Univ. of Am., *Bull.*, 1:2-3 (N 67); F. G. Holweck, The Historical Archives of the Archdiocese of Saint Louis, *St. Louis Cath. Hist. Rev.*, 1:24-30 (O 18); James V. Jones and Lawrie J. Daly, Vatican Library at St. Louis, *LJ*, 82:914-6 (Ap 1, 57); Charles A. Kekumano, *The Secret Archives of the Diocesan Curia: A Historical Synopsis and a Commentary* (59); Sister M.

Claude . . . , *Catholic Archives of Texas: History and Preliminary Inventory* (Houston 61); William F. Louis, *Diocesan Archives: A Historical Synopsis and Commentary* (41).

Thomas T. McAvoy, Catholic Archives and Manuscript Collections, *AA*, 24: (O 61); McAvoy, Catholic Archives and Their Preservation, *Catholic Lib. Practice* 2:86-99 (50); McAvoy, Manuscript Collections Among American Catholics, *Catholic Hist. Rev.*, 37:281-95 (O 51); Charles Nelley, The La Junta Archives, *N. Mex. Hist. Rev.*, 25:162-3 (50); Thomas F. O'Connor, Catholic Archives of the United States, *Catholic Hist. Rev.*, 31:414-30 (Ja 46), cf. AASLH, *Bull.*, 1:287-304 (Ap 46); James J. O'Rourke, *Parish Registers: A Historical Synopsis and Commentary* (31); Sister M. Pascala, Preluding History, *II*, 26:238-44 (Je 44); Peter J. Rahill, Archives of the Archdiocese of Boston, *AA*, 22:427-32 (O 59); Richard Santos, A Preliminary Survey of the San Fernando [Cathedral] Archives, *Texas Libs.*, 28:152-72 (Wint 66/67); Sister Damien Tambola, James F. Edwards, Pioneer Archivist of Catholic Church History of America, *Am. Cath. Hist. Soc. of Phila., Records*, 72:3-32 (Mr/Je 61); Edward P. Vollmar, The Archives of the Missouri Province of the Society of Jesus, *Manuscripta*, 12:179-99 (N 68); Francis J. Weber, The San Francisco Chancery Archives, *Americas*, 20:313-21 (Jan 64); Weber, The Catholic University of America Archives, *Am. Cath. Hist. Soc. of Phila., Records* (Mr 66), 50-9; Weber, Chancery Archives, *AA*, 28:255-60 (Ap 65); Weber, The Los Angeles Chancery Archives, *Américas*, 21:410-20 (Ap 65); Ralph Wright, Something New for Historians [Notre Dame Archives], *Cath. Ed. Rev.*, 47:380-3 (Je 49).

JEWISH

Am. Jewish Archives, *Your Congregational Archives* (Cincinnati 61); Am. Jewish Archives, The Archives Story: The American Jewish Archives on the Cincinnati Campus of the Hebrew Union College—Jewish Institute of Religion, HUC-JIR, *Bull.* (Ja 59); Edward I. Kiev, Jewish Theological Seminaries and Their Libraries, *LT*, 9:168-74 (O 60); Sylvia Landress, The Resources of the Zionist Archives and Library [NYC], in Isidore S. Meyer, ed., *Early History of Zionism in America* (N.Y. 58), 146-54; Jacob R. Marcus, The American Jewish Archives, *AA*, 23:57-61 (Ja 60); Marcus, The West India and South American Expedition of the American Jewish Archives, *Am. Jewish Archives*, 5:5-21 (53); Selma Stern-Taubler, Survey on the Jewish Archives in America, *Archivum*, 5:169-73 (54).

PROTESTANT: GENERAL

William H. Allison, *Inventory of the Unpublished Material for American Religious History in Protestant Church Archives and Other Repositories* (10); Roscoe M. Pierson, Denominational Collections in Theological Seminary and Church Historical Society Libraries, *LT*, 9:213-30 (O 60); Frank W. Price, Specialized Research Libraries in Missions, *LT*, 9:175-85 (O 60); George S. Robbart, Preserving the Treasures of Europe, *Am. Lutheran*, 44:11-3 (Ja 61); Ernest G. Schwiebert, Preserving the Religious Treasures of Europe, *LT*, 9:253-69 (O 60).

BAPTIST

Belden Menkus, The Baptist Sunday School Board and Its Records, *AA*, 24:441-4 (O 61); Edward C. Starr, *The Samuel Colgate Baptist Historical Collection* (Hamilton 45).

CONGREGATIONAL CHRISTIAN

Mary Walker, The Archives of the American Board for Foreign Missions, *HLB*, 6:52-68 (Wint 52).

DISCIPLES OF CHRIST

Roscoe M. Pierson, The Literature of the Disciples of Christ and Closely Related Groups, College of the Bible, *Quar.*, 34:10-26 (J1 57).

FRIENDS, SOCIETY OF

Ellen S. Brinton and Hiram Doty, *Guide to the Swarthmore Peace Collection, A Memorial to Jane Addams*, Swarthmore College, *Bull.*, 45:4 (Swarthmore 47); Thomas E. Drake, *The Quaker Collection at Haverford* (Haverford 56); Lyman W. Riley and Frederick B. Tolles, comps., Society of Friends Lists Record Keepers, *Genealogical Helper*, 14:213, 217 (D 60).

LATTER-DAY SAINTS

Archibald F. Bennet, The Record Copying Program of the Utah Genealogical Society, *AA*, 16:227-32 (J1 53); Bennett, The Microfilming Activities of the Genealogical Society of the Church of Jesus Christ of Latter Day Saints, *Archivum*, 9:121-3 (59); Milton A. Hunter, A Record Keeping People [Mormans], *Improvement Era*, 61:154-5, 193, 195-6 (Mr 58); Earl E.

Olson, Keeping Up to Date With the Archivists, Utah Academy of Sciences, Arts, and Letters, *Proc.*, 39:160-76 (62); Olson, When the Books are Opened, *LJ*, 86:33-6 (Ja 61); and Virgil Peterson, Behold There Shall Be a Record Kept Among You, *AASLH, Bull.*, 1:272-86 (Ap 46).

LUTHERAN

O. Fritiof Ander, The Augustana College Archives, *IL*, 37:168-75 (Je 55); Concordia Hist. Inst., *Bull.*, Nos. 1-5 (St. Louis 56-62); Mabel E. Deutrich, Archival Developments in the Lutheran Churches in the United States, *AA*, 15:127-38 (Ap 52); Herbert W. Knopp, The Historic Sense in Public Relations [Lutheran Church Records], *Concordia Hist. Inst., Quar.*, 27:41-5 (Ap 54); The Lutheran Church, Missouri Synod, Department of Archives and History, Archives and History: Minutes and Reports of the 8th Archivists' and Historians' Conference, Concordia Historical Institute (St. Louis 65 P), and Archives and History. . .9th. . .Conference. . .(St. Louis 67 P).

MENNONITE

Harold S. Bender, Our Mennonite Church Archives, *Gospel Herald*, 32:234-5 (Je 15 39); Bender, Inauguration of the Archives, *Mennonite Hist. Bull.*, 1:[7] (O 40); Robert Friedman, The Mennonite Historical Library of Goshen College, *American-German Rev.*, 9:12-4 (D 42); Nelson P. Springer, The Mennonite Historical Library at Goshen College, *Mennonite Quar. Rev.*, 25:296-319 (O 51).

METHODIST

William E. Lind, Methodist Archives in the United States, *AA*, 24:435-40 (O 61); Edwin Schell, *Care and Custody of Methodist Conference Archives: The Results and Findings of a Study* (Baltimore 58); Schell, Methodist Records and History at the Grassroots in Northern Virginia, *AA*, 27:331-5 (J1 64).

MORAVIAN

Kenneth G. Hamilton, The Moravian Archives at Bethlehem, Pennsylvania, *AA*, 24:415-23 (O 61); Hamilton, The Resources of the Moravian Church Archives, *Pa. Hist.*, 27:263-72 (J1 60); Paul A. W. Wallace, The Moravian Records, *Ind. Mag. of Hist.*, 48:141-60 (Je 52); W. H. Whiteley, The Records of the Moravian Mission in Labrador, *AA*, 24:425-30 (O 61).

PRESBYTERIAN

Maurice W. Armstrong, Lefferts A. Loetscher, and Charles A. Anderson, *The Presbyterian Enterprise: Sources of American Presbyterian History* (Phila. 56); Thomas H. Spence, Jr., *The Historical Foundation and Its Treasures* (Montreat 56).

PROTESTANT EPISCOPAL

V. Nelle Bellamy, The Library and Archives of the Church Historical Society, *Hist. Mag. of the Prot. Episcopal Church*, 36:387-96 (D 67); William W. Manross, Resources of the Church Historical Society, *ibid.*, 24:201-6 (55); Dornian H. Winfrey, Protestant Episcopal Church Archives, *AA*, 24:431-3 (O 61).

SEVENTH DAY ADVENTIST

Jason Horn, Seventh Day Adventist Archives, *AA*, 17:221-4 (J1 54).

See also the more than 100 inventories of church archives compiled by the Historical Records Survey and listed, alphabetically by State, in Sargent B. Child and Dorothy P. Holmes, *Check List of Historical Records Survey Publications* (rev. ed. 43), 49-60. For additional writings, see Edmund L. Binsfeld, Church Archives in the United States and Canada: A Bibliography, *AA*, 21:311-32 (J1 58); and Mabel E. Deutrich, comp., Supplement to Church Archives in the United States and Canada: A Bibliography (64 P).

On church records and archives in other countries, see W. H. Barker, The History of the United Church Archives, United Church of Canada, Comm. on Archives, *Bull.*, 1:11-36 (48); George Boyle, Archives of the United Church of Canada, *Archivum*, 4:61-5 (54); J. Conway Davies, The Records of the Church of Wales, Wales, Nat. Lib., *Jour.* 4:1-34 (Sum 45); J. A. Ferguson, Ecclesiastical Archives in New South Wales, *AM*, 1:21-8 (Ag 58); Rosemary Gibson, Church Archives in Kingston, *Douglas Lib. Notes*, 17:15-8 (68); Roscoe R. Hill, Ecclesiastical Archives in Latin America, *Archivum*, 1:135-44 (54); Historical Society of Israel, *The Jewish Historical General Archives* (Jerusalem 64); Harald Jorgensen, Danish Ecclesiastical Archives, *Archivum*, 4:67-70 (54); E. C. Kyte, Archives of the United Church of Canada, *AA*, 13:239-42 (J1 50); Lorne Pierce, The Committee on Archives: A Progress Report, United Church of Canada, Comm. on Archives, *Bull.*, No. 13:1-7 (50); W. R. Powell, *et al.*, Protestant Nonconformist Records, *Archives*, 5:1-6 (Lady Day 61); Margaret Ray, The Archives Department of Victoria University, United Church of Canada, Comm.

on Archives, *Bull.*, 1:50-10 (48); Ray, The Presbyterian Archives Collection of Victoria University, *ibid.*, 4:4-9 (51); Arnold Sandberg, The Archives of the Church and the Religious Movements in Sweden, *Archivum*, 4:123-34 (54); Janet Smith, Nonconformist Records—A Neglected Opportunity, *SA, Jour.*, 3:281-5 (N 67); Robert Somerville, Diocesan Record Offices, *Archives*, 2:138-9 (Lady Day 54); William E. Tate, *The Parish Chest: A Study of the Records of Parochial Administration in England* (Cambridge 60); Gildas Tibbott and K. M. Davies, The Archives of the Calvinistic Methodist-Presbyterian Church of Wales, Nat. Lib. of Wales, *Jour.*, 5:13-49 (Sum 47); C. E. Welch, The Preservation of Ecclesiastical Records, *Archives*, 4:75-80 (Lady Day 60); and The Zionist Central Archives, *AA*, 13:351-6 (O 50).

SUBJECT INDEX

- Access, policies regarding, 75-77
- Accessioning. *See* Appraisal, Disposition
- Acquisitions, policies and problems. 126, 129-132
- Administrative history, 31, 57-61
- Air conditioning, 44-45
- Alabama, public records and archives in, 173
- Alaska, public records and archives in, 173
- Appraisal, 31-36; and administrative history, 31; case studies of, 35-36; guidelines and techniques for, 31-36; of automated records, 34; of cartographic and related records, 83-86; of motion pictures, 93-94; of public records, American views on, 34; of public records, foreign views on, 34-35; of still pictures, 87-89; of sound recordings, 98-99; of textual records, 31-36. *See also* Disposition
- Appraisal, monetary. *See* Valuation
- Archival agencies: and libraries, 19-21; and manuscript depositories, 19-20; automation activities in, 141; functions of, 150-152; legislation regarding, 150-151; need for cooperation between, 154-156; official status of, 150-151; organization of, 150-152; public relations of, 122, 124-125; publication programs of, 114-116
- Archival and records terminology. *See* Terminology
- Archival concepts, 14-16, 19
- Archival functions, 150-152
- Archival legislation. *See* Legislation
- Archival principles, 14-16, 19; American adaptations of, 15-16; and historical manuscripts, 19; and published material, 19; European development of, 14-15; influence of British views of, 15
- Archival profession, status and development of, 150, 154-156
- Archival selection. *See* Appraisal
- Archival training. *See* Education and training
- Archives administration: and records management, 22-27; compared with librarianship and manuscript curatorship, 19-21; functions involved in, 151-152; general bibliographic aids on, 7-8; history of, 17-18; history of the literature of, 7; manuals and general works on, 9-13; professional status and development of, 154-156; recruitment, education, and training for, 152-154
- Archives boxes. *See* Containers
- Archives buildings. *See* Buildings
- Archivists: and genealogists, 72-73; and historians, 72-73; and librarians, 19-20; and manuscript curators, 19-20; and records managers, 22, 26-27
- Archivists, Society of American. *See* Society of American Archivists

- Arizona, public records and archives in, 173
- Arkansas, public records and archives in, 173
- Arrangement, 57-61; American practices of, 58-59; and classification, 19-21, 57-59; European development of, 57; levels of, 57-59; of cartographic and related records, 83-85; of historical manuscripts, 57, 59-60; of microfilm, 107-108; of motion pictures, 93-96; of personal papers, 57, 59-60; of printed nonbook items, 61; of records for microfilming, 101; of still pictures, 87-90; of sound recordings, 98-100; of textual records, 57-60. *See also* Description
- Arts, archives of the, 135-136
- Audio-visual archives. *See* Cartographic and related records, Motion pictures, Still pictures, and Sound recordings
- Authentication, 80
- Automation, 141-149; and the control of archives and manuscripts, 141-146; and data archives, 146; and indexing, 144-145; bibliographic aids on, 141, 148-149; development of, 141-143; select reference works on, 146-148; state of the art of, 143-144
- Baptist church records and archives, 201
- Bibliographic aids: on archives administration in general, 7-8; on arrangement, 57; on automation and documentary materials, 141, 148-149; on business records and archives, 193; on cartographic and related records, 86; on church records and archives, 203; on copyright, 79; on exhibits, 124; on fire protection, 44; on fumigation, 52; on history of archives administration, 18; on indexing, 66; on Library of Congress, 133; on microphotography, 102, 112-113; on motion pictures, 97; on oral history, 140; on photocopying, 112-113; on planning buildings, 42; on preservation, 56; on records management, 26; on still pictures, 88, 92; on temperature and humidity control, 45
- Bindings, preservation of, 53-54
- Bomb protection, 43-44
- Buildings, 40-47; archives, description of, 46-47; archives, programming and planning of, 40-42; archives, surveys for, 40-41; library, 41-42; records center, 46-48. *See also* Storage facilities
- Business records and archives, 187-193; and records management, 25; appraisal and disposition of, 38-39, 187-190; arrangement of, 58-60; description of, 62-64; development of, 187-190; institutional programs and holdings of, 192-193; microphotography and, 102-105; reference service on, 75-82; value and use of, 190-192
- Calendaring, 64-65; examples of, 69
- California, public records and archives in, 173-174
- Cartographic and related records, 83-86; arrangement and classification, description and cataloging of, 83-86; exhibit of, 123; institutional holdings and practices regarding, 85-86; preservation and storage

- facilities for, 83-86; reference service on, 83-86; select reference works on, 86
- Cataloging, 62-64; of cartographic and related records, 83-86; of microfilm, 107-108; of motion pictures, 95-96; of still pictures, 87-90; of sound recordings, 98-100. *See also* Description
- Catholic church records and archives, 199-200
- Census records, research value and use of, 32
- Certification. *See* Authentication
- Charts. *See* Cartographic and related records
- Church records and archives, 198-204; and records management, 25; appraisal and disposition of, 31-36; arrangement of, 58-60; denominational and other institutional programs and holdings of, 199-204; description of, 62-64; development and problems of, 198-199; in other countries, 203-204; reference service on, 75-82
- Classification. *See* Arrangement
- Cleaning, of records, 51-52
- College and university records and archives, 194-197; and records management, 25, 194; appraisal and disposition of, 31-36, 39; arrangement of, 57-60; description of, 62-64; development and problems concerning, 194-196; institutional programs and holdings of, 196-197; reference service on, 75-82, 194-196
- Colorado, public records and archives in, 174
- Confidentiality. *See* Access
- Congregational Christian church records and archives, 201
- Connecticut, public records and archives in, 174
- Containers, 40, 45-46. *See also* Storage facilities
- Copying methods and equipment. *See* Microphotography, Photocopying
- Copyright, 77-79; and pictorial records, 87
- County records and archives, 167, 171-172. *See also* Public records, and under names of individual States
- Court records, research value and use of, 32-34
- Data archives, 146
- Deacidification, 52-56
- Delaware, public records and archives in, 174
- Description, 62-71; calendaring, 64; cataloging, 62-64; indexing, 65-66; of microfilm, 107-108; of motion pictures 93-96; of still pictures, 87-90; of sound recordings, 98-100; of textual records, 62-71. *See also* Arrangement
- Disciples of Christ church records and archives, 201
- Display cases. *See* Exhibits
- Disposition, 37-39; of nongovernment records, 38-39; principles and techniques of, 37-39; of public records, 37-38; representative guides for, 39; schedules for, 24, 37, 39; surveys for, 37-39
- District of Columbia, public records and archives in, 186
- Documentary publication, 114-120; costs of, 114-118; major letterpress projects for, 118-119

- Dwight D. Eisenhower Library, 166
- Education and training, 150, 152-154; archival, 150, 152-154; records management, 154. *See also* Professional development
- Electrostatic copying, 110-111
- Estrays, 81-82
- Exhibits, 122-124; catalogs for, 115, 122-124; guidelines and techniques for, 122-124; of cartographic records, 123; preparation and installation of, 122-124; select reference works on, 124
- Federal records and archives, 159-166; access to, 75; history and development of, 159-166; value and use of, 32-33. *See also* Public records
- Federal-State relations. *See* Professional development
- File folders, archival, 40, 45-46
- Film archives. *See* Motion pictures
- Finding aids. *See* Description
- Fire protection, 40, 43-44; and motion pictures, 94-95
- Flattening, of folded records, 51-52
- Florida, public records and archives in, 174
- Foreign copying programs, 105-106
- Forgeries, 80
- Franklin D. Roosevelt Library, 165
- Friends, Society of, records and archives, 201
- Fumigation, 51-52
- Genealogical research. *See* Research
- General schedules. *See* Disposition
- Georgia, public records and archives in, 175
- Guides, representative general, 66-68; representative subject and topical, 68
- Harry S. Truman Library, 166
- Hawaii, public records and archives in, 175
- Herbert Hoover Library, 166
- Historical editing, 114, 116-120; modern standards for, 119-120
- Historical manuscripts, 126-136; acquisition of, 126, 129-132; administration of, 126-136; appraisal and valuation of, 132; cataloging of, 62-64; definition of, 19; general works and manuals on, 10; policies abroad concerning, 131-132; preservation of, 48-55; problems of access and confidentiality regarding, 77; reference service on, 72-82; research value and use of, 128-129
- Historical Records Survey, 169; and arrangement and description, 64
- Hoover Commissions, 22-24, 163
- Humidity control, 44-45
- Idaho, public records and archives in, 175
- Illinois, public records and archives in, 175-176
- Income tax records, research value and use of, 32
- Indexing, 65-66; automation and, 141, 144-145; bibliographic aids on, 145; of cartographic and related records, 83-86; of motion pictures, 93, 95-96; of still pictures, 87-90; of sound recordings, 98-100
- Indiana, public records and archives in, 176
- Information storage and retrieval. *See* Automation
- Inks, 50-51
- Insurance, 43-44; of exhibits, 122
- Inventories, 62; representative, 68-69
- Iowa, public records and archives in, 176-177

- Jewish records and archives, 200
John F. Kennedy Library, 166
- Kansas, public records and archives in, 177
Kentucky, public records and archives in, 177
- Labor records and archives, 187, 193;
research value and use of, 32
Lamination, 48-49, 52-56
Latter-Day Saints records and archives, 201-202
Legal records, research value and use of, 31-33
Legislation, on archives and records, 150-151
Lewis-Clark Expedition Papers, 81-82
Libraries, and archival agencies, 19-21
Library of Congress, 132-133
Library Technology Project, 46
Lighting, 42; protective, for exhibits, 123-124
Literary manuscripts, 126
Literary property, 72, 77-79
Local public records and archives, 167-186; historical development of, 167-171. *See also* under names of individual States
Louisiana, public records and archives in, 177
Lutheran church records and archives, 202
Lyndon B. Johnson Library, 166
- Magnetic tape, 98-100
Maine, public records and archives in, 177
Manuals, on archives administration, 9-13
Manuscript curators, and archivists, 19
Manuscript depositories, 126-134; and collectors and dealers, 20; automation activities in, 141; historical development of, 126-127; programs, policies, and holdings of, 133-134. *See also* Historical manuscripts
Manuscripts of science, 134-135
Maps. *See* Cartographic and related records
Maryland, public records and archives in, 178
Massachusetts, public records and archives in, 178
Medical records, appraisal and disposition of, 35-36
Mennonite church records and archives, 202
Methodist church records and archives, 202
Michigan, public records and archives in, 178
Microfilm, preservation of, 101, 108-109
Microfilm programs: for foreign copying, 105-106; for State and local public records, 167-186
Microfilm publication, 101, 114, 120-121
Microphotography, 101-113; and records management, 104-105; and vital records, 105; archival applications of, 101-105; costs of, 109; development of, 101-102; equipment for, 101, 108-109; institutional programs and facilities for, 105-107; nonroll forms of, 110; select reference works on, 111-113
Minnesota, public records and archives in, 178
Mississippi, public records and archives in, 179

- Missouri, public records and archives in, 179
- Mold, 51-53
- Montana, public records and archives in, 179
- Moravian church records and archives, 202
- Mormons. *See* Latter-Day Saints
- Motion pictures, 93-97; appraisal of, 93-94; arrangement and description of, 93-96; preservation of, 93-95; reference service on, 93-96; select reference works on, 96-97; value and use of, 93-94
- Municipal records and archives, 167, 171-172. *See also* Public records, and under names of individual States
- Musical manuscripts, 126
- National Archives, establishment and development of, 160-163; and State archival development, 169-170
- National Archives and Records Service, establishment and development of, 23-24, 163
- National Historical Publications Commission, 114, 117-121
- National Union Catalog of Manuscript Collections, 62, 70-71
- Nebraska, public records and archives in, 179
- Nevada, public records and archives in, 179
- New Hampshire, public records and archives in, 180
- New Jersey, public records and archives in, 180
- New Mexico, public records and archives in, 180
- New York, public records and archives in, 180-181
- New York City, public records and archives in, 180-181
- North Carolina, public records and archives in, 181-182
- North Dakota, public records and archives in, 182
- Ohio, public records and archives in, 182
- Oklahoma, public records and archives in, 182
- Oral history, 137-140; origin, development, and problems of, 137-139; institutional programs for, 139-140; bibliographic aids on, 140
- Oregon, public records and archives in, 182
- Paper, manufacture and preservation of, 48, 50-51. *See also* Lamination
- Paperwork management. *See* Records management
- Parchment, 51
- Pennsylvania, public records and archives in, 182-183
- Personal papers: acquisition of, 126, 129-132; administration of, 126-136; appraisal and valuation of, 132; microfilm publication of, 114, 120-121; of chief executives, 131, 164-165; policies and practices abroad regarding, 131-132; research value and use of, 33, 128-129. *See also* Arrangement, Description, Reference service
- Personnel, archival, 151-152. *See also* Education and training
- Philadelphia, public records and archives in, 182-183
- Phonograph records. *See* Sound recordings

- Photocopying, 101-113; and copy-right, 77-79; by microphotography, 101-113; by other methods, 110-111
- Photographic archives. *See* Motion pictures, Still pictures
- Photostat, 110-111
- Physical facilities. *See* Buildings, Storage facilities
- Pictorial records. *See* Still pictures
- Posner Report, 170-171
- Preliminary inventories. *See* Inventories
- Presbyterian church records and archives, 203
- Preservation, 48-56; bibliographic aids on, 56; general works on, 48-49; of cartographic records, 83-86; of fire and water damaged records, 48, 54; of microfilm, 101, 108-109; of motion pictures, 93-95; of still pictures, 87-90; of sound recordings, 98-100; of textual records, 48-56; practices in other countries regarding, 54-55; select technical studies of, 55-56; traditional methods of, 49-50
- Presidential libraries, 164-166
- Presidential papers, 164; microfilming of, 121
- Printed nonbook items, arrangement of, 61
- Privacy, right of, 76-77
- Private archives, 126-136. *See also* Business records and archives, Church records and archives, College and university records and archives, Labor records and archives
- Private papers. *See* Personal papers
- Processing. *See* Arrangement, Description
- Professional development, 150, 154-156. *See also* Education and training
- Protection. *See* Security
- Protestant Episcopal church records and archives, 203
- Provenance, 14-16, 19, 57-60
- Public Archives Commission, 167-169
- Public records: access to, 75-77; appraisal of, 34-35; definition of, 14; disposition of, 37-39; legislation regarding, 150-151; reference service on, 72-74; value and use of, 31-34. *See also* County records and archives, Federal records and archives, Municipal records and archives, State records and archives
- Public relations, 122, 124-125
- Publication programs, 114-121; costs of, 114-118; foreign views regarding, 115-116; scope and content of, 114-116. *See also* Documentary publication, Historical editing, Microfilm publication
- Puerto Rico, public records and archives in, 186
- Questioned documents, 80
- Rapid copying, 110-111
- Record group concept, 57-59
- Record materials, traditional, 50-51
- Record series concept, 57-59
- Recorded sound archives. *See* Sound recordings
- Records, and the administrative process, 22-23. *See also* Public records
- Records administration. *See* Records management
- Records appraisal. *See* Appraisal

- Records centers: buildings, 46-47; equipment for, 42; planning and operation of, 42-43
- Records disposal. *See* Disposition
- Records management, 22-27; development of, 22-24; legislation regarding, 24, 150-151; in business and other private institutions, 25-26; in the Federal Government, 22-24, 163; in other countries, 27; in State and local governments, 25, 170-173; manuals and textbooks on, 26; microphotography in, 104-105; professional status and development of, 156; recruitment, education and training for, 154. *See also* under names of individual States
- Records managers, and archivists, 22, 26-27
- Records retention. *See* Disposition
- Records schedules. *See* Disposition
- Records surveys, 37-39, 40-41
- Recruitment, 152-154. *See also* Education and training
- Reference service, 72-82; automation and, 141-145; evaluation of, 72-73; in other countries, 74; interviewing researchers in, 75; legal and technical aspects of, 80; microphotography in, 101-107; of public archival institutions, 73-74; on cartographic and related records, 83-86; on microfilm holdings, 107-108; on motion pictures, 93-96; on sound recordings, 98-100; on still pictures, 88-90; on textual records, 72-82; problems of access and confidentiality in, 75-77; problems of literary property and copyright in, 77-79; problems of security in, 81-82; users' views of, 72-73. *See also* Documentary publication, Microfilm publication
- Regional depositories, 23, 163, 186
- Registers, 62
- Rehabilitation. *See* Preservation
- Repair. *See* Preservation
- Replevin, 81-82
- Reproduction. *See* Microphotography, Photocopying
- Research: genealogical, and archives, 31-33, 72-77; historical, and archives, 31-34, 72-79
- Restrictions. *See* Access
- Retention schedules. *See* Disposition
- Rhode Island, public records and archives in, 183
- Salaries, 154-156
- Sampling: as appraisal technique, 34; case studies in, 35-36
- Schedules. *See* Disposition
- School records, 35, 131-132. *See also* College and university records and archives
- Scientific records: appraisal of, 36; description of, 62-64; value and use of, 32-33. *See also* Manuscripts of science
- Security, 72, 81-82. *See also* Buildings
- Series. *See* Record series concept
- Seventh Day Adventist church records and archives, 203
- Shelving, 45-46. *See also* Storage facilities
- Society of American Archivists, 154-156
- Sound recordings, 98-100; appraisal of, 98; arrangement, description, and preservation of, 98-100; institutional programs and holdings of, 99-100; reference service on, 98-100

- South Carolina, public records and archives in, 183
- South Dakota, public records and archives in, 182
- Special lists, 62; representative, 69
- State archival agencies, public relations of, 122, 124-125
- State records and archives, 167-186; historical development of, 167-171. *See also* Public records, and under names of individual States
- Statistical records: appraisal and disposition of, 35, 36; research value and use of, 33
- Still pictures, 87-92; appraisal of, 87-89; arrangement, description, and preservation of, 87-90; institutional holdings and practices regarding, 90-91; reference service on, 88-90; select reference works on, 91; value and use of, 88-90
- Storage facilities, 40-47; containers, 40, 45-46; filing equipment, 43-44; for cartographic and related records, 83-86; for microfilm, 108-109; for motion pictures, 94-95; for sound recordings, 98-100; for still pictures, 87-90; shelving, 45-46; vaults, 43-44. *See also* Preservation
- Surveys. *See* Records surveys
- Tennessee, public records and archives in, 184
- Terminology: archival, 14-16; audio-visual, 87-88; historical manuscript, 16; microphotographic, 101, 111-113; records management, 16
- Texas, public records and archives in, 184
- Thefts. *See* Security
- Town records. *See* Public records
- Training. *See* Education and training
- University archives. *See* College and university records and archives
- Utah, public records and archives in, 184
- Valuation, 132
- Values, of archives. *See* Appraisal
- Vaults, 43-44
- Vellum, 51
- Vermont, public records and archives in, 184-185
- Virginia, public records and archives in, 185
- Vital records programs, 105
- Washington, public records and archives in, 185
- Weather records, 32
- West Virginia, public records and archives in, 185
- Wisconsin, public records and archives in, 186
- Wyoming, public records and archives in, 186