

VOLUME 33

OCTOBER 1970

NUMBER 4

*The
American
Archivist*

PUBLISHED QUARTERLY BY
THE SOCIETY OF AMERICAN ARCHIVISTS

CALENDAR

Notices for insertion in this section should be sent to Miss Kathryn M. Murphy, National Archives, Washington, D.C. 20408.

SEPTEMBER 1970

30-Oct. 2/Thirty-fourth Annual Meeting of the Society of American Archivists, Shoreham Hotel, Washington, D.C. Apply to: Everett O. Alldredge, Local Arrangements Chairman, National Archives and Records Service, Washington, D.C. 20408.

OCTOBER 1970

4-9/Annual Meeting of the American Society for Information Science (formerly American Documentation Institute), Bellevue Stratford Hotel, Philadelphia, Pa. Apply to: Kenneth H. Zabriskie, Jr., Biosciences Information Services of Biological Abstracts, 2100 Arch St., Philadelphia, Pa.

11-15/ARMA 15th Annual Conference of the American Records Management Association, Century Plaza Hotel, Los Angeles, Calif. Apply to: Worldway Postal Center, P.O. Box 90550, Los Angeles, Calif. 90009.

22/Eleventh Annual Conference on Historic Site Archeology, Sheraton Columbia Inn, 630 Assembly St., Columbia, S.C. Sponsored by the Institute of Archaeology and Anthropology, University of South Carolina. Apply to: Stanley South, Institute of Archaeology and Anthropology, University of South Carolina, Columbia, S.C. 29208.

22-23/Fourth Annual Military History Symposium "Soldiers and Statesmen," U.S. Air Force Academy. Apply to: Maj. David MacIsaac, Department of History, USAF Academy, Colorado Springs, Colo. 80840.

22-24/Twenty-seventh Southeastern Archaeological Conference, Sheraton Columbia Inn, 630 Assembly St., Columbia, S.C. Sponsored by the Institute of Archaeology and Anthropology, University of South Carolina. Apply to: Robert L. Stephenson, Institute of Archaeology and Anthropology, University of South Carolina, Columbia, S.C. 29208.

23-24/Joint Fall Meeting of the Ohio Academy of History and the Institute of Early American History, Bowling Green State University, Bowling Green, Ohio. Apply to: Carl G. Klopfenstein, Heidelberg College, Tiffin, Ohio 44883.

24-Nov. 8/Manuscript Society Convention of 1970, Mount Royal Hotel, London. Apply to: Dr. Herbert E. Klingelhofer, 4830 Cordell Ave., Bethesda, Md. 20014.

29-31/History Forum, William Penn Hotel, Pittsburgh, Pa. Sponsored by Duquesne University. Apply to: James G. Lydon, History Department, Duquesne University, Pittsburgh, Pa. 15219.

30/Symposium on Use of Resources of the Presidential Libraries, Continuing Education Center, University of Notre Dame, South Bend, Ind. Apply to: Regional Archives Branch, Federal Records Center, 7201 South Leamington Ave., Chicago, Ill. 60638.

30-31/Conference Sponsored by the New Jersey Historical Society and the Institute of Early American History and Culture, Newark, N.J. Theme: "The Middle Colonies." Apply to: Carl E. Prince, New Jersey Historical Society, 230 Broadway, Newark, N.J. 07104.

NOVEMBER 1970

5-8/Annual Meeting and Preservation Conference, Charleston, S.C. Sponsored by the National Trust for Historic Preservation. Apply to: Glenn E. Thompson, Director of Education and Training Services, National Trust for Historic Preservation, 748 Jackson Pl. N.W., Washington, D.C. 20006.

6/Meeting on Local Government Records in Ohio, University of Akron, Akron Ohio. Sponsored by the Society of Ohio Archivists. Apply to: David R. Larson, Ohio Historical Society, 1813 North High St., Columbus, Ohio 43210.

6-7/Fifth Annual Illinois Conference on Afro-American History, Macomb, Ill. Sponsored by the Western Illinois University, Department of History. Apply to: A. Gilbert Belles, Department of History, Western Illinois University, Macomb, Ill. 61455.

11-14/Thirty-sixth Annual Meeting of the Southern Historical Association, Kentucky Hotel, Louisville, Ky. Apply to: Bennett H. Wall, Tulane University, New Orleans, La. 70118.

13-16/National Colloquium on Oral History, Asilomar Conference Center, Pacific Grove, Calif. Apply to: Mrs. Alice M. Hoffman, Department of Labor Studies, Pennsylvania State University, University Park, Pa. 16802.

The American Archivist

EDITOR

Harold T. Pinkett

ASSOCIATE EDITOR

Mary Jane Dowd

EDITORIAL ASSISTANT

Helen M. Pascal

ADVERTISING EDITOR

William E. Bigglestone

DEPARTMENT EDITORS

Edward E. Hill, *Reviews*

Helen T. Finneran, *News Notes*

Frank B. Evans, *Abstracts*

Patricia A. Andrews, *Bibliography*

Clark W. Nelson, *Technical Notes*

Kathryn M. Murphy, *Calendar*

REPORTERS

Maynard J. Brichford

Michael Cook

William B. Miller

Alan D. Ridge

EDITORIAL BOARD

William T. Alderson

Isadore Perlman

Ernst Posner

Lester W. Smith

The Society of American Archivists

PRESIDENT

Philip P. Mason

VICE PRESIDENT

Charles E. Lee

SECRETARY

F. Gerald Ham

TREASURER

A. K. Johnson, Jr.

COUNCIL MEMBERS

William Benedon, 1970-74

Frank B. Evans, 1968-72

C. Herbert Finch, 1969-73

Elizabeth E. Hamer, 1969-73

James B. Rhoads, 1970-74

Wilfred I. Smith, 1968-72

Robert M. Warner, 1967-71

Dorman H. Winfrey, 1967-71

VOLUME 33

OCTOBER 1970

NUMBER 4

ARTICLES

- In Search of Local Legal Records
..... PHILIP D. JORDAN 379

- A Chronological Catalog: Virginia's Approach
..... EDMUND BERKELEY, JR.,
and VESTA L. GORDON 383

- A Nineteenth-Century Archival Search: The
History of the French Spoliation Claims
Papers HENRY BARTHOLOMEW COX 389

DEPARTMENTS

- In Memoriam 402
- Reviews of Books 404
- Abstracts of Foreign Periodicals 419
- Technical Notes 425
- News Notes 432
- Editor's Forum 466

BOOKS REVIEWED IN THIS ISSUE

AMBROSINI and WILLIS, <i>The Secret Archives of the Vatican</i>	JOHN W. MANIGAULTE	404
GREAT BRITAIN (PUBLIC RECORD OFFICE), <i>Guide to the Contents of the Public Record Office; Documents Transferred 1960-1966</i>	JOHN McDONOUGH	405
MOELMAN et al., <i>A Guide to Computer-Assisted Historical Research in American Education</i>	GERALD L. HEGEL	407
AMERICAN INSTITUTE OF PHYSICS, <i>National Catalog of Sources for History of Physics; Report No. 1: A Selection of Manuscript Collections at American Repositories</i>	MAYNARD BRICHFORD	408
HERTFORDSHIRE COUNTY COUNCIL, <i>A Catalogue of Manuscript Maps in the Hertfordshire Record Office</i>	RALPH E. EHRENBERG	409
RHODES, <i>The Papers of John Marshall, A Descriptive Calendar</i>	KERMIT J. PIKE	410
PORTER (comp.), <i>The Negro in the United States, A Selected Bibliography</i>	MIRIAM I. CRAWFORD	411
FILBY (comp.), <i>American and British Genealogy and Heraldry, A Selected List of Books</i>	WILLIAM E. LIND	412
SIMON (ed.), <i>The Papers of Ulysses S. Grant, Vol. 2: April-September 1861</i>	FREDERICK C. GALE	413
GARDINER (ed.), <i>A Study in Dissent; the Warren-Gerry Correspondence, 1776-1792</i>	GLENN B. SKILLIN	413
GONDOS (ed.), <i>Reader for Archives and Records Center Buildings</i>	WILLIAM L. ROFES	415
HORTON, <i>Cleaning and Preserving Binding and Related Materials</i>	BRUCE C. HARDING	416
WINGER and SMITH (eds.), <i>Deterioration and Preservation of Library Materials; The Thirty-fourth Annual Conference of the Graduate Library School, August 4-6, 1969</i>	BRUCE C. HARDING	416

THE AMERICAN ARCHIVIST is published quarterly in the months of January, April, July, and October by the Society of American Archivists at 3110 Elm Avenue, Baltimore, Md. 21211.

Subscription price \$15 per year. Single copies \$3.75 each. Second-class postage paid at Baltimore, Md.

Periodicals in which the *American Archivist* is regularly abstracted or noted include *Historical Abstracts*, *America: History and Life*, *American Historical Review*, *Journal of American History*, and many foreign periodicals.

Authors' statements, either of fact or opinion, are their own and do not necessarily express the official policy of the Society of American Archivists. Acceptance of advertising is for the benefit and information of the membership and readers but does not constitute official endorsement of the product or service advertised.

Articles and related communications should be addressed to Harold T. Pinkett, Editor, *American Archivist*, The National Archives, Washington, D.C. 20408. Reviews, abstracts, technical notes, and news notes should be addressed to department editors. Initial subscriptions, membership applications, renewal subscriptions, and notices of changes of address should be addressed to F. Gerald Ham, Secretary, Society of American Archivists, State Historical Society of Wisconsin, 816 State St., Madison, Wis. 53706. Orders for back numbers, vols. 1-27 (1938-64), should be sent to Johnson Reprint Corp., 111 Fifth Ave., New York, N.Y. 10003; later back numbers and other Society publications may be ordered from A. K. Johnson, Jr., Treasurer, Society of American Archivists, P.O. Box 7993, Atlanta, Ga. 30309. Correspondence concerning advertising should be addressed to William E. Bigglestone, Archivist, Oberlin College, Oberlin, Ohio 44074.

Editor's Forum

Papers of the Presiding Bishops

TO THE EDITOR:

For the past year I have been compiling a bibliography and guide to the location of papers and manuscripts of the Presiding Bishops of the Episcopal Church, 1789–1964. Part of the entry for each bishop will consist of a descriptive list of his papers and manuscripts and their locations.

Thus far most of the logical sources of information have been explored (libraries, archives, diocesan archives, historical societies), and the National Union Catalog of Manuscripts has been searched. Before any traveling is undertaken all possible sources of information by mail are being explored. I should greatly appreciate any information from your readers concerning papers and manuscripts of the Presiding Bishops beginning in 1789 with William White, and continuing with Samuel Seabury, Samuel Provoost, Alexander Viets Griswold, Philander Chase, Thomas Church Brownell, John Henry Hopkins, Benjamin Bosworth Smith, Alfred Lee, John Williams, Thomas March Clark, Daniel Sylvester Tuttle, Alexander Charles Garrett, Ethelbert Talbot, John Gardner Murray, Charles Palmerston Anderson, James DeWolf Perry, Henry St. George Tucker, Henry Knox Sherrill, Arthur Lichtenberger, John Elbridge Hines, the present Presiding Bishop.

Please send all information to me at the Jessie Ball duPont Library, The University of the South, Sewanee, Tenn. 37375.

JASPER GREEN PENNINGTON
Reference Librarian