

Volume 40
Number 4
October 1977

The American Archivist

Published Quarterly by The Society of American Archivists

The American Archivist

C. F. W. Coker, *Editor*

Douglas Penn Stickley, Jr., *Assistant Editor*

Thomas E. Weir, Jr., *Editorial Assistant*

DEPARTMENT EDITORS

Maygene Daniels, *Reviews*

Thomas E. Weir, Jr., *News Notes*

Elizabeth T. Edelglass, *Bibliography*

Ronald J. Plavchan, *The International Scene*

Clark W. Nelson, *Technical Notes*

EDITORIAL BOARD

Maynard J. Brichford (1975-78), *University of Illinois at Urbana-Champaign*

William N. Davis, Jr. (1975-78), *California State Archives*

John A. Fleckner (1977-80), *State Historical Society of Wisconsin*

Elsie F. Freivogel (1977-80), *National Archives and Records Service*

David B. Gracy II (1976-79), *Texas State Archives*

Lucile M. Kane (1976-79), *Minnesota Historical Society*

Mary C. Lethbridge (1973-77), *Library of Congress*

William L. Rofes (1973-77), *IBM Corporation*

The Society of American Archivists

PRESIDENT Robert M. Warner, *University of Michigan*

VICE PRESIDENT Walter Rundell, Jr., *University of Maryland*

TREASURER Mary Lynn McCree, *University of Illinois at Chicago Circle*

EXECUTIVE DIRECTOR Ann Morgan Campbell

COUNCIL MEMBERS

Frank G. Burke (1976-80), *National Historical Publications and Records Commission*

J. Frank Cook (1974-78), *University of Wisconsin*

David B. Gracy II (1976-80), *Texas State Archives*

Ruth W. Helmuth (1973-77), *Case Western Reserve University*

Andrea Hinding (1975-79), *University of Minnesota*

J. R. K. Kantor (1974-78), *University of California at Berkeley*

Hugh A. Taylor (1973-77), *Public Archives of Canada*

Edward Weldon (1975-79), *New York State Archives*

The American Archivist

Volume 40

Number 4

October 1977

-
- 395 The Discipline of History and the Education of the Archivist
HUGH A. TAYLOR
- 403 Collecting the Records of Industrial Society in Great Britain: Progress and
Promise
RONALD L. FILIPPELLI
- 413 North American Business Archives
GARY D. SARETZKY
- 421 A Regional Approach to Conservation: The New England Document
Conservation Center
WALTER BRAHM
- 429 Oral History: An Appreciation
WILLIAM W. MOSS
- 441 Reviews
- 459 Professional Reading
- 463 Technical Notes
- 471 The International Scene: News and Abstracts
- 485 News Notes
- 497 The Society of American Archivists
Recent death—
Philip Coolidge Brooks
- 499 Forum

REVIEWS

- 441 Duchein et al., eds., *Annuaire international des Archives/International Directory of Archives*, reviewed by Patricia Kennedy Grimsted
- 445 Fleckner and Mallach, eds., *Historical Resources in Milwaukee Area Archives*, reviewed by Evert Volkersz
- 446 Swigger, comp., *A Guide to Resources for the Study of the Recent History of the United States in the Libraries of the University of Iowa, the State Historical Society of Iowa, and in the Herbert Hoover Presidential Library*, reviewed by Patrick J. Mullin
- 447 Collinson, *Sources of Business and Industrial History in the Leeds Archives Department*, reviewed by Gary D. Saretzky
- 448 Yates, intro., *A Guide to the Manuscript Collections in the Iowa State University Library*, Reviewed by Mary Margaret Wolfskill
- 449 Rigby, *A Guide to the Manuscript Collections in the Provincial Archives of New Brunswick*, reviewed by Marice Wolfe
- 449 Garvan et al., eds., *The Mutual Assurance Company Papers, The Architectural Surveys, 1784-1794*, reviewed by Catha Grace Rambusch
- 451 Eizen, *Subject Index to the Photograph Collection of the Philadelphia City Archives*, reviewed by Kenneth Finkel
- 452 Montana Historical Society, *Not in Precious Metals Alone: A Manuscript History of Montana*, reviewed by Donald L. DeWitt
- 452 Helmbold, *Tracing Your Ancestry: A Step-by-Step Guide to Researching Your Family History*, reviewed by Mary K. Meyer

THE AMERICAN ARCHIVIST is published by the Society of American Archivists, 801 S. Morgan, Chicago, Illinois 60680, four times yearly, in January, April, July, and October. Postmaster: Send all correspondence and 3579 forms to SAA, Box 8198, University of Illinois at Chicago Circle, Chicago, Illinois 60680. Subscriptions, \$25 a year to North American addresses, \$30 a year to other addresses; single copies, \$6 to members, \$7 to nonmembers.

ARTICLES AND RELATED COMMUNICATIONS: C. F. W. Coker, Editor, *The American Archivist*, National Archives Building, Washington, D.C. 20408; telephone (202) 523-3372.

ADVERTISING CORRESPONDENCE, MEMBERSHIP AND SUBSCRIPTION CORRESPONDENCE, SOCIETY OF AMERICAN ARCHIVISTS PUBLICATIONS AND BACK ISSUES: Ann Morgan Campbell, Executive Director, SAA, Box 8198, University of Illinois at Chicago Circle, Chicago, Illinois 60680; telephone (312) 996-3370. Notice of nonreceipt of an issue must be sent to the executive director by domestic subscribers within four months of issue publication date and by international subscribers within six months.

The *American Archivist* is indexed in *Library Literature* and is abstracted in *Historical Abstracts*; book reviews are indexed in *Book Review Index*.

The *American Archivist* and the Society of American Archivists assume no responsibility for statements made by contributors.

Typesetting for the *American Archivist* is done by Compositors, Inc., of Landover, Maryland, and the journal is printed by Capital City Press, Inc., of Montpelier, Vermont.

© Society of American Archivists 1977. All rights reserved. Second-class postage paid at Chicago, Illinois, and additional mailing office.

The Forum

TO THE EDITOR:

I am searching for information about, or locations of, any issues of any late-nineteenth or early twentieth-century publications that served as matrimonial bureaus. The few titles I have been able to find are *American Messenger* (Chicago), *Helping Hand* (Chicago), *Climax* (Chicago), *Wedding Bells* (Boston), *Messenger* (Stoughton, Massachusetts), *Cupid* (New York), *Personal* (New York), *Gunnel's Monthly* (Toledo), and *The Pilot* (or more likely *The ? ? ? Pilot*, the place of publication of which I do not know).

Any information about these or other such publications will be appreciated.

Mrs. EVA JANE MATSON
2130 Hixon Drive
Las Cruces, New Mexico 88001

TO THE EDITOR:

Professor Robert E. Cole and I are organizing a working museum of Georg von Békésy's scientific apparatus. One of the purposes of the museum is to provide an archives for those scientists and scholars interested in the nature and history of Békésy's scientific contributions to the study of primary and secondary sensory transduction processes.

We wish to collect all of Békésy's apparatus here for possible inclusion in our display, and we would appreciate learning the location of any equipment Békésy did not bring to Hawaii.

We are also interested in learning of the existence of Békésy's correspondence, especially if it relates to apparatus construction.

STEPHEN R. ELLIS
University of Hawaii at Manoa
Pacific Biomedical Research Center
1993 East-West Road
Honolulu, Hawaii 96822

TO THE EDITOR:

For development of a book on Civil War codes and ciphers, I seek information on the following subjects:

- (1) Anson Stager and Thomas T. Eckert, who were leading figures in the United States Military Telegraph, 1861-65, and were later high officials in the Western Union Telegraph Company. (I am looking for any of their personal papers relating to the war.)
- (2) The headquarters records of the U.S.M.T., which would contain invaluable materials such as code books, operator personnel records, and other administrative details. (These records may have been destroyed after the war, although surviving code books were used to decipher telegrams included in the *Official Records*. The only extant material is employee payroll records—interesting, but leaving a vast, tantalizing gap.)

Any information about the existence or location of applicable archives will be gratefully received.

FREDERICK W. CHESSON
144 Fiske Street
Waterbury, Connecticut 06710

TO THE EDITOR:

I am researching the Anglo-Dutch-American petroleum industry in Mexico during the years 1884–1938. My study analyzes industrial development: exploration-production, transportation, refining, and marketing. It focuses on the relationships among the petroleum companies in Mexico, and on the petroleum sector within the Mexican economy. It further studies the problems of the Mexican revolution leading to expropriation.

Any documentation is pertinent: government and corporate records, geological reports, newspaper accounts, memoirs, diaries, trade papers and journals, correspondence, maps, and manuscripts. Oral documentation is also relevant. In addition, I am interested in finding sources of photographic materials pertaining to the petroleum industry.

I would greatly appreciate being referred to institutions and individuals anywhere who possess information pertinent to the petroleum industry and its development along the Gulf Coast, the Mid-Continent, and the California fields.

FRANCIS J. MUNCH
Director, *The American Institute of Petroleum Studies*
105 Forest Green (Rendon Forest)
Burleson, Texas 76028