

DOCUMENT RESUME

ED 366 348

IR 054 829

AUTHOR Songster-Burnett, Jennifer, Comp.
 TITLE CIDS Bibliography. Research Papers Prepared by Members of the Archivist Career Training Program, National Archives and Records Administration.
 INSTITUTION National Archives and Records Service (GSA), Washington, DC. Archives Library Information Center.
 REPORT NO ALIC-Bib-3
 PUB DATE Sep 93
 NOTE 38p.; Supersedes ALIC Bibliography No. 3 of October 1991 (ED 342 407).
 PUB TYPE Reference Materials - Bibliographies (131)
 EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS Access to Information; *Archives; *Government Libraries; Library Automation; *Library Collections; Preservation; Records Management; Reference Services
 IDENTIFIERS *National Archives and Records Administration

ABSTRACT

This CIDS bibliography lists 239 research papers prepared by members of the Archivist Career Training Program from 1979-1993. Individual papers are listed alphabetically by author within the year in which they were produced. Topics covered include access to records; archival administration, theory, and training; automation; classified materials; electronic records; freedom of information; military records; National Archives and Records Administration (NARA); photographs; preservation; presidential libraries; records management; and reference services. In addition to author and title, each entry includes the publication date, regional division of the National Archives (if appropriate), and the number of pages. Author, title, and subject indexes are included. (JLB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official CERI position or policy

ARCHIVES LIBRARY INFORMATION CENTER BIBLIOGRAPHIES

CIDS BIBLIOGRAPHY

Research papers prepared
by members of the
Archivist Career Training Program
National Archives and Records Administration

(Supersedes ALIC Bibliography No. 3 of October 1991)

Table of Contents:

Bibliographic citations	1 - 17
Index of Authors	19 - 21
Index of Titles	22 - 28
Index of Subjects	29 - 37

ALIC BIBLIOGRAPHY No. 3
SEPTEMBER 1993
COMPILED BY: JENNIFER SONGSTER-BURNETT

ED 366 348

2034829

CIDS Bibliography

1. Plavchan, Ronald J. ***Russian/Soviet-related material in Record Group 149: Printed Archives of the Federal Government.*** CIDS 1976 Plavchan. Washington: National Archives, 1976. 10 pp.
2. Fisher, Lance J. ***The problems deaf researchers have at the National Archives and proposed solutions.*** CIDS 1978 Fisher. Washington: National Archives, 1978. 12 pp.
3. Smith, Nancy Kegan. ***Presidential task force operations during the Johnson Administration - Johnson Library.*** CIDS 1978 Smith, N.K. Washington: National Archives, 1978. 26 pp.
4. Brown, Patrice C. ***The problems of preserving National Archives' documents on exhibit.*** CIDS 1979 Brown. Washington: National Archives, 1979. 15, [4] pp.
5. Coren, Robert W. ***The regional archives branches: an update, 1975-1978.*** CIDS 1979 Coren. Washington: National Archives, 1979. 21 pp.
6. Epps, Elizabeth. ***Short haul logistics: volume movement of classified material.*** CIDS 1979 Epps. Washington: National Archives, 1979. 17 pp.
7. Humphrey, David C. ***The LBJ Library and other presidential libraries as educational centers.*** CIDS 1979 Humphrey. Washington: National Archives, 1979. 20 pp.
8. Krusten, Maarja. ***Processing the Nixon tapes.*** CIDS 1979 Krusten. Washington: National Archives, 1979. 17 pp.
9. Lewis, Barbara Rose. ***Visual finding aids: a survey.*** CIDS 1979 Lewis. Washington: National Archives, 1979. 18, [5] pp.
10. Mayer, Henry. ***An evaluation of the NARS A-1 system.*** CIDS 1979 Mayer. Washington: National Archives, 1979. 7, [3] pp.
11. Muse, Clifford, Jr. ***The donated papers of the Richard M. Nixon presidential materials project: records relating to minorities and women, 1969-1973.*** CIDS 1979 Muse. Washington: National Archives, 1979. 20 pp.
12. Pilgrim, Michael. ***Proposal for the systematic declassification review of security-classified microfilm.*** CIDS 1979 Pilgrim. Washington: National Archives, 1979. 8 pp.
13. Pomicter, Gregory A. ***The National Personnel Records Center at 111 Winnebago Street nears its 30th birthday.*** CIDS 1979 Pomicter. St. Louis, MO: National Personnel Records Center, 1979. 19, [6] pp.
14. Smith, Richard H. ***Relocating a cartographic archives: NNTS plans for a move to Alexandria, VA.*** CIDS 1979 Smith, R.H. Washington: National Archives, 1979. 15 pp.

15. Tissing, Robert W. *A thorough examination of the orientation reference interview in archival research*. CIDS 1979 Tissing. Washington: National Archives, 1979. 12, [2] pp. plus appendices.
16. Weir, Thomas E., Jr. *The Bavarian patriots party and the Landtag elections of May and November 1869*. CIDS 1979 Weir. Washington: National Archives, 1979. [23] pp.
17. Wiltsey, Thomas E., Jr. *Records of the U.S. District Court, New Mexico*. CIDS 1979 Wiltsey. Denver, CO: National Archives, Rocky Mountain Region, 1979. 33 pp.
18. Bohanan, Robert D. *Cataloging still photographs in the presidential libraries*. CIDS 1980 Bohanan. Washington: National Archives, 1980. 63 pp.
19. Downs, Charles F., II. *The Suitland solution: the National Archives and the space imperative, 1959-1979*. CIDS 1980 Downs. Washington: National Archives, 1980. 26, [4] pp.
20. Elderkin, Jeanne. *Carl Schurz: an examination of his approach to the administration of Indian affairs as Secretary of the Interior*. CIDS 1980 Elderkin. Washington: National Archives, 1980. [15] pp.
21. Falb, Susan Rosenfield, Mario F. Lopez Gomez and Victoria Irons Walch. *Physical control of records in the Office of the National Archives: the use of Form 6700 and a proposal for an automated records control system*. CIDS 1980 Falb, Lopez-Gomez, and Walch. Washington: National Archives, 1980. [3], 27 pp.
22. Ford, Jeannette. *Administrative history of the Southwestern Power Administration*. CIDS 1980 Ford. Fort Worth, TX: National Archives, Southwest Region, [1980]. 20 pp.
23. Hanson, Linda. *Orientation to the Lyndon Baines Johnson Library*. CIDS 1980 Hanson. Austin, TX: Lyndon Baines Johnson Library, 1980. 58 pp.
24. Herschler, David H. *Archival implications of the State Department's Foreign Affairs Information System: case study for the future*. CIDS 1980 Herschler. Washington: National Archives, 1980. 35 pp.
25. Hoopes, Joan. *The planning and implementation of a computer-assisted inventory of holdings: Federal Records Center - Waltham*. CIDS 1980 Hoopes. Waltham, MA: National Archives, New England Region, 1980. 29 pp.
26. Kabakoff, Marvin H. *Appraisal, arrangement and research use of Army organizational records at the National Personnel Records Center*. CIDS 1980 Kabakoff. St. Louis, MO: National Personnel Records Center, 1980. 23 pp.
27. O'Connor, Joan. *Conservation of documents in an exhibit: the Kennedy Library experience*. CIDS 1980 O'Connor, J. Waltham, MA: John Fitzgerald Kennedy Library, 1980. 19 pp.

28. Paul, Karen Dawley. *A survey of archival manuals*. CIDS 1980 Paul. Washington: National Archives, 1980. 47 pp.
29. Richardson, Robert E. *NNTS records storage problems: a plan for the Pickett Street annex*. CIDS 1980 Richardson. Washington: National Archives, 1980. 30 pp. plus appendices.
30. Ross, Rodney A. *Ernst Posner: archivist extraordinary*. CIDS 1980 Ross. Washington: National Archives; 1980. 31 pp.
31. Shanks, W. Kenneth. *Researching Chicago regional archives (NARS) holdings for Indiana business and industrial records*. CIDS 1980 Shanks. Chicago, IL: National Archives, Great Lakes Region, 1980. 20 pp.
32. Storm, Robert W., Jr. *Archives of a great American republic: the genesis of the Brazilian national archival system*. CIDS 1980 Storm. Washington: National Archives, 1980. 45, [9] pp.
33. VanSweringen, Bryan T. *Professional training for archivists in the national and federal archives: the United States and the Federal Republic*. CIDS 1980 VanSweringen. Washington: National Archives, 1980. 18, [4] pp.
34. Weber, David S. *A research guide to materials relating to Native Americans available in the Chicago Archives Branch of the National Archives and Records Service*. CIDS 1980 Weber. Chicago, IL: National Archives, Great Lakes Region, 1980. 18 pp.
35. Weisz, Rosemarie. *Going away from the blanket*. CIDS 1980 Weisz. Washington: National Archives, 1980. 39 pp.
36. Anderson, Michael. *Promoting greater research uses of the Richard Nixon pre-presidential correspondence series*. CIDS 1981 Anderson, M. Laguna Niguel, CA: National Archives, Pacific Southwest Region, 1981. 26 pp.
37. Anderson, Patty G. *Conservation practices and problems in presidential libraries' museums*. CIDS 1981 Anderson, P.G. Laguna Niguel, CA: National Archives, Pacific Southwest Region, 1981. 22, [5] pp.
38. Bolger, Eileen. *Administrative history of the Office of the Surveyor General of Colorado*. CIDS 1981 Bolger. Denver, CO: National Archives, Rocky Mountain Region, 1981. 47 pp.
39. Branigar, Thomas. *The White House central files*. CIDS 1981 Branigar. Washington: National Archives, 1981. 11, [7] pp.
40. Clark, Jerry L. *Guide to genealogical sources relating to Cherokee Indians among the records of the Bureau of Indian Affairs in the National Archives*. CIDS 1981 Clark. Washington: National Archives, 1981. 31 pp.
41. Clement, Patricia McDermott. *The Philippine Archives*. CIDS 1981 Clement. St. Louis, MO: National Personnel Records Center, 1981. 19 pp.

42. Eaton, Fynnette. ***Getting and keeping the Democratic and Republican National Committee records.*** CIDS 1981 Eaton. Washington: National Archives, 1981. 30, [2] pp.
43. Fox, Cynthia G. ***Computerizing Justice Department indexes: a feasibility study.*** CIDS 1981 Fox. Washington: National Archives, 1981. 24, [5] pp.
44. Gallagher, Gary. ***Guidelines for the Johnson bibliography project.*** CIDS 1981 Gallagher. Austin, TX: Lyndon Baines Johnson Library, 1981. 16 pp.
45. Melamed, Eleanor. ***Satellite and agency archives.*** CIDS 1981 Melamed. Washington: National Archives, 1981. 47, [31] pp.
46. Raub, Sandra. ***Local history resources at Franklin D. Roosevelt Library.*** CIDS 1981 Raub. Hyde Park, NY: Franklin D. Roosevelt Library, 1981. 26 pp.
47. Resler, Patricia and Karen Swoboda. ***Administrative history of the National Personnel Records Center.*** CIDS 1981 Resler and Swoboda. St. Louis, MO: National Personnel Records Center, 1981. 60, [12] pp.
48. Rohrer, Karen M. ***Handling of class visits of presidential libraries.*** CIDS 1981 Rohrer. Abilene, KS: Dwight D. Eisenhower Library, 1981. 11, [3] pp.
49. Staubach, James C. ***The central file of naval attache and intelligence reports, 1886-1947, in the National Archives.*** CIDS 1981 Staubach. Washington: National Archives, 1981. ii, 43 pp.
50. Struss, Kathleen A. ***Resources at the Dwight D. Eisenhower Library on the black civil rights movement in post-World War II America.*** CIDS 1981 Struss. Abilene, KS: Dwight D. Eisenhower Library, 1981. 13 pp.
51. Tenney, Dorothy. ***Administrative history of the Jones Academy (RG 75).*** CIDS 1981 Tenney. Washington: National Archives, 1981. 15, [4] pp.
52. Thorne, Judith Z. ***Classification management within the archival setting: manpower requirements and job satisfaction needs.*** CIDS 1981 Thorne. Washington: National Archives, [1981]. i, 15 pp.
53. Weir, Thomas E., Jr. ***Automation of archival finding aids: issues and options.*** CIDS 1981 Weir. Washington: National Archives, 1981. 9, [3] pp.
54. Cox, Richard F., Jr. ***Microfiche at NARS.*** CIDS 1982 Cox. Washington: National Archives, 1982. 21 pp.
55. Elderkin, Jeanne. ***Investigation of automation in creating a Special List: a case study of the four-phase system.*** CIDS 1982 Elderkin. Washington: National Archives, 1982. 13, [10] pp.

56. Hawkins, Mary Ann. *Emory Speer: activist federal judge in Savannah, Georgia, 1885-1918*. CIDS 1982 Hawkins. East Point, GA: National Archives, Southeast Region, 1982. [22] pp.
57. Hergenreder, Rocky L. *The Arapaho National Forest, 1908-1975: an administrative history*. CIDS 1982 Hergenreder. Denver, CO: National Archives, Rocky Mountain Region, 1982. 61 pp.
58. Leahy, James M. *National Archives and Records Service and Congressional courtesy storage*. CIDS 1982 Leahy. Washington: National Archives, 1982. 30 pp.
59. Matchette, Theresa. *Record group allocation problems: a case study of record groups 26, 36, and 41*. CIDS 1982 Matchette. Washington: National Archives, 1982. 33 pp.
60. Pfeiffer, David A. *Government publications and the National Archives: an administrative history of the Printed Archives Branch*. CIDS 1982 Pfeiffer. Washington: National Archives, 1982. 35, 6 pp.
61. Reeves, Charles. *A study of research trends in the National Archives, 1977-1981*. CIDS 1982 Reeves. East Point, GA: National Archives, Southeast Region, 1982. 38 pp.
62. Rush, James S., Jr. *The Senate Park Commission and the development of the Mall*. CIDS 1982 Rush. Washington: National Archives, [1982]. 14, [3] pp.
63. Uebrecht-Pacheli, Willna. *Verification of National Archives microfilm publications*. CIDS 1982 Uebrecht-Pacheli. Washington: National Archives, 1982. 34 pp.
64. Weisz, Rosemarie. *A tradition of consolidation and separation: the Crow Creek Agency*. CIDS 1982 Weisz. Washington: National Archives, 1982. 65 pp.
65. Bolger, Eileen. *Records of the United Pueblo Agency arranged under the U.S. Indian Field Services decimal filing system*. CIDS 1983 Bolger. Denver, CO: National Archives, Rocky Mountain Region, 1983. 35 pp.
66. Ford, Jeannette. *A guide to historical materials in institutions related to the Baptist General Convention of Texas*. CIDS 1983 Ford. Fort Worth, TX: National Archives, Southwest Region, [1983]. 8, [6], 8 pp.
67. Happoldt, Anita O. *Archival problems in the preservation of World War II paper*. CIDS 1983 Happoldt. Washington: National Archives, 1983. 31 pp.
68. Kennelly, Janet. *Applications of microcomputers in NARS*. CIDS 1983 Kennelly. Washington: National Archives, 1983. 19 pp.
69. Livingston, Rebecca. *Guide to early naval aviation records at the National Archives*. CIDS 1983 Livingston. Washington: National Archives, 1983. 38 pp.

70. Pankratz, Herbert L. *Resources at the Dwight D. Eisenhower Library on aviation and aerospace*. CIDS 1983 Pankratz. Abilene, KS: Dwight D. Eisenhower Library, 1983. 30 pp.
71. Schmidt, Amy K. *Queen Alexandria's layette: a reappraisal of the intriguing foreign service post files of the Department of State*. CIDS 1983 Schmidt, A.K. Washington: National Archives, 1983. 22, [10] pp.
72. Strandberg, Dwight E. *Preparation and use of the John Doe register in the presidential library system*. CIDS 1983 Strandberg. Washington: National Archives, 1983. 45 pp.
73. Tenney, Dorothy. *Review of NARS workshops: files improvement and records disposition*. CIDS 1983 Tenney. Washington: National Archives, 1983. i, 28, [11] pp.
74. Conway, Paul. *Research in presidential libraries: a user study*. CIDS 1984 Conway. Ann Arbor, MI: Gerald R. Ford Library, 1984. 41 pp.
75. Rush, James S., Jr. *...And make them available for use: a comparison of reference at the National Archives with other institutions*. CIDS 1984 Rush. Washington: National Archives, 1984. 22, [2], pp.
76. Baldwin, Bonnie C. *Application of security procedures to the Nixon presidential materials project textual reference room*. CIDS 1985 Baldwin. Washington: National Archives, 1985. 42, [2] pp.
77. Bottoms, Daryl. *Montgomery Meigs and construction of the Washington aqueduct, 1852-1962*. CIDS 1985 Bottoms. Washington: National Archives, 1985. 82 pp.
78. Ciarlante, Marjorie Heins. *The origin of motion picture and sound recording policy in the National Archives*. CIDS 1985 Ciarlante. Washington: National Archives, [1985]. 26 pp.
79. Heller, Jonathan. *Photo preservation grants: National Historical Publications and Records Commission Records program; evaluation, analysis, observations, recommendations*. CIDS 1985 Heller. Washington: National Archives, 1985. 72 pp.
80. Meier, Michael T. *Judgment as an element in appraisal and its relation to machine-readable records: a review essay*. CIDS 1985 Meier. Washington: National Archives, 1985. 10 pp.
81. O'Connor, Kathleen M. *The quiet bugle, Lafayette A. Dorrington - Special Indian Agent, 1913-1923*. CIDS 1985 O'Connor. San Bruno, CA: National Archives, Pacific Sierra Region, 1985. 30 pp.
82. Schmidt, Paul A. *The opening of the Nixon White House tapes: procedures and problems*. CIDS 1985 Schmidt. Washington: National Archives, 1985. 22 pp.
83. VanDereedt, John K. *The interrelationship of maritime records in the Civil Archives Division, 1789-1900*. CIDS 1985 VanDereedt. Washington: National Archives, 1985. 27, [7] pp.

84. Weissenbach, Karl-Heinz. *The United States v. Marcus Garvey: prosecution of a black nationalist ideologue leads to deportation*. CIDS 1985 Weissenbach. Washington: National Archives, 1985. i, 28 pp.
85. Bosanko, Susan Y. *Serving the genealogist in a presidential library*. CIDS 1986 Bosanko. Washington: National Archives, 1986. 28, [2] pp.
86. Bustard, Bruce I. *Out of the clear blue sky? Toward a new appraisal strategy for aerial photography*. CIDS 1986 Bustard. Washington: National Archives, 1986. 12 pp.
87. Cassedy, James. *Division of records management functions: a mistake*. CIDS 1986 Cassedy. Washington: National Archives, 1986. [14] pp.
88. Cedrone, James N. *Problems in attracting people to the archival profession*. CIDS 1986 Cedrone. Waltham, MA: John Fitzgerald Kennedy Library, 1986. 14 pp.
89. Connelly, Timothy D. W. *The nation's memory: efforts at adequate documentation of federal government activities*. CIDS 1986 Connelly. Washington: National Archives, 1986. 20 pp.
90. Creech, William R. *In search of archival theory*. CIDS 1986 Creech. Washington: National Archives, 1986. 8 pp.
91. Davis, William H. *The debate over the certification of individual archivists*. CIDS 1986 Davis. Washington: National Archives, 1986. 11 pp.
92. Denier, Elizabeth. *The care and feeding of archivists*. CIDS 1986 Denier. Washington: National Archives, 1986. [15] pp.
93. Dewberry, Suzanne. *The record group: new problems with an old concept*. CIDS 1986 Dewberry. Laguna Niguel, CA: National Archives, Pacific Southwest Region, 1986. [15] pp.
94. Fraser, Gregory and Herbert Rawlings-Milton. *Records declassification procedures manual*. CIDS 1986 Fraser and Rawlings-Milton. Washington: National Archives, 1986. 77 pp.
95. Guilbaud, Jennie Diaz. *The process of information gathering by military attaches in Iran during the Azerbaijan crisis*. CIDS 1986 Guilbaud. Washington: National Archives, 1986. 31 pp.
96. Harrison, Jimmy A. *Implications of making a decision on intrinsic value*. CIDS 1986 Harrison. Washington: National Archives, 1986. 31 pp.
97. Hawkins, Mary Ann. *Subject indexing of federal criminal case files*. CIDS 1986 Hawkins. Washington: National Archives, 1986. [22] pp.
98. Heger, Kenneth W. *Public outreach: a blueprint for the future*. CIDS 1986 Heger. Washington: National Archives, 1986. 12 pp.

99. Higgins, Richard R. *The General Board of the Navy Department, 1900-1951*. CIDS 1986 Higgins. Washington: National Archives, 1986. 18 pp.
100. Knapp, Michael. *Selling America's war policy: the OWI, Hollywood, and propaganda*. CIDS 1986 Knapp. Washington: National Archives, 1986. [25] pp.
101. Krusten, Eva. *NARA and the law: the peculiar problems of processing the Nixon presidential materials*. CIDS 1986 Krusten. Washington: National Archives, 1986. 19 pp.
102. Langbart, David A. *The awesome burden: records declassification in the National Archives*. CIDS 1986 Langbart. Washington: National Archives, 1986. 20 pp.
103. Linde, Janet R. *The role of educational programs in presidential libraries*. CIDS 1986 Linde. Washington: National Archives, 1986. 26 pp.
104. McGann, Martin. *A management study: reducing the processing backlog to the collections of personal papers at the Kennedy Library*. CIDS 1986 McGann. Waltham, MA: John Fitzgerald Kennedy Library, 1986. [54] pp.
105. Nicastro, Kathie. *Archival training in NARA: "Memoirs of a stack rat"*. CIDS 1986 Nicastro. Washington: National Archives, [1986]. 15 pp.
106. Rephlo, Mary E. *Use and users of archives: the potential of user studies*. CIDS 1986 Rephlo. Washington: National Archives, 1986. [12] pp.
107. Richter, Patrica. *Survey of federal picture reference in Washington, DC*. CIDS 1986 Richter. Washington: National Archives, [1986]. 11 pp.
108. Roberts, John W. *Archival theory: much ado about shelving*. CIDS 1986 Roberts. Washington: National Archives, 1986. 102 pp.
109. Romanski, Fred J. *The role of the legal services staff at NARA and how NSL assists the working archivist*. CIDS 1986 Romanski. Washington: National Archives, 1986. [10] pp.
110. Schamel, C. Edward. *A study of the feasibility of the use of dBase II software in the description of archives below the series level*. CIDS 1986 Schamel. Washington: National Archives, 1986. [2], 42 pp.
111. Schwarz, Joseph D. *A study of the Temporary Select Committee to Study the Senate Committee System*. CIDS 1986 Schwarz. Washington: National Archives, 1986. 18, [2] pp.
112. Scott-Cora, Ivadnia E. *Military service records in the National Archives of the United States*. CIDS 1986 Scott-Cora. Washington: National Archives, 1986. [60] pp.
113. Washington, Reginald. *The Honorable Robert Smalls, from servant to service, 1839-1915*. CIDS 1986 Washington. Washington: National Archives, 1986. 17 pp.

114. Whitaker, Dale Harley. *Marking declassified records: an essay*. CIDS 1986 Whitaker. Washington: National Archives, 1986. [13] pp.
115. Wilson, Alison. *Authority control as an alternative to the record group concept: comments from the writings of T.R. Schellenberg*. CIDS 1986 Wilson. Washington: National Archives, 1986. [11] pp.
116. Wolfe, Marc A. [Andrew]. *Selected dispatches from the American observer to the 1848 Frankfort Parliament: annotated and with an introduction*. CIDS 1986 Wolfe. Washington: National Archives, 1986. viii, 20 pp.
117. Yancey, James A., Jr. *PRESNET*. CIDS 1986 Yancey. Atlanta, GA: Jimmy Carter Library, 1986. 18 pp.
118. Aubitz, Shawn. *Archival exhibitions for field branches, National Archives and Records Administration*. CIDS 1987 Aubitz. Washington: National Archives, 1987. 76 pp. plus appendices.
119. Briley, Carol A. *Problems in implementing mandatory review procedures at presidential libraries*. CIDS 1987 Briley. Washington: National Archives, 1987. 15 pp.
120. Burton, Shirley J. *Access to government records still a prerequisite for democracy*. CIDS 1987 Burton. Washington: National Archives, 1987. 29 pp.
121. Cleary, Deidre M. *Government surveillance of American citizens and the activities of John Reed during World War I*. CIDS 1987 Cleary. Washington: National Archives, 1987. 22 pp.
122. Corrison, Mark. *Constitutional rights/civil liberties: teaching unit*. CIDS 1987 Corrison. Kansas City, MO: National Archives, Central Plains Region, 1987. [unpaginated].
123. Dimkoff, Diane L. *The Freedom of Information Act: its evolution in the United States and Japan*. CIDS 1987 Dimkoff. Washington: National Archives, 1987. 36 pp.
124. Duff, Diana L. *A public relations guide for National Archives field branches*. CIDS 1987 Duff. Washington: National Archives, 1987. 20 pp.
125. Eickhoff, Shellynne. *The description dilemma*. CIDS 1987 Eickhoff. Washington: National Archives, 1987. [13] pp.
126. Ferguson, Mark. *Suggestions for NARA's records management program as an independent agency*. CIDS 1987 Ferguson. Denver, CO: National Archives, Rocky Mountain Region, 1986. 83 pp.
127. Guilbaud, Jennie Diaz. *Bits of privacy*. CIDS 1987 Guilbaud. Washington: National Archives, 1987. 64 pp.

128. Heaps, C. Stephen. *The administration of access: NARA and the (b)(1) and (b)(3) FOIA exemptions*. CIDS 1987 Heaps. Washington: National Archives, 1987. 13 pp.
129. Jackanicz, Donald W. *Researcher registration procedures: a study of selected United States government archives and manuscript repositories in Washington, DC*. CIDS 1987 Jackanicz. Washington: National Archives, 1987. 76 pp.
130. Jefferson, J. Calvin. *History of the United States Film Service*. CIDS 1987 Jefferson. Washington: National Archives, 1987. 23 pp.
131. Klose, Fred. *Access and the pre-presidential papers of Richard Nixon*. CIDS 1987 Klose. Laguna Niguel, CA: National Archives, Pacific Southwest Region, 1987. 20 pp.
132. Lentz, Rebecca A. *Computers as an administrative tool for archivists*. CIDS 1987 Lentz. Washington: National Archives, 1987. 19 pp.
133. Mather, Mildred E. *Implementing the Presidential Records Act of 1978 to the Herbert Hoover papers had it been in effect in 1929*. CIDS 1987 Mather. Washington: National Archives, 1987. 11 pp.
134. McGovern, Nancy Y. *An overview of the federal government's involvement in the history of data processing*. CIDS 1987 McGovern. Washington: National Archives, 1987. [21] pp.
135. O'Connor, Kathleen M. *Access and asbestos: a case study*. CIDS 1987 O'Connor. Washington: National Archives, 1987. 26 pp. plus appendices.
136. Palmer, P. Dian. *Information for freedom*. CIDS 1987 Palmer. Washington: National Archives, 1987. 7, [5] pp.
137. Potter, Constance. *"To preserve and make available": conflicts in reference*. CIDS 1987 Potter. Washington: National Archives, 1987. 12 pp.
138. Walters, Fred. *Loewenheim v. the Roosevelt Library: the aftermath*. CIDS 1987 Walters. Washington: National Archives, 1987. 15 pp.
139. Washington, Reginald. *Access to House of Representatives records stored at the National Archives: the fifty year rule*. CIDS 1987 Washington. Washington: National Archives, 1987. 24 pp.
140. Weissenbach, Karl-Heinz. *Proposed training program for the archivist of the future: (based on the Archives Plan for Information Systems & Technology)*. CIDS 1987 Weissenbach. Washington: National Archives, 1987. 15 pp.
141. Zerby, Barry. *Seminar paper (Archival training)*. CIDS 1987 Zerby. Washington: National Archives, 1987. 16 pp.
142. Higgins, Richard R. *Lewis and Clark, the National Archives, and the recovery of alienated records*. CIDS 1988 Higgins. Washington: National Archives, 1988. 22 pp.

143. Jensen, Faye L. ***Access to federal court records: the Supreme Court, Courts of Appeal and District Courts.*** CIDS 1988 Jensen. Washington: National Archives, 1988. 17 pp.
144. Knapp, Michael. ***A comparison of access restrictions in Great Britain and the United States.*** CIDS 1988 Knapp. Washington: National Archives, 1988. 19 pp.
145. Schlessinger, Kenneth. ***The federal government as art patron, 1933-43: looking at the National Zoo.*** CIDS 1988 Schlessinger. Washington: National Archives, 1988. 11 pp.
146. Schwarz, Joseph D. ***Access to records of the United States Senate.*** CIDS 1988 Schwarz. Washington: National Archives, 1988. 19 pp.
147. Wolfe, Marc Andrew. ***Executive Order 11652 and the Nixon White House and the free flow of information.*** CIDS 1988 Wolfe. Washington: National Archives, 1988. 31 pp.
148. Davis, Jennifer L. ***Index cards in records of the Office of Strategic Services: administrative issues.*** CIDS 1989 Davis. Washington: National Archives, 1989. [29] pp. plus appendices.
149. Ferris, John C. ***Access to the papers of Franklin D. Roosevelt: the opening salvos.*** CIDS 1989 Ferris. Hyde Park, NY: Franklin D. Roosevelt Library, 1989. 15, [2] pp.
150. Hanna, Maria T. ***The unratified amendments to the Constitution.*** CIDS 1989 Hanna. Washington: National Archives, [1989]. 12 pp.
151. Karren, Susan Huver. ***Preserving the record: federal agencies and NARA reference practices.*** CIDS 1989 Karren. Washington: National Archives, 1989. 20 pp.
152. Knill, Mary K. ***Creating a researcher database.*** CIDS 1989 Knill. Washington: National Archives, 1989. 18 pp.
153. Lash, Jeffrey N. ***Artifacts at the National Archives: a summary of past practices, present uses, and prospective arrangements.*** CIDS 1989 Lash. Washington: National Archives, 1989. 24 pp.
154. Lewis, Tab. ***Labor history sources in the National Archives.*** CIDS 1989 Lewis. Washington: National Archives, 1989. 14 pp.
155. Lockwood, Elizabeth K. ***"Imponderable matters": the influence of new trends in history on appraisal at the National Archives.*** CIDS 1989 Lockwood. Washington: National Archives, 1989. 25 pp.
156. McDonough, Sue. ***Reference service on split record groups.*** CIDS 1989 McDonough. Washington: National Archives, 1989. 11, 5 pp.
157. Morrow, Mary Frances. ***Moving archival records.*** CIDS 1989 Morrow. Washington: National Archives, 1989. 26 pp.

158. Penn, Lisha B. *Black suffrage and the Virginia Constitutional Convention of 1902*. CIDS 1989 Penn. Washington: National Archives, 1989. 25 pp.
159. Raaska, Helmi. *Personal privacy and the archivist*. CIDS 1989 Raaska. Washington: National Archives, 1989. 34 pp.
160. Willard, Timothy. *A survey of classified World War II records in the National Archives*. CIDS 1989 Willard. Washington: National Archives, 1989. 30 pp.
161. Ziemer, Heidi. *Education units and archival records in the new information technology age*. CIDS 1989 Ziemer. Washington: National Archives, [1989]. 20, [5] pp.
162. Bernaski, Carolyn. *Oliver Hazard Perry and the Great Lakes Campaign of September 1813*. CIDS 1990 Bernaski. Washington: National Archives, 1990. 15 pp.
163. Blanton, DeAnne. *Invitation to scholarship: an introduction to records in the National Archives relating to women and the military*. CIDS 1990 Blanton. Washington: National Archives, 1990. 38 pp.
164. Boyden, Richard P. *Description of labor records in the National Archives: problems and prospects*. CIDS 1990 Boyden. Washington: National Archives, 1990. 42 pp.
165. Carter, Jeffrey E. *Conotocarious to Great Knife: the relationship between George Washington and Native Americans during the French and Indian War*. CIDS 1990 Carter. Washington: National Archives, 1990. 30 pp.
166. Cerny, Gerald. *Archival information seeking in the humanities: a user study of the General Records of the Department of State (RG 59) at the National Archives for the post-World War II period*. CIDS 1990 Cerny. Washington: National Archives, 1990. 29 pp.
167. Feng, Howard C. H. *Records along the DMZ: a study of the Marine Corps field records from the Vietnam conflict*. CIDS 1990 Feng. Washington: National Archives, 1990. 33 pp. plus appendices.
168. Fischer, Mark L. *A study of the planning and archival control methods for the movement of the Ronald Reagan presidential records*. CIDS 1990 Fischer. Washington: National Archives, 1990. 30 pp.
169. Fitzgerald, Jane-Ann. *An examination of the Chinese educational mission*. CIDS 1990 Fitzgerald. Washington: National Archives, 1990. 42 pp.
170. Fletcher, Sherrie M. *The impact of the computer on the Ronald Reagan presidential materials staff*. CIDS 1990 Fletcher. Washington: National Archives, 1990. 30, [10] pp.

171. Freeman, Augustus Monroe. *The National Archives, the Bureau of Indian Affairs and the Central Classified file, 1940-1957: a study to improve preservation, storage, and access*. CIDS 1990 Freeman, A.M. Washington: National Archives, 1990. 20 pp. plus appendices.
172. Freeman, Nola A. *A comparative study of the administration of the government documents sections of the National Archives of the United States, the National Library of Canada, selected American state archives and libraries*. CIDS 1990 Freeman, N.A. Washington: National Archives, 1990. 30 pp.
173. Fusick, Richard. *The acquisition of American Indian photographs: a survey of three federal government institutions*. CIDS 1990 Fusick. Washington: National Archives, 1990. 30 pp.
174. Glenewinkel, Jill. *Developing preservation awareness for users of textual records*. CIDS 1990 Glenewinkel. Washington: National Archives, [1990]. 22, [3] pp. plus appendices.
175. Green, Kellee. *Whither we are tending: releasing the 1920 census in the Regional Archives System*. CIDS 1990 Green. Washington: National Archives, [1990]. 32 pp. plus appendices.
176. Gunderson, Geir. *Issues in collecting research interviews by scholars*. CIDS 1990 Gunderson. Ann Arbor, MI: Gerald R. Ford Library, 1990. 57 pp.
177. Hacker, Meg. *Satellite archives: close kin or distant cousins? A case study of the Oklahoma Historical Society*. CIDS 1990 Hacker. Fort Worth, TX: National Archives, Southwest Region, 1990. 20 pp.
178. Jefferson, Julius C. [J Calvin]. *Appraisal of moving image records*. CIDS 1990 Jefferson. Washington: National Archives, [1990]. 26 pp.
179. Lelansky, Deborah. *Administration and reference of the land entry case files*. CIDS 1990 Lelansky. Washington: National Archives, 1990. 20 pp. plus appendices.
180. McCarthy, Laura. *A preliminary survey of the manual and automated methods of monitoring stack location and preservation requirements in the regional archives*. CIDS 1990 McCarthy. Washington: National Archives, 1990. 42 pp.
181. Merselis, Martha. *College policy toward women at Bates College in 1950*. CIDS 1990 Merselis. Washington: National Archives, 1990. 17 pp. plus appendices.
182. Peuser, Richard. *George B. McClellan and the federal failure at the Second Battle of Bull Run*. CIDS 1990 Peuser. Washington: National Archives, 1990. 17 pp. plus appendices.
183. Revelle, Crystal I. *Southern black migration during the early 1900's*. CIDS 1990 Revelle. Washington: National Archives, 1990. [unpaginated].

184. Roley, Scott. *Appraisal, sampling and the U.S. Attorneys Offices*. CIDS 1990 Roley. Washington: National Archives, 1990. 59 pp.
185. Rood, Paul. *Archival cooperation in West Germany*. CIDS 1990 Rood. Washington: National Archives, 1990. 59 pp.
186. Schlessinger, Kenneth. *Moving classified records: Archives II*. CIDS 1990 Schlessinger. Washington: National Archives, 1990. 48 pp. plus appendices.
187. Shafer, Steven. *Screening restricted records at the Office of the National Archives: practices used in privacy issues*. CIDS 1990 Shafer. Washington: National Archives, 1990. 24 pp.
188. Stokes, Daniel A. *Will our past be in our future? Exploring videotape as an archival medium*. CIDS 1990 Stokes. Washington: National Archives, 1990. 17 pp.
189. Thornton, Roberta. *The potential use of electronic file transfer in the National Archives*. CIDS 1990 Thornton. Washington: National Archives, 1990. 20 pp. plus appendix.
190. Tilley, Brian D. *The medical department of the Continental Army: the rise and fall of Director General William Shippen*. CIDS 1990 Tilley. Washington: National Archives, 1990. 19 pp. plus appendix.
191. Tobin, Leesa. *A bridge over troubled water: the Ford deed of gift*. CIDS 1990 Tobin. Ann Arbor, MI: Gerald R. Ford Library, 1990. 38 pp. plus appendices.
192. Whittington, James. *Archives and the new geography*. CIDS 1990 Whittington. Washington: National Archives, 1990. 31 pp.
193. Wilson, John D. *The Records Declassification Division: organization and staffing*. CIDS 1990 Wilson. Washington: National Archives, 1990. 24 pp.
194. Barton, Kelly D. *The White House Gift Unit and the Office of Presidential Libraries*. CIDS 1991 Barton. Simi Valley, CA: Ronald Reagan Library, 1991. 39 pp.
195. Cumming, Greg. *Education and outreach programs at the Reagan Library*. CIDS 1991 Cumming. Washington: National Archives, 1991. 27 pp.
196. D'Entremont, Susan. *Disaster prevention and preparedness in archival facilities*. CIDS 1991 D'Entremont. Boston, MA: John Fitzgerald Kennedy Library, 1991. 27 pp.
197. Emrich, Ernest J. *Solicitation strategies for the Reagan Library*. CIDS 1991 Emrich. Simi Valley, CA: Ronald Reagan Library, 1991. 32 pp.
198. Finch, Warren L. *Armstrong v. EOP*. CIDS 1991 Finch. Washington: National Archives, 1991. 25 pp.

199. Fischer, Linda. *The role and function of presidential libraries*. CIDS 1991 Fischer. Washington: National Archives, 1991. 28 pp.
200. Hanna, Maria T. *World War II personnel searches at the Suitland Reference Branch*. CIDS 1991 Hanna. Washington: National Archives, 1991. 40 pp.
201. Hilkert, David E. *Bankruptcy Act of 1898: a study of the Act, the records and their utilization*. CIDS 1991 Hilkert. East Point, GA: National Archives, Southeast Region, 1991. 29 pp. plus appendices.
202. Hunt, Richard. *A call for the production of a document packet of Congressional records*. CIDS 1991 Hunt. Washington: National Archives, 1991. 77 pp.
203. Lowe, Alan. *Records management at the White House and its impact on Presidential Libraries*. CIDS 1991 Lowe. Washington: National Archives, 1991. 42 pp. plus appendices.
204. Miller, Lisa. *Administering FOIA requests in the Office of the National Archives: three areas of impact*. CIDS 1991 Miller, L. Washington: National Archives, 1991. 23, [20] pp.
205. Natanson, Nicholas. *To make the 'invisible' camera eye visible...forging the archival nexus: photographs and texts*. CIDS 1991 Natanson. Washington: National Archives, 1991. [unpaginated].
206. Penn, Lisha B. *Descriptive practices at the National Archives: past, present, and future*. CIDS 1991 Penn. Washington: National Archives, 1991. 57 pp. plus appendix.
207. Porcella, Laura. *American intervention in Guatemala: 1952-1954*. CIDS 1991 Porcella. Philadelphia, PA: Federal Records Center, 1991. 25 pp.
208. Shuler, Keith J. *The researcher database at NLC [Jimmy Carter Library]*. CIDS 1991 Shuler. Atlanta: Jimmy Carter Library, 1992. 18, [2] pp.
209. Stanhope, David J. *The development of the Jimmy Carter Library's audiovisual collection*. CIDS 1991 Stanhope. Atlanta, GA: Jimmy Carter Library, 1991. 25 pp.
210. Tilley, Brian D. *The role of the master location register in the move to Archives II*. CIDS 1991 Tilley. Washington: National Archives, 1991. 20 pp. plus appendices.
211. VanDereedt, Angie. *Finding aids - records - computers: one archivist's search for user-friendly reference*. CIDS 1991 VanDereedt. Washington: National Archives, 1991. 13 pp. plus appendices.
212. Wehrkamp, Tim. *A survey of description and preservation of National Archives textual and cartographic records relating to major Corps of Topographical Engineers expeditions in the trans-Mississippi West, 1819-1863*. CIDS 1991 Wehrkamp. Washington: National Archives, 1991. 102 pp.

213. Yockelson, Mitchell. *Microfilmed Air Force unit histories in the custody of the National Archives: an overview*. CIDS 1991 Yockelson. Suitland, MD: National Records Center, 1991. 21 pp. plus appendix.
214. Bernaski, Carolyn. *Recommendations for declassification review*. CIDS 1992 Bernaski. Washington: National Archives, 1992. 35 pp. plus appendices.
215. Carter, Jeffrey E. *Transportation planning options for the move to Archives II*. CIDS 1992 Carter. Washington: National Archives, 1992. 35 pp. plus appendices.
216. Chaskes, Eric. *World War One, loyalty, and the foreign language press*. CIDS 1992 Chaskes. Washington: National Archives, 1992. 15, [2] pp.
217. DeCesar, Wayne. *Sumner Welles' mission to Europe, 1940*. CIDS 1992 DeCesar. Washington: National Archives, 1992. [24] pp.
218. Donovan, Mary T. *Turmoil in utopia: internal conflicts in Kaweah*. CIDS 1992 Donovan. Washington: National Archives, 1992. 24 pp.
219. Fitzgerald, Jane-Ann. *An examination of administrative histories: are they diamonds or cut glass?* CIDS 1992 Fitzgerald. Washington: National Archives, 1992. 47 pp. plus appendices.
220. Hafeli, Kenneth G. *Gaining access to the White House photographs in the Gerald R. Ford Library*. CIDS 1992 Hafeli. Ann Arbor, MI: Gerald R. Ford Library, 1992. 20 pp. plus appendices.
221. Hanlon, Donna. *Communication between the researcher and the reference archivist: experience at the John F. Kennedy Library*. CIDS 1992 Hanlon. Boston, MA: John Fitzgerald Kennedy Library, 1992. 41 pp.
222. Lewandowski, Michael J. *Assessing the status of working women in midwestern unions, 1943-1945*. CIDS 1992 Lewandowski. Washington: National Archives, 1992. 25 pp. plus appendix.
223. Merselis, Martha. *Bits and bytes of history: a proposal for an exhibit on electronic records at the National Archives*. CIDS 1992 Merselis. Washington: National Archives, 1992. 32 pp.
224. Peuser, Richard. *A discussion of reference solutions for the records of the Joint Chiefs of Staff accessioned by the National Archives*. CIDS 1992 Peuser. Washington: National Archives, 1992. 24 pp. plus appendices.
225. Rosenbaum, Andy. *Field hospitals in World War I*. CIDS 1992 Rosenbaum. Washington: National Archives, 1992. 11 pp.
226. Sewell, Catherine. *Oral history at the Reagan Library*. CIDS 1992 Sewell. Simi Valley, CA: Ronald Reagan Library, 1992. 32 pp.

227. Branch, Steve. *Audiovisual finding aids at the Ronald Reagan Presidential Library*. CIDS 1993 Branch. Simi Valley, CA: Ronald Reagan Library, 1993. 22 pp. plus appendices.
228. Butler, Tracee M. *The debate to establish Grand Teton National Park*. CIDS 1993 Butler. Washington: National Archives, 1993. 23 pp.
229. Edge, Deborah M. *The Harmon Foundation*. CIDS 1993 Edge. Washington: National Archives, 1993. 26 pp.
230. Ellis, William Robert, Jr. *Office of War Information: distribution of government posters during World War II*. CIDS 1993 Ellis. Washington: National Archives, 1993. 20 pp.
231. Flint, Kristin. *Japanese internment and the Constitution*. CIDS 1993 Flint. Washington: National Archives, 1993. 22 pp. plus appendices.
232. Kirschenbaum, Ira. *The Cohn-Schine trip to Europe, April 4-20, 1953*. CIDS 1993 Kirschenbaum. Washington: National Archives, 1993. 46 pp.
233. Lisowski, Lori A. *A judicial jungle: the Department of Justice litigation case files*. CIDS 1993 Lisowski. Washington: National Archives, 1993. 47 pp.
234. Murphy, Martha Wagner. *State based outreach in the Center for Legislative Archives: a proposed framework for the Congress and the States Project*. CIDS 1993 Murphy. Washington: National Archives, 1993. 33 pp. plus appendices.
235. Powers, John. *James Murray Mason: an analysis of his political philosophy and its origins and his role as Confederate Commissioner to Great Britain during the Civil War*. CIDS 1993 Powers. Washington: National Archives, 1993. 36 pp.
236. Wall, Debra Steidel. *The digital revolution: audiovisual archives in the information age*. CIDS 1993 Steidel. Washington: National Archives, 1993. [49] pp.
237. Swift, Jeannine S. *Frederic Brown and Dartmouth: intrigue and infiltration in the Office of Strategic Services*. CIDS 1993 Swift. Washington: National Archives, 1993. [17] pp.
238. Wallace, David H. *Mississippi's colonel: Jefferson Davis in the Mexican War*. CIDS 1993 Wallace. Washington: National Archives, 1993. 21 pp.
239. Watkins, Beverly. *Public programs: considerations for administrators*. CIDS 1993 Watkins. Chicago, IL: National Archives, Great Lakes Region, 1993. 13 pp. plus appendices.

Index of Authors

- Anderson, Michael, 36
 Anderson, Patty G., 37
 Aubitz, Shawn, 118
 Baldwin, Bonnie C., 76
 Barton, Kelly D., 194
 Bernaski, Carolyn, 162, 214
 Blanton, DeAnne, 163
 Bohanan, Robert D., 18
 Bolger, Eileen, 38, 65
 Bosanko, Susan Y., 85
 Bottoms, Daryl, 77
 Boyden, Richard P., 164
 Branch, Steve, 227
 Branigar, Thomas, 39
 Briley, Carol A., 119
 Brown, Patrice C., 4
 Burton, Shirley J., 120
 Bustard, Bruce I., 86
 Butler, Tracee M., 228
 Carter, Jeffrey E., 165, 215
 Cassedy, James, 87
 Cedrone, James N., 88
 Cerny, Gerald, 166
 Chaskes, Eric, 216
 Ciarlante, Marjorie Heins, 78
 Clark, Jerry L., 40
 Cleary, Deirdre M., 121
 Clement, Patricia McDermott, 41
 Connelly, Timothy D. W., 89
 Conway, Paul, 74
 Coren, Robert W., 5
 Corriston, Mark, 122
 Cox, Richard F., Jr., 54
 Creech, William R., 90
 Cumming, Greg, 195
 Davis, Jennifer L., 148
 Davis, William H., 91
 DeCesar, Wayne, 217
 Denier, Elizabeth, 92
 D'Entremont, Susan, 196
 Dewberry, Suzanne, 93
 Dimkoff, Diane L., 123
 Donovan, Mary T., 218
 Downs, Charles F., II, 19
 Duff, Diana L., 124
 Eaton, Fynnette, 42
 Edge, Deborah M., 229
 Eickhoff, Shellynne, 125
 Elderkin, Jeanne, 20, 55
 Ellis, William Robert, Jr., 230
 Emrich, Ernest J., 197
 Epps, Elizabeth, 6
 Falb, Susan Rosenfield, 21
 Feng, Howard C.H., 167
 Ferguson, Mark, 126
 Ferris, John C., 149
 Finch, Warren L., 198
 Fischer, Lance J., 2
 Fischer, Linda, 199
 Fischer, Mark L., 168
 Fitzgerald, Jane-Ann, 169
 Fletcher, Sherrie M., 170
 Flint, Kristin, 231
 Ford, Jeannette, 22, 66
 Fox, Cynthia G., 43
 Fraser, Gregory, 94
 Freeman, Augustus Monroe, 171
 Freeman, Nola A., 172
 Fusick, Richard, 173
 Gallagher, Gary, 44
 Glenewinkel, Jill, 174
 Green, Kellee, 175
 Guilbaud, Jennie Diaz, 95, 127
 Gunderson, Geir, 176
 Hacker, Meg, 177
 Hafeli, Kenneth G., 220
 Hanlon, Donna, 221
 Hanna, Maria T., 150, 200
 Hanson, Linda, 23
 Happoldt, Anita O., 67
 Harrison, Jimmy A., 96
 Hawkins, Mary Ann, 56, 97
 Heaps, C. Stephen, 128
 Heger, Kenneth W., 98
 Heller, Jonathan, 79
 Hergenreder, Rocky L., 57
 Herschler, David H., 24
 Higgins, Richard R., 99, 142
 Hilkert, David E., 201
 Hoopes, Joan, 25
 Humphrey, David C., 7
 Hunt, Richard, 202

- Jackanicz, Donald W., 129
 Jefferson, Julius Calvin, Sr., 130, 178
 Jensen, Faye L., 143
 Kabakoff, Marvin H., 26
 Karren, Susan Huver, 151
 Kennelly, Janet, 68
 Kirschenbaum, Ira, 232
 Klose, Fred, 131
 Knapp, Michael, 100, 144
 Knill, Mary K., 152
 Krusten, Eva, 101
 Krusten, Mzarja, 8
 Langbart, David A., 102
 Lash, Jeffrey N., 153
 Leahy, James M., 58
 Lelansky, Deborah, 179
 Lentz, Rebecca A., 132
 Lewandowski, Michael J., 222
 Lewis, Barbara Rose, 9
 Lewis, Tab, 154
 Linde, Janet R., 103
 Lisowski, Lori A., 233
 Livingston, Rebecca, 69
 Lockwood, Elizabeth K., 155
 Lopez-Gomez, Mario, 21
 Lowe, Alan, 203
 Matchette, Theresa, 59
 Mather, Mildred E., 133
 Mayer, Henry, 10
 McCarthy, Laura, 180
 McDonough, Sue, 156
 McGann, Martin, 104
 McGovern, Nancy Y., 134
 Meier, Michael T., 80
 Melamed, Eleanor, 45
 Merselis, Martha, 181, 223
 Miller, Lisa, 204
 Morrow, Mary Frances, 157
 Murphy, Martha Wagner, 234
 Muse, Clifford, Jr., 11
 Natanson, Nicholas, 205
 Nicastro, Kathie, 105
 O'Connor, Joan, 27
 O'Connor, Kathleen M., 81, 135
 Palmer, P. Dian, 136
 Pankratz, Herbert L., 70
 Paul, Karen Dawley, 28
 Penn, Lisha B., 158, 206
 Peuser, Richard, 182, 224
 Pfeiffer, David A., 60
 Pilgrim, Michael, 12
 Plavchan, Ronald J., 1
 Pomicter, Gregory A., 13
 Porcella, Laura, 207
 Potter, Constance, 137
 Powers, John, 235
 Raaska, Helmi, 159
 Raub, Sandra, 46
 Rawlings-Milton, Herbert, 94
 Reeves, Charles, 61
 Rephlo, Mary E., 106
 Resler, Patricia, 47
 Revelle, Crystal I., 183
 Richardson, Robert E., 29
 Richter, Patricia, 107
 Roberts, John W., 108
 Rohrer, Karen, 48
 Roley, Scott, 184
 Romanski, Fred J., 109
 Rood, Paul, 185
 Rosenbaum, Andy, 225
 Ross, Rodney A., 30
 Rush, James S., Jr., 62, 75
 Schamel, C. Edward, 110
 Schlessinger, Kenneth, 145, 186
 Schmidt, Amy K., 71
 Schmidt, Paul A., 82
 Schwarz, Joseph D., 111, 146
 Scott-Cora, Ivadnia E., 112
 Sewell, Catherine, 226
 Shafer, Steven, 187
 Shanks, W. Kenneth, 31
 Shuler, Keith J., 208
 Smith, Nancy Kegan, 3
 Smith, Richard H., 14
 Stanhope, David J., 209
 Staubach, James C., 49
 Stokes, Daniel A., 188
 Storm, Robert W., Jr., 32
 Strandberg, Dwight E., 72
 Struss, Kathleen A., 50
 Swift, Jeannine S., 237
 Swoboda, Karen, 47
 Tenney, Dorothy, 51, 73
 Thorne, Judith Z., 52
 Thornton, Roberta, 189
 Tilley, Brian D., 190, 210
 Tissing, Robert W., 15
 Tobin, Leesa, 191
 Uebrick-Pacheli, Willna, 63
 VanDereedt, Angie, 211
 VanDereedt, John K., 83
 VanSweringen, Bryan T., 33
 Walch, Victoria Irons, 21

Wall, Debra Steidel, 236
Wallace, David H., 238
Walters, Fred, 138
Washington, Reginald, 113, 139
Watkins, Beverly, 239
Weber, David S., 34
Wehrkamp, Tim, 212
Weir, Thomas E., Jr., 16, 53
Weissenbach, Karl-Heinz, 84, 140
Weisz, Rosemarie, 35, 64
Whitaker, Dale Harley, 114
Whittington, James, 192
Willard, Timothy, 160
Wilson, Alison, 115
Wilson, John D., 193
Wiltsey, Thomas E., Jr., 17
Wolfe, Marc Andrew, 116, 147
Yancey, James A., Jr., 117
Yockelson, Mitchell, 213
Zerby, Barry, 141
Ziemer, Heidi, 161

Index of Titles

- Access and asbestos: a case study, 135
- Access and the pre-presidential papers of Richard Nixon, 131
- Access to federal court records: the Supreme Court, Courts of Appeal and District Courts, 143
- Access to government records still a prerequisite for democracy, 120
- Access to House of Representatives records stored at the National Archives: the fifty year rule, 139
- Access to records of the United States Senate, 146
- Access to the papers of Franklin D. Roosevelt: the opening salvos, 149
- The acquisition of American Indian photographs: a survey of three federal government institutions, 173
- Administering FOIA requests in the Office of the National Archives: three areas of impact, 204
- Administration and reference of the land entry case files, 179
- The administration of access: NARA and the (b)(1) and (b)(3) FOIA exemptions, 128
- Administrative history of the Jones Academy (RG 75), 51
- Administrative history of the National Personnel Records Center, 47
- Administrative history of the Office of the Surveyor General of Colorado, 38
- Administrative history of the Southwestern Power Administration, 22
- American intervention in Guatemala: 1952-1954, 207
- ...And make them available for use: a comparison of reference at the National Archives with other institutions, 75
- Application of security procedures to the Nixon presidential materials project textual reference room, 76
- Applications of microcomputers in NARS, 68
- Appraisal, arrangement and research use of Army organizational records at the National Personnel Records Center, 26
- Appraisal of moving image records, 178
- Appraisal, sampling and the U.S. Attorneys Office, 184
- The Arapaho National Forest, 1908-1975: an administrative history, 57
- Archival cooperation in West Germany, 185
- Archival exhibitions for field branches, National Archives and Records Administration, 118
- Archival implications of the State Department's Foreign Affairs Information System: case study for the future, 24
- Archival information seeking in the humanities: a user study of the General Records of the Department of State (RG 59) at the National Archives for the post-World War II period, 166
- Archival problems in the preservation of World War II paper, 67
- Archival theory: much ado about shelving, 108
- Archival training in NARA: "Memoirs of a stack rat", 105
- Archives and the new geography, 192
- Archives of a great American republic: the genesis of the Brazilian national archival system, 32
- Armstrong v. EOP, 198

- Artifacts at the National Archives: a summary of past practices, present uses, and prospective arrangements, 153
- Assessing the status of working women in midwestern unions, 1943-1945, 222
- Audiovisual finding aids at the Ronald Reagan Presidential Library, 227
- Authority control as an alternative to the record group concept: comments from the writings of T.R. Schellenberg, 115
- Automation of archival finding aids: issues and options, 53
- The awesome burden: records declassification in the National Archives, 102
- Bankruptcy Act of 1898: a study of the Act, the records and their utilization, 201
- The Bavarian patriots party and the Landtag elections of May and November 1869, 16
- Bits and bytes of history: a proposal for an exhibit on electronic records at the National Archives, 223
- Bits of privacy, 127
- Black suffrage and the Virginia Constitutional Convention of 1902, 158
- A bridge over troubled water: the Ford deed of gift, 191
- A call for the production of a document packet of Congressional records, 202
- The care and feeding of archivists, 92
- Carl Schurz: an examination of his approach to the administration of Indian affairs as Secretary of the Interior, 20
- Cataloging still photographs in the presidential libraries, 18
- The central file of naval attache and intelligence reports, 1886-1947, in the National Archives, 49
- Classification management within the archival setting: manpower requirements and job satisfaction needs, 52
- The Cohn-Schine trip to Europe, April 4-20, 1953, 232
- College policy toward women at Bates College in 1950, 181
- Communication between the researcher and the reference archivist: experience at the John F. Kennedy Library, 221
- A comparative study of the administration of the government documents sections of the National Archives of the United States, the National Library of Canada, selected American state archives and libraries, 172
- A comparison of access restrictions in Great Britain and the United States, 144
- Computerizing Justice Department indexes: a feasibility study, 43
- Computers as an administrative tool for archivists, 132
- Conotocarious to Great Knife: the relationship between George Washington and Native Americans during the French and Indian War, 165
- Conservation of documents in an exhibit: the Kennedy Library experience, 27
- Conservation practices and problems in presidential libraries' museums, 37
- Constitutional rights/civil liberties: teaching unit, 122
- Creating a researcher database, 152
- The debate over the certification of individual archivists, 91
- The debate to establish Grand Teton National Park, 228
- The description dilemma, 125
- Description of labor records in the National Archives: problems and prospects, 164
- Descriptive practices at the National Archives: past, present, and future, 206
- Developing preservation awareness for users of textual records, 174
- The development of the Jimmy Carter Library's audiovisual collection, 209
- The digital revolution: audiovisual archives in the information age, 236

- Disaster prevention and preparedness in archival facilities, 196
- A discussion of reference solutions for the records of the Joint Chiefs of Staff accessioned by the National Archives, 224
- Division of records management functions: a mistake, 87
- The donated papers of the Richard M. Nixon presidential materials project: records relating to minorities and women, 1969-1973, 11
- Education and outreach programs at the Reagan Library, 195
- Education units and archival records in the new information technology age, 161
- Emory Speer: activist federal judge in Savannah, Georgia, 1885-1918, 56
- Ernst Posner: archivist extraordinary, 30
- An evaluation of the NARS A-1 system, 10
- An examination of administrative histories: are they diamonds or cut glass?, 219
- An examination of the Chinese educational mission, 169
- Executive Order 11652 and the Nixon White House and the free flow of information, 147
- The federal government as art patron, 1933-43: looking at the National Zoo, 145
- Field hospitals in World War I, 225
- Finding aids - records - computers: one archivist's search for user-friendly reference, 211
- Frederic Brown and Dartmouth: intrigue and infiltration in the Office of Strategic Services, 237
- The Freedom of Information Act: its evolution in the United States and Japan, 123
- Gaining access to the White House photographs in the Gerald R. Ford Library, 220
- The General Board of the Navy Department, 1900-1951, 99
- George B. McClellan and the federal failure at the Second Battle of Bull Run, 182
- Getting and keeping the Democratic and Republican National Committee records, 42
- Going away from the blanket, 35
- Government publications and the National Archives: an administrative history of the Printed Archives Branch, 60
- Government surveillance of American citizens and the activities of John Reed during World War I, 121
- Guide to early naval aviation records at the National Archives, 69
- Guide to genealogical sources relating to Cherokee Indians among the records of the Bureau of Indian Affairs in the National Archives, 40
- A guide to historical materials in institutions related to the Baptist General Convention of Texas, 66
- Guidelines for the Johnson bibliography project, 44
- Handling of class visits of presidential libraries, 48
- The Harmon Foundation, 229
- History of the United States Film Service, 130
- The Honorable Robert Smalls, from servant to service, 1839-1915, 113
- The impact of the computer on the Ronald Reagan presidential materials staff, 170
- Implementing the Presidential Records Act of 1978 to the Herbert Hoover papers had it been in effect in 1929, 133
- Implications of making a decision on intrinsic value, 96
- "Imponderable matters": the influence of new trends in history on appraisal at the National Archives, 155
- In search of archival theory, 90
- index cards in records of the Office of Strategic Services: administrative issues, 148
- Information for freedom, 136
- The interrelationship of maritime records in the Civil Archives Division, 1789-1900, 83

- Investigation of automation in creating a Special List: a case study of the four-phase system, 55
- Invitation to scholarship: an introduction to records in the National Archives relating to women and the military, 163
- Issues in collecting research interviews by scholars, 176
- James Murray Mason: an analysis of his political philosophy and its origins and his role as Confederate Commissioner to Great Britain during the Civil War, 235
- Japanese internment and the Constitution, 231
- Judgment as an element in appraisal and its relation to machine-readable records: a review essay, 80
- A judicial jungle: the Department of Justice litigation case files, 233
- Labor history sources in the National Archives, 154
- The LBJ Library and other presidential libraries as educational centers, 7
- Lewis and Clark, the National Archives, and the recovery of alienated records, 142
- Local history resources at Franklin D. Roosevelt Library, 46
- Loewenheim v. the Roosevelt Library: the aftermath, 138
- A management study: reducing the processing backlog to the collections of personal papers at the Kennedy Library, 104
- Marking declassified records: an essay, 114
- The medical department of the Continental Army: the rise and fall of Director General William Shippen, 190
- Microfiche at NARS, 54
- Microfilmed Air Force unit histories in the custody of the National Archives: an overview, 213
- Military service records in the National Archives of the United States, 112
- Mississippi's colonel: Jefferson Davis in the Mexican War, 238
- Montgomery Meigs and construction of the Washington aqueduct, 1852-1962, 77
- Moving archival records, 157
- Moving classified records: Archives II, 186
- NARA and the law: the peculiar problems of processing the Nixon presidential materials, 101
- National Archives and Records Service and Congressional courtesy storage, 58
- The National Archives, the Bureau of Indian Affairs and the Central Classified file, 1940-1957: a study to improve preservation, storage, and access, 171
- The National Personnel Records Center at 111 Winnebago Street nears its 30th birthday, 13
- The nation's memory: efforts at adequate documentation of federal government activities, 89
- NNTS records storage problems: a plan for the Pickett Street annex, 29
- Office of War Information: distribution of government posters during World War II, 230
- Oliver Hazard Perry and the Great Lakes Campaign of September 1813, 162
- The opening of the Nixon White House tapes: procedures and problems, 82
- Oral history at the Reagan Library, 226
- Orientation to the Lyndon Baines Johnson Library, 23
- The origin of motion picture and sound recording policy in the National Archives, 78
- Out of the clear blue sky? Toward a new appraisal strategy for aerial photography, 86
- An overview of the federal government's involvement in the history of data processing, 134
- Personal privacy and the archivist, 159
- The Philippine Archives, 41
- Photo preservation grants: National Historical Publications and Records Commission Records program; evaluation, analysis, observations, recommendations, 79

- Physical control of records in the Office of the National Archives: the use of Form 6700 and a proposal for an automated records control system, 21
- The planning and implementation of a computer-assisted inventory of holdings: Federal Records Center - Waltham, 25
- The potential use of electronic file transfer in the National Archives, 189
- A preliminary survey of the manual and automated methods of monitoring stack location and preservation requirements in the regional archives, 180
- Preparation and use of the John Doe register in the presidential library system, 72
- Preserving the record: federal agencies and NARA reference practices, 151
- Presidential task force operations during the Johnson Administration - Johnson Library, 3
- PRESNET, 117
- The problems deaf researchers have at the National Archives and proposed solutions, 2
- Problems in attracting people to the archival profession, 88
- Problems in implementing mandatory review procedures at presidential libraries, 119
- The problems of preserving National Archives' documents on exhibit, 4
- The process of information gathering by military attaches in Iran during the Azerbaijan crisis, 95
- Processing the Nixon tapes, 8
- Professional training for archivists in the national and federal archives: the United States and the Federal Republic, 33
- Promoting greater research uses of the Richard Nixon pre-presidential correspondence series, 36
- Proposal for the systematic declassification review of security-classified microfilm, 12
- Proposed training program for the archivist of the future: (based on the Archives Plan for Information Systems & Technology), 140
- Public outreach: a blueprint for the future, 98
- Public programs: considerations for administrators, 239
- A public relations guide for National Archives field branches, 124
- Queen Alexandria's layette: a reappraisal of the intriguing foreign service post files of the Department of State, 71
- The quiet bugle, Lafayette A. Dorrington - Special Indian Agent, 1913-1923, 81
- Recommendations for declassification review, 214
- Record group allocation problems: a case study of record groups 26, 36, and 41, 59
- The record group: new problems with an old concept, 93
- Records along the DMZ: a study of the Marine Corps field records from the Vietnam conflict, 167
- The Records Declassification Division: organization and staffing, 193
- Records declassification procedures manual, 94
- Records management at the White House and its impact on Presidential Libraries, 203
- Records of the United Pueblo Agency arranged under the U.S. Indian Field Services decimal filing system, 65
- Records of the U.S. District Court, New Mexico, 17
- Reference service on split record groups, 156
- The regional archives branches: an update, 1975-1978, 5
- Relocating a cartographic archives: NNTS plans for a move to Alexandria, VA, 14
- A research guide to materials relating to Native Americans available in the Chicago Archives Branch of the National Archives and Records Service, 34
- Research in presidential libraries: a user study, 74

- The researcher database at NLC [Jimmy Carter Library], 208
- Researcher registration procedures: a study of selected United States government archives and manuscript repositories in Washington, DC, 129
- Researching Chicago regional archives (NARS) holdings for Indiana business and industrial records, 31
- Resources at the Dwight D. Eisenhower Library on aviation and aerospace, 70
- Resources at the Dwight D. Eisenhower Library on the black civil rights movement in post-World War II America, 50
- Review of NARS workshops: files improvement and records disposition, 73
- The role and function of presidential libraries, 199
- The role of educational programs in presidential libraries, 103
- The role of the legal services staff at NARA and how NSL assists the working archivist, 109
- The role of the master location register in the move to Archives II, 210
- Russian/Soviet-related material in Record Group 149: Printed Archives of the Federal Government, 1
- Satellite and agency archives, 45
- Satellite archives: close kin or distant cousins? A case study of the Oklahoma Historical Society, 177
- Screening restricted records at the Office of the National Archives: practices used in privacy issues, 187
- Selected dispatches from the American observer to the 1848 Frankfort parliament: annotated and with an introduction, 116
- Selling America's war policy: the OWI, Hollywood, and propaganda, 100
- Seminar paper (Archival training), 141
- The Senate Park Commission and the development of the Mall, 62
- Serving the genealogist in a presidential library, 85
- Short haul logistics: volume movement of classified material, 6
- Solicitation strategies for the Reagan Library, 197
- Southern black migration during the early 1900's, 183
- State based outreach in the Center for Legislative Archives: a proposed framework for the Congress and the States Project, 234
- A study of research trends in the National Archives, 1977-1981, 61
- A study of the feasibility of the use of dBase II software in the description of archives below the series level, 110
- A study of the planning and archival control methods for the movement of the Ronald Reagan presidential records, 168
- A study of the Temporary Select Committee to Study the Senate Committee System, 111
- Subject indexing of federal criminal case files, 97
- Suggestions for NARA's records management program as an independent agency, 126
- The Suitland solution: the National Archives and the space imperative, 1959-1979, 19
- Sumner Welles' mission to Europe, 1940, 217
- A survey of archival manuals, 28
- A survey of classified World War II records in the National Archives, 160
- A survey of description and preservation of National Archives textual and cartographic records relating to major Corps of Topographical Engineers expeditions in the trans-Mississippi West, 1819-1863, 212
- Survey of federal picture reference in Washington, DC, 107
- A thorough examination of the orientation reference interview in archival research, 15

- To make the 'invisible' camera eye visible...forging the archival nexus: photographs and texts, 205
- "To preserve and make available": conflicts in reference, 137
- A tradition of consolidation and separation: the Crow Creek Agency, 64
- Transportation planning options for the move to Archives II, 215
- Turmoil in utopia: internal conflicts in Kaweah, 218
- The United States v. Marcus Garvey: prosecution of a black nationalist ideologue leads to deportation, 84
- The unratified amendments to the Constitution, 150
- Use and users of archives: the potential of user studies, 106
- Verification of National Archives microfilm publications, 63
- Visual finding aids: a survey, 9
- The White House central files, 39
- The White House Gift Unit and the Office of Presidential Libraries, 194
- Whither we are tending: releasing the 1920 census in the Regional Archives System, 175
- Will our past be in our future? Exploring videotape as an archival medium, 188
- World War II personnel searches at the Suitland Reference Branch, 200
- World War One, loyalty, and the foreign language press, 216

Index of Subjects

- Academic records
 Bates College (ME), 181
- Access (*see also* Disabled access, Freedom of information, Privacy, Subject access), 137, 144, 211;
 Bureau of Indian Affairs records, 171;
 Classified materials, 6, 12, 94, 102, 114, 135; Congressional records, 139;
 Court records, 143; Democratic government records, 120; E.O. 11652, 147; Freedom of information, 123, 128, 136; Government records, 120;
 Hearing impaired researchers, 2; Labor records, 159; Legal issues, 101, 109;
 Microforms, 12; NARA, 109; Nixon materials, 76, 82, 131, 147;
 Photographs, 220; Preservation issues, 171; Reagan materials, 170; Roosevelt materials, 138, 149; Security issues, 76; Senate records, 146; Video recordings, 188
- Accession, 213
- Administrative histories, 219
- Aerial photographs
 Appraisal, 86
- Agency archives, 45
- Agency records *see* names of individual agencies, bureaus, and departments
- AIS *see* Archives Information System (AIS)
- Alabama
 Circuit Court records, 97
- Appraisal
 Aerial photographs, 86; Archival training, 73; Artifacts, 194;
 Classified materials, 135; Electronic records, 80; Intrinsic value, 96; Moving images, 178; NARA, 155;
 Photographs, 205; Sampling, 184
- Arapaho National Forest (CO), 57
- Archival administration, 108, 148, 172;
 Automation, 132; NARA, 126; Records management, 126
- Archival cooperation, 185
- Archival theory, 90, 108; Photographs, 205; Record groups, 59; Textual records, 205
- Archival training, 33, 88, 90, 92, 140, 141; Appraisal, 73; Certification, 91; Curriculum, 140; Germany, 33; Manual, 28; NARA, 73, 105
- Archives II, 186; Master Location Register, 210; Moving, 215
- Archives Information System (AIS), 211
- Archives of American Art (DC)
 Reference services, 129
- Archivists, 88; Certification, 91, 92; Curriculum, 140; Personnel development, 52; Posner, Ernst, 30; Schellenberg, T.R., 115
- Armstrong et al. v. Executive Office of the President, 198
- Arrangement:
 Manuals, 28; Photographs, 205; United Pueblo Agency records, 65
- Art, 145, 229
- Artifacts, 153, 194
- Asbestos use, 135
- Attorney's Office
 Appraisal, 184
- Audiovisual materials
 Finding aids, 9
- Audiovisual records
 Carter Presidential Library, 209; Impact of technology, 236; NARA, 78; Reagan Presidential Library, 227; Video recordings, 188
- Authority control, 115
- Automated Records Control System, 21

- Automation, 132, 152, 211; Archival training, 140; Data exchange, 189; Data processing, 134; Databases, 110, 208; Finding aids, 25, 43, 53, 55; Microcomputers, 68; NARA, 21; NARS A-1, 10; PRESNET, 117; Reagan Presidential Library, 170; Researcher records, 208; White House Gift Unit, 194
- Aviation
Navy, 69; Sources in Eisenhower Presidential Library, 70
- Azerbaijan Crisis, 95
- Bankruptcy Act of 1898, 201
- Baptist General Convention of Texas, 66
- Bates College (ME), 181
- Bavarian Patriots Party, 16
- Bibliographies
Johnson Presidential Library, 44
- Blacks, 50; Artists, 229; Southern migration (1900-1940), 183; Suffrage, 158
- Boggs, Elizabeth M., 104
- Brazil, 32
- Brown, Frederic
OSS, 237
- Buildings, 14, 157; Archives II, 186; Pickett Street, 29; Suitland (MD), 19
- Bureau of Indian Affairs, 40, 156, 171, 177
- Bureau of Investigation, 84
- Bureau of Land Management, 156;
Reference services, 179
- Business records, 31
- California
Utopian colonies, 218
- Canada
National Library of Canada, 172
- Carter Presidential Library
Audiovisual records, 209; Automation, 170; Preservation, 37; PRESNET, 117; Registration systems, 72; Researcher records, 208
- Cartographic records
Description, 212; Moving, 14; Preservation, 192, 212
- Cataloging
Photographs, 18
- Censorship
WWI, 216
- Census (1920)
Regional archives, 175
- Center for Legislative Archives, 60, 172; Congress and the States Project, 234
- Central Classified File, 171
- Certification, 91, 92
- Cherokee Indians
Genealogy, 40
- Chinese Educational Mission, 169
- Choctaw Indians, 51
- Circuit Court, 97
- Citation analysis, 166
- Civil War
Confederate relations with Great Britain, 235; Military records, 182; Second Battle of Bull Run, 182
- Classified materials, 12, 49, 126, 135, 147, 193; Access, 6; Archives II, 186; Declassification, 12, 94, 102, 114, 214; Mandatory review, 119; Moving, 6, 186; Presidential libraries, 119; World War II, 160
- Coast Guard, 59
- Cohn, Roy, 232
- Collection development
Reagan Presidential Library, 197
- Colorado
Arapaho National Forest, 57; Surveyors
General records, 38
- Confederate States of America
Relations with Great Britain, 235
- Congress and the States Project, 234
- Congressional records, 111, 139, 202;
Access, 146; Storage, 58
- Conservation *see* Preservation
- Constitution, 150
- Corps of Topographical Engineers
Expeditions, 212
- Court records, 143; Bankruptcy Act of 1898, 201; Indexing, 97; New Mexico, 17
- Courts of Appeal, 143

- Criminal records
 Indexing, 97
 Crow Creek Agency, 64
 Data exchange, 189
 Data processing, 134
 Databases, 110; Researcher records, 208
 Davis, Jefferson
 Mexican War, 238
 Dawes Commission, 40
 Declassification *see* **Classified materials**
 Deeds of gift, 191
 Democratic National Committee, 42
 Description, 93, 125, 211, 212;
 Automation, 110; Cataloging, 18;
 Manuals, 28; NARA, 206
 Digital storage
 Audiovisual records, 236
 Disabled access, 2
 Disaster planning, 196
 Disposition
 Classified materials, 135
 District Courts, 143, 201; Bankruptcy Act of 1898, 201; New Mexico, 17
 District of Columbia, 77; Public buildings, 62; Sources on photography, 107
 Documentation strategies, 89
 Donelson, Andrew Jackson, 116
 Dorrington, Lafayette A., 81
 Dwight D. Eisenhower Library *see* **Eisenhower Presidential Library**
 Education, 122; Indians, 35, 51; Use of primary sources, 7, 48, 122, 161, 202
 Eisenhower Presidential Library
 Educational programs, 7, 103;
 Outreach, 48; Photographs, 18;
 Political party records, 42;
 Preservation, 37; Registration systems, 72; Sources on aviation and space, 70;
 Sources on human rights, 50; White House central files, 39
 Electronic mail, 198
 Electronic records, 134, 198;
 Appraisal, 80; Data exchange, 189;
- Electronic records *cont'd.***
 Education units, 161; Exhibits, 223;
 Marine Corps records, 167; State Department, 24
 Europe
 Welles, Sumner, 217; WWII, 217
 Executive Order 11652, 147
 Exhibits, 4, 118; Electronic records, 223; Preservation, 27
FAIS *see* Foreign Affairs Information System
 Federal Arts Project, 145
 Federal records
 Access, 120; Oklahoma Historical Society, 45, 177
 Federal record centers, 19, 151
 Filipino guerrilla organizations' World War II, 41
 Finding aids, 72, 212; Audiovisual records, 227; Automation, 25, 43, 53, 55; Graphic materials, 9; NARA, 211
 Ford, Gerald R.
 Deeds of gift, 191
 Ford Presidential Library
 Automation, 170; Deeds of gift, 191; Educational programs, 103; Oral history, 176; Photographs, 220; Preservation, 37; Registration systems, 72; Restricted access, 159
 Foreign Affairs Information System (FAIS), 24
 Foreign language press
 Censorship, 216
 Foreign policy, 24, 207
 Foreign service post files, 71
 Forestry, 57
 Franklin D. Roosevelt Library *see* **Roosevelt Presidential Library**
 Freedom of information (*see also* **Access, Privacy**), 123, 127, 136, 144, 187, 204; Asbestos use records, 135; Classified material, 102; Japan, 123; NARA, 109, 128, 204; Registration systems, 15
 Freer Gallery of Art Library (DC)
 Reference services, 129
 French and Indian Wars, 165

- Garvey, Marcus, 84
 Genealogy, 85; Cherokee Indians, 40
 General Board of the Navy Department, 99
 General Land Office
 Reference services, 179
 Geographic Information Systems (GIS), 192
 Georgia
 Speer, Emory, 56
 Gerald R. Ford Library *see* Ford Presidential Library
 Germany, 16, 116; Archival cooperation, 185; Archival training, 33
 Government Documents Collection, 172
 Government records
 Access, 120
 Grand Teton National Park (WY), 228
 Grants
 Photograph preservation, 79
 Graphic materials
 Finding aids, 9
 Great Britain
 Access, 144; Freedom of information, 144
 Guatemala, 207
 Harmon Foundation, 229
 Harry S Truman Library *see* Truman Presidential Library
 Hearing impaired researchers
 Access issues, 2
 Herbert Hoover Library *see* Hoover Presidential Library
 Hirshhorn Museum and Sculpture Garden Collection Archive (DC)
 Reference services, 129
 Holocaust, 71
 Hoover Presidential Library, 133;
 Educational programs, 7, 103;
 Outreach, 48; Photographs, 10;
 Preservation, 37; Registration systems, 72; White House central files, 39
 House of Representatives, 139; Smalls, Robert, 113
 Human rights
 Education, 122; Japanese-Americans, 231; Sources in Eisenhower Presidential Library, 50
 Indexing, 148; Criminal records, 97
 Indiana
 Business records, 31
 Indians, 20, 165, 171; Bureau of Indian Affairs, 45, 156, 171, 177;
 Cherokees, 40; Choctaws, 51; Crows, 64; Dawes Commission, 40;
 Dorrington, Lafayette A., 81;
 Education, 35, 51; Genealogy, 40;
 Great Lakes Region, 34; Photographs, 173; Pueblo, 65
 Intelligence agencies, 148
 Intelligence records
 Military, 49; OSS, 237
 Interior Department, 20
 International Information Agency (IIA)
 Libraries, 232
 Intrinsic value
 Appraisal, 96
 Iran, 95
 Iran-Contra affair, 198
 Japan
 Freedom of information, 123
 Japanese-Americans
 Internment, 231
 Jimmy Carter Library *see* Carter Presidential Library
 John Fitzgerald Kennedy Library *see* Kennedy Presidential Library
 Johnson Presidential Library, 23;
 Bibliography project, 44; Educational programs, 7, 103; Photographs, 18;
 Political party records, 42;
 Preservation, 37; Presidential task forces, 3; Reference services, 15;
 Registration systems, 72
 Joint Chiefs of Staff records
 Reference services, 224
 Jones Academy (OK), 51
 Justice Department
 Bureau of Investigation, 84; Case files, 233; Computerized indexes, 43

- Kaweah Cooperative Commonwealth (CA), 218
- Kennedy Presidential Library
Educational programs, 7, 103; Exhibits, 27; Outreach, 48; Personal papers, 104; Photographs, 18; Political party records, 42; Preservation, 37; Reference services, 221; White House central files, 39
- Labor records, 154, 159, 164
- Labor unions
Women, 222
- Land records
Land entry case files, 179; Spanish land grants, 45
- Latin America, 32
- Legal issues
Access, 101, 109; Industrial safety, 135; Justice Department, 43
- Lewis and Clark, 142
- Libraries
McCarthyism, 232
- Library of Congress, 45; Manuscript Division, 75, 129; Music Division, 129; Prints and Photographs Division, 173
- Local records
New York State, 46
- Loewenheim case, 138
- Lyndon Baines Johnson Library *see* **Johnson Presidential Library**
- Manuals, 28; Declassification, 94
- Marine Corps Historical Center
Reference services, 129
- Maritime records, 83, 211
- Maryland Hall of Records
Reference services, 75
- Mason, James M.
Confederate relations with Great Britain, 235
- Master Location Register, 210
- McCarthyism, 232
- McClellan, George B.
Second Battle of Bull Run, 182
- Medical records
Continental Army, 190; Field hospitals, 225
- Meigs, Montgomery, 77
- Mexican War
Davis, Jefferson, 238
- Michigan Historical Collections
Restricted access, 159
- Microcomputers
NARA, 68
- Microfilm
Military records, 213; NARA, 63
- Microforms, 54; Classified materials, 12; FAIS, 24
- Military Academy, 45
- Military records
Air Force, 213; Army, 26; Civil War, 182; Field hospitals, 225; French and Indian Wars, 165; Intelligence, 95; Joint Chiefs of Staff, 224; Marine Corps records, 167; McClellan, George B., 182; Microfilm, 213; National Personnel Records Center, 26; Navy, 49, 69, 99, 135; Personnel, 26, 112, 200; Recovered Personnel Division records, 41; Revolutionary War, 190; Second Battle of Bull Run, 182; Unit histories, 213; Vietnam War, 167; War of 1812, 162; Women, 163; World War II, 41, 160, 200
- Minorities
Nixon materials, 11
- Moving, 6, 19, 157; Archives II, 215; Cartographic records, 14; Classified records, 186; NARA, 210; Pickett Street, 14; Reagan materials, 168
- Moving images, 78, 130; Appraisal, 178; Harmon Foundation, 229; Propaganda, 100
- NARS A-1, 10
- National Air and Space Museum Library (DC)
Reference services, 129
- National Anthropological Archives (DC)
Reference services, 129; Photographic collections, 173
- National Archives and Records Administration (NARA)
Air Force unit histories, 213; Appraisal, 155; Archival administration, 126, 172; Archival training, 105;

National Archives and Records**Administration (NARA) *cont'd.***

- Audiovisual records, 78; Automation, 10, 21, 211 ; Census (1920), 175; Center for Legislative Archives, 60, 172, 234; Description, 206; Electronic records, 189; Exhibits, 4, 27, 118; Finding aids, 211; Freedom of information, 128, 204; Hearing impaired, 2; Indian resources, 34; Labor records, 164; Legal staff, 109; Loewenheim case, 138; Micro-computers, 68; Microfiche, 54; Microfilm verification, 63; Military records, 112; Moving, 210; Regional archives, 239; National Personnel Records Center, 13, 26, 47; Nixon materials, 101; Outreach, 36, 124, 161; Personnel, 52; Photographic collections, 173; Pickett Street, 29; Printed Archives Branch, 60, 172; Records Declassification Division, 193; Records management, 87; Records screening, 187; Recovered Personnel Division records, 41; Reference services, 75, 129, 151; Regions, 5, 118, 124, 175, 180; Regions - Great Lakes, 31, 34; Regions - New England, 25; Regions - Pacific Southwest, 36; Regions - Southeast, 61; Research trends, 61, 155; Satellite archives, 45, 177; Sources on labor history, 154; Sources on the Soviet Union, 1; Suitland (MD), 19, 200; Training workshops, 73; Women, 163
- National Gallery of Art Archives (DC) Reference services, 129
- National Historical Publications and Records Commission program (NHPRC), 79
- National Library of Canada Archival administration, 172
- National Museum of American History Archives Center (DC) Reference services, 129
- National Park Service, 156; Grand Teton National Park (WY), 228; Yellowstone National Park (WY), 45
- National Personnel Records Center, 13, 47; Military records, 26
- National Zoo, 145
- Naval Historical Center, 45; Reference services, 129
- New Mexico, 45; District Court records, 17; New Mexico State Records Center and Archives, 45; Pueblo Indians, 65
- New York State Sources in Roosevelt Presidential Library, 46
- Nixon materials, 11, 36; Access, 76, 131, 147; Processing, 101; Tapes, 8, 82
- North Carolina Circuit Court records, 97
- Office of Air Force History Reference services, 129
- Office of Strategic Services (OSS), 148; Brown, Frederic, 237
- Office of the Surveyor General of Colorado, 38
- Office of War Information (OWI), 100, 230
- Oklahoma Historical Society Federal records, 45, 177
- Oral history Marine Corps records, 167; Reagan Presidential Library, 226; Scholars, 176; Vietnam War, 167
- Outreach, 98, 195, 239; Center for Legislative Archives, 234; Education units, 161; NARA, 124; Nixon materials, 36; Presidential libraries, 7, 48, 103
- Palmer, A. Mitchell, 84
- Paper Preservation, 67
- Perry, Oliver Hazard, 162
- Personnel development NARA, 52

- Personnel records, 13; Military, 112
 Philippine Archives, 41
 Photographs, 173, 205; Aerial photographs, 86; Cataloging, 18; Ford Presidential Library, 220; Harmon Foundation, 229; Indians, 173; Preservation grants, 79; Presidential libraries, 18; Reference services, 107; Sources in the District of Columbia, 107
 Planning and Control Case Files, 142
 Posner, Ernst, 30
 Posters
 Office of War Information, 230
 Preservation, 212; Bureau of Indian Affairs records, 171; Cartographic records, 192; Exhibits, 4, 27; Monitoring systems, 180; Paper, 67; Photographs, 79; Presidential libraries, 37; User handling, 137, 174; Video recordings, 188
 Presidential libraries (*see also names of individual presidential libraries*), 7, 74, 199, 203; Artifacts, 194; Classified materials, 119; Educational programs, 103; Genealogy, 85; Oral history, 226; Outreach, 48; Photographs, 18; Political party records, 42; Preservation, 37; PRESNET, 117; Registration systems, 72; Solicitation, 197; Visual finding aids, 227; White House central files, 39
 Presidential papers
 Access, 76, 149; Deeds of gift, 191; Nixon, Richard M., 8, 11
 Presidential Records Act, 133
 Presidential task forces
 Johnson Presidential Library, 3
 PRESNET, 117
 Printed Archives Branch, 60, 172
 Prisoner of war records, 41
 Privacy, 127, 128, 136, 187; Labor records, 159; Registration systems, 15
 Processing
 Kennedy Presidential Library, 104; Legal issues, 101; Nixon materials, 101
 Professional Office System (PROFS), 198
 Propaganda
 Moving images, 100; Posters, 230
 Prussia (1846), 116
 Public buildings
 District of Columbia, 62
 Public lands
 Colorado, 38
 Pueblo Indians, 65
 Reagan materials
 Access, 170; Moving, 168
 Reagan Presidential Library, 168;
 Audiovisual records, 227; Automation, 170; Oral history, 226; Outreach, 195; Solicitation, 197
 Record centers *see* **Federal record centers**
 Record groups, 93, 115, 156; Archival theory, 59
 Record screening
 NARA, 187
 Records Declassification Division, 193;
 Personnel, 52
 Records management, 89; Archival administration, 126; Justice Department, 233; NARA, 87; Training, 73; White House, 203
 Recovered Personnel Division records, 41
 Reed, John, 121
 Reference services, 2, 15, 74, 106, 129, 137, 151, 156, 179, 211; Kennedy Presidential Library, 221; Library of Congress Manuscript Division, 75; Maryland Hall of Records, 75; Military records, 224; NARA, 61, 75; Photographs, 107
 Regional archives
 Exhibits, 118; Monitoring systems, 180; NARA, 5, 25, 31, 34, 36, 124, 175, 180; Outreach, 239
 Registration systems, 15, 129, 152;
 Presidential libraries, 72
 Religious records
 Baptist General Convention of Texas, 66
 Replevin
 Lewis and Clark records, 142

- Republican National Committee, 42
- Research trends
 - NARA, 155; Southeast Region, 61
- Restricted access
 - Labor records, 159
- Revolutionary War
 - Medical records, 190
- Ronald Reagan Library *see* Reagan Presidential Library
- Roosevelt Presidential Library, 149;
 - Educational programs, 7, 103;
 - Genealogy, 85; Loewenheim case, 138; Outreach, 48; Photographs, 18;
 - Political party records, 42;
 - Preservation, 37; Sources on New York State, 46; White House central files, 39
- Sampling, 184
- Satellite archives, 45, 177
- Schellenberg, T.R., 115
- Schine, G. David, 232
- Schurz, Carl, 20
- Second Battle of Bull Run, 182
- Security
 - Access issues, 76
- Senate, 111, 146
- Senate Park Commission, 62
- Shippen, William
 - Continental Army, 190
- Smalls, Robert, 113
- Smithsonian Institution Archives (DC)
 - Reference services, 129
- Solicitation
 - Presidential libraries, 197
- Sound recordings, 78
- Southwestern Power Administration, 22
- Soviet Union
 - Sources in NARA, 1
- Space exploration
 - Sources in Eisenhower Presidential Library, 70
- Spanish land grants, 45
- Speer, Emory, 56
- Standards
 - Video recordings, 188
- State archives, 172
- State Department
 - Electronic records, 24; Foreign service post files, 71; User studies, 166
- State libraries, 172
- Storage
 - Bureau of Indian Affairs records, 171; Congressional records, 58; Pickett Street, 29; Suitland (MD), 19
- Subject access, 97
- Suffrage records, 158
- Supreme Court, 143
- Surveyors General records, 38
- Technology
 - Impact on audiovisual archives, 236
- Temporary Select Committee to Study the Senate Committee System, 111
- Texas
 - Baptist General Convention of Texas, 66
- Textual records
 - Archival theory, 205
- Tito, 71
- Truman Presidential Library
 - Educational programs, 7, 103;
 - Outreach, 48; Photographs, 18;
 - Political party records, 42;
 - Preservation, 37; Registration systems, 72; White House central files, 39
- United Pueblo Agency records
 - Arrangement, 65
- United States Film Service, 130
- Universal Negro Improvement Association, 84
- University of Michigan
 - Michigan Historical Collections, 159
- User education, 48; Presidential libraries, 7, 103; Reagan Presidential Library, 195
- User studies, 2, 15, 74, 106, 129, 152;
 - Automation, 208; Record handling, 174; State Department records, 166
- Utopian colonies
 - Kaweah Cooperative Commonwealth (CA), 218
- Video recordings, 188
- Vietnam War, 167

Virginia Constitutional Convention of
 1902, 158
 Visual finding aids, 9; Presidential
 libraries, 227
 Walter P. Reuther Library of Labor and
 Urban Affairs (MI), 159
 War of 1812, 162
 Warren Commission, 153
 Washington aquaduct, 77
 Washington, George, 165
 Watergate, 82
 Wayne State University (MI)
 Walter P. Reuther Library of Labor and
 Urban Affairs, 159
 Welles, Sumner, 217
 White House central files, 39
 White House Gift Unit, 194
 Women
 Bates College (ME), 181; Boggs,
 Elizabeth M., 104; Labor unions, 222;
 Military records, 163; Nixon materials,
 11; WWII, 222
 World War I
 Censorship, 216; Field hospitals, 225;
 Intelligence, 121
 World War II, 217; Classified
 materials, 160; Japanese-Americans,
 231; Office of War Informaion, 100,
 230; OSS, 237; Paper stock, 67;
 Philippines, 41; Veterans records, 200;
 Women, 222; Yugoslavia, 71
 Yellowstone National Park (WY), 45
 Yugoslavia
 World War II, 71