

MUSEUM ARCHIVIST

Index to Volumes 6 through 10 (1992 - 1996)

TABLE OF CONTENTS

Volume 6/1 (February 1992)

- From the Chair. Kathleen Hartt [p.1]
Museum Archives Section Minutes. [p.2]
Outreach Committee Update. Theresa Rini Percy [p.4]
Museum Archives Section. Current Activity Report and Three Year Plan. Kathleen Hartt [p.5]
Call for Information (G.S. Knee). [p.5]
Cranbrook Awarded Getty Grant. [p.6]
Freer and Sackler Gallery Archives Receive Smithsonian Grant. Colleen Hennessey [p.6]
Cloisters Receives Archives Grant. Job Posting Announced. [p.6]
Archivist Sought for New Archives Program at Nelson-Atkins Museum of Art. [p.7]
Amon Carter Appoints Archivist. [p.7]
News from the Front. [p.8]
Archives of American Art Now on RLIN. [p.8]
Museum Archives Institute. [p.8]
Old Sturbridge Village Research Fellowship. [p.9]
Worth Reading: National Trust. [p.9]
Worth Reading: Historic New Orleans Collection. [p.9]
Worth Reading: Cleveland Museum of Art. [p.9]
Museum News Archives Issue. [p.9]
Archivists Exchange Jobs. Meg Klinkow [p.10]
Museum Archives and Libraries in Texas. John Neilson [p.10]
Albany Institute's New Archives Program. Sheryl Drexelius [p.13]
Do It Now Rather Than Later. A Research Procedure to Benefit Researchers and Archivists. Maxine H. Lorang [p.15]
Documenting the Restoration of the Frank Lloyd Wright Home and Studio. Meg Klinkow [p.17]
Archives of the Cleveland Museum of Art. Virginia Krumholz [p.20]
From the Editor's Desk. Deborah Wythe [p.21]

Volume 6/2 (September 1992)

- From the Chair. Kathleen Hartt [p.1]
From the Editor's Desk. Deborah Wythe [p.2]
Archivists & Librarians Meet at AAM. Deborah Wythe [p.3]
Museum Archivists Meet in Montreal. [p.3]
Call for Information: Organic Form Exhibition. [p.3]
Museum of Fine Arts, Boston, Archives Update. [p.4]
National Gallery of Art Publishes Architectural Guide. [p.5]
New AASLH Technical Leaflet. [p.5]
ASC Archives Brochure off the Press. Kristine Haglund [p.5]
Museum Archives Institute. [p.6]
Nelson-Atkins Museum Appoints Archivist. [p.6]
Project Archivist Job at the Cloisters. [p.7]
Smithsonian Videohistory Collection Opens. [p.7]
Archivists & Anthropologists Urge Preservation of Anthropological Record. Mary Elizabeth Ruwell [p.7]
The Museum of Modern Art Archives Program: The First Three Years. Rachel Wild [p.8]
The NHPRC and Tribal Archives. Meg Klinkow [p.9]

- Time Goes Quickly: The Mille Lacs Chippewa Oral History Project. Meg Klinkow [p.10]
The William S. Lieberman Papers at the Museum of Modern Art Archives. Apphia Loo [p.11]
Functions of Museums and the Museum of Science, Boston. Carolyn Kirdahy [p.11]
Documenting Museums as Institutions & as Purveyors of Culture: Records, Papers & Special Collections. Alan Bain [p.14]

Volume 7/1 (February 1993)

- From the Chair. Kristine Haglund [p.1]
Museum Archives Section: Current Activities & Three Year Plan. Kristine Haglund [p.3]
Minutes of the 1992 meeting, Museum Archives Section, SAA. Susan Glenn [p.4]
Chair's Report: Outreach Committee. Theresa Rini Percy [p.5]
Authors Sought for Museum Archives Manual. [p.6]
Museum Archives Bibliography. Maygene Daniels [p.7]
DHP Grant Develops Documentary Strategies. Prudence Backman [p.8]
NHPRC Funds Philadelphia Art Alliance Records Project. [p.9]
Museum of Modern Art Receives Grant. Rona Roob [p.9]
NEH Supports Brooklyn Museum Project. Deborah Wythe [p.10]
New NHPRC Plan And Guidelines. [p.10]
Staff Change at Institute. Prudence Backman [p.10]
New Archivist in Cleveland. [p.11]
News from the Zoo. Steve Johnson [p.11]
Museum Archives Institute Scheduled. [p.11]
Nelson-Atkins Staff News. [p.11]
Briefly noted: Detroit Institute. Douglas Haller [p.12]
Briefly noted: Photographs of Frederick Stehr. Sharron Uhler [p.12]
From the In Box: Babcock Galleries. [p.12]
Registrars and Archivists Trade Views at NEMA/MAM Annual Meeting. Deborah Wythe [p.12]
Maritime Libraries Group Holds Annual Conference. Fred Calabretta [p.13]
Zoological Parks and Aquariums. Steve Johnson [p.13]
Oral History at NEMA/MAAM Annual Meeting. Penny Holewa [p.14]
Meetings in the News. [p.14]
AASLH Technical Leaflet. [p.14]
Repatriation Information. [p.15]
National Anthropological Archives Guide Published. [p.15]
Help for Records Managers. [p.15]
Mystic Seaport Oral History Guide. Fred Calabretta [p.15]
The Archivist's nightmare, or the Mystery of Provenance and Order. [p.16]
Albany Institute Archives Established with NHPRC Funding. [p.17]
Nelson-Atkins Update. Chuck Hill [p.17]
Museum Records illuminate map collection at the Liberty Memorial Museum. Cynthia Rogers [p.18]
Mystic Seaport Museum Archives and A Celebration. Fred Calabretta [p.19]
Researching the Life of Walker Evans. Belinda Rathbone [p.20]

Volunteer Vignettes: Colorado Springs Pioneers Museum. Sharron Uhler [p.21]
Reflections of a volunteer at the Academy of Natural Sciences of Philadelphia. Karen Stevens [p.22]
Volunteering at the Art Institute of Chicago. John Smith [p.23]
Volunteers at the Smithsonian Institution Archives Center, National Museum of American History. Robert S. Harding [p.24]

Volume 7/2 (September 1993)

From the Chair: Museum Archives and the Internet. Kristine Haglund [p.1]
From the Editor's Desk. Deborah Wythe [p.2]
From the Program Committee: New Orleans and Beyond. Maureen Melton [p.3]
Don't Miss It! Museum Archives Section Meets in New Orleans. [p.3]
NHPRC Issues New Guidelines. [p.3]
NHPRC Grants for Fiscal Year 1993. [p.4]
American Association of Museums Annual Meetings: 1993 & 1994. [p.4]
Symposium on Archives in Natural History Collections. Alan Bain [p.4]
Cleveland Museum of Art Hosts ARMA Seminar. [p.5]
People and Places in the News. [p.5]
Museum of Fine Arts, Houston To Move Archives to New Facility. [p.5]
Attorney General Looks at Museum Records in New York State. [p.5]
New England Museum Association Annual Meeting. [p.6]
Request for Information: Lucy Wilson Collection. [p.6]
Wenner-Gren Foundation Publishes Report. [p.6]
Art Institute of Chicago Celebrates Its Centennial with a New Publication. [p.6]
Smithsonian Institution Archives Publishes Annual Report. [p.6]
Nelson-Atkins Update. Chuck Hill [p.7]
The Sumner McKnight Crosby Papers at the Cloisters. Elaine M. McCluskey [p.7]
The Freer Gallery of Art Archives and the Reopening of the Gallery. Colleen Hennessey [p.8]
Software Report: Subject Access to Finding Aids in Museum Archives. Maygene Daniels [p.9]
Archaeological Curation and Collections Management. Marc Kodack [p.10]
Archaeological Curation and Collections Management. Michael K. Trimble [p.10]
Preservation Council Formed. Mary Elizabeth Ruwell [p.12]

Volume 8/1 (February 1994)

From the Chair. Kristine Haglund [p.1]
Minutes of the Museum Archives Section Society of American Archivists. Susan Glenn [p.2]
Report of the Museum Archives Section to the Society of American Archivists: 3-Year Plan. Kristine Haglund [p.5]
Program Committee Report: May We Help You? Fred Calabretta [p.6]
Outreach Committee Seeks Volunteers for Speakers' Bureau. Judy Turner [p.7]
From the Editor's Desk: Winter Freeze Up Slows Museum Archivists. Deborah Wythe [p.7]

Report and Personal Reflections from Central Europe CIDOC Meeting, Ljubljana, Slovenia. Alan Bain [p.7]
Archives Issues explored at ARLIS/NA CONFERENCE. Stephen Bloom [p.9]
Archives Issues explored at ARLIS/NA CONFERENCE. Trudi Olivetti [p.9]
Museum Archives Session Proposed for 1994 AAM Meeting. [p.10]
MCN and CIDOC Meetings To be Held In Washington. [p.10]
Briefly Noted: Top Secret Museum. [p.11]
Pennsylvania Academy Archives Affected by Renovations. Cheryl Leibold [p.11]
Toledo Museum Prepares for NHPRC Grant. [p.11]
Something New: An Uncommon Vision. [p.11]
Nelson-Atkins Staff News. Chuck Hill [p.11]
Archives of American Art Acquires Trustee Association Records. [p.11]
AMIS Project Stalled. [p.12]
Request for information: Records Management in Museum Archives. [p.12]
Request for Information: Museum Publications. Laura Graedel [p.13]
COPAR Studies Anthropological Archives. [p.13]
OSV Offers Fellowship. [p.13]
1994 Museum Archives Institute. [p.14]
Nelson-Atkins Update. Chuck Hill [p.14]
The State of Museum Archives. Anita Weber [p.14]
Do We Really Want to Do This? Starting a Records Management Program in a Museum Archives. Joey Kuhlman [p.16]
Museum Records Management and Archives: A Survey of the Field. Barbara E. Austen [p.18]
Join SAA—Help Yourself & Help A Friend!. [p.22]

Volume 8/2 (September 1994)

From the Chair. Kristine Haglund [p.1]
From the Editor's Soapbox. Deborah Wythe [p.2]
From the Program Chair: Indy and More. Fred Calabretta [p.3]
Evaluation on Agenda at Section Meeting. Scott Cline [p.3]
Archives on a Shoestring at AAM. Pennington Ahlstrand [p.4]
NHPRC Announces Recent Records Products and New Records Grants. [p.4]
Walker Art Center Receives Funds for Archives. [p.5]
A New NHPRC Grant Project: Pueblo Grande Museum Archives. Holly Young [p.5]
Processing Project at Old Sturbridge Village. Theresa Rini Percy [p.5]
New York State Awards Grants. [p.6]
Smithsonian Archives Names Director. Alan Bain [p.6]
Kathleen Robinson Joins Smithsonian. Alan Bain [p.6]
John Smith appointed Warhol Museum Archivist. [p.6]
Name Authority Project at Archives of American Art. [p.6]
COPAR Surveys Anthropological Records. [p.6]
1994 Museum Archives Institute. Theresa Rini Percy [p.7]
MCN and CIMI Propose CHIO project. [p.7]
SLA Announces Natural History Library Listserv. Judy Turner [p.7]
AMIS Update. [p.8]
Museum Archives Listserv. [p.8]
Photo History Listserv. [p.8]

Denver Museum of Natural History Library and Archives Report on 1993. [p.9]
Request for information: Archives and Research on Cuban Biodiversity. Rodolfo Vera Lima [p.9]
Request for information: Stewart Culin Records Sought. [p.9]
Request for information: Trains and Planes. [p.9]
Nelson-Atkins Update. Chuck Hill [p.10]
First Steps for an Archives: Toledo Museum Surveys Records. Julie A. McMaster [p.10]
Archives in the Raw: A Brief Look at the Genesis of the Museum of Science and Industry's Archives. Laura H. Graedel [p.12]
Eakins update. Cheryl Leibold [p.14]
Museum Archives and Some International Archival Concepts. William W. Moss [p.15]
An Archivist's Adventures on the Internet, or Oh, What a Tangled Web We Weave. Dennis Moser [p.15]

Volume 9/1 (February 1995)

From the Chair. Maureen Melton [p.1]
Museum Archives Section Annual Meeting. Willow Powers [p.2]
Museum Archives Section Annual Meeting. Joey Kuhlman [p.2]
Proposed Bylaws Change. Deborah Wythe [p.3]
From the Editor's Desk. Deborah Wythe [p.4]
From the Program Chair. Fred Calabretta [p.5]
Outreach Committee. Judy Turner [p.5]
Publications Committee. John Smith [p.5]
Outreach Committee Seeks Volunteers. [p.6]
Texas Association of Museums Annual Meeting. [p.6]
Midwest Museum Conference held in Chicago. Laura Graedel [p.6]
Fall '94 Meeting Midwest Archives Conference. Judy Turner [p.6]
SPNHC to meet in Toronto. [p.7]
Shelburne Museum to Initiate Archival Program, Seeking Archivist. [p.7]
Arizona-Sonora Desert Museum Hosts Meeting on Property Rights. [p.7]
1995 Museum Archives Institute. [p.8]
New Archives Brochure from Nelson-Atkins Museum. [p.8]
Smithsonian Online Catalog Now Available on Internet. [p.8]
News From the Museum of Fine Arts, Houston. [p.8]
SAA Publishes List of Listservs. [p.8]
Brooklyn Museum Libraries & Archives Featured in Membership mailing. [p.9]
AIC Appoints New Archivist. [p.9]
Scholar Seeks Windmill Documentation. [p.9]
News from the Academy of Sciences. [p.9]
AAHCM names Director of Collections. Karen Buchholz [p.9]
OSV to Participate in IMS Preservation Project. Theresa Rini Percy [p.9]
Council for the Preservation of Anthropological Records. [p.10]
Woodstock Artists Association. [p.10]
News from NHPRC. [p.10]
UK Museums Publish Policy Statement on Archives. [p.10]
National Anthropological Archives. [p.10]
DMNH Photo Archives Available. [p.11]
Request for Information: Geology of Venezuela. [p.11]

Archives of American Art Publishes Guide, Announces Acquisitions. [p.11]
ASC Publishes Guidelines. [p.11]
Publications Received: Imaging. [p.11]
Nelson-Atkins Update. Chuck Hill [p.12]
The Strange and Unusual Revealed. [p.12]
The Walker Art Center Archives: Beginnings. Jill Vetter [p.13]
NHPRC Project at Amon Carter. Paula Stewart [p.14]
International Report: Johannesburg, South Africa: Archives for the People: Securing an Archival Heri. [p.15]
Working With the MoMA Archives on Dorothy Miller's 'Americans' Series. Lynn Zelevansky [p.16]

Volume 9/2 (September 1995)

Note from the Chair. Maureen Melton [p.1]
From the Program Chair. Fred Calabretta [p.3]
RLG Meetings at SAA Annual Meeting. [p.4]
NHPRC Announces Museum Records Products. [p.4]
NHPRC Deadlines Approach. [p.4]
Freshwater Research Pioneer's Papers in Academy's Archives. [p.5]
IMS Conducts Internet Survey. [p.5]
Smithsonian Archives Publishes Annual Report. [p.5]
Archives Luncheon at The Metropolitan Museum of Art. Jeanie M. James [p.5]
Wadsworth Atheneum Hosts New England Archivists. [p.6]
Call for Papers on Oral History. [p.6]
News from the Pioneers Museum. [p.6]
New Web Site for Art Museums. [p.6]
Book Review: Imaging Guide. Mo Sue Palmer [p.7]
Amon Carter Museum Restructures. Paula Stewart [p.8]
Nelson-Atkins Museum Closes Archives Program. [p.8]
Intellectual Property Rights Subject of Round Table. Willow Powers [p.9]
Sixth Floor Museum Documents Kennedy Legacy. Gary Mack [p.9]
COPAR Holds Workshops. [p.9]
SAA Executive Visits Museum Archives. Deborah Wythe [p.10]
Study Tour of Northern Ireland. Barbara W. File [p.10]
Museum Archives in Australia. Bruce Smith [p.11]
New Resources on Brooklyn Artists at The Brooklyn Museum. Deborah Wythe [p.13]

Volume 10/1 (February 1996)

From the Chair. Maureen Melton [p.1]
Museum Archives Section Annual Meeting. Willow Powers [p.2]
From the Editor's Desk. Paula Stewart [p.3]
Publications Committee Report. John Smith [p.3]
Program Committee Report. Fred Calabretta [p.4]
The Outreach Outlook. Judy Turner [p.4]
Video Preservation Round Table Scheduled. [p.6]
Texas Association of Museums Sets Agenda for Annual Meeting. [p.6]
Denver Museum Exhibition Highlights Archives & Library Collections. Kristine Haglund [p.6]
Archives of American Art Filming Museum of Fine Arts, Boston, Art School Records. [p.6]
Stuart Hired as MFA, Houston, Archivist. [p.7]
Oral History Exhibit at Mystic Seaport. Fred Calabretta [p.7]

Preservation Leaflet Available in Spanish. [p.7]
Ringling Archives Publishes Guide. [p.7]
NHPRC Grants Announced. [p.7]
The Archives Exhibition Program at the Philbrook Museum of Art.
Tim Young [p.8]
Woodstock Artists Association Undertakes Rehousing Project. [p.8]
SAA Appointments Committee Seeks Nominations. [p.9]
Bylaws of the Museum Archives Section (9/8/1995 revision). [p.10]

Volume 10/2 (September 1996)

From the Chair. Maureen Melton [p.1]
From the Editor's Desk. Paula Stewart [p.2]
From the Program Committee Chair. Fred Calabretta [p.3]
Archives of American Art Receives Grants. [p.3]
New Microfilm Available from Archives of American Art. [p.3]
NHPRC Recommends 63 Grants. [p.4]
NHPRC Seeks Host Institution. [p.4]
NHPRC Announces Records Projects Products. [p.4]
New Edition of British Archives Guide Published. [p.5]
Report from the Natural History Museum, London. John Thackray
[p.5]
Walker Art Center Archives Update. Jill Vetter [p.6]
An Archivists Experience. Clarece Martin [p.6]
Saving Time: The Archives of the Andy Warhol Museum. John Smith
[p.7]
Database for Culin Archival Collection Developed. Deborah Wythe
[p.9]

AUTHORS

Ahlstrand, Pennington. Archives on a Shoestring at AAM [8/2]
Austen, Barbara E. Museum Records Management and Archives: A
Survey of the Field [8/1]
Backman, Prudence. DHP Grant Develops Documentary Strategies
[7/1]
Staff Change at Institute [7/1]
Bain, Alan. Documenting Museums as Institutions & as Purveyors of
Culture: Records, Papers & Special Collections [6/2]
Symposium on Archives in Natural History Collections [7/2]
Report and Personal Reflections from Central Europe CIDOC
Meeting, Ljubljana, Slovenia [8/1]
Kathleen Robinson Joins Smithsonian [8/2]
Smithsonian Archives Names Director [8/2]
Bloom, Stephen. Archives Issues explored at ARLIS/NA Conference
[8/1]
Buchholz, Karen. AAHCM names Director of Collections [9/1]
Calabretta, Fred. Mystic Seaport Museum Archives and A Celebration
[7/1]
Maritime Libraries Group Holds Annual Conference [7/1]
Mystic Seaport Oral History Guide [7/1]
Program Committee Report: May We Help You? [8/1]
From the Program Chair: Indy and More [8/2]
From the Program Chair [9/1]
From the Program Chair [9/2]
Program Committee Report [10/1]
Oral History Exhibit at Mystic Seaport [10/1]
From the Program Committee Chair [10/2]
Cline, Scott. Evaluation on Agenda at Section Meeting [8/2]
Daniels, Maygene. Museum Archives Bibliography [7/1]
Software Report: Subject Access to Finding Aids in Museum
Archives [7/2]
Drexelius, Sheryl. Albany Institute's New Archives Program [6/1]
File, Barbara W. Study Tour of Northern Ireland [9/2]
Glenn, Susan. Minutes of the 1992 meeting, Museum Archives
Section, SAA [7/1]
Minutes of the Museum Archives Section Society of American
Archivists [8/1].
Graedel, Laura. Request for Information: Museum Publications [8/1]
Archives in the Raw: A Brief Look at the Genesis of the Museum of
Science and Industry's Archives [8/2]
Midwest Museum Conference held in Chicago [9/1]
Haglund, Kristine. ASC Archives Brochure off the Press [6/2]
From the Chair [7/1]
Museum Archives Section: Current Activities & Three Year Plan
[7/1]
From the Chair: Museum Archives and the Internet [7/2]
From the Chair [8/1]
Report of the Museum Archives Section to the Society of American
Archivists: 3-Year Plan [8/1]
From the Chair [8/2]
Denver Museum Exhibition Highlights Archives & Library
Collections [10/1]
Haller, Douglas. Briefly noted: Detroit Institute [7/1]
Harding, Robert S. Volunteers at the Smithsonian Institution Archives
Center, National Museum of American History [7/1]
Hart, Kathleen. Museum Archives Section. Current Activity Report
and Three Year Plan [6/1]
From the Chair [6/1]
From the Chair [6/2]
Hennessey, Colleen. Freer and Sackler Gallery Archives Receive
Smithsonian Grant [6/1]
The Freer Gallery of Art Archives and the Reopening of the Gallery
[7/2]
Hill, Chuck. Nelson-Atkins Update [7/1]
Nelson-Atkins Update [7/2]
Nelson-Atkins Update [8/1]
Nelson-Atkins Staff News [8/1]
Nelson-Atkins Update [8/2]
Nelson-Atkins Update [9/1]
Holewa, Penny. Oral History at NEMA/MAAM Annual Meeting [7/1]
James, Jeanie M. Archives Luncheon at The Metropolitan Museum of
Art [9/2]
Johnson, Steve. News from the Zoo [7/1]
Zoological Parks and Aquariums [7/1]
Kirdahy, Carolyn. Functions of Museums and the Museum of Science,
Boston [6/2]

- Klinkow, Meg. Archivists Exchange Jobs [6/1]
 Documenting the Restoration of the Frank Lloyd Wright Home and Studio [6/1]
 Time Goes Quickly: The Mille Lacs Chippewa Oral History Project [6/2]
 The NHPRC and Tribal Archives [6/2]
- Kodack, Marc. Archaeological Curation and Collections Management [7/2]
- Krumholz, Virginia. Archives of the Cleveland Museum of Art [6/1]
- Kuhlman, Joey. Do We Really Want to Do This? Starting a Records Management Program in a Museum Archives [8/1]
 Museum Archives Section Annual Meeting [9/1]
- Leibold, Cheryl. Pennsylvania Academy Archives Affected by Renovations [8/1]
 Eakins update [8/2]
- Lima, Rodolfo Vera. Request for information: Archives and Research on Cuban Biodiversity [8/2]
- Loo, Apphia. The William S. Lieberman Papers at the Museum of Modern Art Archives [6/2]
- Lorang, Maxine H. Do It Now Rather Than Later. A Research Procedure to Benefit Researchers and Archivists [6/1]
- Mack, Gary. Sixth Floor Museum Documents Kennedy Legacy [9/2]
- Martin, Clarece. An Archivists Experience [10/2]
- McCluskey, Elaine M. The Sumner McKnight Crosby Papers at the Cloisters [7/2]
- McMaster, Julie A. First Steps for an Archives: Toledo Museum Surveys Records [8/2]
- Melton, Maureen. From the Program Committee: New Orleans and Beyond [7/2]
 From the Chair [9/1]
 Note from the Chair [9/2]
 From the Chair [10/1]
 From the Chair [10/2]
- Moser, Dennis. An Archivist's Adventures on the Internet, or Oh, What a Tangled Web We Weave [8/2]
- Moss, William W. Museum Archives and Some International Archival Concepts [8/2]
- Neilson, John. Museum Archives and Libraries in Texas [6/1]
- Olivetti, Trudi. Archives Issues explored at ARLIS/NA Conference [8/1]
- Palmer, Mo Sue. Book Review: Imaging Guide [9/2]
- Percy, Theresa Rini. Outreach Committee Update [6/1]
 Chair's Report: Outreach Committee [7/1]
 Processing Project at Old Sturbridge Village [8/2]
 1994 Museum Archives Institute [8/2]
 OSV to Participate in IMS Preservation Project [9/1]
- Powers, Willow. Museum Archives Section Annual Meeting [9/1]
 Intellectual Property Rights Subject of Round Table [9/2]
 Museum Archives Section Annual Meeting [10/1]
- Rathbone, Belinda. Researching the Life of Walker Evans [7/1]
- Robinson, Kathleen: see Hartt
- Rogers, Cynthia. Museum Records illuminate map collection at the Liberty Memorial Museum [7/1]
- Roob, Rona. Museum of Modern Art Receives Grant [7/1]
- Ruwel, Mary Elizabeth. Archivists & Anthropologists Urge Preservation of Anthropological Record [6/2]
 Preservation Council Formed [7/2]
- Smith, Bruce. Museum Archives in Australia [9/2]
- Smith, John. Volunteering at the Art Institute of Chicago [7/1]
 Publications Committee [9/1]
 Publications Committee Report [10/1]
 Saving Time: The Archives of the Andy Warhol Museum [10/2]
- Stevens, Karen. Reflections of a volunteer at the Academy of Natural Sciences of Philadelphia [7/1]
- Stewart, Paula. NHPRC Project at Amon Carter [9/1]
 Amon Carter Museum Restructures [9/2]
 From the Editor's Desk [10/1]
 From the Editor's Desk [10/2]
- Thackray, John. Report from the Natural History Museum, London [10/2]
- Trimble, Michael K. Archaeological Curation and Collections Management [7/2]
- Turner, Judy. Outreach Committee Seeks Volunteers for Speakers' Bureau [8/1]
 SLA Announces Natural History Library Listserv [8/2]
 Fall '94 Meeting Midwest Archives Conference [9/1]
 Outreach Committee [9/1]
 The Outreach Outlook [10/1]
- Uhler, Sharron. Volunteer Vignettes: Colorado Springs Pioneers Museum [7/1]
 Briefly noted: Photographs of Frederick Stehr [7/1]
- Vetter, Jill. The Walker Art Center Archives: Beginnings [9/1]
 Walker Art Center Archives Update [10/2]
- Weber, Anita. The State of Museum Archives [8/1]
- Wild, Rachel. The Museum of Modern Art Archives Program: The First Three Years [6/2]
- Wythe, Deborah. From the Editor's Desk [6/1]
 Archivists & Librarians Meet at AAM [6/2]
 From the Editor's Desk [6/2]
 Registrars and Archivists Trade Views at NEMA/MAAM Annual Meeting [7/1]
 NEH Supports Brooklyn Museum Project [7/1]
 From the Editor's Desk [7/2]
 From the Editor's Desk: Winter Freeze Up Slows Museum Archivists [8/1]
 From the Editor's Soapbox [8/2]
 From the Editor's Desk [9/1]
 Proposed Bylaws Change [9/1]
 SAA Executive Visits Museum Archives [9/2]
 New Resources on Brooklyn Artists at The Brooklyn Museum [9/2]
 Database for Culin Archival Collection Developed [10/2]
- Young, Holly. A New NHPRC Grant Project: Pueblo Grande Museum Archives [8/2]
- Young, Tom. The Archives Exhibition Program at the Philbrook Museum of Art [10/1]
- Zelevansky, Lynn. Working With the MoMA Archives on Dorothy Miller's 'Americans' Series [9/1]

INSTITUTIONS

- American Association of Museums (AAM)
American Association of Museums Annual Meetings: 1993 & 1994 [7/2]
Archives on a Shoestring at AAM [8/2]
Archivists & Librarians Meet at AAM [6/2]
Museum Archives Session Proposed for 1994 AAM Meeting [8/1]
- American Association for State & Local History (AASLH)
AASLH Technical Leaflet [7/1]
- Academy of Natural Sciences, Philadelphia
Freshwater Research Pioneer's Papers in Academy's Archives [9/2]
Philadelphia [7/1]
Reflections of a volunteer at the Academy of Natural Sciences of Academy of Sciences, Philadelphia
News from the Academy of Sciences [9/1]
- Afro-American Historical and Cultural Museum
AAHCM names Director of Collections [9/1]
- Albany Institute of History & Art
Albany Institute Archives Established with NHPRC Funding [7/1]
Albany Institute's New Archives Program [6/1]
DHP Grant Develops Documentary Strategies [7/1]
Staff Change at Institute [7/1]
- American Association for State & Local History
New AASLH Technical Leaflet [6/2]
- Amon Carter Museum
Amon Carter Appoints Archivist [6/1]
Amon Carter Museum Restructures [9/2]
NHPRC Project at Amon Carter [9/1]
- Andy Warhol Museum
John Smith appointed Warhol Museum Archivist [8/2]
Saving Time: The Archives of the Andy Warhol Museum [10/2]
- Archives of American Art
Archives of American Art Acquires Trustee Association Records [8/1]
Archives of American Art Filming Museum of Fine Arts, Boston, Art School Records [10/1]
Archives of American Art Now on RLIN [6/1]
Archives of American Art Publishes Guide, Announces Acquisitions [9/1]
Archives of American Art Receives Grants [10/2]
Name Authority Project at Archives of American Art [8/2]
New Microfilm Available from Archives of American Art [10/2]
- Arizona-Sonora Desert Museum
Arizona-Sonora Desert Museum Hosts Meeting on Property Rights [9/1]
- Art Libraries Society (ARLIS/NA)
Archives Issues explored at ARLIS/NA CONFERENCE [8/1]
- Art Institute of Chicago
AIC Appoints New Archivist [9/1]
Archivists Exchange Jobs [6/1]
Art Institute of Chicago Celebrates Its Centennial with a New Publication [7/2]
Volunteering at the Art Institute of Chicago [7/1]
- Association of Systematics Collections(ASC)
ASC Archives Brochure off the Press [6/2]
- ASC Publishes Guidelines [9/1]
- Babcock Galleries
From the In Box: Babcock Galleries [7/1]
- Brooklyn Museum
Brooklyn Museum Libraries & Archives Featured in Membership mailing [9/1]
Call for Information: Organic Form Exhibition [6/2]
Database for Culin Archival Collection Developed [10/2]
NEH Supports Brooklyn Museum Project [7/1]
New Resources on Brooklyn Artists at The Brooklyn Museum [9/2]
Request for information: Stewart Culin Records Sought [8/2]
SAA Executive Visits Museum Archives [9/2]
- CIDOC
Report and Personal Reflections from Central Europe CIDOC Meeting, Ljubljana, Slovenia [8/1]
- Cleveland Museum of Art
Archives of the Cleveland Museum of Art [6/1]
Cleveland Museum of Art Hosts ARMA Seminar [7/2]
Worth Reading: Cleveland Museum of Art [6/1]
- Cleveland Museum of Natural History
New Archivist in Cleveland [7/1]
- Cloisters
Cloisters Receives Archives Grant. Job Posting Announced [6/1]
Project Archivist Job at the Cloisters [6/2]
The Sumner McKnight Crosby Papers at the Cloisters [7/2]
- Colorado Springs Pioneers Museum
Briefly noted: Photographs of Frederick Stehr [7/1]
News from the Pioneers Museum [9/2]
Volunteer Vignettes: Colorado Springs Pioneers Museum [7/1]
- Council for the Preservation of Anthropological Records (COPAR)
COPAR Holds Workshops [9/2]
COPAR Studies Anthropological Archives [8/1]
COPAR Surveys Anthropological Records [8/2]
Council for the Preservation of Anthropological Records [9/1]
- Cranbrook Educational Community
Cranbrook Awarded Getty Grant [6/1]
- Denver Museum of Natural History
Denver Museum Exhibition Highlights Archives & Library Collections [10/1]
Denver Museum of Natural History Library and Archives Report on 1993 [8/2]
DMNH Photo Archives Available [9/1]
- Detroit Institute
Briefly noted: Detroit Institute [7/1]
- Frank Lloyd Wright Home & Studio
Documenting the Restoration of the Frank Lloyd Wright Home and Studio [6/1]
- Freer and Sackler Galleries
Freer and Sackler Gallery Archives Receive Smithsonian Grant [6/1]
The Freer Gallery of Art Archives and the Reopening of the Gallery [7/2]
- Historic Cherry Hill
Do It Now Rather Than Later. A Research Procedure to Benefit Researchers and Archivists [6/1]

- Historic New Orleans Collection
Worth Reading: Historic New Orleans Collection [6/1]
- Institute of Museum Services (IMS)
IMS Conducts Internet Survey [9/2]
- John & Mable Ringling Museum
Ringling Archives Publishes Guide [10/1]
- Liberty Memorial Museum of World War I
Museum Records illuminate map collection at the Liberty Memorial Museum [7/1]
- Metropolitan Museum of Art
Archives Luncheon at The Metropolitan Museum of Art [9/2]
- Midwest Archives Conference
Fall '94 Meeting Midwest Archives Conference [9/1]
Midwest Museum Conference held in Chicago [9/1]
- Museum Computer Network (MCN)
MCN and CIDOC Meetings To be Held In Washington [8/1]
MCN and CIMI Propose CHIO project [8/2]
- Museum of Fine Arts, Boston
Museum of Fine Arts, Boston, Archives Update [6/2]
- Museum of Fine Arts, Houston
Do We Really Want to Do This? Starting a Records Management Program in a Museum Archives [8/1]
Museum of Fine Arts, Houston To Move Archives to New Facility [7/2]
News From the Museum of Fine Arts, Houston [9/1]
Stuart Hired as MFA, Houston, Archivist [10/1]
- Museum of Modern Art
Museum of Modern Art Receives Grant [7/1]
Researching the Life of Walker Evans [7/1]
The Museum of Modern Art Archives Program: The First Three Years [6/2]
The William S. Lieberman Papers at the Museum of Modern Art Archives [6/2]
Working With the MoMA Archives on Dorothy Miller's 'Americans' Series [9/1]
- Museum of Science & Industry
Archives in the Raw: A Brief Look at the Genesis of the Museum of Science and Industry's Archives [8/2]
- Museum of Science, Boston
Functions of Museums and the Museum of Science, Boston [6/2]
- Mystic Seaport Museum
Mystic Seaport Museum Archives and A Celebration [7/1]
Mystic Seaport Oral History Guide [7/1]
Oral History Exhibit at Mystic Seaport [10/1]
- National Anthropological Archives
National Anthropological Archives [9/1]
- National Historical Publications & Records Commission (NHPRC)
New NHPRC Plan And Guidelines [7/1]
News from NHPRC [9/1]
NHPRC Announces Museum Records Products [9/2]
NHPRC Announces Recent Records Products and New Records Grants [8/2]
NHPRC Announces Records Projects Products [10/2]
NHPRC Deadlines Approach [9/2]
NHPRC Grants Announced [10/1]
- NHPRC Grants for Fiscal Year 1993 [7/2]
NHPRC Issues New Guidelines [7/2]
NHPRC Recommends 63 Grants [10/2]
NHPRC Seeks Host Institution [10/2]
The NHPRC and Tribal Archives [6/2]
- National Gallery of Art
National Gallery of Art Publishes Architectural Guide [6/2]
Software Report: Subject Access to Finding Aids in Museum Archives [7/2]
- National Trust for Historic Preservation
Worth Reading: National Trust [6/1]
- Natural History Museum, London
Report from the Natural History Museum, London [10/2]
- Nelson-Atkins Museum of Art [6/1]
Archivist Sought for New Archives Program at Nelson-Atkins Museum of Art
Nelson-Atkins Museum Appoints Archivist [6/2]
Nelson-Atkins Museum Closes Archives Program [9/2]
Nelson-Atkins Staff News [7/1]
Nelson-Atkins Staff News [8/1]
Nelson-Atkins Update [7/1]
Nelson-Atkins Update [7/2]
Nelson-Atkins Update [8/1]
Nelson-Atkins Update [8/2]
Nelson-Atkins Update [9/1]
New Archives Brochure from Nelson-Atkins Museum [9/1]
- New England Museum Association (NEMA)
New England Museum Association Annual Meeting [7/2]
Oral History at NEMA/MAAM Annual Meeting [7/1]
Registrars and Archivists Trade Views at NEMA/MAM Annual Meeting [7/1]
- New York Zoological Society
News from the Zoo [7/1]
- Old Sturbridge Village
1994 Museum Archives Institute [8/1]
1994 Museum Archives Institute [8/2]
1995 Museum Archives Institute [9/1]
Museum Archives Institute [6/1]
Museum Archives Institute [6/2]
Museum Archives Institute Scheduled [7/1]
Old Sturbridge Village Research Fellowship [6/1]
OSV Offers Fellowship [8/1]
OSV to Participate in IMS Preservation Project [9/1]
Processing Project at Old Sturbridge Village [8/2]
- Pennsylvania Academy of the Fine Arts
Eakins update [8/2]
Pennsylvania Academy Archives Affected by Renovations [8/1]
- Philadelphia Art Alliance
NHPRC Funds Philadelphia Art Alliance Records Project [7/1]
- Philbrook Museum of Art
The Archives Exhibition Program at the Philbrook Museum of Art [10/1]
- Pueblo Grande Museum
A New NHPRC Grant Project: Pueblo Grande Museum Archives [8/2]

Research Libraries Group (RLG)
 AMIS Project Stalled [8/1]
 AMIS Update [8/2]
 RLG Meetings at SAA Annual Meeting [9/2]

Secret Service Museum
 Briefly Noted: Top Secret Museum [8/1]

Shelburne Museum
 Shelburne Museum to Initiate Archival Program, Seeking Archivist [9/1]

Sixth Floor Museum
 Sixth Floor Museum Documents Kennedy Legacy [9/2]

Smithsonian Institution
 Documenting Museums as Institutions & as Purveyors of Culture: Records, Papers & Special Collections [6/2]
 Kathleen Robinson Joins Smithsonian [8/2]
 Museum Archives and Some International Archival Concepts [8/2]
 Smithsonian Archives Names Director [8/2]
 Smithsonian Archives Publishes Annual Report [9/2]
 Smithsonian Institution Archives Publishes Annual Report [7/2]
 Smithsonian Online Catalog Now Available on Internet [9/1]
 Smithsonian Videohistory Collection Opens [6/2]
 Volunteers at the Smithsonian Institution Archives Center, National Museum of American History [7/1]

Society for the Preservation of Natural History Collections (SPNHC)
 SPNHC to meet in Toronto [9/1]

Special Libraries Association (SLA)
 SLA Announces Natural History Library Listserv [8/2]

Texas Association of Museums (TAM)
 Texas Association of Museums Annual Meeting [9/1]
 Texas Association of Museums Sets Agenda for Annual Meeting [10/1]

Toledo Museum
 First Steps for an Archives: Toledo Museum Surveys Records [8/2]
 Toledo Museum Prepares for NHPRC Grant [8/1]

U.S. Army Corps of Engineers
 Archaeological Curation and Collections Management [7/2]

Wadsworth Atheneum
 Wadsworth Atheneum Hosts New England Archivists [9/2]

Walker Art Center
 Walker Art Center Receives Funds for Archives [8/2]
 The Walker Art Center Archives: Beginnings [9/1]
 Walker Art Center Archives Update [10/2]

Woodstock Artists Association
 Woodstock Artists Association [9/1]
 Woodstock Artists Association Undertakes Rehousing Project [10/1]

SUBJECTS

Automation

An Archivist's Adventures on the Internet, or Oh, What a Tangled Web We Weave [8/2]
 Database for Culin Archival Collection Developed [10/2]
 New Web Site for Art Museums [9/2]
 Software Report: Subject Access to Finding Aids in Museum Archives [7/2]

Exhibitions

Archives Exhibition Program at the Philbrook Museum of Art [10/1]
 Denver Museum Exhibition Highlights Archives & Library Collections [10/1]
 MCN and CIDOC Meetings To be Held In Washington [8/1]
 Museum Archives Session Proposed for 1994 AAM Meeting [8/1]
 Oral History Exhibit at Mystic Seaport [10/1]

Employment

Archivist Sought for New Archives Program at Nelson-Atkins Museum of Art [6/1]
 Project Archivist Job at the Cloisters [6/2]

Grants

Albany Institute Archives Established with NHPRC Funding [7/1]
 Archives of American Art Receives Grants [10/2]
 Cloisters Receives Archives Grant. Job Posting Announced [6/1]
 Cranbrook Awarded Getty Grant [6/1]
 DHP Grant Develops Documentary Strategies [7/1]
 Freer and Sackler Gallery Archives Receive Smithsonian Grant [6/1]
 Museum of Modern Art Receives Grant [7/1]
 NEH Supports Brooklyn Museum Project [7/1]
 New NHPRC Grant Project: Pueblo Grande Museum Archives [8/2]
 New NHPRC Plan And Guidelines [7/1]
 New York State Awards Grants [8/2]
 News from NHPRC [9/1]
 NHPRC Announces Museum Records Products [9/2]
 NHPRC Announces Recent Records Products and New Records Grants [8/2]
 NHPRC Announces Records Projects Products [10/2]
 NHPRC Deadlines Approach [9/2]
 NHPRC Funds Philadelphia Art Alliance Records Project [7/1]
 NHPRC Grants Announced [10/1]
 NHPRC Grants for Fiscal Year 1993 [7/2]
 NHPRC Issues New Guidelines [7/2]
 NHPRC Recommends 63 Grants [10/2]
 NHPRC Seeks Host Institution [10/2]
 OSV to Participate in IMS Preservation Project [9/1]
 Processing Project at Old Sturbridge Village [8/2]
 Walker Art Center Receives Funds for Archives [8/2]

Report and Personal Reflections from Central Europe CIDOC Meeting, Ljubljana, Slovenia [8/1]
RLG Meetings at SAA Annual Meeting [9/2]
SPNHC to meet in Toronto [9/1]
Symposium on Archives in Natural History Collections [7/2]
Texas Association of Museums Sets Agenda for Annual Meeting [10/1]
Texas Association of Museums Annual Meeting [9/1]
Video Preservation Round Table Scheduled [10/1]
Wadsworth Atheneum Hosts New England Archivists [9/2]
Zoological Parks and Aquariums [7/1]

Projects & reports

Albany Institute's New Archives Program [6/1]
Amon Carter Museum Restructures [9/2]
An Archivists Experience [10/2]
Archaeological Curation and Collections Management [7/2]
Archaeological Curation and Collections Management [7/2]
Archives in the Raw: A Brief Look at the Genesis of the Museum of Science and Industry's Archives [8/2]
Archives of the Cleveland Museum of Art [6/1]
Do It Now Rather Than Later. A Research Procedure to Benefit Researchers and Archivists [6/1]
Do We Really Want to Do This? Starting a Records Management Program in a Museum Archives [8/1]
Documenting Museums as Institutions & as Purveyors of Culture: Records, Papers & Special Collections [6/2]
Documenting the Restoration of the Frank Lloyd Wright Home and Studio [6/1]
Eakins update [8/2]
First Steps for an Archives: Toledo Museum Surveys Records [8/2]
Freer Gallery of Art Archives and the Reopening of the Gallery [7/2]
Functions of Museums and the Museum of Science, Boston [6/2]
International Report: Johannesburg, South Africa: Archives for the People: Securing an Archival Heri [9/1]
Museum Archives and Libraries in Texas [6/1]
Museum Archives and Some International Archival Concepts [8/2]
Museum Archives in Australia [9/2]
Museum of Modern Art Archives Program: The First Three Years [6/2]
Museum Records illuminate map collection at the Liberty Memorial Museum [7/1]
Museum Records Management and Archives: A Survey of the Field [8/1]
Mystic Seaport Museum Archives and A Celebration [7/1]
Nelson-Atkins Museum Closes Archives Program [9/2]
Nelson-Atkins Update [7/1]
Nelson-Atkins Update [7/2]
Nelson-Atkins Update [8/2]
Nelson-Atkins Update [9/1]
New Resources on Brooklyn Artists at The Brooklyn Museum [9/2]
NHPRC and Tribal Archives [6/2]
NHPRC Project at Amon Carter [9/1]
Reflections of a volunteer at the Academy of Natural Sciences of Philadelphia [7/1]
Report from the Natural History Museum, London [10/2]

Saving Time: The Archives of the Andy Warhol Museum [10/2]
Sixth Floor Museum Documents Kennedy Legacy [9/2]
State of Museum Archives [8/1]
Study Tour of Northern Ireland [9/2]
Sumner McKnight Crosby Papers at the Cloisters [7/2]
Time Goes Quickly: The Mille Lacs Chippewa Oral History Project [6/2]
Volunteer Vignettes: Colorado Springs Pioneers Museum [7/1]
Volunteering at the Art Institute of Chicago [7/1]
Volunteers at the Smithsonian Institution Archives Center, National Museum of American History [7/1]
Walker Art Center Archives Update [10/2]
Walker Art Center Archives: Beginnings [9/1]
William S. Lieberman Papers at the Museum of Modern Art Archives [6/2]

Publications

AASLH Technical Leaflet [7/1]
Archives of American Art Publishes Guide, Announces Acquisitions [9/1]
Art Institute of Chicago Celebrates Its Centennial with a New Publication [7/2]
ASC Archives Brochure off the Press [6/2]
ASC Publishes Guidelines [9/1]
Book Review: Imaging Guide [9/2]
Denver Museum of Natural History Library and Archives Report on 1993 [8/2]
Help for Records Managers [7/1]
Museum News Archives Issue [6/1]
Mystic Seaport Oral History Guide [7/1]
National Anthropological Archives Guide Published [7/1]
National Gallery of Art Publishes Architectural Guide [6/2]
New AASLH Technical Leaflet [6/2]
New Archives Brochure from Nelson-Atkins Museum [9/1]
New Edition of British Archives Guide Published [10/2]
Preservation Leaflet Available in Spanish [10/1]
Publications Received: Imaging [9/1]
Repatriation Information [7/1]
Ringling Archives Publishes Guide [10/1]
Smithsonian Archives Publishes Annual Report [9/2]
Smithsonian Institution Archives Publishes Annual Report [7/2]
Wenner-Gren Foundation Publishes Report [7/2]
Worth Reading: Cleveland Museum of Art [6/1]
Worth Reading: Historic New Orleans Collection [6/1]
Worth Reading: National Trust [6/1]

Research reports

Researching the Life of Walker Evans [7/1]
Working With the MoMA Archives on Dorothy Miller's 'Americans' Series [9/1]

Section business

Authors Sought for Museum Archives Manual [7/1]
Bylaws of the Museum Archives Section (9/8/1995 revision) [10/1]
Chair's Report: Outreach Committee [7/1]
Don't Miss It! Museum Archives Section Meets in New Orleans [7/2]
Evaluation on Agenda at Section Meeting [8/2]
From the Chair [10/1]
From the Chair [10/2]
From the Chair [6/1]
From the Chair [6/2]
From the Chair [7/1]
From the Chair [8/1]
From the Chair [8/2]
From the Chair [9/1]
From the Chair: Museum Archives and the Internet [7/2]
From the Editor's Desk [10/1]
From the Editor's Desk [10/2]
From the Editor's Desk [6/1]
From the Editor's Desk [6/2]
From the Editor's Desk [7/2]
From the Editor's Desk [9/1]
From the Editor's Desk: Winter Freeze Up Slows Museum Archivists
[8/1]
From the Editor's Soapbox [8/2]
From the Program Chair [9/1]
From the Program Chair [9/2]
From the Program Chair: Indy and More [8/2]
From the Program Committee Chair [10/2]
From the Program Committee: New Orleans and Beyond [7/2]
Join SAA—Help Yourself & Help A Friend! [8/1]
Minutes of the 1992 meeting, Museum Archives Section, SAA [7/1]
Minutes of the Museum Archives Section Society of American
Archivists [8/1]
Museum Archives Bibliography [7/1]
Museum Archives Section Annual Meeting [10/1]
Museum Archives Section Annual Meeting [9/1]
Museum Archives Section Annual Meeting [9/1]
Museum Archives Section Minutes [6/1]
Museum Archives Section, Current Activity Report and Three Year
Plan [6/1]
Museum Archives Section: Three Year Plan [7/1]
Note from the Chair [9/2]
Outreach Committee [9/1]
Outreach Committee Seeks Volunteers [9/1]
Outreach Committee Seeks Volunteers for Speakers' Bureau [8/1]
Outreach Committee Update [6/1]
Program Committee Report [10/1]
Program Committee Report: May We Help You? [8/1]
Proposed Bylaws Change [9/1]
Publications Committee [9/1]
Publications Committee Report [10/1]
Report of the Museum Archives Section: 3-Year Plan [8/1]
SAA Appointments Committee Seeks Nominations [10/1]
The Outreach Outlook [10/1]