Appendix 5

Archives, Records, and History—A Guide for Secretaries of ACS Divisions

Foreword

The purposes of this document are to encourage divisions to maintain their records in a methodical manner; to help the secretary, treasurer, archivist, or other officer determine what records have permanent administrative, legal, or historical value, and which have only temporary value; to suggest how gaps in old records might be filed; and to suggest how records might be stored.

These are general retention guidelines and are not meant to be all-inclusive. Individual business practices and policies vary and may require longer or shorter retention periods.

This guide was originally published in August 1964, with acknowledgment to Dr. Wyndham Miles, Chair of the Committee on Archives, Division of the History of Chemistry.
The Archivist or Historian

Records fall into two groups: one group is needed for operation of the division during the year; the other group is no longer needed for current business, but may have potential legal, administrative, or historical value. The secretary and other officers have the former records in their possession, but generally there is no person who has sole responsibility for the latter records.

Some divisions may already have an archivist or historian, and others might consider adding such a position to their organizations as a committee chair. The archivist would preserve non-current records and correspondence passed by the secretary and other officers, discard nonpermanent records according to the schedule set up by the division, and try to obtain from older members a collection of records, photographs, and other media having to do with the history of the division. The appointment of an archivist would assist in maintaining records in a logical, methodical manner, and in preserving those of historical value.

The most suitable person would be someone interested in the history of the division, since archives are so closely related to history. It is advisable to retain the same archivist for a number of years because it takes time for a person to acquire the familiarity with the history of the division that would be so desirable in an archivist.

In many smaller divisions where there is a relatively lower volume of records these duties may be added to those of the elected secretary without creating much additional burden.

Administrative and Legal Records

Records may be considered as having three initial uses: administrative, legal, and historical. After the initial use has been exhausted the records may be useless, or they may have a secondary use and may be kept for this reason. For example, certain financial records may have to be kept for a specified length of time for legal reasons, and then, having no further value may be thrown away; whereas other financial records may have historical value after their legal value has expired and should be retained.

The following media in this category should be retained as indicated.

Retain Permanently

· Charter

· Petition for Charter

· List of Charter Members—Some divisions have had trouble deciphering signatures on old lists of charter members when the information was desired for an anniversary celebration or other historical event. It is advisable to have a typed copy made and kept with the original.

· Records of any revisions of changes of headquarters

· Bylaws and records of amendments—Copies should be available for distribution to each new officer. Some divisions reprint the bylaws periodically in their publications. Others distribute duplicated copies.

· Certificate of Incorporation

· Records of Affiliation with Technical Organizations

· Minutes of Executive Committee or Steering Committee meetings. (Limit minutes to actions taken and not long discussions.)

· Income Tax Reports and Financial Statements

· Insurance Records (claims, policies, etc.)

· Annual Reports

· Programs and abstracts of meetings or divisional symposia

· Job Manuals

· Directory of Members

· Membership Activities Charts

· Award Recipients with dates

· Yearly Record of Officers, Councilors, Committee Chairmen, and Editors

· Trademark registrations and copyrights

Retain for Seven Years

· Canceled checks

· Invoices

Correspondence

It is often difficult to decide which correspondence should be thrown away and which saved permanently for historical purposes. Some suggestions follow.

· Correspondence having to do with formation of a new division should be saved permanently. Routine business correspondence should be saved for a year or two, then discarded.

· Correspondence with invited speakers should be saved for several years. A decision on whether to save or discard may then be made, based upon the pertinence of the paper and the achievements of the speaker. Routine correspondence with speakers regarding details of arrangements need not be saved. Where there are multiple copies of correspondence discard all but one.

Historical Records

Few records generated by divisions are primarily of historical nature. However, a number of records designed primarily for other purposes do have historical value and should be saved. Consideration might be given to preservation of the following records for historical purposes:

Articles in newspapers and journals concerning the division should be clipped by the secretary, archivist, or some other designated officer, then (1) pasted in a scrapbook or (2) allowed to accumulate, arranged in chronological order and microfilmed. The source and date should be written upon each clipping.

Photographs taken at division events, of presentation of prizes, of guest speakers, of officers, etc., should be retained, but are of little value unless suitably identified. The date, nature of the event, names of people should be written on a separate paper and attached permanently to the photograph. They may be placed in an album, or in a file, or could be reduced in size, or microfilmed.
Newsletters and division publications should be retained with one copy, at least, in the historical file. They could be bound if the division has funds and a place to shelve books. They could be kept in files. If space is short, accumulations could be microfilmed, and originals thrown away.
Documents collected by award committees generally consist of two things: (a) biographies, bibliographies, and letters of support concerning the candidates; and (b) correspondence or records of the judges. These documents are of historical value. They contain detailed biographical information that would be otherwise difficult to collect, and they contain judgments of the candidate’s work by his colleagues, judgments that would be useful to historians in evaluating the significance of the candidate’s scientific career. It is not suggested that such files are opened indiscriminately, but they could be kept closed until the subjects are dead, and then opened only to biographers or historians who have reason to see the documents.
Documents collected by nominating committees contain biographical data and other information that is often worth retaining, and it is suggested that they be treated similarly to documents in the class above.
Histories have been compiled for some divisions. The correspondence involved in preparing the history often contains bits of information not used in the final draft, but nevertheless worthy of preservation, and some thought should be given to saving such correspondence. Overall, the correspondence saved should be minimal.
Also, be sure to have checked the copyright status for any of the above items.

Filling Gaps in Historical Files

In the event that the records of the early days of the division have disappeared, efforts may be made to obtain information from the following sources.

Interviews

Early members of the division may be interviewed, either verbally with notes being taken, or by use of a tape recorder. The member may even agree to write his memoirs.

If a tape recorder is used, each person should be identified carefully at the beginning of each tape, so that tapes may be cataloged and retrieved at any time in the future. Each interview may be started in the following manner: “This is John Smith. I am interviewing William Jones, a member of the x division, ACS, June 1, 2000.” The name and date should be written on a slip of paper and taped to the side of the spool, and should also appear on the box containing the tape.

The taped interview can be typed, but it may be more practical to prepare only an index. This can be done by listening to the recording and listing the subject and footage. One copy of this index should be kept with tape, another in the file.

Collecting

Older members may have clippings, pamphlets, scrapbooks, or other memorabilia that they may be willing to give to the division. They could be kept permanently, or microfilmed, depending upon the value of the item and available storage space.
Programs of early meetings may be found in the Journal of the American Chemical Society, Industrial and Engineering Chemistry, Chemical and Engineering News, Science, and perhaps other journals.
Storage

Records needed for current use may be kept conveniently in loose-leaf notebooks, bound notebooks, or file folders. Records not needed for current use may be placed in cardboard cartons, and the cartons stored in an attic, closet or other dry place. An index or table of contents may be attached to the box, and a copy kept by the secretary or archivist.

Microfilming is a great space saver, and is relatively inexpensive. The contents of an average file drawer of records may be reduced to two spools of microfilm. The division might consider microfilming records that are rarely used, and discarding the original. Certain records could, without question, be exchanged for microfilm copies: clippings, programs, newsletters, for example. Other records may be microfilmed, but should not be destroyed: charter, bylaws, correspondence of famous scientists, for example.
Historical societies are usually happy to cooperate with organizations in storing records of historical value. The archivist might discuss with the historical society the possibility of storing permanent records in the society’s building. If this is done, the division should retain ownership of the records.
The archivist should have authority to maintain the integrity and completeness of permanent records. No document should be borrowed from the records without his knowledge and consent.

Conclusion

Guidelines for establishment of archives have been stated and a retention schedule for records has been outlined. The appointment of an archivist or historian is recommended. Many of the larger divisions already have such an activity, but it is recognized that smaller divisions may not have need of a separate archivist to handle records and the secretary may assume this duty. The important factor is that divisions should take necessary steps to assure that documents required in a legal sense and those of historical importance are safeguarded.

PAGE
A5-5

