

New Periodicals of 1960—Part I

By GERALDINE KAUFMAN

NEW PERIODICALS will probably always be started in the familiar fields as for example in education, history, science, and technology; but this list includes some journals with new or unique slants. The "little magazines" and literary reviews sprout like mushrooms.

BIBLIOGRAPHY. LIBRARIES. The "Weekly Record" section of *Publishers' Weekly* is being issued monthly as the *American Book Publishing Record*, arranged by subject (Dewey Decimal Classification) with the data of the Library of Congress cards, plus annotations. *Public Library Abstracts* will abstract objective published or unpublished studies which can help the operation of, or research in, public libraries. The editor, Herbert Goldhor, has arranged the material by author under subject, each item numbered.

COUNTRIES. One of the most timely new publications is *Cahiers d'Études Africaines* which proposes to present both old and new aspects of the Dark Continent in order to mirror and explain the great experience taking place there. By means of contributors, technical and scholarly, outstanding in politics, economy, and literature, the *Revue Encyclopédique de l'Afrique* hopes to be an accurate and documental reflection of Africa in respect to its evolution, its efforts, and its aspirations. The articles, usually signed, are illustrated, sometimes helpfully by maps. The first issue is accompanied by a supplement devoted to the Republic of the Ivory Coast. Subscriptions may be placed omitting the

Miss Kaufman is Head of the Serials Section, Descriptive Cataloging Division, Library of Congress.

supplements. *Ararat* is an attempt to reflect past and contemporary Armenian culture, especially for contemporary Armenians with a dual heritage; the first issue is devoted to the short stories and articles of young Armenians. The emergence of China as a major power demands objective analysis and study of its evolution on the part of the Western nations, and to this end, *The China Quarterly* will publish articles by specialists on contemporary Chinese developments. One section will give an unbiased documented account of more or less current major events; later issues will contain book reviews. *DDR in Wort und Bild* will give a picture of the political, economic, and cultural life in Eastern Germany and of the growth of socialism there. *ALAS*, organ of the Association for Latin American Studies, will be a kind of clearing house for news in writing, teaching, travels, conferences, any activities in the field of Latin American studies. *Acción Liberal* is devoted to Colombia, to orient and to explain, both in and out of the country, its social problems and ferment, reforms and growth; the first issue includes also articles on movies, painting, literature, and the theater. Articles are signed and some are accompanied by portraits.

EDUCATION. GUIDANCE. *American Youth* is chiefly for the teenagers, judging by

the first issue, which has highly illustrated articles on young people the country wide telling how they earn money, how they develop talents, how they have won scholarships, plus a page devoted to one question, with answers from young people. The question for January is "Should Teen-Agers Go Steady?" Increased resources are enabling the School of Hotel Administration at Cornell University to publish *The Cornell Hotel and Restaurant Administration Quarterly* through which it will share in the education of hotel men by furnishing a forum for serious and scholarly discussions on pertinent problems or progress of the industry. With a subject arrangement *Guidance Exchange* digests books, pamphlets, magazine articles, playlets, films, posters, etc., dealing with guidance literature. Neither scope nor criteria of what is examined or included in this publication is outlined in the first issue. *Happiness* is a large-print magazine for those legally blind who have a small fraction of vision, written for older teenagers and for adults up to thirty or thirty-five years of age. The contents are stories, some continued, some articles of general information (one on names of states), poetry, humor, chiefly with a religious slant. Education by correspondence is very popular in the United States and is rising in popularity in western Europe, Scandinavia, and the Soviet Union. To encourage exchange of experiences, to stimulate research, and to furnish reliable information the National Home Study Council is sponsoring *The Home Study Review* under the editorship of its executive director, Dr. Robert Allen. *Overview* is for all educational executives. It contains articles on educational theory as well as on practical help. It has also book reviews, sections on products for schools, personalities, and news round-up.

GENERAL CULTURE. The Fondation Européenne de la Culture is publishing

Character & Culture of Europe plus editions in French, German, and Italian. The first issue contains cultural articles from several countries and a series of scientific articles "By courtesy of 'The Sunday Times'"; and in addition, a questionnaire for the reader, concerning the future contents of the journal—should it contain cultural articles reprinted in the reader's own language, cultural articles in the original language, or only information on foundation activities? *Forum der Letteren*, superseding *Museum*, will contain general aspects of world philology, literature, and history. The articles in the first issue, spread over these fields, are well documented. *Midway; a Magazine of Discovery in the Arts and Sciences* will choose scholarly articles from books and journals published by The University of Chicago Press and will offer them in nontechnical language for scholars and laymen, all scholars being considered laymen when removed from their own fields. The first two issues present widely ranging articles: psychology, sociology, economics, baseball, patent laws, Sir Arthur Conan Doyle, poetry, and a story from ancient India. The Czechoslovak Society for Eastern Studies has assumed the vast task of publishing in *New Orient* articles on the "cultural life, history, literature, the arts, folklore, ethnography, archaeology, philosophy, religion, and the languages of all countries of Asia and Africa." The well illustrated first issue also includes book reviews.

HISTORY. SOCIAL QUESTIONS. *The Cotton History Review* contains historical sketches of early cotton mills, biographies of cotton manufacturers, and articles on the origin or development of the industry, in a very readable, nontechnical style. Interspersed are small news items or ads which appeared in early newspapers; signed book reviews are included. The contributors are chiefly from educational institutions or from

some phase of industry. The National Association of Intergroup Relations Officials intends *The Journal of Intergroup Relations* to be a medium for those interested in racial, religious, and ethnic relationships by exchanging experiences and knowledge. The first issue has an article on Puerto Ricans in New York City and on the part of the government in housing, along with the presentation of other current problems. It includes signed book reviews, briefer notations, and annotations of some periodicals. Unique in its field, *Labor History* will be a scholarly journal devoted to research in the history of American labor in all reaches—biography, studies of individual unions, theory, research. There are signed reviews of books on labor history. In the first issue, all articles and book reviews are by university faculty. Beginning with the Spring issue, there will be included a series of inventories of labor-history materials in university, public, and special libraries. The Louisiana Historical Association in cooperation with the Louisiana State University is issuing *Louisiana History*, which contains, among others, an article on different kinds of outdoor ovens in Louisiana, on foreign slave trade after 1808, and a biographical sketch of a Confederate soldier of Louisiana, Joseph Carson; the authors are faculty members of various educational institutions. The periodical also contains a section entitled "Vignettes," and signed reviews of pertinent books. As indicated by the title, *Michigan Jewish History*, official organ of the Jewish Historical Society of Michigan, contains articles pertaining to the Jews and Jewish incidents in Michigan. The first issue has articles not only on the Jews early in Michigan but also an article on the first Israeli ship to reach Detroit through the St. Lawrence Seaway. *New Left Review*, formed by the union of *Universities and Left Review* and *The New Reasoner*, will emphasize socialist analysis and education, and hopes peo-

ple with a "different sense of the society" will enter the discussion, thus securing "a genuine dialogue between intellectual and industrial workers." The journal includes signed book reviews.

LAW. The Civil Service Bar Association is seeking "to unite in common professional pursuits the corps of municipal career lawyers scattered in different departments and places in the City of New York" through *The City Lawyer*. The first issue contains an article on better municipal government, notes on recent cases, and signed book reviews. The *Index to Foreign Legal Periodicals* will index the chief legal periodicals in the fields of comparative, municipal, and public and private international law of all countries aside from the United States and those members of the British Commonwealth whose law systems have a common-law basis, thus complementing the *Index to Legal Periodicals*. The publication will be a quarterly, the last quarter constituting an annual cumulation, with the hope that at the end of the fifth year the cumulative issue will be quinquennial.

LITERATURE. The first issue of *Arbor* contains short stories, poetry, and a play. The contributors are from general fields. *Bryn Mawr Review* contains poetry, short stories, and sketches, presumably the work of students and faculty of the college, although no attributions are made. *The Carleton Miscellany*, edited by Reed Whittemore, contains poetry, essays, and stories. The contributors to the first issue are chiefly faculty members of United States universities and colleges. *Monument*, making its appearance with contributions chiefly from students and faculty of Arizona State College, Flagstaff, will contain essays, short stories, poetry, "a review of the humanities and the arts." Edited by A. Norman Jeffares of the University of Leeds, *A*

Review of English Literature hopes to interest the general reader as well as the professional one in its presentations of criticism of English literature which will include the United States and the Commonwealth, past and present writers, prose, poetry, and literary journals. *Salón 13* will be a bilingual magazine containing poetry, short stories, essays, literary criticism, and photographic articles, in a serious effort to bring about better understanding between the intellectuals of Guatemala and the United States. *Wisconsin Studies in Contemporary Literature* will be devoted to criticism of post-World War II literature, from the United States and Europe. The five contributors to the first issue are faculty members of United States colleges and universities.

MEDICINE. HEALTH. Original articles, offered only to *Clinical Pharmacology and Therapeutics*, will discuss the effects of drugs in man and evaluate their actions. The editor is Walter Modell, M.D., of Cornell University Medical College, with a vast editorial board drawn chiefly from the United States representing both medical and research fields. This journal will furnish a much needed forum because of the great number of new drugs being introduced into medicine. In spite of the fact that there are many psychiatric journals published, nevertheless *Comprehensive Psychiatry* does not intend to duplicate them since its purpose is to establish a "truly cosmopolitan orientation in psychiatry." It plans to devote entire issues to topics of widespread interest. Of the journals currently received in the National Library of Medicine at present only those which will be most useful to the consumers are in the *Index Medicus*, but the Library intends to expand the list as quickly as possible. *Medical Tribune*, published by a wholly owned subsidiary of Medical and Science Communications Development Corporation, an affiliate of Ameri-

can Research and Development Corporation of Boston, is a newspaper for physicians giving rapid coverage of world developments in medicine and related fields; and in this effort, it intends soon to be a daily issue. It purposes to be the "medical equivalent of the finest examples of accurate and authoritative journalism." In fulfilling a Presidential directive, the Division of Radiological Health, Public Health Service, was assigned the "primary responsibility within the Executive Branch for the collection, analysis, and interpretation of data on environmental radiation levels." As a facet of this responsibility, the Service is issuing *Radiological Health Data*, each third issue of which will include interpretative statements as well as data.

MUSIC. *The American Recorder* will be of interest to all those amateurs who have taken up this gentle art, and who by joining the American Recorder Society will receive the magazine. The first issue contains articles on music and technique, reviews or records, a section on chapter news, plus charming illustrations and interesting advertisements. The band instrument company of Dorn and Kirschner has decided to winnow the vast amount of new music and to present in *Pre-Views and Re-Views* those items which music teachers should include in their portfolios and libraries. The items in the first issue, devoted to band music, are annotated and arranged by difficulty of performance. The editor, Dr. Walter E. Nallin, has included reviews of records and books.

RECREATION. COLLECTING. *Adjutant's Call*, the journal of the Military Historical Society, will appeal not only to the collector of military miniatures but also to those interested in collecting weapons and in military and uniforms research in respect to the Western World. To meet the demand, the new magazine on

dancing is called *Ballroom Dance Magazine*. The first issue includes articles on contests and more technical articles, e.g. directions (with diagrams) of the Cuban cha cha and mambo and the U. S. Ballroom Council's list of abbreviations and definitions of ballroom terminology. *Better Camping* is a highly illustrated journal including articles not only on camping spots and parks but also on helpful subjects such as new camping equipment and how to build different types of campfires. *Judaica Post* will contain "articles and check-lists pertaining to Jews on stamps, the Bible on stamps, Jewish history and the contribution of Jews to civilization as reflected philatelically."

SCIENCES. The purpose of *Ciencia Interamericana* is to disseminate information concerning the progress of science in America to all peoples and institutions interested in that progress; it will also include activities in the scientific field developed by the Pan American Union. To fill the time lag between periodical publications in chemistry and the publication of abstracts, the American Chemical Society is introducing *Chemical Titles*. Each issue will be in two parts, the first being an alphabetical listing of authors and titles, plus the periodicals in which the articles appeared; the second being a permuted title index arranged alphabetically by keywords which have been centered in the column. The IBM 704 computer and ancillary machines have been used to handle in the short time allowed the contents of 550 journals of pure and applied chemistry. Joining the somewhat scanty number of periodicals on fertilizers, *Compost Science* will provide information on converting industrial and municipal wastes into useful products. The first issue contains articles on city composting, in the United States and around the world, on using wastes in agriculture, and on selling and mar-

keting sludge. *Current Anthropology*, sponsored by the Wenner-Gren Foundation for Anthropological Research, Inc., is to be a clearinghouse and forum on a world-wide basis for all scholars in the sciences of man. It will contain "'Review' articles" and "'News and Reference' materials." A review article is a guide to the current knowledge and bibliography of any broad relevant field by a specialist in that field for specialists in other fields. To afford physicists and mathematicians a common forum, the American Institute of Physics is beginning *Journal of Mathematical Physics*, presently bimonthly but to be monthly. Emphasis will be given to "mathematical aspects of quantum field theory, statistical mechanics of interacting particles, new approaches to eigenvalue and scattering problems, theory of stochastic processes, novel variational methods, and the theory of graphs." The *Journal of Petrology* is to contain original researches in the field of petrology, boardly interpreted. The contributions in the first issue chiefly by faculty members, are illustrated and technical, prefaced by abstracts; the board of editors is international. *National Young Scientist* is the organ of Young Scientists of America Foundation, an association started at South Mountain High School, Phoenix, Arizona, modeled on the set-up of Future Farmers of America and aimed at leadership in science. Any school in any state is invited to join. This first issue is chiefly concerned with promoting the membership. The American Geographical Society has begun publishing *Soviet Geography: Review and Translation* to disseminate Soviet geographic research in the United States. The articles translated are mainly from *Izvestiya Akademii Nauk SSR, Seriya Geograficheskaya*, *Izvestiya Vsesoyuznogo Geograficheskogo Obshchestva*, and *Voprosy Geografii*.

TECHNOLOGY. MANUFACTURING. Con-

temporary Photographer is a "limited circulation, non-commercial publication dedicated to the improvement of communications between the serious amateur photographer, the professional, and the transient between these states." The commercial application of the gas turbine is a new field and to reflect development and growth, manufacture and market, literature and news, *Gas Turbine* is presented. To cover more easily the developments that have occurred since the first issue in 1917 of its *Journal*, the Society of Glass Technology decided to divide that publication into *Glass Technology* and *Physics and Chemistry of Glasses*. The former devotes itself to the application of science to the industry and news of the Society; the latter contains contributions "describing the results of theoretical and experimental studies of glasses, their formation and properties"; both contain abstracts of pertinent articles published in various scientific and technical journals. Fourteen firms concerned with packaging are presenting *Protective Packaging and Packaging Techniques*, to help those in man-

agement whose job is making decisions concerning specifications in protective packaging. The periodical will contain illustrated articles on solving packaging and techniques problems, on new developments, industry activities, trade news, etc. *Radio & Television* is issued by the International Radio and Television Organization, superseding its *Documentation and Information Bulletin*. The first issue is in three major sections: "Questions Concerning Radio and Television Programmes," with articles on Russian, Polish, Ukrainian, Hungarian, etc. experiences; "Questions of Sound and Television Broadcasting Techniques," with articles on Czech experiences; "Bibliography," which comprises summaries of pertinent periodical articles. The first issue of *Studies*, published by the *Food Research Institute of Stanford University*, contains four articles: "Price Effects of Futures Trading," "Food Crops and the Isoline of Ninety Frost-Free Days in the United States," "The Small holder in Tropical Export Crop Production," "The Farm Policy Debate: Discussion."

Periodicals

ALAS. ALAS, Box 3768, University Station, Gainesville, Fla. v.1, no.1, February 1960. Quarterly. \$25. (institutional membership).

Acción Liberal. Plinio Apuleyo Mundoza, Director, Carrera 6-A, No. 14-43, Bogotá, Colombia. no. 1, January 1960. Frequency not given. Col\$25.

Adjutant's Call. Henry Becker, 1428 Chandler Drive, Fairlawn, N. J. v. 1, no. 1, 1960. Quarterly. \$6.

American Book Publishing Record. R. R. Bowker Company, 62 W. 45th Street, New York 36. v. 1, no. 1, February 1960. Monthly. \$10.

The American Recorder. American Recorder Society, 114 East 85th Street, New York 28. v. 1, no. 1, Winter 1960. Quarterly. \$2.50.

American Youth. Ceco Publishing Company, 3-135 General Motors Building, Detroit 2. v. 1,

no. 1, January-February 1960. Frequency not given. Price not given.

Ararat. Armenian General Benevolent Union of America, Inc., 250 Fifth Avenue, New York 1. v. 1, no. 1, Winter 1960. Quarterly. \$5.

Arbor. Arbor, P. O. Box 2065, Ann Arbor, Mich. 1st issue, 1960. Quarterly. \$2.

Ballroom Dance Magazine. 231 West 58th Street, New York 19. v. 1, no. 1, February 1960. Monthly. \$2.50.

Better Camping. Kalmbach Publishing Company, 1027 North 7th Street, Milwaukee 3, Wis. v. 1, no. 1, March-April 1960. Bimonthly. \$2.

Bryn Mawr Review. Bryn Mawr College, Bryn Mawr, Pa. January 1960. Frequency not given. Price not given.

Cahiers d'Études Africaines. École Pratique des Hautes Études, 20 rue de la Baume, Paris, 8.

- 1, January 1960. Frequency not given. Price not given.
- The Carleton Miscellany.* Carleton College, Northfield, Minn. v. 1, no. 1, Winter 1960. 4 nos. a year. \$3.50.
- Character & Culture of Europe.* Fondation Européenne de la Culture, Vijzelstraat 77, Amsterdam C. v. 1, no. 1, January 1960. Frequency not given. £10.
- Chemical Titles.* American Chemical Society, 1155 Sixteenth Street, Washington 6, D. C. no. 1, April 5, 1960 (sample) Bimonthly. \$25-\$65. (not definitely determined).
- The China Quarterly.* Summit House, 1-2 Langham Place, London, W. 1. no. 1, January-March 1960. \$3.
- Ciencia Interamericana.* Pan American Union, Dept. of Cultural Affairs, Washington, D. C. v. 1, no. 1, January-February 1960. Bimonthly. 15 centavos.
- The City Lawyer.* Civil Service Bar Association, 120 West 32d Street, New York 1. v. 1, no. 1, January 1960. Semiannual. Price not given.
- Clinical Pharmacology and Therapeutics.* C. V. Mosby Company, 3207 Washington Blvd., St. Louis 3, Mo. v. 1, no. 1, January 1960. Bimonthly. \$12.50.
- Compost Science.* Rodale Press, Inc., 33 East Minor Street, Emmaus, Pa. v. 1, no. 1, Spring 1960. Quarterly. \$4.
- Comprehensive Psychiatry.* Grune & Stratton, Inc., 381 Park Avenue South, New York 16. v. 1, no. 1, February 1960. Bimonthly. \$8.
- Contemporary Photographer.* Thomas M. Hill, Jr. 33 College Place, Oberlin, Ohio. v. 1, no. 1, May-June 1960. Bimonthly. \$3.
- The Cornell Hotel and Restaurant Administration Quarterly.* School of Hotel Administration, Cornell University, Ithaca, N. Y. \$3.50.
- The Cotton History Review.* Secretary of the Cotton History Group, Auburn University, Auburn, Ala. v. 1, no. 1, January 1960. Quarterly. \$3.
- Current Anthropology.* University of Chicago, 1126 East 59th Street, Chicago 37. v. 1, no. 1, January 1960. 6 nos. a year. \$10.
- DDR in Wort und Bild.* Gesellschaft für Kulturelle Verbindungen mit dem Ausland. Berlin W 8, Thälmannplatz 8/9. v. 1, no. 1, 1960. Monthly. Price not given.
- Forum der Letteren.* A. W. Sijthoff's Uitgever-smaatschappij, Leiden. February 1960. 4 nos. a year. £15.
- Gas Turbine.* Gas Turbine Publications, Inc., 80 Lincoln Avenue, Stamford, Conn. v. 1, no. 1, January-February 1960. Frequency not given. \$3.
- Glass Technology.* Society of Glass Technology, Thornton, Hallam Gate Road, Sheffield 10, England. v. 1, no. 1, February 1960. Bimonthly. £6 15s. per volume.
- Guidance Exchange.* c/o Occu-Press, 489 Fifth Avenue, New York 17. v. 1, no. 1, January 1960. Monthly (except June-August). \$8.
- Happiness.* The Christian Record Benevolent Association, Inc., Box 3666, Lincoln, Neb. v. 1, no. 1, January 1960. Monthly. Free.
- The Home Study Review.* National Home Study Council, 1420 New York Avenue N. W., Washington 5, D. C. v. 1, no. 1, Spring 1960. Quarterly \$3.
- Index Medicus.* Superintendent of Documents, U. S. Government Printing Office, Washington 25, D. C. v. 1, no. 1, January 1960. Monthly. \$20.
- Index to Foreign Legal Periodicals.* Treasurer, American Association of Law Libraries, William D. Murphy, Esq., 2900 Prudential Plaza, Chicago 1. v. 1, no. 1, February 1960. Quarterly. \$25.
- The Journal of Intergroup Relations.* National Association of Intergroup Relations, Inc., 426 West 58th Street, New York 19. v. 1, no. 1, Winter 1959/60. Quarterly. \$6.
- Journal of Mathematical Physics.* American Institute of Physics, 335 East 45 Street, New York 17. v. 1, no. 1, January-February 1960. Bimonthly. \$10.
- Journal of Petrology.* Oxford University Press, Amen House, London, E. C. 4. v. 1, no. 1 February 1960. 3 nos. a year. \$12.
- Judaica Post.* Eli Grad, Editor, 19769 Steel Avenue, Detroit 35. no. 1, January 1960. Monthly. \$3.
- Labor History.* Tamiment Institute, 7 East 15th Street, New York, 3. v. 1, no. 1, Winter 1960. 3 nos. a year. \$4.
- Louisiana History.* Louisiana Historical Association, Baton Rouge. v. 1, no. 1, Winter 1960. Quarterly. \$2. per issue.
- Medical Tribune.* Medical Tribune, Inc., 624 Madison Avenue, New York 22. v. 1, Introductory Issue, February 29, 1960. Weekly. Price not given.
- Michigan Jewish History.* Rabbi Emanuel Applebaum, Editor. 18632 Hartwell Street, Detroit 35. v. 1, no. 1, March 1960. Frequency not given. Price not given.
- Midway; a Magazine of Discovery in the Arts and Sciences.* The University of Chicago Press, 5750 Ellis Avenue, Chicago 37. no. 1, [January?] 1960. Quarterly. \$3.50.
- Monument.* Arizona State College, Room 27 Old Main, Flagstaff. no. 1, Winter 1960. Semi-annual. \$1.

- National Young Scientist.* Young Scientists of America Foundation, Inc., P. O. Box 9007, Phoenix, Ariz. v. 1, no. 1, January 1960. Frequency not given. Price not given.
- New Left Review.* American Distributor: B. De Boer, 102 Beverley Road, Bloomfield, N. J. no. 1, January-February 1960. 6 issues per year. \$4.
- New Orient.* Artia, P. O. B. 790, Praha, Czechoslovakia. v. 1, no. 1, February 1960. Bimonthly. \$4.
- Overview.* Bennington Publishing Corporation, 470 Park Avenue South. New York 16. v. 1, no. 1, January 1960. Monthly. \$5.
- Physics and Chemistry of Glasses.* Society of Glass Technology, Thornton, Hallam Gate Road, Sheffield 10, England. v. 1, no. 1, February 1960. Bimonthly. £6 15s. per volume.
- Pre-Views and Re-Views.* Dorn and Kirschner Band Instrument Company, 77 Springfield Avenue, Newark 3, N. J. v. 1, no. 1, March 1960. Quarterly. Price not given.
- Protective Packaging and Packaging Techniques.* Boston Publishing Company, Inc., 221 Columbus Avenue, Boston. April 1960. Quarterly. Price not given.
- Public Library Abstracts.* Division of Library Science, Indiana University, Bloomington, Ind. v. 1, no. 1, January 1960. Quarterly. Price not given.
- Radio & Television.* Administrative Council of the International Radio and Television Organization, Prague XVI, Liebknechtova 15, Czechoslovakia. 1, February 1960. 6 nos. a year. \$6.
- Radiological Health Data.* U. S. Dept. of Commerce, Office of Technical Services, Washington 25, D. C. April 1960. Monthly. \$3., 6 months' subscription.
- A Review of English Literature.* Longmans, Green & Company, 6 & 7 Clifford Street, London, W1. v. 1, no. 1, January 1960. Frequency not given. 15s.
- Revue Encyclopedique de l'Afrique.* Éditions Universitaires de l'Afrique, Immeuble C. I. C. A., Avenue Charles de Gaulle, Abidjan, French West Africa. no. 1, January 1960. 3.400 fr. CFA (édition complète). 2.700fr. CFA (édition simple).
- Salón 13.* Instituto Guatemalteco Americano, 13 Calle 2-52, zona 1, Guatemala, C. A. v. 1, no. 1, February 1960. Quarterly. \$2.
- Soviet Geography: Review and Translation.* American Geographical Society, Broadway at 156th Street, New York 32. v. 1, no. 1/2, January-February 1960. Monthly (except July and August). \$6.
- Stanford University. Food Research Institute. Studies.* Stanford, Calif. v. 1, no. 1, February 1960. 3 nos. a year. \$7.
- Wisconsin Studies in Contemporary Literature.* University of Wisconsin, 1118 West Johnson Street, Madison 6. v. 1, no. 1, Winter 1960. 3 nos. a year. \$2.50.

Leadership in Academic Libraries

(Continued from page 380)

the professions so close that it might be taken as a matter of course that some teaching is a common preparation for a library career or the reverse. Such a flexible situation would, I think, strengthen both professions.

Let us then find leadership for our academic libraries wherever it can be located, nourish it at whatever level it begins to emerge. There is strength in an open society, either political or professional. There are weaknesses in oriental castes or medieval guilds.

When I first moved into organized library activities quite a while ago, I was impressed most favorably by the real quality of library leadership as compared with what I had seen in learned societies. I am still impressed, and I do not worry about the *quality* of this leadership. The constant self-examination and critical self-appraisal of libraries and library schools lead me to suspect that the *quantity* will not be lacking either, that the supply of leadership will keep pace with the ever-increasing demand.