

Smithsonian Institution Archives

Publicity Records, 1955-1979

Finding aid prepared by Smithsonian Institution Archives

Smithsonian Institution Archives
Washington, D.C.
Contact us at osiaref@si.edu

Table of Contents

Collection Overview	1
Administrative Information	1
Descriptive Entry.....	1
Names and Subjects	1
Container Listing	2

Collection Overview

Repository:	Smithsonian Institution Archives, Washington, D.C., osiaref@si.edu
Title:	Publicity Records
Identifier:	Accession 95-043
Date:	1955-1979
Extent:	1 cu. ft. (1 record storage box)
Creator::	Smithsonian Institution. Office of Public Affairs
Language:	English

Administrative Information

Preferred Citation

Smithsonian Institution Archives, Accession 95-043, Smithsonian Institution, Office of Public Affairs, Publicity Records

Descriptive Entry

This accession consists of back issues of the *Torch*, press clippings from the 1960s and 1970s along with subject files concerning the Secretaries, publicized deaths of Smithsonian Institution staff and associates while on field work, celebrations and bicentennials. Records include photographs, reports, memoranda, correspondence, maps, and newspaper clippings.

Names and Subject Terms

This collection is indexed in the online catalog of the Smithsonian Institution under the following terms:

Subjects:

- Museum publications
- Museums -- Employees
- Museums -- Public relations

Types of Materials:

- Black-and-white photographs
- Clippings
- Manuscripts
- Maps

Container Listing

Box 1

- Box 1 of 1 Press Clippings, Pre-1969, 1969-1977, 1979 (11 folders)
- Box 1 of 1 Mall Celebration, April 1, 1967
- Box 1 of 1 Smithsonian Samplers, March 1974, September 1976 (clippings of major Bicentennial activities), October 1976 (formal opening, Cooper-Hewitt Museum of Design - 2 copies)
- Box 1 of 1 Report of the Abraham Internal Review Panel, March 8, 1977
- Box 1 of 1 Report of the Johnson-Sea-Link Expert Review Panel, December 21, 1973
- Box 1 of 1 Calder Stabile, 1969
- Box 1 of 1 Establishment of Oceanographic Sorting Center, 1966-1967
- Box 1 of 1 Bicentennial Celebration commemorating birth of James Smithson, September 1965
- Box 1 of 1 Features (Old), 1958-1969
- Box 1 of 1 *Torch*, 1955 (March-June, August-December)
- Box 1 of 1 *Torch*, 1956 (January-April, June-September, November-December)
- Box 1 of 1 *Torch*, 1957 (January-May, July-September, November-December)
- Box 1 of 1 *Torch*, 1958 (January-July, September-October)
- Box 1 of 1 *Torch*, 1959 (April, June-October, December)
- Box 1 of 1 *Torch*, 1965 (April, June-August, December)
- Box 1 of 1 *Torch*, 1966 (January-June)
- Box 1 of 1 *Torch*, 1970 (April)

Secretaries - Biographical Information

Box 1 of 1	Spencer Fullerton Baird
Box 1 of 1	Charles Greeley Abbot (2 folders)
Box 1 of 1	Alexander Wetmore
Box 1 of 1	Joseph Henry
Box 1 of 1	Charles Doolittle Walcott
Box 1 of 1	Samuel P. Langley
Box 1 of 1	Leonard Carmichael
Box 1 of 1	S. Dillon Ripley