

Newsletter of
The Association of Librarians in the History of the Health Sciences

Volume 1, Number 3
February, 1978

Copyright 1978 by the Association

President's column

by Nancy W. Zinn

An inaugural address, like a New Year's resolution, is a personal commitment. I would like to offer a few thoughts on the possible goals and functions of this young organization, in the hopes of eliciting similar ideas from all of you.

Early on we had discussed the concern we all feel for the conservation and preservation of the materials--books, manuscripts, documents, artifacts, etc.--we deal with every day. This concern goes beyond the protection of existing materials to those yet to come. Should we not attempt to make a concerted effort with other groups to enjoin publishers to use acid-free paper? Likewise, the reproduction industry should be encouraged to develop a planetary copier to protect rare materials while allowing them to be copied for scholarly and related purposes. Should we not discuss and perhaps agree on some guidelines for the education of future librarians in the history of the health sciences, possibly stimulating the development of continuing-education courses more specific to rare book librarianship in the health sciences?

Most importantly, we should aim at the greater knowledge (among ourselves at least) of collections and policies governing their use in each of our institutions so that students and scholars might be encouraged to further discovery. An exchange of information on such courses as are currently taught on the bibliography of the history of the health sciences would be most valuable. We should also encourage the publication by our members and others of such guides and bibliographies of the literature on a local and regional basis. Some of this information has already been gathered for the mostly-unpublished Directory of Collections in the History of the Health Sciences. Much manuscript and archival material still lies undiscovered by the medical-history public in city and state libraries, and historical society collections. Should we publish what we have or can obtain in The Watermark, as a regular feature? We have included a few entries recently approved by the

libraries described in this issue and plan to do so in the next as well. We should appreciate your reactions to this series in particular.

None of these ideas is new to most of you. I am sure other thoughts as well have occurred to you. If the Association is to be a viable, productive one, we need the contributions of every member. Please contribute your suggestions, criticisms, etc., especially with regard to the publication of the Directory, to me or to Lisabeth Holloway.

Note. A number of copies of Philadelphia Resources in the History of the Health Sciences, a preliminary edition of part of the Directory of Libraries in the History of the Health Sciences, (Philadelphia, 1975; 44 p.) are available, and can be obtained by writing to the Editor.

Election results !!!

We are happy to announce the election of the first regular officers of the Association. Thanks very much for responding promptly with the ballots. The regular term of office will run from December 1, 1977 to December 1, 1979.

President: Nancy Zinn
Secretary-Treasurer: Bill Beatty*
Editor, The Watermark: Lisabeth M. Holloway
Steering Committee (to include four members instead of three, to set up a staggered election schedule):

John B. Blake*
Ferenc Gyorgyey
Robin Overmier
Doris Thibodeau*

* denotes persons who will serve one year

Chronological Coverage of Principal Medical Indexes by Estelle Brodman

Dr. Brodman's tabular bibliographies of reference works in medical history can be used as training devices for neophyte staff members, especially in reference and cataloging, and for the library user, new or experienced. We are grateful to her for letting us present them here.

From - Through	Name of Index	Type of Material Indexed	Arrangement of Material	Separate Alphabetical Index to Classified Indexes
From beginning of printing to date of publication (1679)	Lipenius, Martinus. <i>Bibliotheca realis medica</i> . Frankfurt a.M., 1679	Books	Subject	Author
Earliest time to date of publication (1776-1788)	Haller, Albrecht von. <i>Bibliotheca botanica</i> . London, 1771-1772. 2v. _____. <i>Bibliotheca chirurgica</i> . Berne, 1774-1775. 2v. _____. <i>Bibliotheca anatomica</i> . Leyden, 1774-1777. 2v. _____. <i>Bibliotheca medicinae practicae</i> . Basel, 1766-1788. 4v.	Books, some periodical articles pamphlets	Subject	Author
Earliest time to date of publication (1808-1813)	Ploucquet, Wilhelm G. <i>Literatura medica digesta</i> ... Tubingae, 1808-09. 4v. _____. Cont. et Suppl. I. Tubingae, 1813. 226p.	Books periodicals dissertations pamphlets	Subject	
Late 18th & early 19th centuries (persons living at time of publication, 1830-1845)	Callisen, Adolph C. P. <i>Medicinisches Schriftsteller-Lexicon der jetzt lebenden Aerzte</i> ... Copenhagen, 1830-1845. 33v.	Books Periodicals	Author	
Earliest times to 1960's	Index-catalogue, Library of the Surgeon-General's Office, USA	Books, theses periodicals	Subject Authors of books	
1879 - April, 1899	Index medicus; series 1	Same	Subject	Author & subject
1900 - 1902	Bibliographia medica (Index medicus)	Same	Subject	Author
1903 - 1920 1914 - 1917	Index medicus; series 2 Suppl. on military medicine, 1v.	Same	Subject	Author & subject
1921 - 1926	Index medicus; series 3	Same	Subject	Author
1916 - 1926	Quarterly cumulative index	Books, theses periodicals	Author & subject	
1927 - 1956	Quarterly cumulative index medicus	Periodicals	Same	
1941 - 1950 1950 - 1959 (format altered)	Current list of medical literature	Periodicals	By table of contents By subject	Author & subject
1960 +	Index medicus	Periodicals	Author & subject	
19th century	Royal Society. Catalogue of scientific papers. London, 1863-1899.	Periodicals	Author	
1955 +	Bibliography of medical reviews	Review articles	Sometimes published separately; sometimes as part of Index medicus. Cumulation contains v.1-6, 1955-1961	

A select list of catalogs of rare medical books and bibliographies on the history of medicine published in 1976 and 1977 by Philip J. Weimerskirch

Hargreaves, Geoffrey D.

A catalogue of medical incunabula in Edinburgh libraries. Edinburgh, Royal Medical Society, 1976.

Limited edition of 400 copies. There are one hundred entries and six indexes: additional contributors (authors, commentators, translators, editors, etc.), select subjects, places of printing, printers and publishers, former owners and associations, and present owners.

The Heberden Society, London.

Catalogue of the library. London, 1976.

"Part 1. Earlier Books--up to and including 1914," p.1-43.

The collection has many rare English works on gout, rheumatology, spas and spa waters.

Herzog August Bibliothek, Wolfenbützel.

Verzeichnis medizinischer und naturwissenschaftlicher Drucke, 1472-1830. Nendeln, Liechtenstein, KTO Press, 1976-

Reihe A: Alphabetischer Index, 4 vols.

Reihe B: Chronologischer Index, 3 vols.

Reihe C: Ortsindex, 3 vols.

Reihe D: Systematischer Index, 3 vols.

Reihe B is the only part published so far, but the others are promised soon. The total price for this catalog is 2520 S.Fr. or about \$1260.00, but one can get Reihe A alone for the pre-publication price of S.Fr. 750 (\$375), Reihe B for S.Fr. 540 (\$270), Reihe C, if it has not yet been published, for S.Fr. 450 (\$225) or S.Fr. 540 if it has, and Reihe D, to be published in 1978, also for the pre-publication price of S.Fr. 450. Considering that this work is reproduced from typewritten copy, even the pre-publication prices seem rather steep.

Indiana University. Lilly Library.

Notable medical books from the Lilly Library, Indiana University. [Prepared by William R. LeFanu; edited by S. O. Waife ... et al.] Indianapolis, Ind., The Lilly Research Laboratories [1976]. \$6.00

In this lavishly produced volume "one hundred and thirty medical books from the collection of J.K. Lilly, Jr., are described...." It is the closest approach to a "Grolier 100" for medical books published so far, although the descriptions are more biographical and historical than bibliographical. In fact the book is a curious combination of catalog and picture history of medicine. There is one illustration for each book described, but a number of these were not taken from the book itself. They bear some relation to the content of the book, but the more romantic illustrations seem strangely out of place in a catalog of medical classics. Several of the illustrations are rather muddy in appearance

because of the use of brownish ink on cream-colored paper. The book is a great bargain, however, and the descriptions are very well written.

ISIS cumulative bibliography ... edited by Magda Whitrow. Vol. 3: Subjects. London, Mansell, 1976. \$56.00

Kanazawa Daigaku. Igaku Toshokan.

Koisho mokuroku [Catalog of old and rare books in the Kanazawa University Medical Library]. Kanazawa, Kanazawa Daigaku Igaku Toshokan, Showa 51 nen [1976].

Nation, Earl F., Roland, Charles G., and McGovern, John P.

An annotated checklist of Osleriana. [Kent, Ohio] The Kent State University Press, 1976. \$27.50

Contains 1367 entries and two appendices, "Osler Reprints" and "Osler Memorial Volumes." Reviewed by Ellen B. Wells in Bulletin of the Medical Library Association, 65(4):489-490, Oct., 1977.

Northwestern University. Dental School Library.

A catalogue of the rare book collection ... comp. by Wilma Troxel. [Chicago] 1976.

"The Collection now consists of 1,390 volumes, with 1,246 author or title entries. This Catalogue contains only those entries, plus desirable cross-references, but additional records have been made to analyze titles by date, language, place of publication and publisher. The writings of some 775 authors are included with forty-five per cent in English."

State University of New York at Buffalo. Health Sciences Library.

Catalog of pre-nineteenth century materials in the history of medicine collection at the Health Sciences Library. Comp. by Linda Morgan. [Buffalo, 1976] (HSL Publication No. 10-6)

This unpaginated catalog was made by reproducing catalog cards. Both author and title entries are given, and facsimiles of rare books are included.

University of Illinois at the Medical Center, Chicago. Library of the Health Sciences.

A catalog of prefire Chicago imprints (1844-1871). Comp. by Edward P. Rich, D.D.S. Chicago [1976] \$3.00

A bibliography of 102 items with a chronological index, an index to printers and publishers, and a subject index.

Wellcome Historical Medical Library, London.

A catalogue of printed books in the Wellcome Historical Medical Library. Vol. III, Books Printed from 1641 to 1850, F-L. Comp. by H. R. Denham. London, 1976. \$55.00

Once over lightly...

ALHHS doings...

KANSAS CITY Plans are not yet settled for the ALHHS meeting in Kansas City prior to AAHM. Special notice will be mailed out shortly.

News & announcements...

MLA HISTORY OF MEDICINE GROUP at CHICAGO To be held at the Palmer House (presumably -- room assignment to be announced) on Monday, June 12, 1978, at 2:15 P.M. **Program:** A panel discussion on "Medical Archives: Acquisition, Preservation and Use," Robin Overmier, Moderator. **Speakers:** Walter L. Necker, Biomedical Librarian, University of Chicago, and MLA Archivist, on "Archives"; Richard D. Smith, Ph.D., of Wei-T'o Associates, on "Deacidification: Past, Present, and Future"; and William K. Beatty, Professor of Medical Bibliography, Northwestern University, on "What Will They Do with It?" A business meeting will follow.

OSLER LIBRARY'S NEW "FRANCIS WING" The Osler Library is acquiring additional shelving space for rare and circulating books.

The area is named "The Francis Wing" after Dr. William Willoughby Francis (1878-1959), librarian of the Osler Library from its inception in 1929 until Francis's death in 1959. A Seminar Room located in the Francis Wing contains a plaque in memory of Dr. Francis, with an inscription bearing testimony to his devotion to Sir William Osler:

"That man is great, and he alone,
Who serves a greatness not his own,
For neither praise nor pelf;
Content to know, and be unknown
Whole in himself." - Owen Meredith

Construction of the new wing should be completed by April, 1978. The project is being financed by a member of the "Friends of the Osler Library" with additional funds from McGill University.

THE HISTORY OF MEDICINE COLLECTION, DUKE UNIVERSITY "Medical Politicks, an exhibition illustrating the history of the education and government of doctors," is reported by Terry Cavanagh, in the form of a handsome catalogue. Ranging in date from 1651 to 1977, and in subject from "Chymical physick" through "Poetical Medical Politics" into "Homeopathy," "Osteopathy," "Chiropractic," and out again to conclude with "National Insurance Act, 1911" (Great Britain) and "Lay Psychoanalysis" (Freud). Both the book collection (loaned) and the catalogue are the work of Andrew Nadell, M.D., Duke 1974.

"BRITAIN'S MEDICAL HERITAGE" will be the subject of two summer conferences in 1978, sponsored by our new member, Nicholas Dewey (see below), to commemorate the quatercentenary of Harvey's birth. They are to be held, 1) at Imperial College of Science, London, August 28 to September 8, and, 2) at Worcester College, Oxford, September 8 to 22. Nicholas especially asks us to note that librarians are warmly invited.

CAN YOU LOCATE a copy of *Osservatore medico* (Palermo) 1834 or 1835, not at NLM, which is the only location given by ULS (no other locations in NNAM Cat., MBo Cat., Brit. Mus. Cat., Brit. Union Cat. Pdcls., or CRL Cat.) The case report being sought was cited in *Lancet* 1:437, 1834/35.

The same case is described by Carlizzi, Francesco Maria in *Rappiccatura, curazione e totale risaldamento di us naso mozzo co'denti: e breve sunto dell'arte rinoplastica*. Napoli, dai tipi dell'ateneo, 1833. 20 p. (NUC Pre-1956 Imprints, 95:495. NNC-M's copy is missing; pamphlet not held by NLM, NNAM, MBo, MdB, ICJ, or RCS(E).)

If you can give information, or a helpful clue, please write Mary Mueller, Bio-Medical Library, University of Minnesota, Minneapolis, Minn. 55455.

New members...

Nicholas Dewey, PhD
Jenner, Old & Rare Medical Books
Church Enstone
Oxford OX7 4NL England

Mrs. Mildred F. Hallowitz
294 Hendricks Boulevard
Buffalo, N. Y. 14214

Editorial note...

Contributions of articles, news items, announcements, Letters to the Editor, and so on, are actively sought for this publication. We hope to maintain it on a quarterly basis, if interest and participation warrants.

Please address the Editor, Lisabeth M. Holloway, 58 W. Tulpehocken Street, Philadelphia, Pa., 19144.

Directory of libraries in the history of the health sciences...

Selected entries

ARKANSAS UNIVERSITY FOR MEDICAL SCIENCES. LIBRARY.
4301 W. Markham, Little Rock, Founded 1879
Arkansas 72201. 501-661-5980 TWX 910-772-7349

Hours (History of Medicine Office): 8-5 Mon.-Fri.

History of Medicine Librarian: Edwina Walls.

Services to the general public: Reference. No borrowing, photocopy, microfilming, interlibrary loan.
General collection: 100,795 volumes; 1,869 current journal subscriptions.

Materials in the history of the health sciences:

153 linear feet, including Hans Schlumberger Collection on pathology and natural history (300 volumes).

Secondary materials: 91 feet.

Manuscripts, archives, etc.: Edwin Bentley, diary, 1846. A. W. Webb, medical notes, etc., 1844.

Museum materials: Some photographs and artifacts; collection of pathological specimens from Civil War.

Catalogues, etc.: None. Not reported to regional or national union catalogues.

CHICAGO HISTORICAL SOCIETY. Founded 1856
Clark Street at North Avenue, Chicago, Ill., 60614.
312-642-4600

Hours: Sept.-June 9:30-4:30 Tues.-Sat.

July-Aug. 9:30-4:30 Mon.-Fri.

Chief Librarian: Robert L. Brubaker. Curator of Manuscripts Collection: Archie Motley. Curator of Graphics Collection: Larry Viskochil.

Services to the general public: Reference, photocopy, microfilm (by local firms; cost varies); interlibrary loan very limited.

General collection: Chicago history is the primary collecting concern, with selective collecting done for Illinois history, Abraham Lincoln, and the American Civil War. Holdings: 4 million manuscripts; 500,000 photographs; 50,000 prints; 120,000 books & pamphlets; 24,000 volumes of newspapers & periodicals; 35,000 pieces of ephemera; 10,000 maps; 14,000 posters; 8,000 reels of microfilm (chiefly newspapers).

Materials in the history of the health sciences:

Printed materials: Some reports, etc., of Chicago institutions and societies.

Manuscripts, archives, etc.: Organizations: Chicago Medical Society: records, 1852-1912, 25 vols. Physicians' Golf Association, Chicago: papers, 1907-1935. U.S. Sanitary Commission: misc. letters, certificates, etc., esp. letters to Lucian B. Case on Civil War western campaign, 1863-1865. Visiting Nurse Association, Chicago: correspondence, 1883-1968, 15 document cases. National Association of Social Workers, Chicago chapter: papers, 1921-1955, incl. correspondence with American Association of Psychiatric Social Workers, 270 items. Chicago Council on Community Nursing: papers, 1919-1949, 8 document cases. American Field Service, Western Headquarters, Chicago, misc. papers, 1917-1920, 250 items. Welfare Council of Metropolitan Chicago (now

known as the United Way), papers, 1914-1976, 300 linear feet, incl. topical files on the handicapped, medical services and a variety of health matters, along with records of organizations involved in medical & health services, that were members of the Welfare Council. Chicago Tuberculosis Institute (now Chicago Lung Association) papers, 1906-1976, 6 linear feet.

Institutions: Hahnemann Medical College, Chicago: records of faculty meetings, 186-1866. Chicago area hospitals: misc. accounts, reminiscences, in various collections. Jewish Home for Aged, B.M.Z. (Orthodox), Chicago, papers 1889-1972, 45 linear ft., 92 reels of microfilm.

Miscellaneous: "Problems of the City" broadcast series, station WAIT, Chicago, 1973-1974; occasional programs on health services; audio tapes.

Physicians: Enoch Paine: physician's account book, Kaskaskia, Ill., 1815-1823. Edmund Stoughton Kimbrey, 1803-1874: papers relating to medicine and the drug trade, 158 pieces. Joseph Johnson: medical account books, 1841-1846, 2 vols. William F. Fluhrer (surg., New York City Police Dept.): corresp. 1873-1900 (restricted), ca. 400 pieces. Henry Geiger, 1835-1898: misc. papers, also papers of Arthur Henry Geiger, 1900-1943. Charles M. Clark: student notebooks at New York Univ. 1856-1857 (see also under Civil War, below). Misc. biographies, clippings, etc. in Centennial scrapbook, 1876.

Revolutionary medicine: Misc. autographs, letters, orders, etc., esp. in Gunther Collection.

Civil War: Surgeons' diaries, reminiscences, etc., esp.: David J. Griffiths: records as Med. Dir., 2d Div., 4th Army Corps, 1862-64, chiefly in Tennessee, 3 vols. Samuel Willard: case record, 97th Regt., Ill. Vols., 1862-63. Charles M. Clark (see also above, under Physicians): order & letter book as surg., 39th Regt., Ill. Vols. Albert G. Sprague (Union surg.): letters home, 1862-65, from various theaters of war. James R. M. Gaskill (surg., 45th Regt., Ill.): memoranda, 1864-65. Also, misc. letters, documents, etc. concerning both sides, in various collections.

Cholera: various misc. materials on cholera epidemics, 1830's, 1840's, and later. Yellow fever: John Fenno, 1751-1798: 5 letters, 1793-1798, to Joseph Ward, on Philadelphia yellow fever epidemics, 1793 & 1798. Also, misc. documents, 1877 and later.

Drug trade: Misc. prescription books, account books, etc., of retail and wholesale drug firms.

Museum materials: prints and photographs, various, no count available.

Catalogues, etc.: Collection partially indexed in NUC.

LOMA LINDA UNIVERSITY. VERNIER RADCLIFFE MEMORIAL LIBRARY. Founded 1907
Loma Linda, California 92354
714-796-7311 TWX 910-332-1314

Hours: Winter: 8 A.M. - 10 P.M. Sun.-Thurs. 8 A.M.-3 P.M. Fri. Closed Sat. Summer schedules vary.

Chairman, Dept. of Public Services: Clifford L. Nestell. Reference Librarians: Avelina Loriezo, JoAnn Stevens, Gudrun Williams.

Services to the general public: Reference; photocopy (15¢ per exposure, \$1.50 minimum); limited interlibrary loan; no borrowing of microfilm.

General collection: Health-related volumes: 88,721.

Materials in the history of the health sciences:

Locked case collection: 1,105 volumes, as follows: 16th century, 10; 17th century, 15; 18th century, 244; 1800-1849, 836. Retired medical collection, 1850-1913: 2,070 vols., as follows: Anatomy, 87; physiology, 105; biochemistry, 22; pharmacology, 83; bacteriology, 46; pathology, 105; medicine, 470; surgery, 350; obstetrics and gynecology, 75; pediatrics, 50; other, 677. Remondino Collection of Medical History included in above totals. Circulating books in the history of medicine: 1,384.

Manuscripts, archives, etc.: Joseph M. McElhinney, 1824?-1906: diaries, 1852-1905 (ms. transcripts), 9 vols. Peter Charles Remondino, 1846-1926: papers, ca.24 ft.

Museum materials: Some medical artifacts.

Catalogues, etc.: Collection not reported to regional or national union catalogues; manuscripts reported to NUC. Remondino Collection (comprising part of the Locked Case Collection and part of the Retired Collection) described in a bibliography.

OHIO HISTORICAL SOCIETY Founded 1894
1982 Velma Avenue, Columbus, Ohio, 43211
614-466-2064

Hours: 9-5 Mon.-Sat., except holidays

Personnel: See Reference staff for medical history materials.

Services to the general public: Reference, photocopy, microfilm; interlibrary loan of microfilm only.

General collection: Over 1,000,000 pieces, relating chiefly to Ohio; some material of national interest.

Materials in the history of the health sciences:

Manuscripts, archives, etc.: Organizations: Fairfield Co. Assoc. for the Cultivation of Medical and Physical Sciences: minutes, 1838-1859, 1 vol. Franklin Co. Med. Soc.: minutes, 1879-1883, 1 vol. Med. Soc. of 13th District of Ohio: minutes, list of members 1824-1832. Ohio Acad. of Med. (now Ohio Acad. of Med. Hist.): records, 1953-1964, 3 inches.

State agency records: Bd. of Administration, 1911-1949, 8 ft. State Bd. of Charities, 1903-1921, 1 in. Dept. of Health, incl. State Bd. of Health: minutes, 1886-1917, 2 vols. Public Health Council: minutes, 1917-1939, 1 vol.; Director's papers, 1917-1964: 17 ft., 2 vols. Dept. of Mental Health & Retardation: misc. reports, etc., 1944-1960; ca. 7 ft. State Bd. of Nursing: surveys of nursing schools, 1916-1950, 1 ft. State Bd. of Pharmacy: minutes, 1903-1936, 2 vols. Governor's reports on institutions, 1874-1876, 1889-1890, 1909, 1912: 1.5 ft. Legislature's investigations of various institutions: 1897, 1907: 3 v. Newark Bd. of Health records, 1898-1965, 1 ft.

State institutions: Various records for: Madison Home, Athens State Hospital, Cleveland State Hospital, Columbus State Hospital, Columbus State Institute, Dayton State Hospital, Gallipolis State Hospital, Longview State Hospital, Massillon State

Hospital, Ohio State Sanatorium, Toledo State Hospital, Ohio Soldiers and Sailors Orphan's Home, Xenia, Franklin County Home.

Educational institutions: Starling Medical College, notes of cases treated at clinics, 1850-1851.

Physicians, dentists, etc. David Baird, 1800?-1855?: papers, 1820-1863, 1.2 ft. Alex H. Baldridge: prescription book, 1833. Albert M. Bleile, 1856-1933: papers, 1850-1891, 1 ft. Gustavus A. Doren, 1838-1905: papers, 1854-1905, incl. mat'l on Ohio Institution for Feeble-Minded Youth, 3.2 ft. Goodwin Volney Dorsey, 1812-1893: papers, 1834-1893, re Med. Coll. Ohio, and letters on Lincoln's death. Daniel Drake, 1785-1852: 36 letters, in Papers of Jared Mansfield. I.K.Gilbert, notebook, 1846-1868, 1 vol. Samuel P. Hildreth, 1783-1863: papers, 1816-1876, microfilm. W.Storer How, 1818?-1883?(dentist): papers, 1853-1882, incl. Civil War reports, 3 in. Frances Janney Derby: misc.mat'l on medical studies and practice, 1867-1890, in Janney Family Papers. L.D.Kissler, prescription notebook, 1849, 1 vol. Wm. H. Phillips, 1809-1897: papers, 1850- , incl.Civil War service, 6 in. John B.Rice, 1832-1893: papers, 1853-1914, incl. Civil War Service, 2 ft. Chas. E.Sawyer, 1860-1924: papers, 1914-1926, incl.service as U.S.Surg.-Gen'l., corresp. with Warren G.Harding, 6 in.(in photocopy) also microfilm. Samuel Sexton, 1833-1896: papers, 1855-1878, incl. Civil War service, 9 in. Joshua Swayne, 1827-1895: papers, 1841-1857, 3 in. Harford Toland: diary 1854, while attending medical school. Samuel S.Walker, 1806-1848: misc.materials in Walker Family papers. Charles H.Wetmore, 1783-1868: papers, 1811-1835, 1 ft. John C. Williamson, 1827-1893: papers, 1847-1919, incl. Civil War service, 2.5 ft. James W. Wilson, 1816-1904: papers, 1835- , 2 ft.

Drug trade: A pharmacy in Columbus: records, 1863-1881, 3.5 ft.

Catalogues, etc.: Inventories available to certain manuscript collections; all manuscripts reported to NUCMC.

Medicine
Science
Technology

Rare Books,
Manuscripts,
& Prints

Catalogues Issued

Libraries or important single volumes purchased

Jeremy Norman & Co., Inc.

442 Post Street
San Francisco, Calif. 94102
[415] 781-6402 • Cable: LOGOS