

1
4
6
8

10

rman)
Secretary)

" NEWS may be re­

:erm, three times

Lde Library News,

lde,

L.

1.

THE LAW LIBRARY AN INTRODUCTION TO ITS COLLECTIONS

The Law Library, or to give it its formal title, the Sir John
Salmond Law Library, occupies the two lowest floors of the Ligertwood
Building, which it shares with the Law School and the Departments
of Classics and Philosophy. This is its fourth horne since it was
left, behind when the main library moved into the new Barr Smith
building in the early 1930s.

Although the Law Library's main function is to provide teaching
and research support for the Faculty of Law, there are many other
sides to its activities. The collection of legal sources that is
being put together to make it a more eff ective "lawyer t s laboratory"
is also gradually increasing its value as a repository of the law
for the University at large. The Law Library is a branch within
the University Library system, and its services are freely available
to all members of the university community. Some of its arrange­
ments and practices may seem odd at first, because they tend to
follow the conventions of law rather than university general librar­
ies, but anyone prepared to spend a few minutes on it should be able
to find his or her way about quite easily.

WHAT IS A LAW LIBRARY?

Any teaching law library must hold at least the publications
that go to make up the primary printed sources of the law of the
state or jurisdiction concerned. Because of its settlement within
the British system, Australia became and has remained a part of the
common law world. This is law based on the idea_of precedent, or
judge-made law, and its antithesis is usually considered to be the
European system of codified law b~sed on the Digest of the Roman
Emperor Justinian, and exemplified in more recent times by the Code
NapoZ~on or the Bargerliches Gesetzbuch. Within the common law,
the authority or persuasive force of the different courts in the
different jurisdictions varies widely, but for research and teaching
purposes a library must aim to collect as many as it can of the
published judgments or decisions that go to make up the law; these
are known as the' law reports.

Even in the common law world, of course, authority does not lie
~n the courts exclusively, and the law produced by the legislatures
:n the form of acts or statutes, is equally important. Statutes
1n fact have an authority superior to that of the judicial pre­
cedents, although of course once a statute has been enacted it
?ecomes subject to judicial interpretation in the same way as the
JUdge-made 1a~ is.

In the last twenty years the Law Library has grown from a
~ollection barely adequate for undergraduate teaching to the beginn­
~ngs, at least, of a research library. Although inevitably some
unds have had to be used for the duplication of basic sources for

••

II

• • 1

..

...

': :-: .,\ <:"J, , ;.;;; .' ,', :"';;;'/1:..:~iA:;\~:'),:!~:;1 :·:,:;J;-;;;i,;;.~ilt~{;71:;;d1 t:..:;'\"ti, ;,; " '-'l:.}-,>."\:,:;,_,~.--- ' --" ,•.-~ 1', ""'_'~ ..",~ •••,'" <, ".".,,"~~. -,;l;_" " -- -- -",V'- t ,--~-J ;--ll>'~;ltrN""'-,th':W~":l.~.~L."" I' '. .:., '..... . '. '.:',' '., ." : : .~.: ..~~~ ; :; ~ '::' ~ ~';";'-:,:'.: .~ ": ~'., .• '" .'~' !,.,. ~ :, '. ,... • ~. •

'j !'i"'--' 2.

teaching, the bulk of the spending has always been on.filling in
is ~the many gaps. The Faculty has consistent·ly devoted a very high

proportion of its research funds to the Library, and since 1972 the not
ly tLibrary has been remarkably successful in attracting "literary

equipment" money. There are still substantial gaps, even in the ment
Cana . standard English and Australian holdings, but the main ones are
degIgradually being filled. The law book trade, which is extremely

specialised, keeps much of the basic stock more or less constantly
in print, now increasingly in microform, so that when funds become
available it is relatively easy to obtain most of the standard sour

menttitles.
comp
inteSOME EARLY ENGLISH MATERIALS

INDE:
Over the years the Library has been able to build up good sets

of English judgments from the earliest cases reported, including the
MaYnard edition of the first reports, the so-called Year Book -series, in tl
which cover the years 1 Edw. II to 27 Hen. VI, or 1307 - 1449. mentl
Besides the well-known English Reports and Revised Reports, which serv:
are the two great editions of important cases between the Year Books cals.
and the "authorised" series beginning in 1865, we also hold a micro­
card edition of all the printed English reports not covered.in those

even

two sets. The Year Books and some other early material are written
in Latin or in Law French, a language which started as good French u.s.
but gradually came to fa1: extend the barbarities of the "franglais" this
of today. to re

littl
The statute collection, which was based for some time on the erall

Ruffhead and Pickering editions called Statutes at Large, has recent­ bases
ly been supplemented by a microfilm edition of the authoritative users
Statutes of the Realm. the f

chang
As far as the main printed sources go, then, the Library's diges

holdings are now quite respectable. If, as some current activities
suggest, we are now at the beginning of a new age in the scholarship
of early English Law, it seems likely that there will soon be sub­ stand
stantial additions to, and reinterpretations of, the early materials. it ha
The Library has already bought, as a project sponsored jointly by Unive
the Departments of Law and History, a microfilm set of early English long
legal manuscripts copied from such collections as the Harvard Law ical
Library, the Inns of Court, and the Bodleian Library. This collec­ reCOIl
tion is not for beginners, adding to the problem of Law French the
truly appalling difficulty of deciphering the legal handwriting of
the period, but it must prove an extraordinarily rich mine for those quate
capable of exploiting it. of tel

have ,II AUSTRALIAN AND OTHER SOURCES usersIII! those
It has not been so difficult to collect Australian law and,

ill although there are large gaps in nineteenth century statutes and .
, little coverage of'the earliest Australian monographs, the collect~on

"I

:': : ". ,.•:..,. ";;:.~'! :: ." ... '"7~; :~.~:;y~':' '/~,<)~ ~',~:,,: .?) :.Y; /:~.;:~:.:~:·::"::?~,7~~>~ i:; Ff!r~7,';~;~.~:·I1X::~:~:-~~'~ :::.. ~:~ .. ::."==."~: .°:- 0 :-~:~..... :.: ~• d

_ ... :
:'

- - I: ..
" I'

ng in
y high
1972 the

rary
in the

s are

remely

nstantly

s become

dard

good sets
eluding the
Book series,
1449.

ts, which
e YeaP Books
old a micro­
red'.in those
are written

good French
"franglais"

.ime on the
re , has recent­
loritative

l.ibrary's
ent activities
he scholarship
soon be Bub­
ar ly rna terials .
jointly by
early EngliSh

Harvard Law
This col1ec­

rw French the
Indwrit ing of
mine for thoSe

an law and,
tatutes and
, the collectiOt'l

3.

is generally adequate for teaching purposes, in range of titles if
not in numbers of copies. The main reports of the U.S. are gradual­
ly being completed, although our holdings of U.S. statutes are frag­
mentary. Other common law or partly common law countries, like
Canada, New Zealand and South Africa, are represente~ to varying
degrees.

The civil law holdings include a good basic collection of German
sources and commentaries (much of it presented by the German govern­
ment) and the recently-acquired French Recueil Dalloz. The most
comprehensive coverage in the Law Library is in the field of public
international law, or the law of nations.

INDEXES AND GUIDES, PRESENT AND FUTURE

The key to most o~ this literature is fairly readily available
in the published encyclopaedias (e.g. Halsbury), d'igests and abridge­
ments (Australian Digest, English and Empire Digest) and indexing
services like the English Current Law and the Index to Legal Periodi­
cals. Few of these make any concessions to the uninformed, and
even experienced users can find some of them complicated and slow.

Automated retrieval of legal information is available in the
u.s. (at very high prices) and in some European countries. England
this year is setting up a so-called National Law Library, which is
to record judgments on tape for access by subscribers. So far
little has been done in Australia, and nothing is likely to be gen­
erally available for some time. Legal material indexed in data
bases seems to be of limited interest and the Law Library and its
users have not yet had much exposure to this, the appar.ent shape of
the future. Though the next ten years are likely to bring massive
changes, we must rely at present on the established indexes and
digests.

Even more than the rest of the Library, then, the Law Library

stands before a future of which the outlines are still unclear. If

it has so far been as little affected by new technologies within the

University as by those without, it can hardly expect to continue for

~ong in this position. When changes come in areas like bibliograph­

1~al organisation or cataloguing we can expect major difficulties in

reconciling the old to the new.

The traditional English or Australian law library may look anti ­
quated and eccentric, corresponding to the popular if mistaken view
~f the law itself. In general, however, law libraries' practices

ave grown out of the qualities and needs of the literature and its
u~ers, and it is greatly to be hoped that ways can be found to keep
t Ose of the old practices that really matter.

R. Finlay.

i
I
r,.

.:
'If

I

I,
II

! II:
1,IIi, I
I '

"

II

1'1

I!

1

11

i I

!
.~ I, II, I II
: I, I' , III'I I

, 1'1

!(II',
/.' II

I
I II
I I'-,

I Ii I:

I I'
,I ',,!

I I I

II I

,I

'I
~I
I,

II

4.

OWEN SLIGHT

On 19th June Owen Slight left his position as Deputy Librarian
to retire from organised employment and find new challenges in a
self-sufficient future.

Owen's early "retirement is a great loss for the Library. He
was clearly marked out from most of his colleagues by his constant
concern with the future, and his gritty attempt to prepare the
library world for the changes of tomorrow.

In his nine years here, the Library has changed in significant
ways, but perhaps the most important has been the reorganisation of
the library structure. In August 1973, following a detailed survey
of the Library, Owen proposed a radically different organisation,
which aimed at improving reader services, making better use of pro­
fessional staff, with resulting improvements in job satisfaction and
morale, and the streamlining of some of the more routine aspects of
the"technica1 processes.

This reorganisation of the Library from the traditional func­
tional areas of acquisition, cataloguing and reader services into a
modified subject specialist system was the realisation of a dream
that Owen had been developing since at least the early 1960s. By
its more economic use of qualified staff, the reorganisation has. 5

certainly helped the Library to cope with the financial stringenc~e
-~ ~n~ l~te 1970s.

~

11

j

c

I
1:
IT

S

1
c
e
s
e"
p~

w,
mc
ft
aJ
loll
c'

,)

~puty Librarian
_lenges in a

Library. He
'Y his constant
repare the

in significant
organisation of
, detailed sUt'vey
organisation,
:ter use of pt'o­
satisfaction and
Itine aspects of

3.ditional func­
services into a

ion of a drealU
rly 1960s. By
anisation has
cial stt'ingencieS

In person, Owen will be remembered for many things, but perhaps
mainly for his attempts to give the Library a sense of corporate
identity. Always concerned to bring people togeth~r whether inside
or outside their formal duties, Owen has been a regular attender at
professional and social functions. 'With his original sense of
humour and his utter lack, of false dignity he has enlivened countless
meetings, as well as often showing a propensity to be, almost in
spite of himself, the life of the party.

It is quite impossible in the space available to give anything
like an adequate picture of Owen as a human being. One key to his
character lies in his easy relationships with young colleagues,
engendered partly by his lack of concern with the pomp and circum­
stance of high office, but primarily by his sharing of youth's in­
evitable concern with the future, and his great hopes for the
profession of librarianship.

Well qualified to make the most of his early retirement - as
well as being a competent amateur artist he is a first-rate crafts­
man in wood, metal and leather - Owen leaves us to look for self­
fulfilment outside the library profession. By the time these words
appear he will probably be enjoying the first fruits of retirement.,
l-Te wish him good health and a long and active career in whatever he
chooses to do.

THE AUDIOVISUAL 'COLLECTION

The Library's Audio Visual Collection is currently being expand­
ed to include a large purchase of spoken word recordings of prose,
poetry and drama. As items are processed 'they are included in the
Library's card catalogues and a new computer-printed list of the con­
tents of the Audio Visual Collection.

Enquiries regarding the Collection and its contents, or recomm­
endations for additions to it, may be directed to the Circulation
Services Librarian, Mr S. Beaumont, extension 2016.

~

:1
lit

~ ~

if-'
jf!
}~ :
ff' !

f
~u
r
(:

~;
I ~

lri
'tt
'I

t~/

n

1..i
Ii

j': :
I,

~ i

,i:
, :

l'
1
l:

i
~

k
~j!
~!

;

;
I

III

6.
:, I:
'I. ,:'
'I
II

AUSTRALIA 1788-1988 : A BICENTENNIAL HISTORY

In 1988 Europeans will have been living in Australia for 200
'years. To mark this occasion a group of historians, with the help
of sociologists, archivists, demographers, librarians, geographers
and other specialists, is planning to produce a series of volumes
under the general title Australia 1788-1988 : a Bicentennial History.
;The project comprises two closely linked sections: Section A will
;produce a series of volumes on particular years and periods, while
Section B, the reference section, will produce volumes in the areas
of historical bibliography, historical geography and historical
statistics, as well as a handbook relating to the entire project.
It is likely that a number of ancillary works outside the major
'series will be published, and the Barr Smith Library is working to­
wards a contribution to one of these.

Five committees have been formed to produce the volumes in
Section A, under the general editorship of Ken Inglis, Professor of

,III,: History at the Australian National University. The first committee
will largely concern itself with Australia's first settlers, the

I Aboriginal people, and will take the story up to 1788. ThreeI,' ,
I, !;	 volumes will centre on specific years at 50-year intervals: 1838,

1888 and 1938, using an approach sometimes called 'slice history'11',i

I	
which enables the historian to gain insights into how society worksI!I
by concentrating on a particular point in time, or 'slice' of the

I III'
past. Dr Bill Gammage of the University of Adelaide's History:,I\i

Department is one of the conveners of the Australia in 1938 volume.
I !\ The final work in Section A will cover Australia's recent past,
11 11 1 1939-1988. Section B of the project is under the general editor­
1'1 I ship of Frank Crowley, Professor of History at the University of
I I New South Wales, who is also responsible for the production of the

II:
I	 special volume relating to the project as a whole. Librarians,
II archivists and other interested parties in each State are collabor­

ating to produce the Australian Historical Bibliography volumes;
:,I!\ the Barr Smith Library is at present represented on the South
: III Australian Working Party by the Librarian.

1,1'1I ~ I: Although it is too early to give any detailed information about
I ~ II, the structure of the historical bibliography, it is likely to be in

II two parts. The first will deal with archival material and manu­
I ~cripts and should provide a selective, descriptive guide to

material held in various institutions that will be of value to those
researching Australia's past. A major effort will be made to des­
cribe the resources of lesser-known institutions, including material
in private collections, and attention will be drawn to unexpected
material in institutional collections. Arrangement of entries is
likely to be by name of institution or collection, with a broad

Il'i II' subject index.
I
"

Planning so far ·.ind·icates that the second part of the biblio­
graphy will deal with published works. It will prob~b1y be

"arrang
subj ec
Short
final'
ed is
produc
produc,
initia
than 01

M(
Histor~

varioul

Sl

T}

Az

Az.

At

Ai

T
j

('

':

/

The p
Inclu
t0en
n!blt
~vQiI

l7ing

~

~ 200
le help
aphers
lumes
History.

A will
I while
le areas
ical
oject.
Lajor
"king to­

es in
fessor of
_ committee
's, the
rhree
3: 1838,
rlistory'
iety works
, of the
istory
38 volume.
past,

1 editor­
sity of
on of the
arians,
collabor­

olumes;
outh

lation about
_y to be in
md manu­
~ to
.ue to those
tde to des­
Lng material
lexpected
:mtries is
1 broad

Le biblio­
r be

7.

"arranged by subject areas with a listing of major works for each
subject (possibly annotated), and will have a comprehensive index.
Short essay introductions to each subject may be included in the
final work. Another interesting suggestion that is being consider­
ed is to apply the techniques of automatic data processing when
producing the bibliography so that a machine-readable data base is
produced. This would enable new items to be easily added after the
initial work is produced and would make the project on-going rather
than one-off~

More information about Australia 1788-1988 : a Bicentennial

History may be obtained from the bulletins being published by the

various committees involved in the project. Issued so far are:

SECTION A

The Push from the Bush (1838)

Australia 1888

Australia 1938-1988 which has now divided into two separate
bulletins,

Australia 1938 and

Australia 1939-1988.

The committee concerned with the history of Austraiia to 1788
is publishing its material in issues of Aboriginal HistopY.

SECTION B

Australian Historical Bibliography

New titles to be published in Section B will include Australian
Historical Geography and Australian Historical Statistics.

:he project also publishes a Newsletter with general information,
1 ncluding a list of the organisers of the various groups who are all
keen to hear from anyone who has an interest in the work. All the
PUb:ications of the project that have been produced so far are
~:allable in the Special Collections area, Level 4, Research Services

l
I ug of the Barr Smith Library.

Alan Keig.

j! ;

~ .
r

!,"

8.

MAJOR BIBLIOGRAPHIES : ONE STARTING, ONE ENDING

Iii
THE BRITISH LIBRARY GENERAL CATALOGUE OF PRINTED BOOKS TO 1975

On 16th April 1980 the Barr Smith Library accessioned the
first 26 volumes of its copy of this new edition of the Genepal
Catalogue which will incorporate in one alphabetical sequence the
third General Catalogue and its three supplements together with
later corrections, additions and amendments. The work will be com­
plete in some 360 volumes and the final volume will appear by the
end of 1984.

"The British Library was founded in 1973 as the national library
of the United Kingdom. The Department of Printed Books
(previously a department of the British Museum) has one of
the world's largest collections of printed books, certainly
for the period before the twentieth century. The coliection
comprises some eight and a half million volumes in all subjects.
The British Library houses the national printed archive and has
a larger collection of European imprints up to 1900 than most

I

major libraries in the countries themselves. German and
French publications are part~cularly well represented.:111'"

~ r,
The General Catalogue is the official record of this collec­

:i tion. It provides a unique source for verifying citations,

'.1

1

research and collection-building of U.K. imprint material,II rare
and old books, pamphlets and papers. It is the official
record for all bOQks published during 1971-75. In its various
published editions it has been a bibliographical reference work
used world-wide, and Ifor the earlier periods is the nearest
approximation to a world bibliography."

(Introduction" volume 1, p.vii)

Volumes of the new edition are being shelved temporarily in the
Technical Services Department immediately following .the National
Union Catalog~ Pre-1956 Imprints. They will be reshelved in the

, public area when sufficient have been received to conveniently re­
Ii I' place there some volumes of the third edition and its supplements.

IIii "
NATIONAL UNION CATALOG~ PRE-1956 IMPRINTS

',III
Publication of the monumental National Union Catalog~ Pre-1956

Imp~ints is now nearing completion. The first volume appeared in
19n8 and the latest to be accessioned by the Barr Smith Library is
volume 674 which takes the alphabet to Wraxall, Nathaniel William.
Volumes have been issued in sequence except for the four Bible vol­
umes (53 to 56) edtting of which was completed only last Septe@ber
after twelve years' work on a highly complex file. The primary
sequence will be completed by volume 685 but there will immediately

I! follow a supplement of some seventy volumes containing significant

II ill '

additio
This su
which a

Co

llationa
entries
ies in
achieve

I
delive:
Librar:
in the
a high
Medica

A
to rea
storag
sultat
will e

p
markec
remair
durin~

(

fetchE
not bl
store
seria.
stora

~

9'.

:NG

TO 1975

oned the
e Gene:ral
equence the
ther with
k will be com­
pear by the

ltional library
~d Books
las one of
~ certainly
Ie collection
in all subjects.
lrchive and has
jOO than most
erman and
ented.

this collec­
g citations,
material, rare
official
In its various'
reference work

the nearest

~ 1, p. vii)

)orarily in the
Ie National
red in the
reniently re-
supplements.

~log~ Pre-1956
appeared in

:h Library is
.iel William.
ur Bible vol­
st September
he primary
1 immediately
significant

additional information accumulated over the publication period.
This supplement will contain more .than one million entries, half of
which are new titles not in the primary sequence.

Compiled with the co-operation of the Library of Congress, the
NationaZ Union CataZog will eventually contain some 10 million
entries indicating locations in more than 700 major rese~rch librar­
ies in the United State and Canada. It represents the greatest
achievement yet of a universal bibliography of printed material.

J.R. Anderson.

STORAGE - THE LAST RESORT

In August 1979 a Select Committee of Education Committee
delivered its report on the future accommodation of the Barr Smith
Library. Nearly one year later, the Library is preparing to move
in the first instance an estimated 40,000 periodical vQlumes into
a high density storage area which has been established in the Old
Medical School building.

A move of this scale requires careful planning if inconvenience
to readers is to be minimised. The initial volumes selected for
storage have been chosen by members of the academic staff, in con­
sultation with library staff, in the hope that careful selection
will ensure that only lesser used volumes are sent to storage.

As a further safeguard, volumes intended for storage will be
marked on their spines with stickers reading "store", and will
remain on the shelves in the Library for a variable period of time
during which users may exercise their right of appeal.

Once volumes are transferred to the store they will be
fetched on request once a day, except at weekends when they will
not be available. There will also be browsing facilities at the
store at specified times during the week. The computer-printed
serials list will be amended to indicate which volumes are held in
storage.

10.

RECENT ACQUISITIONS' LAW
Cr

The University Library is currently growing at the rate of
between 40,000 and 50,000 volumes a year. The following list is Fl
of a selection of the research materials added to the collection

Glduring recent months. Titles are listed according to the subject
fund from which they were bought.

Jl
MeASIAN STUDIES

Michigan. -University. Asia Library. Catalogs. 1978. 25v. N

Nihon rodo nenkan, v.l-~l, and 39-48, 1920-40 and 1969-78.
Xiao shuo yue, baa, v.1-22, 1910-31 in 87v. POLITIl

B'

COMMERCE
Australian Graduate School of Man~gement. Annual report file,

1950-79. -Microfiche, ~bout 1,600 fiches.

ECONOMICS
Labor Council 'of New South Wales. Minutes, 1871-1966.

'Microfilm.
Melbourne Trades Hall Council. Minutes, 1877-1953. 'Microfilm.
Tasmanian Trades and Labor Council. Minutes, 1917-1973.

Microfilm.
Trades and Labor Council of Queensland. Minutes. 1867-1961.

'Microfilm.

ENGLISH LITERATURE

The novel, 1720-1804. Garland Press. 44v.

FRENCH LITERATURE
Cahiers d'aujourd'hui, no.l-lO, 1912-14 and n.s. no.1-IS,

1920-24. (All published) r

Sainte-Beuve, C.A. Nouveaux lundis. 6 ed. rev. 1872-85. 13v.
to t

GERMAN LITERATURE
German exile, 1932-1945. (12 periodicals)
Der Spiegel, v.1-15, 1946-61. ·Microfilm. (To complete the set) att
Die Zeit, v .1-16, 1946-61. ·Microfilm. (To complete the set)

HISTORY
Great Britain. Public Record Office. Unpublished state papers

of the English Civil War and Interregnum. Part 4. Microfilm.
16 reels. (Pt 1-3 already held)

schPolitics and administration of Tudor and Stuart England. Part 4.iI!lll Microfilm, 36 reels. (Pt 1-3 already held) pro

Tijdschrift voor Nederlan~sch-Indie, 1838-1902. Microfiche, pro
bib

I
751 fiches.

United Society for the Propagation of the Gospel. Missionary
II

Archives fo~ South Africa, 1819-1900. 'Microfilm, 53 reels. La

: rate of
.ng list is
~ollection

the subject

1978. 25v.
1969-78.

report file,

-1966.

,3. Microfilm.
.7-1973.

1867-1961.

no.1-IS,

1872-85. 13v.

p1ete the set)
~te the set)

state papers
4. Microfilm.

19land. Part 4.

licrofiche,

Missionary
~, 53 reels.

11.

LAW
Criminal reports, Canada, n.s. v.1-40, 1967-78. (Subscrip­

tion also placed)
Fleet Street reports, v.1-15, 1963/4-1978. (Subscription also

placed)
Great Britain. Foreign Office. Treaty series, 1-50, 1892-1947;

(To complete the set)
juvenile justice, v.1-29, 1949-78. (Subscription also placed)
Maryland law review, v.1-38, 1936-78. (Subscription also placed)
N.L.A.D.A. Briefcase, v.1-33, 1942-75. (To complete the set)

POLITICS
British philosophers and theologians of the 17th and 18th

centuries. Garland Press. 101v.
Declassified documents reference system. Retrospective collec­

tion and 1975-79 annual coliections. Microfiche, about
1,500 fiches.

RESEARCH AND INTERDISCIPLINARY
British Library. General catalogue of printed books to 1975.

1980- . (Vols. 1-26 received April 1980)
Japan times, 1959-1978-. Microfilm. (To complete the set)
The pamphleteer, 1813-1828. Microfiche.

Marie Robinson.

REGISTER OF BIBLIOGRAPHIES IN PROGRESS

The attention of members of The University of Adelaide is drawn
to the existence of a Register of Bibliographies in Progress.

The Register, maintained at La Trobe University Library,
attempts to include bibliographical works which are either Australian
in subject content or which list Australian library holdings.
Australian publications on non-Australian topics are also noted.
Extracts from the Register appear from time to time in the National
Library's ANSOL news.

The main purpose of maintaining the Register is to enable
scholars and bibliographers to be kept informed of work which is in
progress and related to their own. A referral service is therefore
provided to help minimise duplication of effort amongst Australian
bibliographers.

A copy of the appropriate form is available from D.H.Borchardt,
La Trobe University Library, Bundoora, Victoria 3083.

i

I

12.

FORTHCOMING 'EXHIBITIONS

The Barr Smith Library mounts exhibitions of interesting
material on various topics every year. -The purpose of these
exhibitions is to show what the Library has on a particular topic,
and an attempt is made to assemble material which is not normally
easily accessible to readers, or which may be hidden away in unusual
sources. There are usually different displays on level 4 and
level 3 of the Research Services Wing.

On level 4 in June and July an exhibition on "The Territory
of New Caledonia" is on view. It covers books and related material
on the history of the islands, their exploration and missionaries.
The way of life, the Territory's current industries and a portrait
of the Territory today are also shown. In August on level 4 in the
exhibition room there will be an exhibition to commemorate the 50th
anniversary of the inaugural issue of Pacific Islands Monthly. The
Barr Smith Library is ,one of the few libraries in the world to hold
a complete set of l the journal. We will be displaying various issues
of the journal to illustrate its scope.

In August and September on level 4 in the foyer there will be
an exhibition of photographs to celebrate the 25th anniversary of
the Austrian State Treaty. The Austrian government has prepared
the exhibition and the Austrian Embassy has arranged for it to be on
view in a number of cities in Australia and New Zealand. In
Adelaide the exhibition will be on view in the Barr Smith Library
from the last week in August to the middle of September. The Barr
Smith Library will arrange a small exhibition of books on Austria to
accompany the photographic exhibition.

On level 3 in July and August a display of books will be exhibi­
ted on the theme "Tqe development of mathematlcs". The Barr Smith
Library has a strong collection of books on mathematics ranging from
the Greeks to the twentieth century.

In addition, the display cabinet situated next to the New Book
Shelf on level 3 features a weekly selection of notable items which
have been added to the special collections of the Barr Smith Library.

WHY PACK?

A recent edition of American Libraries carried an article
about a library in New Jersey which discovered a low-cost way to
move its books to'a new building. They asked everyone in the
'community to borrow eight books for two weeks. The public res­
'ponded and two weeks. later returned the books to the new building.

'I
poetry
a dra~

164. '
Arts G
the nq

SONNE~
by petl

transl!

Now sk

And sl

Leads

And in

But I
She wh
My sta
And on.,

So frot

The sw~

The Sal

And, nl

I die,

For my

I

:ing

lese

lr topic,

10rmally

in unuSual

4 and

rritory
ed material
ionaries.
portrait

'el 4 in the
:e the 50th
tthZy. The
~ld to hold
lrious issues

re will be
:rsary of
prepared
it to be on

In
h Library

The Barr
1 Austria to

II be exhibi­
Barr Smith

ranging from

Ie New Book
Ltems which
nith Library.

THE COVER

The cover illustration for this issue is a section from
poetry posters number 42 (RC/82l.05/P735). The po~ter features
a drawing by Birtley Aris illustrating Petrarch's sonnet number
164. The series of posters is by MidNAG, the Mid Northumberland
Arts Group, which publishes the work of writers and artists from
'the north of England.

SONNET 164

by Petrarch

translated by Alastair Elliot

Now sky's at peace with earth, and winds disarm,

And sleep hobbles the beasts and birds, and night

Leads round its carriage pricked with starry light,

And in its seamless bed the sea lies calm;

But I wake, think, burn, weep; and always find

She who destroys me, there, to my sweet pain:

My state of war, where rage and grief remain,

And only thoughts of her can soothe my mind.

So from one single clear and lively spring

The sweet and bitter that I live on flow:

The same hand heals me that dealt the blow.

And, not to reach an end-to suffering,

I die, I'm born, a thousand times a day,

For my salvation lies so far away.

~ticle

: way to
.n the
.ic res­
building.

