

College & Research

Libraries *NEWS*

No. 7, July/August 1974

ACRL News Issue (A) and (B) of College & Research Libraries, Vol. 35, No. 4

Johnson Named Editor of *CRL*

Richard D. Johnson, director of libraries at the State University College in Oneonta, New York, has been named editor of *College & Research Libraries*. Johnson succeeds Richard M. Dougherty, university librarian at the University of California at Berkeley, who had served as editor since 1969. The appointment is effective immediately.

Johnson brings to the editorship of *CRL* a wide background in library publishing: he has served as editor of the *California Librarian*, of the *Stanford Library Bulletin*, and of the *Honnold Library Record*. During his term as editor, the *California Librarian* received the H. W. Wilson Library Periodicals Award for editorship.

Johnson received a B.A. from Yale University and master's degrees in international relations and library science from the University

Richard D. Johnson

The editors of the *News* have received the following item:

A memorandum to those libraries and individuals possessing letters or manuscript by Yvor Winters: in accordance with the terms of his will none of these may be made public before the end of January, 1993.

Janet Lewis Winters
Executrix

of Chicago. Prior to his present position in Oneonta, Johnson was director of libraries at the Claremont Colleges. He has served on the staff of the Stanford University libraries and of the National Opinion Research Center. He holds membership in the American Library Association, Special Libraries Association, American Society for Information Science, New York Library Association, and Beta Phi Mu. In 1972 he served as president of the California Library Association. ■ ■

College & Research Libraries is published by the Association of College and Research Libraries, a division of the American Library Association, 17 times yearly—6 bimonthly journal issues and 11 monthly, combining July-August, News issues at 1201-05 Bluff St., Fulton, Mo. 65251. Subscription, \$15.00 a year or, to members of the division, \$7.50, included in dues. Circulation and advertising office: American Library Association, 50 E. Huron St., Chicago, Ill. 60611. Second-class postage paid at Fulton, Missouri 65251.

News editor: Allan Dyson, Moffitt Undergraduate Library, University of California, Berkeley, California 94720. Associate News editor: Susana Hinojosa, Assistant Librarian, Reference Department, Moffitt Undergraduate Library. Editor: Richard M. Dougherty, University Library, University of California, Berkeley, California 94720. President, ACRL: Norman Tanis. Executive Secretary, ACRL: Beverly Lynch, ALA.