

modern  
**records**centre


# Annual Report 2012-2013

the**library**


THE UNIVERSITY OF  
**WARWICK**

*Front cover:  
Acc.873 'Women in Engineering' manuals*


# Introduction

The staff of the Modern Records Centre will remember 2012-2013 as the year of the first Making History module. The impact of this new taught course for first year History undergraduates was significant in all sorts of ways - not least its effect on the search-room statistics and the fitness levels and stamina of search-room staff. Details of the module and its impact are in the report.

There is no doubt that the use of the Centre for teaching students at all levels and across departments has increased substantially in recent years. The numbers of students in each session and the number of sessions provided have risen steadily so that a large part of the autumn term is spent selecting material, preparing and teaching these sessions.

It is pleasing that the Modern Records Centre is now firmly established within the University as a place for the development of research skills and learning support for students, alongside its continuing role in providing for the wider research community.

The other key event of this academic year was the deposit of the first part of the historian Eric Hobsbawm's papers. Eric had contacted the Centre three years ago and decided to deposit his archive here to sit alongside some of the research and correspondence of his friend E.P. Thompson. We hope to make this valuable collection of papers available during 2014.


# Collections News

We have received 65 new accessions since August 2012. Many of these were additions to earlier deposits but a number of new collections are highlighted below:


Our most significant deposit was the archive of Eric Hobsbawm, the first part of which arrived in June 2013.

Hobsbawm was a much respected and widely read Marxist historian. He came to Britain in 1933,

studied at Cambridge and became one of the principal organisers of the Communist Party Historians Group. He was a prolific writer of both popular and academic books and was closely associated with the journal *Marxism Today*.

The Hobsbawm archive includes his correspondence, academic and literary research papers, conference papers and lectures, interviews, notes for radio and newspaper articles, autobiographical and biographical material. There are also copies of all his publications in many languages. The material still awaiting deposit includes his political papers and records of the Communist Party Historians Group and the early personal and family papers.

The second deposit is due in early 2014 and 'once' catalogued, will provide an extensive and important resource for historians and researchers of the twentieth century.

The records of the **Industrial Rehabilitation Unit** at Perivale were deposited in August 2012. Established by the Ministry of Labour in 1944 as a result of the Disabled Persons (Employment) Act, these units were designed to provide training and work skills for the physically and mentally disabled and those recovering from hospital treatment. This collection includes correspondence and administrative files, trade union negotiations and photograph albums. Along with booklets on post war industrial training and Ministry of Labour manuals, there is a series of photograph albums of the work undertaken by women in the Aero factories during the war.


Additional **Chamber of Shipping** records arrived in September 2012 with a number of interesting items such as papers of the Suez Canal Users Committee. This file includes papers on the nationalisation of the Suez Canal by Egypt, invasion of the Canal Zone by Britain and France, closure of the canal and clearance of wrecks, a narrative account of the events from 26 July to 21 November 1956,

and correspondence between the Chamber of Shipping and the Ministry of Transport and the Admiralty, May 1956 to August 1957.

The collection also includes four volumes on India with papers relating to Indian constitutional reform and its implications for British trade and shipping. The Report of the Straits (Dardanelles) Commission, 1925-1931 (in French), and the Returns of Shipping Casualties and Deaths on Vessels, 1925-1938.

Still on a shipping theme, the archives of the **Association of Master Lightermen and Barge Owners (AMLBO)** were deposited with the Centre in May 2013 by the Company of Watermen and Lightermen of the River Thames, with whom they had been stored since the AMLBO was absorbed into the River Association for Freight and Transport (RAFT) in 2000. The AMLBO was the trade association for the companies which transported cargo on the River Thames. Although it had existed since the 19th century, the surviving records predominantly relate to the post-war period. Minutes, correspondence files, membership records, circulars, earnings returns and papers relating to the London Docklands Development Corporation, the London Wharfingers' Association, the Indian Tea Association and the London and India Dock Co are included in the records.

This collection joins several related collections such as National Amalgamated Stevedores and Dockers, the Amalgamated Society of Watermen, Lightermen and Bargemen, the Watermen, Lightermen, Tugmen and Bargemen's Union, and the Amalgamated Society of River and Waterside Workers as well as the archives of the Chamber of Shipping.


# Catalogues

Among the collections sorted and box listed or fully catalogued this year were the papers of Rodney Bickerstaffe, The Maitland Sara Hallinan collection, the archives of the National Union of Boot and Shoe Operatives (NUBSO) and the archives of the Residential Child Care Association.

Rodney Bickerstaffe has well established links with the MRC and has contributed a great deal of time and energy to the Centre over a number of years. In addition, he has deposited a volume of his personal and official papers which required a considerable amount of sorting and arranging.

Rodney served as the general secretary of NUPE (National Union of Public Employees) from 1981 to 1993, and of Unison from 1995 to 2001. After retirement he became president of the National Pensioners' Convention.

Jim Sutherland, the former NUPE and Unison national education officer, volunteered to work on the papers of his friend and former colleague. Martin Sanders (MRC) provided professional support, but Jim's inside knowledge was very useful in determining the arrangement of this archive and he offered his thoughts on the process:

"When Rodney sent his latest tranche of papers to the MRC around July 2012, he and I felt a


bit concerned at the work that would need to be done to get those, and previous donations, into good order. I volunteered my services and this turned out to be the best part of a year of Tuesday mornings... However, it was a task well worth doing. It opened my eyes to the painstaking, structured way archivists operate in ensuring historians, students and the interested public can easily access important information about the topics which interest them. It was also a very enjoyable experience and gave me access to information, ideas and documents I might otherwise not have encountered."

As well as his own papers, Rodney's deposits also included two scrap books on the Spanish Civil War and the war in China compiled in 1937-1939 by his mother Elizabeth Topham, papers of David Packham, political activist and NUPE official, including parliamentary and local election campaign material, 1929-1974, records of the London District of the National Union of Vehicle Builders, 1933-1977, and papers concerning various awards and honours bestowed on Jack Jones, the former Transport and General Workers' Union general secretary.


Naomi Shewan (MRC) has also contributed to the public sector collections and added a considerable amount of NALGO (National and Local Government Officers' Association) and NUPE material to the database, including a large collection of photographs. She has also started to sort and list the archives of Peter Morgan (a member of the NALGO Executive).

The **Maitland Sara Hallinan** collection - 3485 pamphlets and 345 sets of journals. - was transferred from the University Library to the Modern Records Centre in 2012, and has now been catalogued in full by Liz Wood. Much of the material is from the political left, and includes publications from the Labour Party, Communist Party, ILP, and a range of short-lived special interest or pressure groups. It has proved to be a rich resource for a wide range of research subjects – from the invasion of Abyssinia to birth control – and was heavily used by the 'Making History' students (see below).


Cataloguing of additional deposits to the archive collection of the Trotskyists Henry Sara and Frank Maitland (who provided the core of the Maitland Sara Hallinan publications) has also been completed. The newly catalogued material

includes a series of files about Sara's work for the National Council of Labour Colleges during the 1920s-1940s, photographs of China and Germany during the 1920s, and more than 1,700 lantern slides used by Sara to illustrate lectures during the 1920s-1940s. The slides include striking images of China, Ireland, Germany and the Paris Commune, colour slides of Russia during the 1920s, and some strange illustrations to accompany a lecture on the 'Fraud of spiritualism'.

Liz also re-boxed and catalogued the archives of the **National Federation of the Blind of the United Kingdom**. The NFBUK was established in 1947 to promote the welfare of blind and partially sighted people, particularly for education, mobility and employment. Its archive includes minutes, correspondence, subject files and publications about the NFBUK's campaigning work and involvement with other organisations, including two key committees of the 1970s – the Working Party on Integration of the Disabled (or Snowdon Committee) and the Silver Jubilee Committee on Improving Access for Disabled People.


Another large and complicated archive completed this year was the **National Union of Boot and Shoe Operatives (NUBSO)** and its associated organisations.

Partially sorted and consisting of over 160 boxes, several people have worked on this archive in the past but the collection had remained largely unavailable since its deposit. The bulk of the arranging and descriptive work has been completed by Caroline Stewart, a volunteer who now has a place on the archive course in London.

The archive contains membership registers and monthly reports, correspondence, papers on wages and rates, dispute files and branch records. There are also Board of Trade working party reports on a number of other trades and occupations. Records of the Glovers and Leather Workers, Saddlers and Harness Makers, Hosiery & Knitwear Workers and the successor unions KFAT and NUFLAT are also now listed and available.

The archives of the **Social Care Association** (formerly the Residential Child Care Association and the Residential

Care Association) are a valuable addition to the welfare and social work material held here. The collection covers the period 1950-2000 and supplements the archives of the Family Service Units deposited in 2011-2012. The deposit includes minutes, discussion papers and a complete set of the journal *The Child in Care*.


The archives of the **Community and Youth Workers' Union (CYWU)**, previously the Community and Youth Service Association (CYSAs), have been catalogued by James King. Formed in 1971, this small trade union merged with the Transport and General Workers' Union in 2007. Its archives fill 84 boxes and contain considerable information on the history of youth and community work from the 1960s into the early 21st century. The training of youth and community workers is particularly well-covered.


The deposit also includes small collections relating to the work of the CYSA's predecessors, especially the Youth Service Association and the National Association of Youth Leaders and Organisers, dating back as far as the 1940s.

**Other collections added to the database include the papers of:**

- Tam Dalyell, Labour politician and Richard Crossman's parliamentary private secretary and biographer, including papers on science and technology policy (1949)-1989
- Victor Gollancz and his family, 1893-1982, papers donated by his biographer Ruth Dudley Edwards
- Tom Litterick, MP
- Gillian Rose, Warwick academic
- The Iron and Steel Trades Confederation and related bodies, 1900-1984
- *Socialist Organiser*, newspaper of the Socialist Campaign for a Labour Victory/ Socialist Organiser Alliance/Alliance for Workers' Liberty, 1978-[1996]
- Society of Post Office Engineers
- Papers of the Devlin Commission and the Royal Commission on Legal Services

The **National Cycle Archive** continues to grow and a major re-numbering and re-arrangement of the extensive Cyclists' Touring Club photographic archive has taken place this year. Carole Jones (MRC) has bravely tackled this huge collection of 4 – 5,000 photographs and by re-arranging the catalogue has enabled the photographs to be found and used more easily.

Additional deposits included the scrap books of Roger St Pierre. At an early age he developed a passion for cycling and at 15 he was asked to write a regular column on cycling for the Romford Recorder. This blossomed into a career in journalism during which he wrote for a number of papers on cycling, popular music, travel, motoring and other subjects. He was a prolific writer and editor (also writing under the name Peter Kent) and worked as a promoter in the music industry. This collection contains 55 scrapbooks dated between 1959 and 1997


containing professional and personal material such as diary entries, articles and other press cuttings, magazines, racing programmes, travel souvenirs and photographs.

# Digitisation

This year our digitisation team, Nick, Dan, Monty and Kate have been occupied with a range of different projects.

Dan Cant continued work on the National Cycle Archive glass negatives and touring diaries. He left the team in July to follow some of the tours of Europe he has been diligently scanning and transcribing.

The *Railway Review*, newspaper of the Amalgamated Society of Railway Servants, has been digitised for the years 1880 to 1892 and is now available through the Warwick Digital Library.


The accident reports and deaths on the railways have been made text searchable.

Nick Edwards and Monty West have also started a project to digitise the Hall collection of theatre prompt books. Consisting of nearly 600 play texts, they were originally used as prompt books by a minor actress, Clara St. Casse, who travelled with various touring companies in the 19th century. She annotated many of them and they must have been her 'stock in trade'. Many of the plays date from the late eighteenth and early nineteenth century and include melodramas and comedies. Donated by Mrs G. F. Hall, they now form part of the Library's Special Collections.

Kate Weston is currently working to digitise a selection of emergency bulletins, summaries

of radio broadcasts and other key reports from the Centre's extensive holdings on the General Strike. These will provide researchers with a day-to-day account of the turbulent days in May 1926, and make significant sources on Britain's only all-out general strike widely available for the first time.

## Audio Digitisation

68 cassette tape recordings of interviews with workers and trade unionists were digitised. These include interviews relating to the working lives of women in Coventry undertaken by Veronica Beechey and Tessa Perkins in 1980-1981 and Josie Castle in 1984. National figures such as George Woodcock of the Trades Union Congress and Tom Jackson of the Union of Post Office Workers also feature.


# Warwick Students and Making History

---

The Centre introduced 630 students to archives and carried out a total of 50 hours of teaching this year. Induction sessions were provided for the following:

Doctoral programme students at Warwick Business School, Historical Research: Theory Skills and Methods; Visual Sociology; 'Britain in the 20th century', Crime and Punishment; Britain in the 1970s (History), Qualitative Research Methods (PAIS); Researching Society and Culture (Sociology); Centre for History of Medicine (MA students); Politics of Protest (History); Industrial Relations, Management and Organisation (WBS); and Making History.

## Making History

This new core module introduced by the History Department was developed with the aim of engaging students directly with historical resources and teaching practical research and digital media skills. It required all the first year undergraduates (over 200) to become researchers in the Centre, to identify, order and use archive materials – many of them for the first time.


**“The Making History MRC Research Project has been a great learning experience, especially in providing an insight into working with primary documents and producing individual research that has inspired my interests in gender and history and provided lessons in carrying out research.”**


We provided an introductory lecture on the MRC and its collections in Term 1 and then all the students visited the Centre early in Term 2 for a ‘hands on’ session looking at archives and a tour of the strongrooms. Practical information on searching the catalogues, how to order material and what to expect from a visit was provided, though some of this had been forgotten by the time they started work on their projects in Term 3.

Students were asked to select a topic or theme and try to answer a question based around the material they were interested in. They were expected to digitise a number of sources and produce a website or digital files based on archive materials. Many of the students clearly enjoyed this direct contact with the archives and became very enthusiastic about the material and their project. They were also asked to keep a ‘learning log’ or reflective essay about their projects and the process and methodology of their research.

Projects included: *Housewifery and Gender Stereotypes in Britain in the 1930s and 1940s*;

---

---

*Juvenile Delinquency in 1950s Britain; The Media and the Anti-War Movement in the 1960s; changes to the role of women in China as a result of the Communist revolution; the integration of immigrants to Britain post 1945 and resistance literature of the Nazi-Vichy regime.*

The additional teaching workload and pressure on the space in the search-room created some initial difficulties and required changes to our procedures. A different booking system had to be introduced to accommodate the students and members of the public, although there were clear benefits to the students in working alongside external users as this added to their sense of being ‘real’ researchers.

The module led to some valuable insights and encouraging feedback for the MRC and we shall be building on the evaluation from the module to improve the workshops for the coming year.

**“The module has certainly opened my mind as an historian and I have been encouraged to leave my comfort zone of relying on secondary written sources now that I know how useful other sources can be.”**

”

**“More significantly, I now have a greater understanding of how ‘history’ works. By this I mean recognising that due to the sheer volume of sources, opinions, and related documents to any event, a historian must choose what to include and what to omit from the final work.”**

”


# Events and Exhibitions

---

A small number of talks for external groups included two sessions for the Coventry Family History Society in January and July on sources for Trades and Occupations.

We also hosted an all day workshop for the Guild of One Name Studies at the Centre in May. The programme included speakers from the MRC, the Friendly Society of Foresters, the TUC Library and the Library and Museum of Freemasonry. It was attended by more than 60 people and included a tour of the Centre. The aim was to introduce these practised and skilled genealogists to a range of unknown and underused sources.

The Exhibition Room was in demand this year and was used to support a number of events.


Tania Woloshyn used the space as part of her Wellcome Trust-funded postdoctoral fellowship at the Centre for the History of Medicine on the history of British light therapies. Alongside an exhibition

'Irradiating the Sun-Starved' curated by Tania, the Centre hosted a reception and accompanying workshop.

Caroline Stewart put together an exhibition on Gaitskell and Wilson to mark the 50th anniversary of Hugh Gaitskell's death and Harold Wilson's election as Labour leader.

The Centre also provided a digital exhibition as a backdrop for a conference on Political Violence.

A conference held over two days in June at the University of Birmingham and at the MRC 'Observing the Eighties: Politics, Protest and Activism' was well attended and provided the opportunity for another exhibition using some of our more recent material.


# The University Archive

This academic year the University Archive has been inundated with requests of all kinds. With the 40th anniversary of the Arts Centre due next year, there has been interest in the archives' holdings detailing the celebrations which marked its 20 year milestone and those documents which plot its development and history. Staying with the Arts Centre, and more specifically the Mead Gallery, the early days of the University Art Collection have also proved a popular area of research, with several visits made by staff and external researchers, while material on student unrest and Warwick's student newspaper *The Boar* have once again been in demand. We have even had enquiries about the university's armorial bearings and ceremonial mace.

A major deposit was received this year from the Communications Office which consisted of over 150 box files of photographs, folders of press cuttings and summaries, copies of *The Boar* and the university's internal newsletter. Work to integrate these items into the collection is underway. In addition, a smaller deposit from Mr. Bob Grimley of Coventry of photographs and cinefilm of the local area prior to the construction of the University was received in July.

Most important was the archive's contribution to the launch of the Institute of Advanced Studies Oral History Project – Voices of the University, Memories of Warwick, 1965 – 2015, which took place in June. An exhibition illustrating the story of Warwick, its students

and staff was prepared, and a wide selection of photographs of campus buildings, famous visitors and honorary graduates was displayed. Visitors were also given the opportunity to browse student and staff publications, posters and newsletters. Once the oral history project has been completed, the interviews will be summarised and deposited along with the digital recordings in the Modern Records Centre.

## Volunteers:

**Thanks must once again be extended to our willing and helpful volunteers.**

## Thanks to:

- **Jim Sutherland** for his work on the Bickerstaffe deposits. Jim also catalogued the research papers of Dianne Hayter on the St Ermin's Group of right-wing trade unionists, in which he has a special interest.
- **Caroline Stewart** for her patient sorting of NUBSO and related collections and her contributions to a number of other lists.
- **Christopher Rossi**, a Warwick Italian student who is considering archives as a career, for translating or summarising some documents in Italian.
- **Michelle Brown**, a former Warwick student also interested in a career in archives and records management, who has begun transcribing the recordings of interviews with health service trade unionists by Professor Mick Carpenter which were digitised in 2012.


# Accessions 2011-2012

There were 64 deposits during the year.

---

Acc No.	Title	Deposit Date
866	Phoenix Assurance staff magazines	01/08/2012
867	Research papers of Professor Linda Dickens, Industrial Relations Research Unit, WBS	01/08/2012
868	National Cycle Archive additions	02/08/2012
869	Additional records of the National Institute for Social Work (NISW) and Dame Eileen Younghusband.	08/08/2012
870	Papers of Robert Thorpe, socialist (1905-1996)	08/08/2012
871	Charles P Sisley - A Biography	08/08/2012
872	Additional Association of Cinematograph, Television and Allied Technicians (ACTT) journals	23/08/2012
873	Government Training Centre/Industrial Rehabilitation Unit	28/08/2012
874	Additional Chamber of Shipping records	28/08/2012
875	Records of Cyclists' Touring Club West London District Association	30/08/2012
876	Annual report of the Rover Company Limited for 1962/63; Land Rover advertising leaflet, c1963	31/08/2012
877	'Labour Research' Magazine	19/09/2012
878	Additional Association of Technical Institutions (ATI) and Association of Colleges of Further and Higher Education (ACFHE)	10/10/2012
879	Transport and General Workers' Union: Additional Material	10/10/2012
880	National Union of Teachers	10/10/2012
881	RMT News	15/10/2012
882	Additional papers of Rodney Bickerstaffe	23/10/2012
883	District Audit Clerks Association	05/11/2012
884	Social Care Association (formerly Residential Child Care Association and Residential Care Association)	15/11/2012
885	Minutes of Cyclists' Touring Club West London District Association/Members' Group	01/12/2012
886	Additional UNISON material:	05/12/2012
887	Papers of the Nottingham Branch, New Communist Party of Britain	06/12/2012
888	The Sou-Wester (journal)	06/12/2012
889	Joint Industry Board for the Electrical Contracting Industry; Sickness Benefits (Electrical) Limited; Specialist Trades Holiday Scheme Limited	11/12/2012

# Volunteers

Acc No.	Title	Deposit Date
890	British Narrow Fabrics Association	18/12/2012
891	National Union of Teachers: Index to E/EO Committee Papers	17/12/2012
892	CBI additional material	20/12/2012
893	Speech to Decca/ETU membership by Sir E. Fennessy	03/01/2013
894	Commercial Vehicle and Road Transport Club (CVRTC) Newsletters 2012 and copy BRS 64.	11/01/2013
895	Hyde Park demonstration against the Industrial Relations Bill: Colour photographic slides	14/01/2013
896	British Productivity Council	17/01/2013
897	National Association of Operative Plasterers/National Association of Plasterers, Granolithic and Cement Workers member's cards of Thomas Hurd	24/01/2013
898	CTC Birmingham and Midland District Association	24/01/2013
899	'The Guildsman'	24/01/2013
900	Joint Industry Board for the Electrical Contracting Industry national board minutes	29/01/2013
901	Operational Research Society	12/02/2013
902	National Union of Teachers: 'The Teacher'	14/02/2013
903	Socialist Union and Society for the Furtherance of Critical Philosophy	20/02/2013
904	Papers of David Candler, National Union of Journalists	28/02/2013
905	Unite: Health and Safety Guide and other publications	25/02/2013
906	Memoirs of apprenticeship in AEC, 1936-1942, by R A (Bob) Fryars	28/02/2013
907	Papers of Rodney Bickerstaffe and Jack Jones	05/03/2013
908	Young Women's Christian Association photograph album	05/03/2013
909	BECTU additional material	07/03/2013
910	History of Birmingham NALGO/UNISON	07/03/2013
911	The Evaluation Trust	12/03/2013
912	Papers of A.T. Davies re the introduction of the NHS.	18/03/2013
913	National Association of Operative Plasterers: Rules	18/03/2013
914	Personal papers of Allan Flanders and Socialist Vanguard.	27/03/2013


---

Acc No.	Title	Deposit Date
915	Deeds re Walter Edward Mynard Benevolent Fund for Woodcutting Machinists	24/04/2013
916	Further records of British Association of Social Workers Special Interest Group on Aging	29/04/2013
917	Booklet: A guide to re-allocation in the provinces (Union of Post Office Workers)	02/05/2013
918	Stamford House remand home	02/05/2013
919	Association of Master Lightermen and Barge Owners (AMLBO)	02/05/2013
920	Papers of Stanley Jenkins, President of the National Union of Students, 1949-50	03/05/2013
921	CTC 21st Anniversary Ride - Group Photograph	09/05/2013
922	Papers of Rosemary Braithwaite re Dame Eileen Younghusband	29/04/2013
923	Transport and General Workers' Union International Workers' Branch (1/1647): Papers of Alvaro de Miranda	05/06/2013
924	Recordings and transcripts of oral history interviews of building trade unionists	06/06/2013
925	Additional World University Service publications and papers	06/06/2013
926	North Eastern Prison After Care Society	19/06/2013
927	Communication Workers' Union (and predecessors): additional deposit	20/06/2013
928	BISAKTA additional records	20/06/2013
929	Alan Cohen interviews of social workers	21/06/2013
930	Journals of the Council of Civil Service Unions (CCSU), Customs and Excise and NUCPS	27/06/2013
931	Souvenir brochure of the Stockport Travellers' Club	01/07/2013
932	Additional Amalgamated Society of Engineers branch membership volumes	11/07/2013
933	Arthur Marsh arbitration papers	20/06/2013
934	Additional WUS publications and papers	23/07/2013
935	Engineering and Allied Employers' West of England Association: department of work study and staff training course manual of instruction; photograph of course participants	26/07/2013
936	National Coal Board: Report Writing Manual	29/07/2013
937	Papers of Eric Hobsbawm	12/07/2013
938	Public and Commercial Services Union (PCS) and CCSU additional	22/07/2013
939	UNISON Merger documentation	25/07/2013
940	Arnold Robinson Cycle Collection	31/07/2013

# Statistics Aug 2012 - July 2013

## Last year's figures are in brackets.

We received **595** (358) researchers to the Centre this year and they made a total of **1,547** (1131) visits. The large increase in internal visits and visitors is due to the Making History students.

Total enquiries answered were **1,680** [1,194] and they covered a variety of topics:

First Labour women MPs; African Asian Identities; Worker cooperatives since 1945; Chatham House and the United Nations Association; History of Board Schools in the 1890s; British Black dance; Post Office vehicles.

## Archives

Reader visits: **1,547** [1,131]

Warwick reader visits: **715** [176] External: **550** [552]


Total readers: **595** [358]

Documents produced: **38,605** [32,211]

Web visits: **359,924** [176,976]

Enquiries: **1,680** [1,194]

Student teaching sessions: **32** sessions for a total of **630** students (50 hours).


# Further Information

## Advisory Board Members:

Baroness Warwick of Undercliffe (Chairman)  
Mrs C. Davies (CBI)  
Baroness Donaghy  
Professor R. Fryer  
Dr.K. Gildart  
Mr R. Green (University Librarian)  
Ms J. Henderson (TUC)  
Professor S. Horrocks  
Professor M. Luddy\*  
Professor H. Marland\*  
Professor J. Martin  
Lord Morris of Handsworth (until July 2013)  
Dr M. Thomson\*

\* Members of the Academic Committee

## Modern Records Centre Staff

Helen Ford, Archive Manager  
Carole Jones, Archives Assistant  
James King, Senior Assistant Archivist  
Elizabeth Morrison, Records Assistant (part-time)  
Martin Sanders, Senior Assistant Archivist  
Naomi Shewan, Archives Assistant  
Andree Whitaker, Records Assistant (part-time)  
Elizabeth Wood, Assistant Archivist

## Contact details

Modern Records Centre  
University of Warwick Library  
Coventry CV4 7AL  
Tel: 024 7652 4219

Email: [archives@warwick.ac.uk](mailto:archives@warwick.ac.uk)  
URL: [www2.warwick.ac.uk/services/library/mrc/](http://www2.warwick.ac.uk/services/library/mrc/)