

Archivaria

Number 82

Fall 2016

This publication is printed on acid-free paper.

Letter to the Editor

JEAN DRYDEN	1
-------------------	---

Articles

The Spectre in the Archive: Truth, Reconciliation, and Indigenous Archival Memory J.J. GHADDAR	3
Catalogues and the Collecting and Ordering of Knowledge (I): ca. 1550–1750 HEATHER MACNEIL	27
Media and the Messengers: Writings on Digital Archiving in Canada from the 1960s to the 1980s GREG BAK	55
Linked Data for Archives JINFANG NIU	83
Risky Business? Issues in Licensing Copies of Archival Holdings JEAN DRYDEN	111

Counterpoint

From Missionaries to Managers: Making the Case for a Canadian Documentary Heritage Commission D. RICHARD VALPY	137
--	-----

Book Reviews

DAVID VINCENT, <i>Privacy: A Short History</i> (Carolyn Heald)	165
LUCIANA DURANTI and PATRICIA C. FRANKS, eds., <i>Encyclopedia of Archival Science</i> (Juan Ilerbaig)	168
MARGARET CROCKETT, <i>The No-Nonsense Guide to Archives and Recordkeeping</i> (Jamie Serran)	171
RACHEL WEXELBAUM, ed., <i>Queers Online: LGBT Digital Practices in Libraries, Archives, and Museums</i> (Al Stanton-Hagan)	175
LINDA M. MORRA, <i>Unarrested Archives: Case Studies in Twentieth-Century Canadian Women's Authorship</i> (Jennifer Toews)	179

Exhibition Reviews

Hiding in Plain Sight: Discovering the Métis Nation in the Collection of Library and Archives Canada. LIBRARY AND ARCHIVES CANADA (Philip Dombowsky)	183
MashUp: The Birth of Modern Culture. VANCOUVER ART GALLERY (Laura Millar)	186
“Why are we saving All these artist publications + Other Galleries stuffs?” The Emergence of Artist-Run Culture in Halifax. DALHOUSIE ART GALLERY (Rebecca Young)	190

Obituary

Jean Tener, 1931–2016	195
-----------------------------	-----

Archivaria Awards	199
--------------------------------	-----

Advice to Authors / Avis aux auteurs

Information about submitting articles is available on the Association of Canadian Archivists website at: www.archivists.ca/content/advice-authors-submissions-archivaria.

Pour des renseignements au sujet de la soumission d'articles, veuillez consulter le site web de l'Association of Canadian Archivists, à l'adresse suivante : www.archivists.ca/content/avis-aux-auteurs-de-manuscrits-pour-la-revue-archivaria.

Subscriptions and Sales of Back Issues Inside back cover

Cover Illustration:

Geoffrey Farmer, *The Squatting Scribe*, 2016, in MashUp: The Birth of Modern Culture, February 20 to June 12, 2016.

List of fictional computers from literature; copy of a desk designed by Josef Albers for Black Mountain College; The Archivist DIY Book Scanner designed by Daniel Reetz; periodical, “The New Technology and the Arts,” *artscanada* (formerly *Canadian Art*), February 1967, no. 105.

Photo: Maegan Hill-Carroll, Vancouver Art Gallery.

Copyright

Starting with *Archivaria* 56 (Fall 2003), authors of articles, reviews, notices, obituaries, and letters have formally granted *Archivaria* a non-exclusive licence to publish and distribute their work in the journal; however, since the journal's inception, authors have retained the copyright in their work.

Archivaria maintains the most recent eight issues in a Reserved Collection available only to members and subscribers; all requests for permission to reproduce articles from the Reserved Collection should be directed to the general editor. Requests for permission to reproduce articles from the earlier issues (in the Main Collection) should be directed to the individual authors. Any reproduction of a work must include an acknowledgement of its original publication in *Archivaria*.


Association of
Canadian Archivists
Association canadienne
des archivistes

Archives, Disrupted.

June 8 - 10, 2017
Ottawa, Ontario, Canada


The Association of Canadian Archivists invites you to the 42nd Annual Conference "Archives, disrupted.", June 8-10, 2017 in Ottawa, Ontario. Just a few short weeks before the 150th anniversary of Canadian Confederation, archivists from around the world will explore how the archival endeavor can emerge strengthened and changed from the effects of disruptive forces, and define a new path that is relevant and valuable to its practitioners, institutions, users and stakeholders. The Association extends a warm welcome to all archivists, from home and away.

Conference sessions and activities are based in and around the Marriott hotel in the heart of downtown Ottawa, a short walking distance from the Parliamentary precinct, national museums, and Library and Archives Canada's downtown facility. Join us as we celebrate the 150th anniversary of Confederation right in the heart of it all! Highlights include:

- Experiencing Ottawa's red-hot food and drink scene at a great selection of restaurants and pubs, including some of the city's best microbreweries
- Behind-the-scenes guided tours of some of the capital's world-class archives and cultural organizations, including Library and Archives Canada's Gatineau Preservation Centre and the Library of Parliament
- Walking tours highlighting the diverse history of our capital city
- Many of our national museums, including the National Gallery of Canada, the Canadian War Museum, and the Canadian Museum of History
- The beautiful natural setting of Ottawa-Gatineau, including the UNESCO world heritage site, the Rideau Canal, and beautiful Gatineau Park

Ottawa extends a warm welcome to all archivists, national and international. Comments from previous international delegates indicate the experience is second-to-none:

"It was a privilege and pleasure to be able to attend ACA 2014 and I enjoyed it immensely. It was also highly thought-provoking and has given me some great ideas for framing my research. I really hope to be able to attend future conferences and follow up on the interesting projects in play."

"I enjoyed the conference very much. I've always found ACA conferences so much more stimulating than professional conferences in other countries!"

Plan to extend your stay in Canada's capital! Visit Ottawa Tourism or Tourism Ontario to see the many things there are to do.

Conference information and registration is available at the ACA's 2017 Conference website, <http://archivists.ca/content/annual-conference>.

