

ARCHIVES OF RESEARCH INTO HIGHER EDUCATION

The Society for Research into Higher Education is considering the possibility of setting up an archive of material relating to research into higher education. The intention is not to trespass on existing institutional collections, but to house materials from inter-or supra-institutional bodies, small institutions with no archival resources of their own, and individual scholars.

In order to form an idea as to the feasibility of such an archive, the Society would be pleased to hear from those who might have materials to contribute, with brief indications as to their nature and quantity, including shelf-room required. Initially it is intended to limit the collection geographically to people and organizations within the English-speaking world; but any one writing in English is welcome to get in touch.

Would those interested please write to the convenor of the project:

Colin Flood Page,
Wanaki, Burley Gate,
Hereford, England.

On no account should materials be sent.