
CHURCH OF THE BRETHREN

1451 Dundee Avenue

Elgin, Illinois 60120

INTRODUCTION

The Church of the Brethren is the name since 1908 of one of the older denominations in the Free or Believers' Church. It was founded in 1708 in Schwarzenau, Germany, by a group of Reformed and Lutheran Pietists who adopted beliefs and practices along Anabaptist lines. Because of severe persecution and economic necessity, virtually the entire movement migrated to North America, beginning in 1719.

Known as the German Baptist Brethren, or colloquially as Dunkers or Dunkards, the Church of the Brethren is one of five major branches of the Brethren, each of which considers itself the direct descendant of the Schwarzenau group. The other four branches are the Old German Baptist Brethren, organized in 1881; the Brethren Church, 1883; the Fellowship of Grace Brethren Churches, 1939; and the Dunkard Brethren, 1926. The Brethren Historical Library and Archives (BHLA) is the official repository of the Church of the Brethren. Therefore, its collection includes publications and records of the Church of the Brethren, as well as some items published by the other four groups. BHLA is a program of the Church of the Brethren General Board, under the auspices of the General Services Commission.

In order to carry out its purposes and responsibilities, BHLA operates under certain policies. This pamphlet contains the collecting and gift policies, as well as certain other general policies of interest to the public. These policies may be changed or amended by action of the Brethren Historical Committee.

THE ROLE OF THE BRETHREN HISTORICAL COMMITTEE

Members of the committee are appointed by the General Services Commission for a term of four years beginning July 1, with one term expiring each year. The director of BHLA serves as the secretary and staff liaison for the committee.

The responsibilities of the committee are to:

1.
Stimulate interest in Brethren history.

2.
Give direction to publications on Brethren history by means of counsel with the book and Messenger editors.

3.
Encourage historical research and suggest subjects to researchers.

4.
Encourage the study of Brethren history by students and others.

5.
Initiate and conduct historical research on behalf of the church.

6.
Approve general policies for the operation of the Brethren Historical Library and Archives.

7.
Serve as advisory/consultative group for the BHLA director.

STATEMENT OF PURPOSE

The Brethren Historical Library and Archives (BHLA) is the official repository for Church of the Brethren publications and records. Its purpose is to keep alive the Brethren faith heritage, by:

-- collecting and preserving materials relating to the cultural, socio-economic, theological, genealogical, and institutional history of the Brethren;

-- giving historical perspective and understanding to the mission of the church through counsel and publication;

-- providing a centralized Brethren research center;

-- serving as a clearinghouse for information on Brethren historical materials in other repositories.

COLLECTION POLICY

It is understood that the records of the various agencies of the Church of the Brethren are to be preserved. In fact, records generated while in the employ of the church are the property of the Church of the Brethren and not of the person who created them. Since preservation and disposition are the prerogative of the former, not the latter, no original records may be released to any other agency or individual for deposit elsewhere without the approval of the BHLA director as the representative of the Brethren Historical Committee. Guidelines for the collection and preservation of such records are available from BHLA. The remainder of this collection policy applies to records and manuscripts from outside or private sources. Such records and manuscripts may be purchased or received as gifts or loans.

Because few of the early records of the Brethren have been preserved in repositories, BHLA has a responsibility to locate and, if possible, acquire any pre-1900 records pertaining to the Brethren that are still extant. These include Ephrata, Sauer, and Leibert imprints, books, and documents listed in the Brethren Bibliography, pamphlets and broadsides, minutes, membership or other records of local churches or districts, personal records of ministers or other church leaders, diaries or letters that depict aspects of Brethren life, photographs, genealogical data, and all other materials relating to Brethren, no matter in what form. They may also include carefully selected artifacts specifically related to Brethren, such as limited examples of the plain dress, medicine glasses or other articles given out at early Annual Meetings, or items that were a part of early church life, such as examples of communion ware.

Another period for which few records survive is from 1919 through 1932. The General Mission Board files for these years apparently were discarded at some time. Special efforts should be made to locate and acquire information pertaining to both home and foreign mission activities during those years. Persons having correspondence with Elgin personnel from 1919-1932 in their possession are strongly encouraged to make that information available for preservation at BHLA.

In addition to records of official church agencies, all pre-1900 documents, and 1919-1932 mission materials, the following post-1900 materials are collected by BHLA:

 1.
Books and documents listed in the Brethren Bibliography (not already in the holdings of BHLA).

 2.
Books by Brethren authors (two copies if the subject relates directly to the Church of the Brethren; otherwise, one copy as evidence of the literary activity of the Brethren).

 3.
Books about Brethren (two copies).

 4.
Books on other subjects containing significant information about Brethren (one copy).

 5.
Genealogies of Brethren families.

 6.
Periodicals of all Brethren groups tracing their origins to Schwarzenau.

 7.
Sound recordings produced by or about Brethren, such as films, filmstrips, and interview tapes.

 8.
Diaries, wills, sermons, and memoirs.

 9.
Personal papers of Brethren. (Anything, however trivial, is worth keeping if it relates to important individuals.)

10.
Letters, diaries, or other records of missionaries and Brethren Service personnel.

11.
Articles about Brethren in non-Brethren journals.

12.
Theses, dissertations, or research papers bearing on Brethren life and thought.

13.
Photographs.

14.
Publications and records of Brethren institutions (such as homes, hospitals, orphanages, and camps).

15.
College catalogs, alumni bulletins, and other selected materials.

16.
District materials, such as minutes, conference booklets, and newsletters.

17.
Regional records and newsletters.

18.
Records of congregations.

19.
Artifacts that are of wide significance to the church.

20.
Other items that are in harmony with the purposes of BHLA.

Records, documents, manuscripts, or other items being considered for collection should be assessed by the BHLA director to determine if they will strengthen the research resources and/or help to meet future research needs.

GIFT POLICY

 1.
The Brethren Historical Library and Archives (BHLA) accepts gifts of materials as offered, but reserves the right to classify, locate, or dispose of them as best serves the purposes and policies of the organization.

 2.
The appraisal of a gift for tax purposes is the responsibility of the donor, since according to law the recipient cannot appraise the gift.

 3.
BHLA will at all times protect the interests of its donors as best it can and will suggest the desirability of appraisals whenever such a suggestion is in order.

 4.
BHLA usually will not appraise gifts received; however, on occasion an appraisal of small gifts may be made when the value of the gift is not worth the time and expense of an outside appraisal. BHLA may provide the donor with information such as auction records or dealers' catalogs or suggest appropriate professional appraisers who might be consulted regarding large gifts.

 5.
The acceptance of a gift that has been appraised by a third, disinterested party does not in any way imply an endorsement of the appraisal by BHLA.

 6.
BHLA will acquire proper and legal title to all gifts having significant monetary value by the use of a gift agreement form.

 7.
Donors of single items or very small collections often do not wish to become involved in gift procedures; in these situations the issuance of a BHLA gift acknowledgement card or letter will suffice.

 8.
All gifts will be acknowledged either by a gift acknowledgement card/letter or a gift agreement form. Copies will be kept for the library records. Usually a letter will accompany the agreement form.

 9.
Books donated will be identified by the use of a gift plate showing the name of the donor, except that no plates shall be affixed to rare books. In such cases the name of the donor will be placed with but not affixed to the book.

10.
When a potential donor is hesitant to make an outright gift to the archives, the materials may be accepted on a permanent loan basis.

11.
Although donor restrictions are not encouraged, they may be included in the gift or loan agreement. Restrictions should be for a specified length of time.

OTHER POLICIES

1.
Items in the BHLA collection are available to researchers to use in the BHLA facilities. They do not circulate.

2.
BHLA does not sell duplications but merely performs the service of copying, according to copyright laws, for which a fee is paid. Duplication in no way transfers either copyright or property right, nor does it constitute permission to publish. Information about permission to publish is available upon request.

3.
The original order in which materials were used will be preserved unless they are received in a disarranged condition.

4.
A record of use of BHLA will be maintained, including name and address of the user, subject of interest, and records used.

5.
Up to three copies of a Brethren book may be retained in the BHLA collection. Copies of Brethren books beyond three are placed with the books to be recycled, thus preserving them for organizations or persons who need or desire them. Persons or churches wishing to dispose of Brethren books may send them to BHLA for the recycling program.

Libraries, churches, or serious collectors wishing to acquire specific Brethren titles may inquire about their availability. Books are deposited in libraries without charge; individuals are asked to pay a reasonable amount, depending upon the value of the book. Libraries will have preference over individuals. Three copies of a title should be kept on hand for supplying requests from libraries; copies beyond three may be sold to individuals. Books may also be used to exchange for other materials needed for BHLA.

6.
Duplicates of a heavily-used items (periodicals, minutes) will be retained for use as replacements, to file in a subject reference file, or to clip special items for other files.

7.
Any person may recommend books or materials for acquisition by BHLA.

Policies approved by the Brethren Historical Committee

3000/1990

