

The Smithsonian Institution Libraries in

1999

Fiscal Year October 1, 1998-September 30, 1999

IMAGING CENTER OPENS IN 1999

Anyone with an Internet connection can now consult one of the treasures from the Libraries' collection instead of making a trip to Washington. **Tom Garnett**, Assistant Director of Information Systems, heads the effort to publish online digital editions of selections from the Libraries' rich collections. Six titles, three in the history of science and technology and three in natural history, are available on the Libraries' home page. Thanks to start-up funding from the Smithsonian's Atherton Seidell Endowment Fund which supports dissemination of previously published scientific research, and the Jaques Admiralty Law Firm of Detroit, Michigan, the Libraries purchased equipment for a digital Imaging Center which opened March 2. The center, overseen by **Susan Blaine**, head of the Libraries' Preservation Services Department, is equipped with a digital camera, flat-bed scanner, computers, and software.

The online publications — or Digital Editions — faithfully reproduce the book's contents from cover to cover, including blank pages. And SIL staff have added much value in the form of biographical indexes and other navigational tools to help readers use the books successfully. Says Garnett, "Production of each digital volume is a team effort involving the intellectual and technical skills of SIL's librarians, specialists, and technicians." Works in the pipeline include *Simiarum et Vespertilion Brasiliensium species novae* (1823) by Johann Baptiste von Spix (pictured above), an early volume with descriptions of new species of Brazilian monkeys and bats, valuable to researchers in the National Museum of Natural History.

See 'Click Here', p. 3, for online publications.

David Holbert scanning in the Imaging Center

In 1999...

Imaging Center Opens	1
Services to Our Users	2
Click Here ~www.sil.si.edu	3
How We Make It Happen	4
They Came	
...To Learn About an American Library	5
...To Use the Collections	5
Programs and Contributions	6
Supporting the Libraries' Efforts	7-8
Spencer Baird Society	
Charter Members	8
Photo Credits	8

SERVICES TO OUR USERS

THE LIBRARIES IN FISCAL YEAR 1999

- > 19 Branch Libraries
(18 open, Natural History Rare Book Library to open in 2001)
- > 1,220,101 volumes in collection
- > 6,485 journal subscriptions
- > 186,402 microfilm and -fiche items
- > 2,103 linear feet of manuscripts
- > 7,682 acquisition purchase orders prepared
- > 10,599 titles cataloged
- > 327 e (electronic) titles cataloged
- > 9,700 journal issues checked in
- > 8,470 volumes bound and boxed
- > 161 brittle books microfilmed

GIFT & EXCHANGE PROGRAM (G&E)

Includes G&E programs operating from Washington and from the STRI (Panama) and Cooper-Hewitt (New York) Branches

- > 4,754 G&E exchange partners in 50 states and 145 countries
- > 3,379 journals and serials received on G&E exchange
- > 7,259 gift books received

STAFF PUBLICATIONS

Eleven SIL staff published, in print and online, 3 bibliographies, a cataloging guide, 6 bibliographic and scholarly introductions, 6 articles and published presentations, 35 biographical entries in reference works, 21 reviews, and published 15 monthly columns in professional newsletters. These authors on the Libraries' staff are **Ron Brashear, Timothy Carr, Elaine Cline, Margaret R. Dittimore, Martin R. Kalfatovic, Ned O. Kraft, Alvin Hutchinson, Leslie Overstreet, Sheila Riley, Lucien R. Rossignol, and Valerie J. Wheat.** Margaret R. Dittimore also co-authored an online exhibition produced by staff of Smithsonian's Department of Anthropology, Libraries and Archives.

The Libraries opened its eighteenth branch at the National Museum of the American Indian Cultural Resources Center in Suitland, Maryland. See *Information* #87 for appointment of Librarian Ruby Hamilton

EXECUTIVE COMMITTEE

Director Nancy E. Gwinn established an Information Systems Division headed by Tom Garnett who was named Assistant Director, Information Systems Division. Garnett oversees digital initiatives and the computer systems. Shown here are Executive Committee members Assistant Directors Mary Augusta Thomas who heads the Management and Technical Services Division, Bonita D. Perry who heads the Research Services Division, Gwinn, and Garnett.

INFORMATION SERVICE IN THE BRANCH LIBRARIES

- > 55,383 Reference questions answered by branch staff
- > 96,480 Library materials consulted or browsed on-site in the branches
- > 109,419 Circulation transactions (items checked out or renewed)

LOANS OF LIBRARIES' MATERIALS

- > 10,776 Interlibrary loans of books and articles to institutions in all 50 states, Puerto Rico, and 17 countries
- > 25 volumes loaned for exhibition to Smithsonian Institution Traveling Exhibition Service (SITES) and to museums in 1 foreign and 4 U.S. cities

CORC'S EFFORTS TO ORGANIZE THE WEB

CORC (Cooperative Online Resource Catalog) is a cooperative effort of OCLC libraries who are creating a high-quality database of web-site descriptions in various fields of interest. CORC will help Internet users search and find needed information quickly and efficiently. The Libraries is participating with approximately 100 libraries from around the world in this OCLC project.

AWARD

Lowell Ashley received a Special Achievement Award from the Music Library Association for his work on *Cataloging Musical Moving Image Material* (1996).

LIBRARIES' ONLINE PUBLICATIONS

In its Imaging Center, the Libraries produced five **digital editions** of rare books, originally published from the 16th to the 19th centuries, in the fields of astronomy, physical science, and natural history. **Ron Brashear**, Curator of Science and Technology Rare Books, and **Leslie Overstreet**, Curator of Natural History Rare Books, prepared the introductions for the works in their respective fields. **David Holbert**, **Conrad Ziyad**, and **Shawn Adams** of the Preservation Services Department digitized the volumes, and **Martin Kalfatovic** and **Courtney Danforth** of the Information Systems Division prepared the navigational tools and indexes.

[Click here](#)

www.sil.si.edu/DigitalCollections

- > Jacques Dauphinois Besson, *Theatrum instrumentorum et machinarum* (1578), Digital Edition, 1999
- > Tycho Brahe, *Astronomæ instauratæ mechanica* (1602), Digital Edition, 1999
- > Christiaan Huygens, *Systema Saturnium* (1659), Digital Edition, 1999
- > Joachim Johann Nepomuk Spalowsky, *Prodromus in Systema Historicum Testaceorum*. (1795 [1801 issue]). Digital Edition. 1999
- > José Dionisio Larreátegui, *Description Botanique du Chiranthodendron* (1805). Digital Edition, 1999

[Click here](#)

www.sil.si.edu/SILPublications/Anthropology-K12

> Anthropology Branch Librarian **Maggie Dittmore's** website, *Anthropology on the Internet for K-12* (1999), designated the "best online resource for anthropology students" by the WWW Virtual Library, is an annotated listing of hotlinks to selected websites offered as part of the Smithsonian effort to support and advance education for diverse audiences

"Another equatorial armillary instrument" from Tycho Brahe (1602)

Libraries Home Page www.sil.si.edu

[Click here](#)

www.sil.si.edu/SILPublications/Online-Exhibitions

> *Library and Archival Exhibitions on the Web* with links to more than 800 online and archival exhibitions
 "In one clean list, the site opens the door to some of the best that libraries have to offer." - LibrarySpot Site of the Month, July 1999 (www.libraryspot.com).
 LibrarySpot focuses on contributions to the library community. This online exhibition project, started at the University of Houston in 1995, was revived by **Diane Shaw** and re-launched on the Libraries' website in May.

[Click here](#)

<http://ericir.syr.edu> at ERIC (Educational Resources Information Clearinghouse), Department of Education, document ED428772, 1999

> **Timothy Carr** and Debra Shumate, compilers, "Postal Service in Colonial America: A Bibliography of Material in the Smithsonian Institution Libraries, National Postal Museum Branch." Republished from *Philatelic Literature Review* 47, no. 1 (1998): 44-57

[Click here](#)

www.nmnbsi.edu/antbro/laexped

> Smithsonian Expeditions, a bi-lingual, multi-media website to highlight people and events in the 150 years of Smithsonian research in Latin America, with collections of the Libraries, the Anthropology Department and the Smithsonian Archives, co-curated by Jane Walsh, **Margaret Dittmore**, and Pamela Henson (based on a 1996 exhibition held at the Inter-American Development Bank)

In FY 1999, the SIL www site logged over 3.8 million hits.

HOW WE MAKE IT HAPPEN

OUR THANKS TO OUR PRODUCTIVE AND LOYAL VOLUNTEERS

And to VIARC, the Smithsonian Visitor Information and Associates' Reception Center, for coordinating volunteer activities.

Acquisitions Services Department

Rita Hunter Ellen Unumb

Preservation Services Department, Book Conservation Laboratory

Patricia Brennan Joan Gilder
 Jahanvi Desai Eliza Gilligan
 Rebecca Elder Spencer Haynsworth
 Jennifer Engelbach Claire Mason
 Luci Geller

Botany Branch

Karla Farrall

Cooper-Hewitt, National Design Museum Branch

Edith MacGuire Fran Smyth
 Margery Masinter Louise Ufland
 Renata Rutledge Griselda Warr

Horticulture Branch

Ann McIntire Barbara Robinson
 Marian Tebben

Information Systems Division

Helen Nordberg Henry Zoller

Museum Reference Center

Christine Mayer

National Air and Space Museum Branch

Agnes Counihan Grace Engeler
 Robert Dreesen Patricia Squire

National Museum of African Art Branch

Ahmed Achrat Nancy Nooter
 Evalyn Carter Lucienne Orosch
 Ruth Chandler Lillian Pharr
 Jody Jeweler Betty Smith
 Karen Lee Lillian Vaughan
 Sherrie Nagin Sherri Watkins

National Museum of American History Branch

Betty Spungen

National Museum of Natural History Branch

Joan Horn Eileen Shoemaker

National Postal Museum Branch

Heinz Gerstle Ruth Richards
 Samuel Pringle Herbert Trenchard

Office of the Director

Ben Axleroad Jennifer Engelbach

Special Collections Department

Marilyn Barth

THE FINANCIAL RESOURCES

Funding Sources, FY 1999

	\$6,711,004	Federal appropriation
	777,000	Trust Fund allocations
	763,569	Gifts and grants
	39,843	Endowments income

Expenditures, FY 1999

	\$4,782,866	Personnel costs
	1,710,471	Library materials (collections)
	707,131	Program Support (OCLC, computer equipment, renovation, repair, &c.)
	102,000	Cataloging Support
	30,221	Staff Development
	24,190	Miscellaneous
	10,332	Public programs

APPOINTMENT

Tracy-ann Suleiman, appointed in August Librarian of the Anacostia Museum & Center for African American History and Culture Branch, will develop the Libraries' collection of materials about the experiences of African American history and culture in Washington, D.C. and throughout the Western hemisphere. Ms. Suleiman has a B.A. in African American Studies from William Smith College, an M.A. from the University at Albany in Africana Studies, and an M.L.S. from the University at Albany. During the period of renovation at the Anacostia Museum, the Branch Library will operate from the Center for African American History and Culture in the Arts & Industries Building.

THE HUMAN RESOURCES

- 109 Staff (full time equivalent)
 - 1 Librarian for Latino Research (funded by Smithsonian Center for Latino Initiatives)
 - 3 Visiting Guest Librarians (from Australia, Kenya and Poland)
- 50 Volunteers
- 8 Interns
- 7 Student workers

...TO LEARN ABOUT AN AMERICAN LIBRARY

Visiting Guest Professionals

Roxanne Missingham, Director of Information Services, National Library of Australia, to the Natural and Physical Sciences Department

Ashah Owano, Head Librarian, National Museum of Kenya, to National Museum of Natural History Branch Library

Agnieska B. Koszowska, Librarian, Biblioteka Slaska, Katowice, Poland, and Soros Fellow, to Acquisitions Services Department

Post Graduate Professional Residency for Latino Research funded by the Smithsonian Center for Latino Initiatives

Mario Ascencio, National Museum of American History Branch Library, and rotations through all Libraries' Departments

Interns

- > Camilla Arcangioli, Cooper-Hewitt, National Design Museum Branch Library
- > Kindera Chase, National Museum of African Art Branch Library
- > Martha Conners, Cooper-Hewitt, National Design Museum Branch Library
- > John Lee Curtis, Information Systems Division
- > Elizabeth Houck, Dibner Library of the History of Science and Technology
- > Cathy Serifica, National Museum of American History Branch Library
- > Erin Tyburski, Horticulture Branch Library
- > Christine Winkler, Information Systems Division and National Museum of American History Branch Library

John Rennie Short (seated), Carolyn de la Pena, and Ron Brashear, Curator of Science and Technology Rare Books

...TO USE LIBRARIES' COLLECTIONS

Smithsonian Institution Fellows working under the supervision of Libraries' staff

Janin Hadlaw, Cooper-Hewitt, National Design Museum Branch Library and National Museum of American History Branch Library

Joanna Grabski, National Museum of African Art Branch Library

Since 1992 The Dibner Fund has annually provided support for a total of nineteen scholars to come to Washington and conduct their research in the Dibner Library of the History of Science and Technology.

1999 SIL Dibner Library Resident Scholars

Carolyn Thomas de la Pena, Ph.D. candidate in American Studies at the University of Texas at Austin, is writing her dissertation on American strategies of the late 1800s to increase human energy through technological and industrial sources. An important area of her research is the metaphor of the body as a machine in American medicine. Assuming "that industrial metaphors would have appeared only after the 1860s," she found in the Dibner Library "textbooks as early as the 1840s comparing the body to industrial equipment."

John Rennie Short, Professor of Geography at Syracuse University, examined a number of early works in the Dibner Library in order to better understand the traditions of the early, pre-modern geographies as part of a larger plan to publish a book, *Alternative Geographies*. He reported, "My initial aims were to look at the emergence of a separate geography discourse from the cosmographical texts of the late 15th-early 16th centuries. I want to see how a specific academic discipline emerged from a comprehensive view of the world. The Dibner Library has a wonderful collection of cosmographical sources, especially the variety of editions of standard works by Petrus Appian and Oronoco Fine. Prompted by links discovered in my research and by the availability of key texts in the Dibner Library, my focus widened to explore 16th- and early 17th-century development of surveying and navigation. I think I have been successful in establishing the outlines of a general cosmographical model that held sway across Europe for almost a century, serving as the basis for the Renaissance scientific world view."

See *Information* # 86 for the third 1999 resident scholar, Gregory A. Wickliff. The Resident Scholar program is supported by The Dibner Fund.

PROGRAMS AND CONTRIBUTIONS

PROGRAMS

The Libraries organized a public symposium on “Edward S. Curtis and *The North American Indian* Re-viewed” with support from the National Anthropological Archives and the National Museum of the American Indian. The event was held on November 16, 1998, during Native American Month in conjunction with the Libraries’ exhibition on *Edward S. Curtis, Frontier Photographer* (on view in the Libraries Exhibition Gallery September 1998-September 1999), curated by the Libraries’ **William E. Baxter**.

The 1999 Dibner Library Lecture, supported by The Dibner Fund, featured Charles Brownell speaking on “Horrors! Changing Views of the American Victorian House.” The May 21 lecture was part of the Washington Collegium for the Humanities lecture series on Shifting Perspectives on History, Culture and the Arts.

The Smithsonian Associates launched a series of lectures on “Authors Working in the Smithsonian Libraries” (January 24 and March 25). The first two lecturers, Cynthia Van Allen Schaffner and Russell Flinchum, both worked in the collections in the Cooper-Hewitt National Design Museum Branch.

CONTRIBUTIONS

Gifts and Pledges FY 1999

The Libraries raised over \$450,000 in gifts and pledges in FY 1999 from individuals, corporations, and foundations. Highlights include new funds pledged for a preservation endowment and for enlargement of a resident scholar program, gifts to enhance the S. Dillon Ripley Library Endowment, funds for the Natural History Rare Book Library, support for acquisitions at several branches, exhibition support, and funds for digital library projects.

Ripley Endowment Surpasses Half-Million Dollar Mark

Additional gifts and strong market growth enabled the S. Dillon Ripley Library Endowment to grow to \$503,677 in FY 1999. Endowment income allowed the Libraries to purchase 118 books for 15 of the Libraries’ branches this year. Subjects ranged from the language of the Aleutian Islanders and 18th-century English porcelain to the impact of climate variability on forests. Since its inception in 1993, the Ripley Library Endowment has

Edward S. Curtis, “Atsina Camp [Montana, 1909],” *The North American Indian*, v. 5, plate 175 (1909)

supported acquisition of 562 books, many titles requested by Smithsonian scholars to support ongoing and new research projects.

Cooper-Hewitt Branch Supported by Parsons Program Alumni Appeal

The first-ever appeal for support to alumni of the Parsons Graduate Program in the History of Design and Decorative Arts resulted in almost \$16,000 for acquisitions for the Cooper-Hewitt, National Design Museum Branch Library. Students from the Parsons Program use the resources of both the Cooper-Hewitt Museum and SIL’s Cooper-Hewitt Branch Library extensively, and many alumni continue their use of the library as they progress on to careers in the design world or pursue academic and personal research.

Award

The Smithsonian Women’s Committee awarded the Libraries two preservation grants totaling almost \$16,000. One grant is to purchase 840 protective custom-made enclosures for rehousing natural history rare books providing both immediate and long-term protection for these valuable resources. The second grant funds the preservation of an exceptionally rare set of 19th-century plates on French furniture, wallcovering, and textile design, *Le Garde-Meuble: Ancien et Moderne* (Paris, 1839-1900).

“Chaise de Fantasie,” *Le Garde Meuble: Ancien et Moderne* (Paris, 1839-1900) preserved with funds from a Women’s Committee Grant

Book Donations

Eleanor Smallwood Niebell made a significant gift of over 150 books, pamphlets, and documents to the National Museum of the American Indian Branch. Collected over many years by her late husband Paul Niebell, a claims attorney who worked for tribes including the Seminole, the Creek, and the Yakima, the materials are a welcome contribution to building the research collection at the new branch library.

The Dibner Library of the History of Science and Technology received a generous donation from Gale Dunn Kaufmann of 11 rare volumes relating to medicine, dating from 1585 to 1843. The books were collected by her parents, physicians in Czechoslovakia who had brought them along when they emigrated to the United States.

SUPPORTING THE LIBRARIES' EFFORTS

DONORS TO THE COLLECTION

- Norbert Aas
Agbenyega Adedze
Rita J. Adrosko
John-Tokpabere Agberia
Richard Ahlborn
Oseha Ajokpaezi
Jaime Soto Aliaga
Monica Alvarado
Dunston P. Ambrose
Joalyn Archambault
Mercedes Arroyo
Joaquin Arroyo-Cabrales
Sei-ichi Awano
Stephen Bach
Mary W. Ballard
Richard C. Banks
Howard Barnes
Frederick M. Bayer
John H. Beaman
Silvio A. Bedini
Alan M. Berkun
Susan E. Blaine
Frank Blase, Jr.
Kent C. Boese
Alberto Bolaffi
Louis Bowen
(from the Estate of
Edward Bragaline)
Q. David Bowers
Alan Bronstein
Roy Brooks
David E. Browning
Lonnie Bunch
Marilyn Burgard
Karen Burgess
Robyn J. Burnham
Elizabeth A. Cain
Chris Canaday
Joseph R. Chesen
Chinedu Chukueggu
Shyonne L. Coleman
Richard Condit
Jorge Conte-Porras
Richard Cooke
Mireya D. Correa
Stan Cotton
James D. Crum
Joseph F. Cullman, 3rd
Gerald H. Crown
Mr. William G. Dakin
Emma L. Dana
Arunabha Dasgupta
Ronald E. G. Davies
Georgina de Alba
William and
Janet de Camp
Friederica B. de Castro
David DeVorkin
Marco Diaz
Mrs. John Dick
George Dress
Betinda Engelbrecht
Guido Faleschini
George Feist
Sona Holman Fink
Bernard Finn
Nico Mario Franz
James H. Fraser
Remy Fredrikz
Bevan M. French
Ib Friis
Timothy E. Garrard
Gordon D. Gibson
Jane R. Glaser
Steven L. Grafé
Roda Graham
Fernando Santos Granero
P. Gysin
Julia Haiblen
R. Cargill Hall
John A. Hammack
M. G. Harasewych
James W. Hatfield, III
Stanley Heckadon Moreno
Joe A. Hewitt
May Brawley Hill
Robert S. Hoffmann
Allan J. Hruska
Otto Huber
James S. Hutchins
Jeffrey N. Hyson
Roberto Ibanez
C. Krydz Ikwuemesi
Rose Issa
Veronika Jenke
Pat Jernigan
Paul Jordan
Ann Juneau
Mary Ann Jung
Martin R. Kalfatovic
John R. Kalina
Jari Karhu
David Kaufmann
Gale Dunn Kaufmann
Nancy Kaufmann
Craig S. Korr
Coenraad Krijger
Evgeny Kurochkin
Atta Kwami
Biodun Ladipo
Tammy Lau
Gwendolen R. Leighty
Arkady S. Lelej
Elton M.C. Leme
Olga Linares
Elena Lombardo
Harri Lorenzi
James E. Lühr
James L. Luteyn
James F. Lynch
Art Maniker
Cesare R. Marino
Joe Marshall
Peter Martin
Cora Lee Martins
Brian H. Mason
Linda McCann
Mrs. Robert J. McCloskey
James G. Mead
Hector R. Mena
Eustorgio Mendez
William L. Merrill
Laure Meyer
Susan Meyers
Eileen Michaelis
Leonor G. Motta
Conchita Ndege
Robert W. Nicholls
Anibal Pastor Nunez
Timothy O'Keefe
Chika Okeke
Donald Oresman
Donald J. Ortner
Mrs. Alfred J. Ostheimer
Dotun Osunsanya
Kyu-Tek Park
Torrance R. Parker
Osbjorn M. Pearson
John Pemberton, III
Jean Pericart
Dominick A. Pisano
Pedro M. Pruna
M. Elizabeth
Py-Lieberman
Clayton E. Ray
Robert J. Recks
Janet W. Reid
Richard Reuss
Leslie G. Rix
Gabriel Robles
Alexander Rojas
Clyde F. E. Roper
Melvin H. Rosen
Gary Rosenberg
Reid Ross
Christopher D. Roy
Ira Rubinoff
Julia Velazquez Runk
Edward Ryan
Fernando Santos
Adriana Sautu
Greg Schmidt
Trevor Schoonmaker
Suzanne Seligman
Frank L. Sente
Joshua Shapiro
Courtney A. Shaw
David Shayt
Katia Silvera M.
Theresa A. Singleton
Richard E. Small.
Alan P. Smith
Neal G. Smith
Frances D. Smyth
Paul Y. Sondaar
Robert T. Soppelsa
Paul J. Spangler
Victor G. Springer
Charles Staines
Laurel Beth Stephenson
Katherine M. Shreshley
Jeffrey Stine
Marilyn Symmes
Jane Swartland
Joan Talbert
Paul M. Taylor
Kevin Tedesco
Wibke Thies
Wendy Thomas
Claudio Goncalves Tiago
Herbert A. Trenchard
Charles S. Trumosa
Terry T. Turner
Guy van Rijn
Richard P. Vari
Francisco Vazquez
Jorge Ventocilla
Robert Vernet
Sergei V. Vickulin
Robert Vogel
James H. Wade
I. E. Wallen
Mr. and Mrs. James W.
Walsh
J. Benedict Warren
James C. Watkins
Richard J. Wattenmaker
Barry C. Weaver
Tony Whitten
Ronald S. Wilkinson
Linda Starr Willetts
Frank H. Winter
Richard F. Winter
Mrs. Charles E. Winters
Penina M. Wissner
Richard P. Wunder
Stephen P. Yanoviak
African Research Centre,
Kampala, Uganda
Ambassador for Colombia
to the United States
American Ordnance
Preservation
Association, Ltd.
Arte Fiera, Bologna, Italy
Cadet Class 42-B
Association,
Coulterville, California
Canadian Wildlife Service,
Ottawa, Ontario, Canada
Center for Tropical
Forest Science,
Smithsonian Tropical
Research Institute
Centro Studi Archeologia
Africana, Milan, Italy
The Everard Read Gallery,
Johannesburg,
South Africa
Federal Aviation Authority
Aeronautical Center
Library, Oklahoma City
Food and Agriculture
Organization [United
Nations] Publication
Division, Rome, Italy
Fundacion Arias, San
Jose, Costa Rica
Fundacion Polar, Caracas,
Venezuela
Galerie d'Art
Contemporain, SACHE,
France
Garden Club of Chevy
Chase, Chevy Chase,
Maryland
Musée de la Castre,
Cannes, France
Museum of Arts and
Crafts, Zagreb, Croatia
Ontario Science Centre,
Ontario, Canada
Parsons School of Design
Masters Degree
Program,
Washington, D.C.
Radio Spirits, Inc.,
Arlington Heights,
Illinois
The San Carlos Institute,
Key West, Florida
Senckenbergische
Naturforschende
Gesellschaft, Frankfurt
am Main, Germany
Universidad de Costa
Rica, San Jose,
Costa Rica

Donated Services

Inway Trucking, Hubertus,
Wisconsin

A Little Maryland Garden (1909) preserved with funds from a Women's Committee Grant

SUPPORTING THE LIBRARIES' EFFORTS

SPENCER BAIRD SOCIETY CHARTER MEMBERS (includes memberships through Jan. 2000)

Benefactors

Nancy Wineland Castle
Joseph F. Cullman 3rd
Emma L. Dana
Frances and David Dibner
Elizabeth Eustis
James Fraser
Richard E. Gray
Elizabeth W. Gwinn
Nancy E. Gwinn and
John Y. Cole
Darlene and Brian Heidtke
J. Roderick Heller III
Gale Dunn Kaufman
Nancy Keet
James M. Kemper Jr.
Elizabeth W. and
Robert E. Krueger
Shirley Loo
Margery F. Masinter
Eileen Michaelis
Paula Paster Michtom

Eleanor Smallwood Niebell
Marvin Breckinridge
Patterson
Elizabeth Pitts
Rosemary Livingston Ripley
Elizabeth and
Cameron Sanders, Jr.
Shelby Shapiro
Virginia and Henry Sheffield
Fran Smyth
Allan Stypek
Betty J. and
F. Christian Thompson
Johanna W. Thompson
Ruth Lawson Webb

Patrons

Frederick M. Bayer
Mary Griggs Burke
Linda and John F. Byrne
David Challinor
Shirley M. Gifford
John B. Henry
John F. Jameson
David H. Jeffries
Howard Phipps Jr.
Ruth Osterweis Selig
Lionel J. Skidmore
Shirley and Albert H. Small
Aileen B. and
Russell E. Train
Ann and Thomas Unterberg
L. Charlotte Wineland

Associates

Jeannine Smith Clark
Robert M. Clatanoff
Bridget Colman
Florence Fearrington
Marguerite Peet Foster
Don Griffith
Susan Hermanos
Alice Stockton Konze
Gwendolen R. and
Bruce H. Leighty
Josephine Loy
Roman Martinez, IV
Brian H. Mason
Nancy Gray
Tamara Rebanks
Cynthia Van Allen Schaffner
Barbara J. Smith
Janet L. Stanley
Margaret A. Stanley
Mary Augusta and
George Thomas

DONORS OF FINANCIAL SUPPORT IN FY 1999

(Donations received between Oct. 1998 and Sept. 1999)

\$100,000 and up

Joseph F. Cullman 3rd

\$25,000 - \$99,999

James M. Kemper Jr.
Marvin Breckinridge
Patterson
Ruth Lawson Webb

\$5,000 - \$24,999

Bucyrus International, Inc.
Dames & Moore Group
The Dibner Fund,
Frances and David Dibner
David Rockefeller

\$2,000 - \$4,999

Elizabeth W. Gwinn
Nancy E. Gwinn and
John Y. Cole
Elizabeth W. and
Robert E. Krueger
Rosemary Livingston Ripley
Shelby Shapiro
Allan Stypek
Betty J. and
F. Christian Thompson

\$1,000 - \$1,999

The American Society for
Macro Engineering
Anonymous
Frederick M. Bayer

Linda and John F. Byrne
Shirley M. Gifford
Clare and Albert Glassell Jr.
John B. Henry
Sol M. Linowitz
Susan and Martin Lipton
Philip Morris Companies
Ruth Osterweis Selig
Shirley and Albert H. Small
Ann and Thomas Unterberg
Wasserstein Perella
Foundation Trust

Frank A. Weil
L. Charlotte Wineland

\$500 - \$999

Jeannine Smith Clark
Florence Fearrington
Cordell W. Hull
John F. Jameson
David H. Jeffries
Alice Stockton Konze

See www.sil.si.edu for digital edition of J. D. Larreátegui, *Cbiranthodendron* (1805)

Gwendolen R. and
Bruce H. Leighty
Roman Martinez, IV
Brian H. Mason
Philip W. Pillsbury
Barbara J. Smith
Janet L. Stanley
Margaret A. Stanley

\$250 - \$499

Bill Lambert
Rodris Roth

Sheri Sandler
Manuel Schwartz
Russell E. Train
Bruce Wasserstein
Wilbur Smith Associates Inc.

\$100 - \$249

Michael Armbrust
Judith S. Boerger
Ruth G. Brennan
Mary Griggs Burke
Janet Caristo-Verrill
Margaret L. Copp
Mary Lou Cowden
Georgette J. Edwards
Jonathon and Patricia
England Foundation
Douglas E. Evelyn
Marc Goldberg
Henry M. Hoyt
Catherine E. Lastavica
Marian S. MacIntyre
Nancy Mistretta
Simon Ottenberg
Russell Shank
Stanwyn G. Shetler
Ulf Andreas Whist

Photography Credits

We thank the following photographers. For pp. 1,2, Jon Goell for Holbert and Exec. Committee; p. 2, Cynthia Frankenburg for NMAI Branch; p. 4, Richard Strauss, Smithsonian Office of Imaging, Printing and Photography, for Suleiman; p. 5, Hugh Talman, Smithsonian Office of Imaging, Printing and Photography, for Resident Scholars; p. 6, Smithsonian Office of Imaging, Printing and Photography for "Chaise" and "Atsina Camp"; p. 7, Jon Goell for 1909 book.