

Smithsonian Libraries

2016 ANNUAL REPORT

ADVANCING KNOWLEDGE AT HOME AND AROUND THE WORLD

DIRECTOR'S CORNER

University and research libraries are not usually places of education for the K-12 student, but the Smithsonian Libraries is an unusual kind of research library. The Libraries is firmly embedded in the museum culture of the Smithsonian, as well as serving the needs of scholars and scientists. Informal education for young people has always been a museum priority; the Institution has raised it to the level of Assistant Secretary. With the Libraries' extensive collections, it only made sense that we test whether we also had a role to play. Our librarians already train Smithsonian staff and students in the use of new databases and research resources, but in this case we knew we needed a specialist, trained in education for the K-12 teacher and student.

The profile of our Board member and donor, Nancy Eaton, highlights the Libraries' new education initiative, which received funding from her and fellow Board member Steve Berry. Only a year from the arrival of our Education Specialist Sara Cardello in August 2015, she

had proved her worth. Through workshops and forums, Sara's first step was to explore how teachers and students might use images from our collections in the classroom or outside. On page five, you'll find the first set of education statistics, which illustrate Sara's progress. In 17 classrooms, 947 students are testing her program called I See Wonder, available through a Smithsonian initiative called Learning Lab. Sara has also reached out to the young adult community and formed a Teen Council to give us advice on what would appeal to teenagers. The Libraries has an endless supply of fascinating images on a variety of subjects to spark discovery and feed the imagination!

This report also acknowledges the many donors who supported us in in Fiscal Year 2016. I am pleased that the number is rising; I thank you all for your confidence in the Libraries and enriching our programs.

- Nancy E. Gwinn

2016 ADVISORY BOARD

Augustus C. Miller (Chair)
Richard T. Choi (Vice-Chair)
Susan Battley
Steve Berry
Maureen Conners
Roland DeSilva
Sarah Ladd Eames
Nancy Eaton
Louis R. Hughes
Carolyn J. Johnsen
Barbara Joynt
Stephen Koval
Bruce Lisman
Michael R. Loeb
Dennis Manning
Katherine Neville
Eva J. Pell
Lowell W. Robinson
John P. Ryan
Jerry Shelton
David Bruce Smith
Lindley T. Smith
Kathryn C. Turner

STAFF *on the* MOVE

PROMOTED

Salima Appiah-Duffell

American Art and Portrait Gallery Library

Erik Bergstrom

Discovery Services

Jennifer Cohlman Bracchi

Cooper Hewitt, Smithsonian Design Library

Shauna Collier

National Museum of African American History & Culture Library and Archives

Grace Costantino

Biodiversity Heritage Library

Hollis Gentry

National Museum of African American History & Culture Library and Archives

Michael Keeling

Preservation Services

Richard Naples

Digital Programs and Initiatives

Joel Richard

Digital Programs and Initiatives

Sharad Shah

National Air and Space Museum Library and Museum Support Center Library

Carolyn Sheffield

Biodiversity Heritage Library

Carrie Smith

Museum Support Center Library

Mike Smith

Freer Gallery of Art and Arthur M. Sackler Gallery Library

Sue Zwicker

National Museum of Natural History Library

JOINED

Rebecca Bruner

Hirshhorn Museum and Sculpture Garden Library

Barbara Ferry

National Museum of Natural History Library

Adriana Marroquin

Biodiversity Heritage Library

Phil Meredith

Digital Programs and Initiatives

Patricia Reid

American Art and Portrait Gallery Library

Allie Swislocki

Director's Office

MOVING ON

Towana Barnett

American Art and Portrait Gallery Library

Lynn Fortney

American Art and Portrait Gallery Library

Paul McCutcheon

National Museum of American History Library

Christina Muracco

Director's Office

REASSIGNED

Kirsten van der Veen

Director's Office

Daria Wingreen-Mason

Smithsonian Libraries Research Annex

RETIRED

Anna Brooke

Hirshhorn Museum and Sculpture Garden Library

Susan Frampton

Director's Office

Mike Hardy

Smithsonian Libraries Research Annex

744

workshops and trainings given

9,074

workshop and tour participants

947

students in
17 classrooms testing I See Wonder

44

teacher trainings

31

interns

11

teen council meetings with
17 teens

*Education
Stats*
2016

WYCKOFF, SEAMANS & BENEDICT.

Wyckoff, Seamans & Benedict's The Remington Typewriter (1902).

A LIFETIME *Love* OF *Libraries*

CHRISTINE WINDHEUSER

Each Monday, Christine (Chris) Windheuser steps into the Constitution Avenue doors of the National Museum of American History and hops into an elevator to the 5th floor. Far away from the museum's crowded exhibition halls, the National Museum of American History Library is its own bustling hub on the building's top floor. Chris is a volunteer at the library; her duties include preparing the monthly "new books list," which arrives in the email inboxes of staff, interns, fellows, and library users and friends; helping to triage gift books by examining them for duplication and better condition; and assisting Trina Brown, senior reference librarian, with email reference questions.

When asked to describe the National Museum of American History Library, Chris exclaims, "Used, useful, and out of space!" She continues, "What surprises me most about the library

is how busy it is and how involved it is with the museum's curators and fellows."

Chris has always been a book lover. She says, "I can remember my first trip to the public library when I was only as tall as the low shelves in the children's section. Later, the bookmobile provided me with stacks of books and the bookshelves in my bedroom were always neatly organized."

Chris reflects on an "aha!" moment as a senior at the University of Wisconsin-Madison, when she knew libraries were her life's calling. She was sitting despondently in a bean bag chair mulling over what to do with her bachelor's degree in German and anthropology. Chris realized the solution was simple: her

A decorative graphic consisting of a cluster of colored dots in orange, green, blue, and purple, arranged in a roughly circular pattern in the upper right corner of the page.

When asked to describe the National Museum of American History Library, Chris exclaims, “Used, useful, and out of space!”

Kenwood Bicycle Manufacturing Company's Catalog for 1895 (1895).

“Libraries are the repositories of our cultural memory.”

beloved student job in the main library’s social science reading room could be converted into a career! The next day she enrolled in the university’s School of Library & Information Studies and the rest is history.

After 25 years of working at the World Bank Library, latterly as Head of Reference and Research, Chris took early retirement in 2002. In addition to volunteering at the National Geographic Library for the last 13 years, she also began working at the National Museum of American History’s Archives Center – which has ongoing interaction with the American History Library through the complementary trade literature collections – and began volunteering at the library in April 2016.

Chris is a faithful donor to the Libraries. “At the Smithsonian, I believe Nancy Gwinn [Director, Smithsonian Libraries] has done a phenomenal job in a period

when special libraries are being driven to the wall,” notes Chris. “I want to see the Smithsonian Libraries continue to prosper and serve its clientele.”

Chris encourages others to donate to the Libraries. “Libraries are the repositories of our cultural memory,” she says. “Donors can help by providing funds for the conservation of the many treasures in the collection.”

When not busy volunteering and reading, Chris enjoys photography and travel, most recently visiting Indonesia and Singapore. As for her favorite genre of books? Well, that causes Chris to chuckle. “My favorite college library memory is my admiration for the lead reference librarian in the reading room, whose addiction to mystery novels was something I could never understand,” she says. “Now I’m the biggest mystery fan! So funny that I thought this was low taste back in college.”

PHILADELPHIA
QUEENSTOWN
LIVERPOOL

1319 WALNUT STREET
PHILADELPHIA

International Mercantile
Marine Company's
American Line (1906).

654,892
pages digitized

2,033
books and journals
digitized

38,393
items cataloged

1,421,840
website visitor
sessions

17,272,073
downloads of the
collections on
Internet Archive

162,331
followers on
Facebook, Twitter,
Tumblr, and Instagram

*Access
Stats*
2016

11,703

cubic feet “archival”
collections –
manuscripts, artist
files, and ephemera

2,073,902

general and special
collections

466,633

pieces of trade
literature

*Collection
Stats*
2016

6,696

gifts added to
the library

714

items treated at the
Book Conservation
Lab (rehousing and
conserving)

2,036

exchange titles
received

INVESTING IN OUR NATION'S EDUCATION

NANCY EATON

For Smithsonian Libraries Advisory Board member Nancy Eaton, libraries and education are inextricably intertwined. Nancy spent her career working for academic libraries, including serving as Dean of Libraries and Scholarly Communications at Penn State University for thirteen years and Dean of Library Services at Iowa State University for nine years.

“Libraries have always been a key component of education,” says Nancy. “The Smithsonian’s strategic plan stresses education as part of its goals, so we wanted to further expand the Libraries’ role in education. I chaired the initial Education Committee on the Board that produced a plan to do so, with a major new focus on K-12 and using online resources to reach new populations outside Washington, D.C.”

It was through Nancy’s leadership and funding, along with fellow Board member and author Steve Berry, that in 2015 the Libraries hired its first education specialist, Sara Cardello. “I felt so strongly about adding a staff member to lead the education program that I decided to help fund its start-up,” says Nancy.

Sara works to connect the knowledge and resources of the Libraries with the U.S. educational system, creating a conversation with learners of all ages and academic levels. Since starting in her new role, she has implemented I See Wonder, a classroom resource for digital images; a teen council; and monthly programs for a young adult audience. In the summer of

2017, Sara will launch the Libraries’ first docent program which will be run by local teens.

“The Libraries has several constituencies: the Smithsonian’s staff and scholars as well as the general public. Library collections and services are vital to the research programs of the Smithsonian,” notes Nancy. “But it also has a mission of sharing that research and the supporting collections with the citizens of the United States, especially to school-aged, curious learners.”

De Rhinocerotē. A. Lib. I. 953.

Images on cover and page 13 from the I See Wonder collection (library.si.edu/education/i-see-wonder).

...fecem, ut ipse menfurati, longitudine ei
 ...antem inrelligo, (superaba, fiae, ille, in
 ...ale frifens folipcedem effe, mox rhinoc
 ...nem & unificam conlindit: terris
 ...andis: curripitum folia tunc folia, ut
 ...antem inrelligo, (superaba, fiae, ille, in

It is used for poisoning Arrows.

Nancy grew up around libraries. Her mother ran a bookmobile and a small branch library for the Sacramento Public Library for 25 years. Nancy volunteered at her junior high school library, worked for the Stanford University Libraries as an undergraduate, and supervised the chemistry library at the University of Maryland, College Park for a year before earning her master's in library science from University of Texas at Austin.

“During my time at the Penn State and Iowa State libraries, I was quite aware of the Smithsonian Libraries as a major national research library,” says Nancy. “When I retired from Penn State in 2010, Nancy Gwinn asked if I would consider joining the Smithsonian Libraries Advisory Board. I was pleased to say ‘yes,’ as it allowed me to use my experience for a new purpose.”

In addition to serving on the Board and helping finance the education program, Nancy also has contributed a planned gift to the Libraries in response to the Smithsonian's inaugural capital campaign. “Before joining the Board,

I was not aware that the Smithsonian had libraries in other countries, nor was I aware of the international scope of its partnerships,” Nancy says. “I wish people understood that the Smithsonian Libraries is one of our great national libraries, along with Library of Congress, the National Library of Medicine, and the National Agricultural Library.”

*“Libraries
have always
been a key
component of
education.”*

Hats off to Nancy, who through her dedicated promotion of education and continued support is truly helping to fulfill Smithsonian founder, James Smithson's, mandate for an “increase and diffusion of knowledge.”

Education Specialist Sara Cardello (left), explores the I See Wonder collection with her fall 2016 Teen Council.

120
staff members

21
libraries

\$2.11 million
books, journals, and
databases budget

*Mission
Stats*
2016

\$1,031,734
raised
\$23,855
raised from book
adoptions

117
new donors

DONORS

Funds received from October 1, 2015 to September 30, 2016

MASTERPIECE, \$10,000+

Benjamin Moore & Co.
Steve and Elizabeth Berry
The Burpee Foundation, Inc.
The Cascade Foundation
Richard T. Choi and
Claudia M. Perry
Council on Library and
Information Resources
Joseph & Joan Cullman
Conservation Foundation Inc.
Sarah Ladd Eames and Scott
Eames
Cary J. Frieze and the Estate
of Rose Frieze
Alan Robert Kabat
Bruce M. Lisman and Kyla Lisman
Claire Mansur and John P. Ryan
Gus and Deanne Miller
Ronald and Deborah Monark
Meryl Moss Media Relations, Inc.
Carter Phillips and Sue J. Henry
David Bruce Smith and the David
Bruce Smith Family Foundation
Robert N. and Judy Snyder
Jacqueline Vossler

Ruth Lawson Webb
Christine Windheuser
Frederick M. Young, Jr.
George and Pat Zug

ANTHOLOGY, \$5,000-\$9,999

Susan and Edwin Battley
Bruce B. Collette
Nancy L. Eaton
Lee and Juliet Folger
Hope L. and John L. Furth
Louis R. Hughes
Carolyn J. Johnsen and
Richard Q. Nye
Barbara and Thomas V. Joynt, Sr.
Stephen C. Koval
Dennis G. Manning
Katherine Neville
Norfolk Academy
Eva J. Pell and Ira J. Pell
Leila Heckman and
Lowell Robinson
Janet Stanley
Kathryn C. Turner

MANUSCRIPT, \$2,500-\$4,999

Clyde's Restaurant Group
Linda and Jay W. Freedman
Diane Oksanen-Gooden and C.
Michael Gooden
Elizabeth W. Gwinn
Gloria Shaw Hamilton
Joseph Loundy
Chips and Sarah Page
Alan and Jo Priest
Ruth O. Selig
F. Christian Thompson

VOLUME, \$1,000-\$2,499

Anonymous (1)
Peter Bedini
Thomas R. Block and Marilyn
Friedman
Vielka Chang-Yau
Spacesaver Systems, Inc.
Robert W. and Karen W. Croce
Gail S. and Jerome Davidson
Far-Fetched, LLC
Foley & Lardner, LLP
Lloyd A. Fry Foundation
Graham C. Grady

William Logan Hopkins
David S. and Patricia H. Jernigan
Margery and Edgar Masinter
James G. Mead
Sherrie Nagin
Paleontological Association
Alan P. Peterson
Marilyn and David Pickett
Frank J. and Betty M. Quirk
Dennis L. and Christine Rudy
David Skorton and Robin Davisson
Victor G. Springer
George D. and Mary
Augusta Thomas
Harold G. and Barbara B. Walsh
Amy and Horacio Valeiras

CHAPTER, \$500-\$999

Anonymous (1)
Laura Brouse-Long and
William F. Long
Brown Harris Stevens Residential
Sales, LLC
Margaret B. Caldwell
Candace and Charles
R. Cowan

Donors continued...

Edward A. DeCarbo

William J. and
Barbara Dewey

Doug Fitzgerald

David G. Furth

Christine and Gary
Giannoni

M.G. Harasewych

Susan and Robert L.
Hermanos

Robert Ireland

John F. Jameson

Jerry and Karen Birchmore

Ross G. Kreamer and
Christine Mullen Kreamer

Steven Krichbaum

Diane M.V. Mager

Sally and Stephen P. Maran

Harriet C. McGuire

Ieva K. O'Rourke

Bette Jane Pappas and
James C. Burks

Richard and Terrie
Robinson

Bill and Elayne Roskin

Sheri Cyd Sandler

Barbara J. Smith

Amy L. Snyder

FRIENDS, UP TO \$499

Teena M. Abel

Rosemary K. Sokas and
Ahmed Achrati

Howard Allen

Kelly Allred

Anonymous (7)

Lowell E. Ashley

Jesse H. Ausubel

Marc Baker

Jonathan and Barbara
R. Baskin

Francine C. Berkowitz

Patricia and Ronald
Bitondo

Linda Blancato

Keith and Kathy Boi

Virginia Colten Bradley and
Michael G. Bradley

Sarah C. Brett-Smith

Elizabeth Broman

Kristen A. Bullard

Tom Calderwood

Bolaji V. Campbell and
Alolade O. Campbell

Kate Campbell

Kenneth L. Caneva

Norman Carr and
Carolyn Carr

Michael W. Cassidy

William A. Chantry, Jr.

Jennifer Cohlman Bracchi

Patrick Congdon

Rhys Conlon

Mary Lou Cowden

Laudine L. and George
E. Creighton

Fran Cudlipp

R. De Man

Jim and Barbara Demetrian

John Diamond

John H. Dick

David G. Dixon

Elizabeth Duggal and
Alain Taghipour

Stephen C. Duggan and
Barbara Duggan

Thomas Durica

David Easterbrook and
Richard Bough

Claudia F. Edge

Gail Enfiajian

Elizabeth S. and Frederic
A. Eustis III

Kate Evert

Annie Farrar

Allison M. Fickus

Stewart Finlayson

Perkins Foss

Hemant Ghate

Elaine M. Goodman

Anne Collins Goodyear and
Frank H. Goodyear

David Gorsline

Lynn and Arthur Graeter

Jane E. Graves

Greenwood King Properties

Colette Grinstead

Colin Groves

Scott Guthery

Nancy E. Gwinn and
John Y. Cole

David Hofmann and
Evelyn Hankins

Gail A. Hansberry

Patricia Henkel

Donald and Ingrid Hester

Kathleen M. and Randall
B. Hill

Melissa Ho and Alexander
Williams

Heidi Hopkins

Lawrence Hyman

Harry Iceland

Mary Lou Johnson-Pizarro

Patricia M. Jonas

Joan Kahr

Martin R. Kalfatovic

Nezam Kamiab

Kinsey A. Katchka

Clarence Keech

Barry Kinnaird

Alan Knue

Alan Kobran

Andrew Lacher

M. Elisabeth Lay

Karen Lee

Bonnie Lilienfeld

Barbara Livenstein

Carol Ann Lorenz

Kevin G. Lynch

Hollis Marriott

Larry Mashburn

Dieter Maue

Leslie S. and Michael L. May

Barbara and Lawrence G. McBride

Maureen McCafferty

Jeffery McCullough

Gary McDonald

Louise Stadler Meyer

Lee Millon

Carol Millsom

James Morrow

Christina Muracco

Alexander Nagel

Christine N. Naida

Dianne and Malcolm B. Niedner

Cynthia H. and John J. O'Brien

Hiroyoshi Ohashi

Ann Ohear

John Ott

Jude Andreasen and Cleve Overton

Georgina Parmenter

Diana V. Paulus

Margaret A. Pennington

Elizabeth Perrill

Constantijn Petridis

Tanya Piacentini

Robin E. Poynor

Betty H. Press

John Pribram

Marilyn Rady

Alfonso Ramos-Espla

Stephanie Rapp-Tully

Rhoda S. Ratner

Joel M. Richard

Bonnie and William C. Rountree

Francesco Rugi

Thomas Schwab

April G. Shelford

Elaine R. and Stanwyn G. Shetler

Diana Shih

Yue Shu

Anna Shuster

Petra Sierwald

Beth Skirkanich

Nick Smith

Frances D. Smyth

Richard Spellenberg

John Steel

Theresa Steverlynck

Robert E. Stockho and

Veronika Jenke

Dean Taylor

Norman Tester

J. Thomas Touchton

Cynthia P. and Roland L. Trope

Ada and Obiora Udechukwu

Susonne Ursin

Marie Vahue

Stephen H. Van Dyk

Joann Vanek

Leslie Watling

Amy Watson

Peter Weil

Colleen Ross Weis

Susan White

Nina and Michael Whitman

Baasil T. Wilder

Susan Ellen Wolf

Francie Woltz

Jane Morrow Wright

Judith K. Zilczer

SMITHSONIAN LIBRARIES LEGACY SOCIETY

Anonymous (2)

Celia Barteau

Susan and Edwin Battley

Roland DeSilva

Nancy L. Eaton

Nancy E. Gwinn and John Y.
Cole

David S. and Patricia H.
Jernigan

Alice S. Konze

Bruce Leighty

Deirdre A. LaPin

Daniel M. Linguiti

Shirley Loo

Gus and Deanne Miller

James and Anne Painter

Thelma B. Player

Frank J. and Betty M. Quirk

Joseph R. Salcetti

Jerrell W. Shelton

Barbara J. Smith

Evelyn G. Tielking

Winfred O. and Anne M. Ward

Susan G. Waxter

George and Pat Zug

Smithsonian Libraries

PO Box 37012 MRC 154
10th Street & Constitution Avenue NW
Washington, DC 20013

Official Business

Penalty for Private Use \$300

Smithsonian Libraries

THANK YOU
FOR YOUR
STAMP

Smithsonian Libraries
10th Street and Constitution Avenue NW
MRC 154 PO Box 37012
Washington, DC 20013-7012

I would like to support the Smithsonian Libraries

\$1,000 \$500 \$250 \$100 Other

Please choose one of the following payment methods:

- Check payable to Smithsonian Libraries
- Mastercard Visa American Express \$ _____
Card Number _____ Exp. Date _____
- My company will match this contribution (please enclose your company's gift form)
- This gift is in honor/memory of _____

Donors of \$500+ will be recognized in the Smithsonian Libraries Society at the following levels: Masterpiece (\$10,000+), Anthology (\$5,000-9,999), Manuscript (\$2,500-4,999), Volume (\$1,000-2,499), and Chapter (\$500-999).

Name(s) _____

Company _____

Address _____

City _____ State _____ Zip _____

Phone _____

Email _____

Questions? Contact the Smithsonian Libraries Advancement Office:
202.633.2241 or librarygiving@si.edu.