

Feb. 7, 1821

Smithsonian Libraries

2017 ANNUAL REPORT

ADVANCING KNOWLEDGE AT HOME
AND AROUND THE WORLD

DIRECTOR'S CORNER

Although this report covers the Fiscal Year that began October 1, 2016 and ended September 30, 2017, I am writing after the Smithsonian's first comprehensive fundraising campaign ended on December 31, 2017. By this time next year, it will be old news, so there's no better time to report on our success. We had an original goal of \$7.8 million, and it was raised eventually to \$9 million. However, we ended up raising \$11.33 million!

This annual report lists over 320 donors, who joined us to support our programs to build, digitize, and preserve collections; mount exhibitions; and employ interns, along with a healthy portion of unrestricted funds. It is gratifying to see how our donors appreciate our programs and services and especially the staff who make all the wheels run. As the campaign was drawing to a close our Advisory Board said, "What's next?"

Well, next is our 50th Anniversary. The year 2018 marks 50 years since Smithsonian Secretary S. Dillon Ripley decided to make sense out of the Institution's broad variety of libraries and united them into a single system under a single director. The Smithsonian Libraries has thrived ever since, far stronger together, with an ability to develop cross-cutting, pan-Institutional services for our scholars, scientists, historians, researchers, educators, and exhibition specialists. We are planning several activities to help us celebrate all year long.

Thank you to the donors and supporters who have joined us and are coming along for the anniversary ride!

Nancy E. Gwinn
Director

2017 ADVISORY BOARD

Augustus C. Miller (Chair)

Richard T. Choi (Vice-Chair)

Susan Battley

Steve Berry

Maureen Conners

Sarah Ladd Eames

Nancy Eaton

Louis R. Hughes

Carolyn J. Johnsen

Stephen Koval

Bruce Lisman

Dennis Manning

Katherine Neville

Eva J. Pell

Lowell W. Robinson

John P. Ryan

Timothy R. Schantz

Jerry Shelton

David Bruce Smith

Kathryn C. Turner

Amy Threefoot Valeiras

Jackie Vossler

STAFF *on the* MOVE

PROMOTIONS

Trina Brown

National Museum of American History Library

Rebecca Bruner

Hirshhorn Museum and Sculpture Garden Library

Jacqueline Chapman

Digital Programs and Initiatives

Alex Edezhath

Discovery Services

Daniel Euphrat

Digital Programs and Initiatives

Bonnie Felts

National Museum of Natural History Library

Sue Graves

Digital Programs and Initiatives

Polly Khater

Discovery Services

Elizabeth O'Brien

Director's Office

Hazel Prado

Administrative Services

Jacqueline Protka

Hirshhorn Museum and Sculpture Garden Library

Carrie Smith

Smithsonian Tropical Research Institute Library

Vanessa Haight Smith

Preservation Services

Katie Wagner

Preservation Services

Brandee Worsham

National Museum of African American History & Culture Library and Archives

JOINED

Morgan Aronson

Dibner Library of the History of Science and Technology

Sara Cardello

Digital Programs and Initiatives

Kristina Cottingham

Discovery Services

Samuel Gamble

Administrative Services

Chanda Hardin

National Museum of African American History & Culture Library and Archives

Stefaan Hurts

Digital Programs and Initiatives

Gabriella Kahn

Director's Office

Alan Katz

Smithsonian Libraries Research Annex

Mary Kozik

Director's Office

Nilda Lopez

Cooper Hewitt, Smithsonian Design Library

Alexandra Newman

Joseph F. Cullman 3rd Library of Natural History

Jacqueline Protka

Hirshhorn Museum and Sculpture Garden Library

Noah Smutz

Preservation Services

Lesley Parilla

Discovery Services

MOVING ON

Krista Aniel

Administrative Services

Monique Libby

Digital Programs and Initiatives

Anna Ogg

Director's Office

RETIRED

Lowell Ashley

Discovery Services

776

trainings and
tours given

346,135

training and tour
participants

39

interns and fellows

11

teen docents
served **700**
hours as exhibition
interpreters

9

education
workshops with
322 participants

*Education
Stats*
2017

Dazzling *Diversity*

THROUGH SEPTEMBER 2018

Visitors to the National Museum of Natural History who are curious about entomology may expect to see butterfly specimens, but what about the luxury of viewing vivid lifelike depictions of butterflies from rare books dating back to the eighteenth century? The Smithsonian Libraries' latest exhibition, *Dazzling Diversity*, gives viewers an up-close look at intriguing butterflies and other visually stunning insects, captured for centuries between the pages of historic natural history collections.

John Curtis's *British Entomology* (London: 1823-1840); Eugenius Johann Christoph Esper's *Die Schmetterlinge in Abbildungen nach der Natur* [Butterflies in Illustrations Drawn from Nature] (Leipzig: 1829-1839)

“The early books on display in Dazzling Diversity are more than painstakingly crafted artifacts...”

Dazzling Diversity celebrates the insect world, the most diverse group of animals on the planet, constituting more than two-thirds of all described animal species. The exhibition highlights *Lepidoptera* (butterflies and moths), *Coleoptera* (beetles), *Odonata* (dragonflies and damselflies), and *Orthoptera* (grasshoppers, locusts, and crickets) through the wealth of scientific knowledge recorded in the descriptions and illustrations of published literature in the Libraries' collections.

“The early books on display in *Dazzling Diversity* are more than painstakingly crafted artifacts,” said Kirsten van der Veen, exhibitions program coordinator at the Smithsonian Libraries. “The content in these pages, fully accessible to scholars – and to anyone who cares to explore – via the Biodiversity Heritage Library, still informs present-day research on insect biodiversity, offering a historic snapshot of past centuries, and augmenting and illuminating the museum’s specimen collections.”

Dazzling Diversity features Frederick Du Cane Godman and Osbert Salvin's *Biologia Centrali-Americana: Zoology, Botany and Archaeology* (London, 1879-1915), Dru Drury's *Illustrations of Natural History* (London, 1770-1782), Guillaume-Antoine Olivier's *Entomologie ou Histoire Naturelle des Insectes* [Entomology or Natural History of Insects] (Paris: 1789-1807), Johannes Eusebius Voet's *Catalogus Systematicus Coleopterorum* [Systematic Catalogue of Coleoptera] (The Hague, 1804-1806), and William Frederick Evans's *British Libellulinae, or Dragon flies* (London: 1845).

Dazzling Diversity is an extension of the museum's popular *Objects of Wonder* exhibition, which spotlights natural history specimens that “reflect our amazing world, inspire wonder, and form the foundation for scientific discovery.” Museum collections play a vital role in natural science, enabling researchers to index and compare specimens, track variations between and within species, and identify new ones. Our library of historic illustrated

books is equally rich, and adds to this body of knowledge. These catalogues of collections, regional surveys of species, descriptions of specimens obtained on voyages of exploration, and accounts of field observations, with specimens classified and described and colored “from life,” recorded and shared the scientific knowledge of their time, and remain relevant today in contemporary biodiversity research.

The exhibition has garnered buzz at the museum: curious kids pressing their noses against the exhibition glass to better see the insects; artists inspired to sketch matching illustrations in front of the cases; and wanderlust visitors surprised to see books at the museum – and even more amazed to discover that libraries exist at the Smithsonian!

Eugenius Johann Christoph Esper's *Die Schmetterlinge in Abbildungen nach der Natur* [Butterflies in Illustrations Drawn from Nature] (Leipzig: 1829-1839)

Most excitingly, *Dazzling Diversity* is not limited to in-person visitors. The exhibition's books are digitized and are freely available online in the Biodiversity Heritage Library, the world's largest open access digital repository of biodiversity literature. Explore the books featured in *Dazzling Diversity* on the Library's website (biodiversitylibrary.org) and illustrations in this Flickr collection ([s.si.edu/BHLdazzlingdiversity](https://www.flickr.com/photos/si-edu/BHLdazzlingdiversity/)).

The Smithsonian Libraries is thrilled to exhibit collections in the vast and varied insect world, improving science literacy, increasing awareness about the importance and history of insects, and showcasing the beauty and diversity of these unique creatures. We hope you will take a look – in person and/or online – to discover the rich illustrations from our many collections, furthering your journey into the fascinating world of entomology! ■

Pieter Cramer's *De uitlandsche kapellen, voorkomende in de drie waereld-deelen Asia, Africa en America d.2* [Exotic Butterflies from Three Parts of the World: Asia, Africa and America] (Amsterdam/Utrecht: 1779)

Eugenius Johann Christoph Esper's *Die Schmetterlinge in Abbildungen nach der Natur* [Butterflies in Illustrations Drawn from Nature] (Leipzig: 1829-1839); Guillaume-Antoine Olivier's *Entomologie ou Histoire Naturelle des Insectes* [Entomology or Natural History of Insects] (Paris: 1789-1807); Moses Harris's *Exposition des Insectes que se trouvent en Angleterre* [Exhibition of Insects found in England] (London: 1786); Edward Donovan's *An Epitome of the Natural History of the Insects of New Holland, New Zealand, New Guinea, Otaheite, and Other Islands in the Indian, Southern, and Pacific Ocea* (London: 1805)

Sphinx europ:
Legitim: Sp. 1. ocellata.

ata: coronata.

34

38

612,612
pages digitized

3,801
books and journals
digitized

52,488
items cataloged

751,267
website visitor
sessions

19,471,454
downloads of the
collections on
Internet Archive

194,007
followers on
Facebook, Twitter,
Tumblr, and Instagram

*Access
Stats*
2017

2,119,480
general and special
collections

467,871
pieces of trade
literature

704
items treated at the
Book Conservation
Lab (rehousing and
conserving)

2,038
exchange titles
received

56,616
artists represented
in vertical files

7,561
gifts added to
the library

An African Art Legacy

Top: Ernst Vollbehrr's *Mit Pinsel und Palette durch Kamerun* [With Brush and Palette through Cameroon] (Leipzig: 1912)

Middle: Alfred Ernest Knight's *Amentet* (London: 1915)

Bottom: Richard Lepsius's *Denkmaeler aus Aegypten und Aethiopien* [Monuments of Egypt and Ethiopia] (Berlin, 1849-1856)

Deirdre LaPin first met Janet Stanley, head librarian of the Warren M. Robbins Library, National Museum of African Art, in Nigeria in 1971. Janet was a research librarian at the University of Ife, while Deirdre was completing her dissertation field research at the university. When both returned years later to the States, they kept in touch.

Over 45 years have passed, and both Deirdre and Janet are as passionate for and devoted to Africa and African art as ever. In 2017, Deirdre established an endowment, the Deirdre Ann LaPin Fund, through a bequest as a legacy gift to the Robbins Library. "The Deirdre Ann LaPin Fund will allow my successor to build outstanding African art collections in the Warren M. Robbins Library," said Janet Stanley. "Scholars, students, and the general public will be able to discover and consult materials not found elsewhere. We are extremely grateful for Deirdre's generosity."

The Smithsonian Libraries recently interviewed Deirdre about her long-standing devotion to African art, and what moved her to set up her generous endowment.

When and how did you become interested in African Art?

It is a remarkable coincidence that The Walt Disney-Tishman African Art Collection of 525 objects of African art came to Washington, D.C. in 2005 when it found a permanent home at the National Museum of African Art. My first encounter with the “Tishman” Collection was in 1965 in Paris, where it was displayed for the first time at the Musée de l’Homme at Trocadero. That year I was doing my junior year abroad in Paris. I went to see the exhibit and returned three more times before I was satisfied that I had at least begun to digest the extraordinary images expressed in these powerful objects of wood, glass, metal, fiber, and feathers. That was the start of my love affair with Africa...through the channel of African art.

How did you first hear of the Warren M. Robbins Library, National Museum of African Art?

I discovered the Robbins Library in 1979, when it was still known as the Museum of African Art Library.

By 2005, the Smithsonian Libraries sought to heighten the profile of the collection in anticipation of the 35th Anniversary of the National Museum of African Art. Janet Stanley solicited the support of selected friends and docents of the Museum and formed a small African Art Library Group to assist with fundraising and development. Our efforts led to the creation of The Warren Robbins Library Endowment in 2006. Its purpose is to promote the resources of the National Museum of African Art’s Library and increase access to the world’s premier resources in African art, history, and culture for scholars, teachers, and students across the globe.

What inspired you to create the Deirdre Ann LaPin Fund?

During the deliberations of the African Art Library Group, we learned that Janet had compiled an ongoing list of books that were unlikely to be included as routine acquisitions because of their cost or scarcity. Few libraries or librarians in the world of African art knew of or were pursuing these works, some

of which were works of art in and of themselves. Their acquisition would, however, greatly increase the value of the Robbins Library collection to researchers and to the preservation of Africa’s patrimony.

My LaPin Fund was conceived to complement the broader objective of the Robbins Endowment with a specific fund to support acquisitions and conservation of scarce, unusual, or unique books. This recurrent income would ensure that these special acquisitions would continue, even in periods of scarce Library resources.

The Robbins Library has the best collection of print works and publications on African art in the world, in terms of both width and depth. For this reason alone, it is critically important to support its preservation and expansion. I hope that my fund can help to maintain and broaden the quality of the Robbins Library in years to come.

What is your favorite book genre?

African Literature, oral and written, was the focus of my graduate studies, and I have written a number of articles since. I helped to found the Africa Section of the American Folklore Society, directing attention to the magnificent oral arts that risk being lost if not recorded, transcribed, and published in good time. Meanwhile, I am equally happy to see that African women have been widely recognized in the last decade among modern writers, such as the popular Chimamanda Ngozi Adichie (*Americanah*) or Ayobami Adebayo (*Come Stay with Me*) this year. About forty years ago when I wrote a book chapter on African women writers, I could only find about twenty key works

written by African women to review. Now there are over one hundred, and many are very powerful!

Why is giving to the Smithsonian Libraries so important?

The Smithsonian's libraries are a critical component of our national patrimony, and they contribute significantly to making our country great. This key asset is a treasure that must be preserved, constantly enriched, and made available to our fellow citizens and readers throughout the world. It is hoped that our national leaders will always take this responsibility very seriously in their priorities and budgets and set an example that encourages the partnership of generous private donors. ■

Deirdre LaPin, Ph.D., MPH, is an anthropologist and specialist in health and development with longstanding experience in Africa across academia, government, multilateral agencies, and the private sector. She holds a Ph.D. in African studies (African language and literature) from the University of Wisconsin-Madison and a master's in public health and a post-doctoral certificate in health communication from the Bloomberg School at The Johns Hopkins University. She is currently a Senior Research Associate in the Africana Center at the University of Pennsylvania.

123

staff members

21

libraries

**\$2.35
million**

books, journals, and
databases budget

210

new donors

\$1,174,740

raised

\$58,190

raised from book
adoptions

*Mission
Stats*
2017

DONORS

Funds received from October 1, 2016 to September 30, 2017

**DONORS FROM MASTERPIECE TO CHAPTER LEVELS
COMPOSE THE SMITHSONIAN LIBRARIES SOCIETY**

MASTERPIECE, \$10,000+

Susan Battley
Steve and Elizabeth Berry
Richard T. Choi and Claudia M. Perry
Joseph & Joan Cullman Conservation Foundation Inc.
Cary J. Frieze and the Estate of Rose Frieze
David G. Furth
Carolyn J. Johnsen and Richard Q. Nye
The George and Jana Johnson Family Foundation
Nancy E. Gwinn and John Y. Cole
Alan Robert Kabat
Stephen C. Koval and Celeste M. Sant'Angelo
Edith W. MacGuire
Gus and Deanne Miller
John P. Ryan and Claire P. Mansur
Jerrell W. Shelton
David Bruce Smith and the David Bruce Smith Family Foundation
Robert and Judy Snyder
Kathryn C. Turner
Jacqueline Vossler
Christine Windheuser

Frederick M. Young, Jr.

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

Arnold & Porter - Kaye Scholer LLP
Maureen Conners
Sarah Ladd Eames and Scott Eames
Nancy L. Eaton
Jonathan A. Hill
Louis R. Hughes and Candice Hughes
Bruce M. Lisman and Kyla Lisman
Katherine Neville
Chips and Sarah Page
Eva J. Pell and Ira J. Pell
Jayne H. Plank
Leila Heckman and Lowell Robinson
Timothy R. Schantz and Patricia F. Schantz
Ruth O. Selig
Janet Stanley
Amy Threefoot Valeiras and Horacio Valeiras
MANUSCRIPT, \$2,500-\$4,999
Linda and Jay W. Freedman
Lorelei and David Gonzales
Gloria Shaw Hamilton

Michael Hardy
Joseph Loundy
Dennis G. Manning
James G. Mead
Norfolk Academy
Jennifer and Charles Sands
George D. and Mary Augusta Thomas
Ruth L. Webb

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

Brenda and Bill Amos
David G. Baldacci and Michelle Baldacci
Barbara and Craig Barrett
Dylan Beazer
Peter Bedini
Sue and Larry Begyn
Margaret B. Caldwell
Andrew Campbell
Kathleen and Brad Charon
David Childers and Karla Krake Childers
Angelo Cifaldi
Kris and Glenn Cox
Robert W. and Karen W. Croce
Denise M. Dangremond
Gail S. and Jerome Davidson

Rebecca and William Davis
Morgan Dickerman
Paul M. Ekman
Jane and August Elliott
Harriet K. Engle
Dana M. Feil
Nancy and Todd Fredin
Paulette Hatfield
David and Pat Jernigan
Richard C. and Mary Keene
Brant Kelch
Mary B. Kozik
Christine M. Kreamer
Bruce and Cecelia Lael
Jennifer Magyar
Margery and Edgar Masinter
Mark V. Mertel
Harriet C. McGuire
Terry and Lea Morse
Alan L. Perkins and Barbara L. Bonessa
Clarice J. Peters
Alan P. Peterson
Ramsey and Joelle Potts
Donna Puglisi
Frank and Betty Quirk

Robert E. Roscoe, Jr.	Kenneth L. Caneva	Marilyn and David Pickett	Jacqueline Bowie and Joe Starnes	Ramona Howerton
Bill and Elayne Roskin	Council on Library and Information Resources	Robin E. Poynor		Thomas F. Jorstad
Joseph R. Salcetti		Linda and Peter Rapp	Laura Brouse-Long and William F. Long	Caroline Kenney
Janet Dowling Sands and Ed Sands	Charles and Candace Cowan	Carol-Bird Ravenal	Michael and Lori Carmel	Pascal Kissling
John Sands	Mary Kay and David G. Davies	Earl C. Ravenal	Caxton Club	Alice S. Konze
Robert P. Schmick	Carmen Agra Deedy	Rosemary L. Ripley and Peter H.S. Grubstein	Carol Charnock	Sophie Orloff Leger and John M. Leger
Leah and Scott Silverii	Barbara J. Smith	Randi Rubovits-Seitz	Virginia Colten-Bradley and Michael G. Bradley	Joseph Logan
Tania Silvia	Linda Edgerly	Amy L. Snyder	Mary Lou Cowden	Shirley Loo
Carl and Barbaralee Spielvogel	Joshua Grizzle	Tiffany & Bosco, P.A.	Krista Crawford-Mathis and John Mathis	David C. Marshall
Jillian and Benjamin Stein	M.G. Harasewych	J. Thomas and Lavinia W. Touchton	Elizabeth Crouch	Danny Martino
Frederick and Debi Strobl	Robert and Susan Hermanos	Obiora and Ada Udechukwu	John H. Dick	Dennis and Patricia Miller
Allan and Kim Stypeck	Michael P. Hoagland and Joseph L. Kolb	Stephen H. Van Dyk	Jaimie Ehardt	The Milliner Family
F. Christian Thompson	John Jameson	Susan Ellen Wolf	Carolyn and Venkata Evani	Kathryn and Kevin Murphy
Pamela and Peter Tobiason	Christopher and Debra Kaup	William J. Zeile and Maria M. Yang	Martha J. Fleischman	Daniel Nadler
United Way of Martin County	Nancy and Ernest Keet	George and Pat Zug	Cary and Erika Forrester	Dianne and Malcolm Niedner
Dan and Marti Veddern	Dane and Martha Kennedy	FRIENDS, \$249 TO \$499	Hope L. and John L. Furth	Courtney and Troy Prothero
Harold and Barbara Walsh	Peter Kibbee	Lowell E. Ashley	Cheryl R. Ganz	Wesley Protsman
CHAPTER, \$500-\$999	Steven Krichbaum	Royanne C. Bailey	Erin Gonzalez	Debbie and Les Raatz
Grace Allen	Agnes Lardizabal	Redfield T. Baum	Eric and Rebecca Gordon	Louise and Brian Rachal
Anonymous (2)	Sally Maran and Stephen Maran	Lenore Bell	Anne Graham	Cameron and Kurt Rupprecht
Trevor Barger	Kerry and Robert Milligan	Susan Holden Blaha	Laura Hartney	Josefa Salinas
Francine C. Berkowitz	Sam and Cheryl Nocifera	Linda Blancato	Tony and Paula Heil	Carol and David Sands
Bonnie and Jere Broh-Kahn		Keith and Kathy Boi	Paula M. Hirschhoff and Chuck Ludlam	Dale and Sarah Schian
Sandra D. Buckner			Kami Marie Hoskins	

PLEDGE PAYMENTS RECEIVED FROM OCTOBER 1, 2016 TO SEPTEMBER 30, 2017

Richard T. Choi and Claudia M. Perry	Hope L. and John L. Furth	Ronald and Deborah Monark	George D. and Mary Augusta Thomas
Sarah Ladd Eames and Scott Eames	Gus and Deanne Miller	David Bruce Smith and the David Bruce Smith Family Foundation	

Rebecca Scott
April G. Shelford
Diana Shih
Petra Sierwald
David Skorton and Robin Davisson
Martha M. Smith
Frances D. Smyth
Janet L. Stanley
Nancy and Michael Stone
Tracy Sullivan
Bruce Taylor
Anita Thomas
Paul and Lynne Valentich-Scott
Barbara Werther
Donald B. White
Gay Firestone Wray
Cheryl Ziegler

\$100 TO \$249

Anonymous
Patricia and Ronald Bitondo
Sarah C. Brett-Smith
Corinne M. Bronfman
Doris O. Brunot
William V. Burns
Bolaji V. Campbell and
Alolade O. Campbell
Evalyn H. Carter
Jeannine Smith Clark
Kay Collins
Laudine L. and George E.

Creighton
Paul Donald
Charles Drost
Mary Duff-Silverman and Raymond
A. Silverman
David Easterbrook and Richard
Bough
Susan and Nicholas Fels
Allison M. Fickus
Jane and Bernard Finn
Maura Flannery
Vicki A. Funk
Elaine M. Goodman
Jane E. Graves
Penelope Gullan
Rosalind Hackett
Patricia Henkel
Kathleen M. and Randall B. Hill
Paul Hocevar
Mark Hutchinson
Robert Ireland
Veronika Jenke and Robert E.
Stockho
Shirley Jones
Martin R. Kalfatovic
Herschel Kanter
Kent Kimbrough
John and Francine Leipsic
Thomas E. Lovejoy III
Kevin G. Lynch
Ian G. MacIntyre

Gary McDonald
Janet McDonald
Elchanan D. Menkes
Nick Menzies
Stewart Metz
Christine N. Naida
James A. Neal
Cynthia H. and John J. O'Brien
Ann O'Hear
Shuji Ohtani
Yoshitaka Ono
Larry Page
David T. and Susan Parry
Diana V. Paulus
Margaret A. Pennington
Constantijn Petridis
Charles Phillips
John Pribram
Rhoda Ratner
James Schmitt
Tom Taylor
Julian Uribe Palomino
Lynn Voskuil
David L. Wagner
UP TO \$99
Marcos Arduin
Nancy and Dan Balz
Joseph Barganski
Ray C. Barnes

Paul Bedell
Sarah Osborne Bender
Cecilia Birdsell
David Blakeway
William B. Boyd
Gayle Bradbeer
Elizabeth A. and Frank G. Breuer
Charles A. Burroughs
H. Charles Bush
Derek Butcher
Christopher Campbell
Patrick Congdon
Tim Conroy
James Cootes
Tauana Cunha
Leslie Day
Rik Desmet
Richard Dolan
Elizabeth Donatelli
Kenneth Edds
Alexander Eggert
Douglas Erwin
Arthur V. Evans
Robin A. Everly
Paul Farber
Jane Fencil
Kathleen and Richard Flaig
Karin R. Fletcher
Tania Formoso
Perkins Foss

Victor Ariel Gallardo	Peter Kucera	Ronald Petralia	Gail E. Solomon
Kenneth Gass	Gwen Lanning	Eric Philippart	Theresa Steverlynck
Olubukola Gbadegesin	Tamera M. Lewis	Arthur J. Phillips	Deborah Stokes
Kai Gloyna	Jennifer Lindsey	Victoria Pilate	Mary Tobin
David Gorsline	Judith H. and Richard P. Livingston	Nicholas Porch	Peter Van Dijk
Martha J. Graves	Susan Loeb	Milo Pyne	Susan H. Vicinelli
Carol Griggs	Konstantin Lutaenko	Grzegorz Racki	Catherine Foster Walsh and J. Kenneth Walsh, Jr.
Maury Hammond	Mark L. Madsen	Annette B. Ramirez De Arellano and Max Ramirez De Arellano	Lauren Walsh
Gail A. Hansberry	Hollis Marriott	Susan Richardson	Gregory Walters
Marcy Hansen	Leslie S. and Michael L. May	Russell Rogers	Peter Weil
Louis C. Hicks	John McCarthy	Jill Sacks	Madeline Weisburg
Jo-Anne Holley	Alastair McDonald	Yen Yen Sam	Larry J. West
Stanley W. Hungerford	Dan E. Moldea	Randy Scott	Richard Westcott
Mary Lou Johnson-Pizarro	Susan and Guy Moody	Miguel Sequeira	Paul Westrich
Paul A. Johnston	Nancy Mullin	Vivekanand Sharma	Christina Weyl
Prabal Kar	Judith A. Block and James B. Murphy, Jr.	Cory S. Sheffield	Rosemary Wisniewski
PJ Keble-Williams	Alexander Nagel	Robert Shellis	Afton Woodward
Clarence Keech	Louise Neo	Timothy Shoales	MC Yturalde
Arshad Khan	Mary and Mark Pankin	Kristen Shuyler	Fernando Zanella
Fiona Jane Kilpatrick	Taeseo Park	Cecil Smith	Lois Zuckerman
David Kohn	Matthew A. Person	Judith Terry Smith	Satu Zwerwer
Peter Kovarik			

SMITHSONIAN LIBRARIES LEGACY SOCIETY

Anonymous (2)	Nancy E. Gwinn and John Y. Cole	Shirley Loo	Jerrell W. Shelton
Celia Barteau	David S. and Patricia H. Jernigan	Gus and Deanne Miller	Barbara J. Smith
Susan Battley	Alice S. Konze	James and Anne Painter	Evelyn G. Tielking
Roland DeSilva	Deirdre A. LaPin	Frank J. and Betty M. Quirk	Winfred O. and Anne M. Ward
Nancy L. Eaton	Bruce Leighty	Joseph R. Salcetti	Susan G. Waxter
David G. Furth	Daniel M. Linguiti	Shari Diane Shaw	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

On cover (clockwise from top left): Chief Guafo von Bandeng from Ernst Vollbeh'r's *Mit Pinsel und Palette durch Kamerun [With Brush and Palette through Cameroon]* (Leipzig: 1912); Carl Einstein's *Negerplastik* (München: 1915); "Costume of Tripoli (Woman)" illustration from George Francis Lyon's *A Narrative of Travels in Northern Africa, in the Years 1818, 19 and 20* (London: 1821); Pieter Cramer's *De uitlandsche kapellen, voorkomende in de drie waereld-deelen Asia, Africa en America d.2 [Exotic Butterflies from Three Parts of the World: Asia, Africa and America]* (Amsterdam/Utrecht: 1779); "The Castle of Morzouk" illustration from George Francis Lyon's *A Narrative of Travels in Northern Africa, in the Years 1818, 19 and 20* (London: 1821)