

CIS Academic Editions

THE LIBRARY OF CONGRESS: A DOCUMENTARY HISTORY

Guide to the Microfiche Collection

Edited by John Y. Cole
With a Foreword by Daniel J. Boorstin

The Library of Congress

The Library of Congress: A Documentary History

Guide to the Microfiche Collection

Edited by John Y. Cole

 Academic Editions
Congressional Information Service, Inc.
Bethesda, Maryland

CIS Staff

Editor-in-Chief, Special Collections **August A. Imholtz, Jr.**
Staff Assistant **Monette Barreiro**
Vice President, Manufacturing **William Smith**
Director of Communications **Richard K. Johnson**
Designer **Alix Stock**
Production Coordinator **Dorothy Rogers**
Printing Services Manager **Lee Mayer**

Library of Congress Cataloging-in-Publication Data

Library of Congress
The Library of Congress.

“CIS academic editions.”

Bibliography: p.

Includes indexes.

1. Library of Congress—History—Sources.
 2. Libraries, National—United States—History—Sources.
- I. Cole, John Young, 1940— . II. Title.

III. Series.

Z733.U6L45 1987 027.573 87-15580

ISBN 0-88692-122-8

International Standard Book Number: 0-88692-122-8

CIS Academic Editions, Congressional Information Service, Inc.
4520 East-West Highway, Bethesda, Maryland 20814 USA

©1987 by Congressional Information Service, Inc. All rights reserved.

Printed in the United States of America

Contents

FOREWORD <i>by Daniel J. Boorstin, Librarian of Congress</i>	vii
PREFACE <i>by John Y. Cole</i>	ix
INTRODUCTION: The Library of Congress and Its Multiple Missions <i>by John Y. Cole</i>	1
I. RESOURCES FOR THE STUDY OF THE LIBRARY	
Studying the Library of Congress: Resources and Research Opportunities, <i>by John Y. Cole</i>	17
A. Guides to Archival and Manuscript Collections	21
B. General Histories	22
C. Annual Reports	27
D. Early Book Lists and Printed Catalogs (General Collections)	43
E. Printed Catalogs (Special Collections)	44
II. THE LIBRARIANS OF CONGRESS AND THEIR ADMINISTRATIONS	45
A. The Library of Congress Through the Administration of John Beckley, 1783-1807	45
B. Patrick Magruder, 1807-1815	46
C. George Watterston, 1815-1829	47
D. John Silva Meehan, 1829-1861	47
E. John G. Stephenson, 1816-1864	48
F. Ainsworth Rand Spofford, 1864-1897	49
G. John Russell Young, 1897-1899	51
H. Herbert Putnam, 1899-1939	52
I. Archibald MacLeish, 1939-1944	53
J. Luther H. Evans, 1945-1953	55
K. L. Quincy Mumford, 1954-1974	56
L. Daniel J. Boorstin, 1975-1987	56
III. MAJOR FUNCTIONS AND SERVICES	59
A. Acquisitions and Development of the Collections	59
B. Copyright	60

C. Classification	62
D. Cataloging	62
E. Card Catalog and Distribution Service	63
F. Automation and Technical Processing	64
G. Care and Preservation of the Collections	65
H. Use of the Collections	65
I. Reference and Research Services	66
J. International Influences	67
IV. THE BUILDINGS OF THE LIBRARY OF CONGRESS	69
A. The Library of Congress in the Capitol	69
B. The 1897 Jefferson (Main) Building	69
C. The 1939 Adams (Annex) Building	69
D. The 1980 Madison Building	70
TITLE INDEX	71
AUTHOR INDEX	83

Foreword

The Library of Congress, the world's largest library, is also the world's largest Multi-Media Encyclopedia. In its extraordinary collections, from books and manuscripts to television programs and computer tapes, we discover the spiritual and intellectual wealth of our nation, the legacy we inherit from all the world. The Library of Congress is an open national library which requires no credentials for entry or enjoyment. Taking all knowledge for its province and a whole nation as its audience, it is a symbol and an instrument of a free people and their self-government.

As this documentary history illustrates, the Congress founded this Library to serve the legislature of a small coast-bound nation in 1800. By incorporating Thomas Jefferson's library in 1815, they enlarged the Library's concerns to include the whole record of human achievement. The Congress has created a world-encompassing cultural treasury that had not existed nor even been imagined elsewhere. The lawmakers of a great democratic people drawn from the ends of the earth have affirmed in this Library that they need the knowledge which all history and all the world can bring them, and that the people also need that knowledge. Here Congress has wisely proclaimed that we cannot know ourselves if we study only ourselves.

To know ourselves we must study the world. Most other great national libraries are primarily collections in the official language or languages of their nation. But here in the Library of Congress, nearly three-quarters of the books and a large proportion of other materials are in languages other than English. In the United States, a nation of immigrants, of all nations on earth, our *national* library like our people must be international.

Any history of the Library of Congress celebrates the efforts of its staff, of those who for nearly two centuries have attracted, collected, cataloged, cared for, and served up the nation's treasures. Here is the harvest of thousands of men and women, past and present, who have worked in the Library of Congress. With our other benefactors, they have built this institution and they keep it alive and growing.

DANIEL J. BOORSTIN
The Librarian of Congress

Preface

This collection of manuscripts and printed and graphic materials about the Library of Congress is but an introduction to the institution which is the largest and probably the most complicated library in the world. Through a careful selection of primary source material and books, articles, and reports, it seeks 1) to provide insights about the development of the Library of Congress as a legislative, national, and international institution; 2) to stimulate research about the Library and its relation to American politics, scholarship, librarianship, and culture.

The opening essay, "The Library of Congress and Its Multiple Missions," is a descriptive summary of major developments in the Library's history. Its focus is on the twelve Librarians of Congress and their concepts of the Library's purposes and functions. It also introduces what follows: Section I, Resources for the Study of the Library, Section II, The Librarians of Congress and their Administrations, Section III, Major Functions and Services, and Section IV, The Buildings of the Library of Congress, which emphasizes the functional and symbolic roles of the Library's Jefferson (1897), Adams (1939) and Madison (1980) Buildings.

The Library of Congress: A Documentary History on microfiche publishes, for the first time, the Guide to the Archives of the Library of Congress (Microfiche No. 1-1-1) and the Guide to the MARC Archives (Microfiche No. 3-6-1). It also brings together, in Section I, important printed histories, catalogs, and reports. A set of the Library's annual reports is included (Microfiche No. 1-3-1861 to Microfiche No. 1-3-1985); the reports for 1861-1899 are scarce and now available to many students for the first time. Documents from the Archives of the Library of Congress being published for the first time include the Librarian's annual report for 1862 (Microfiche No. 1-3-1862), the 1867 cataloging rules (Microfiche No. 3-4-1), and index to names in the Library's borrowers ledgers 1800-1867 (Microfiche No. 3-8-1), and the 1940 report of the Librarian's Committee on the Library's processing operations (Microfiche No. 2-9-3).

A special effort has been made to point out "neglected" topics or subjects where more research is needed, especially in cultural and intellectual history. The introduction to Section I contains many suggestions. Moreover, many of the essays in Sections II and III deal with topics that need further investigation, e.g. the Library and American cultural nationalism, the reading habits of Congress, the development of the largest collections of Chinese and Japanese research materials outside of China or Japan and the protection of the Library's collections during World War II.

A caveat is in order about the Archives of the Library of Congress, which are located in the Manuscript Division. They are in a state of transition between operating records and processed archival records. For example, the MacLeish-Evans materials (1939-1953) were only recently transferred from the Library's Central Services Division to the Manuscript Division. Other

records are constantly being transferred to the Archives from various departments and divisions. However, all the material listed in the Guide to the Archives and discussed or reproduced in this collection is available for use.

The editor is responsible for the organization of *The Library of Congress: A Documentary History* and for the selection of the items included, but he would like to acknowledge help that came from several directions. John D. Knowlton, the Manuscript Division's specialist in Library of Congress History and Archives enthusiastically shared his knowledge of the archives and their organization. August A. Imholtz, Jr. of Congressional Information Service, Inc., supported the project at every turn. Several specialists in library history offered useful suggestions, especially Donald G. Davis, Jr. of the University of Texas, Jane Rosenberg of the National Endowment for the Humanities, and Wayne A. Wiegand of the University of Wisconsin at Madison. Advice was received from specialists in the Library's Rare Book and Special Collections Division, Central Services Division, and Prints and Photographs Division. The Photoduplication Service cooperated fully and efficiently. My thanks and appreciation to all.

The editor is grateful to the following organizations for permission to republish on microfiche the items indicated below:

- the American Library Association, Wayne A. Wiegand's biographical essay on Daniel J. Boorstin (Microfiche No. 2-12-1), from the *ALA World Encyclopedia of Library and Information Services*, 2nd edition, pages 130-132, copyright 1986 by the American Library Association.
- the Association of Research Libraries, "The Library of Congress as the National Bibliographic Center" (Microfiche No. 3-6-4), copyright 1976, the Association of Research Libraries.
- the Board of Trustees of the University of Illinois, Francis Miksa, "The Development of Classification at the Library of Congress," Graduate School of Library and Information Science, Occasional Paper No. 164 (Microfiche No. 3-3-1), copyright 1984, the Board of Trustees of the University of Illinois.
- Libraries Unlimited, Inc., for two articles from John Y. Cole, ed., *Ainsworth Rand Spofford: Bookman and Librarian* (1975): "The Problem with Classification," by Ainsworth Rand Spofford (Microfiche No. 3-3-2), and "The Use of the New Library" (Special Report of the Librarian of Congress, Dec. 3, 1895) (Microfiche No. 4-2-1), copyright 1975, Libraries Unlimited, Inc.
- Westview Press, *The Library of Congress*, by Charles A. Goodrum and Helen W. Dalrymple (Microfiche No. 1-2-6), copyright 1982, Westview Press.

JOHN Y. COLE
Director
The Center for the Book
in the Library of Congress

Introduction

The Library of Congress and Its Multiple Missions

by John Y. Cole

On December 10, 1986, Daniel J. Boorstin, the Librarian of Congress announced that he would resign, effective June 15, 1987. Less than a month after his announcement, the *New York Times* was speculating about the leading candidates to succeed him as Librarian.¹ It is not surprising that the selection of a new Librarian of Congress has become a noteworthy event in the nation's intellectual and cultural life. In the first place, it does not take place very often. The first Librarian was appointed in 1802 and Daniel J. Boorstin was only the twelfth person to hold the job. Secondly, the job itself is unique. The Library of Congress is part of the legislative branch of government, but the Librarian of Congress is nominated by the President of the United States. The Senate did not have the power to confirm the President's choice until 1897. At the same time, the office of Librarian of Congress was granted unique powers: the authority and responsibility for making the Library's rules and regulations and for hiring the Library's employees was transferred from the Joint Committee on the Library to the office of Librarian.

Finally, the Library of Congress itself occupies a unique place in American civilization. Established as a legislative library, it grew into a national institution that today is the largest library in the world, containing over 20 million volumes and 80 million pieces of research material, and employing more than 5,200 persons. In fiscal year 1985, the Congress appropriated over \$225 million for its operations. The Library is an international as well as a national institution, collecting materials from all parts of the world which, in turn, are made available to librarians, scholars, government agencies, and citizens from around the world. The comprehensive scope of its collections, probably unmatched by any library in any era, is the foundation for cultural programs offered nowhere else. In summary, the traditions and the resources of the Library of Congress provide each Librarian of Congress with a unique opportunity to shape and influence American librarianship, scholarship, and culture.

The bringing together of the common concerns of government, scholarship, and librarianship through the Library of Congress has not been without its difficulties or controversies. In 1962, Douglas W. Bryant, associate librarian of Harvard University, accurately observed: "The major functions of the Library of Congress might have been assigned to three or four agencies. . . an explanation of why they have been combined would call for a study of history rather than of administrative logic."² Controversies about the Library's functions come primarily from the tug and pull between its legislative and national responsibilities. Even though it is widely recognized as

the de facto national library of the United States, the Library of Congress, is not legally or officially that national library. In fact, its primary purpose is and always has been reference and research service for the U.S. Congress. Nonetheless, both the legislative and the national functions are inherent parts of the institution's fabric.

The Library of Congress is a product of American nationalism. This nationalism is the unifying force among Congress, the Library, and the Nation, and the basic reason why the Library and its services have never been the exclusive property of the legislative branch of the American government. But the "glue" of this nationalism has loosened in recent decades as the Library and the demands of its six principal constituencies have grown. The six constituencies, listed roughly in the order in which they obtained access to the Library's collections and services are: 1) the Congress; 2) the Federal Government; 3) the general public; 4) authors and publishers; 5) scholars and researchers outside Washington, D.C. and 6) libraries and librarians outside Washington, D.C.³

An understanding of the historical evolution of the Library of Congress and the ambiguities, compromises, and personalities that shaped it, is a prerequisite to understanding what the Library of Congress may or may not be able to do in the future. But the history of the Library of Congress also sheds important light on those aspects of American culture with which the Library is permanently entwined: Congress, the government, authorship, printing, and publishing; scholarship, literature, and the arts; and libraries and librarianship. This brief historical summary emphasizes the services that each of the twelve Librarians of Congress has felt the Library of Congress should provide.

The Library of Congress in the Nineteenth Century⁴

Historians of the Library of Congress such as David C. Mearns and Frederick W. Ashley have concluded that the institution's first 64 years, from its founding in 1800 up to the administration of Librarian Ainsworth Rand Spofford, were relatively undistinguished. And it is true that the Library, then housed in the west front of the Capitol, was inconspicuous and only sparingly used by the legislators. It also is true that its accomplishments in later years were far more spectacular. Nevertheless, there were three developments between 1800 and 1864 that permanently established the Library's national roots—and the shape of its future growth. First, the Library was created by the *national* legislature, which took direct responsibility for its operation. Secondly, the Library of Congress served as the first library of the American *government*. Since the second decade of its existence, it has been used by executive agencies, the judicial branch, and even the general public, as well as by the Congress. Finally, through the purchase of Thomas Jefferson's library in 1815, the scope of the Library's collections was permanently expanded. This point is of crucial importance, since the functions of the Library through the years have derived from its collections.

The Library of Congress was established as the American legislature prepared to move from Philadelphia to the new capital city of Washington. In section five of "An Act Making Further Provision for the Removal and

Accommodation of the Government of the United States," signed by President John Adams on April 24, 1800, a sum of \$5,000 was appropriated "for the purchase of such books as may be necessary for the use of Congress." A month later the Joint Library Committee, consisting of bookish members of Congress, placed the first order of books from the London booksellers, Cadell and Davies. On January 26, 1802, President Thomas Jefferson approved the first law defining the role and functions of the new institution. This measure created the post of Librarian of Congress and made it a presidential appointment. It gave the Congress the authority to establish the Library's rules and regulations and supervise its operation, but it also granted access to the president and the vice-president, as well as to members of Congress.

Jefferson appointed his friend and former campaign manager John Beckley, who was also serving as Clerk of the House of Representatives, to be the first Librarian of Congress. After Beckley's death in 1807, Jefferson appointed the new Clerk of the House, Patrick Magruder to serve concurrently as Librarian. As political appointees with other duties, neither Beckley nor Magruder were in a position to do much more than carry out Library tasks assigned by President Jefferson or Library Committee chairman Samuel Latham Mitchell. But the Library's collection grew slowly and steadily. Moreover, as the *1812 Catalogue* attests, its scope began to expand beyond that of a legislative library. (See Microfiche No. 1-4-3) Catastrophe struck in August 1814, however: the British army captured Washington and burned the Capitol, including the 3,000 volume Library of Congress. Librarian Magruder was away from his post when the invasion took place, and in 1815, in the face of a Congressional investigation, he resigned his job as Clerk of the House and, by inference, as Librarian of Congress. (See Microfiche No. 2-2-4)

Before its destruction, the Library was developing into a small but adequate collection. Moreover, with the approval of Congress, it was becoming accessible to a wider range of users. In 1812, a joint resolution authorized the justices of the Supreme Court to use it in accordance with the "same terms, conditions, and restrictions as Members of Congress." In the same year, members of the general public were permitted, for the first time, to borrow books, subject to the discretion of the Librarian and if a security deposit was left.

The broadening of the scope of the Library's collections has been the cornerstone for the extension of the rest of the Library's services—to Congress and to the rest of the nation. The most important early expansion of the collection was the 1815 purchase of ex-President Thomas Jefferson's private library to replace the books lost in 1814. Moreover, because of this acquisition and Jefferson's earlier interest in the Library, it is clear that Thomas Jefferson was the most important early influence on the Library of Congress. It is fitting that, in 1980, the Library's Main Building was renamed the Thomas Jefferson Memorial Building.

The 1815 purchase of Jefferson's 6,487-volume library doubled the size of the Library of Congress and permanently changed the nature of the collection. The first Library of Congress collection consisted chiefly of historical and legal works. Jefferson's personal books reflected his own interests in philosophy, geography, science, and literature, as well as history, politics,

and law. Anticipating the argument that his library might be too comprehensive in scope to be useful to a legislative body, Jefferson used a phrase which, to this day, justifies the comprehensive collecting policy of the Library of Congress:

I do not know that (my library) contains any branch of science which Congress would wish to exclude from their collection; there is, in fact, no subject to which a member of Congress may not have occasion to refer.

Librarian Magruder's resignation occurred on January 28, 1815, two days before President James Madison approved the Jefferson purchase. On March 21, Madison named a new Librarian. He was George Watterston, a local novelist, journalist, and civic promoter. He also was the first Librarian who did not also serve as Clerk of the House of Representatives. An ardent nationalist, Watterston was one of the first advocates of the idea of the Library of Congress as a national library. He favored a separate building for the Library of Congress, since he felt the United States should have a library "equal in grandeur to the wealth, the taste, and the science of the nation."

In November 1815, the Library published a new catalog of its holdings. Of course, essentially it was a catalog of Jefferson's library. While prepared by Watterston, the catalog was arranged according to a classification scheme devised by Jefferson which followed Sir Francis Bacon's classification of knowledge. This scheme, with slight modifications, would be used by the Library of Congress until the end of the century. The title of the 1815 volume reflected Watterston's view: *Catalogue of the Library of the United States*. (See Microfiche No. 1-4-4)

In politics, Watterston was an outspoken Whig. His librarianship came to an abrupt end on May 28, 1829, when newly elected President Andrew Jackson, a Democrat, replaced him with another Democrat: John Silva Meehan, a local printer and publisher. Meehan was an efficient and passive Librarian of Congress who demonstrated none of Watterston's ambition for the institution. Under Meehan, who served as Librarian until 1861, the legislative function of the Library dominated. This was especially true after 1845, when a conservative and strong-willed Democrat, Senator James A. Pearce of Maryland, became chairman of the Joint Committee on the Library.

From today's perspective, the limited view of the Library held by Librarian Meehan and the members of the Joint Library Committee in the antebellum years seems unduly narrow. Many opportunities were missed. But one reason why the bookmen and intellectuals who served on the Library Committee in the 1840s and 1850s were content to see the Library of Congress serve primarily as a small legislative library was because they hoped to create a large national library elsewhere; at the Smithsonian Institution, which was established in 1846.

Indeed, in the early 1850s, it appeared that the Smithsonian Institution might become the American national library. Its talented and aggressive librarian, Charles Coffin Jewett, tried to move the institution in that direction and make it into a national bibliographical center as well. Jewett's efforts were opposed, however, by Smithsonian Secretary Joseph Henry, who

insisted that the Smithsonian focus its activities on scientific research and publication.

On July 10, 1854, Henry dismissed Jewett, ending any possibility that the Smithsonian might become the national library. Moreover, 12 years later Henry transferred the entire 40,000-volume library of the Smithsonian Institution to the Library of Congress.

In all, the Library of Congress suffered difficult times in the 1850s. First, it was overshadowed by the Smithsonian. Secondly, the growing sectional rivalry between North and South was not conducive to strengthening or enlarging any government institution, especially in a "National" direction. Furthermore, in late 1851, the most serious fire in the Library's history destroyed two-thirds of its 55,000 volumes, including two-thirds of Jefferson's library. Congress responded quickly and generously: in 1852 a total of \$168,700 was appropriated to restore the Library's rooms in the Capitol and to replace the lost books. But the books were to be replaced only, with no particular intention of supplementing or expanding the collection.

Members of the public could still use the Library in the late 1850s, consulting the books on the premises, but Library officials did not object as several of its more important services to the government slipped away. On January 28, 1857, President Franklin Pierce approved a joint resolution that transferred the responsibility for the international exchange of books and documents and for the distribution of public documents, heretofore functions of the Library of Congress, to the State Department and the Bureau of Interior, respectively. Back in 1846, when the Smithsonian Institution was founded, both the Smithsonian and the Library of Congress were designated repositories for U.S. copyright deposits, an inexpensive way for each institution to build its collection. On February 5, 1859, with the consent of Library of Congress officials, the law was repealed.

Two years later, a new President replaced Librarian Meehan. On May 24, 1861, President Abraham Lincoln appointed John G. Stephenson, a Republican physician from Terre Haute, Indiana and an ardent Lincoln supporter, to be Librarian of Congress. The new Librarian soon hired Ainsworth Rand Spofford, a bookseller and journalist from Cincinnati, as an assistant, and left the administration of the Library to Spofford while he served as a volunteer aide-de-camp for the Union army.

Stephenson had little effect on the Library during his three and a half years in office, but Assistant Librarian Spofford pushed forward several improvements that prepared the way for future expansion.

Librarian Stephenson submitted his resignation in late 1864 and, on December 31, 1864, President Lincoln appointed Spofford as the sixth Librarian of Congress. At the time, the Library had a staff of seven, a collection of approximately 82,000 volumes, and an annual appropriation of about \$20,000.

Ainsworth Rand Spofford, Librarian of Congress 1864-1897⁵

Ainsworth Rand Spofford served as Librarian of Congress from the last day in 1864 until July 1, 1897. He is the individual responsible for transforming the Library of Congress into an institution of national significance. This

was his single-minded goal and he accomplished his task by permanently linking the legislative and the national functions of the Library, first in practice and then, through the 1896-1897 reorganization of the Library through law. Spofford's concept of the Library of Congress as both the legislative library for the American Congress and the national library for the American people was accepted by Congress and has been wholeheartedly endorsed by all his successors as Librarian of Congress. Since 1865, the Library's collections have increased steadily and its services to Congress and the rest of the nation (and the world) have expanded accordingly. The growth of the Library reflects the institution's deep roots in the political and cultural life of the nation. As historian Ralph Gabriel has observed, "the story of the rise of the Library of Congress epitomizes, in a sense, the evolution of American intellectual life."⁶

Spofford revived the idea of an American national library, which had been languishing since Charles Coffin Jewett's departure from the Smithsonian in 1854. He successfully convinced first the Library Committee and then Congress itself that the Library of Congress should be the national library. His principal achievements were the rapid development of comprehensive collections of Americana, which made the Library the largest library in the United States only three years after he took office, and the construction of a separate Library building, a 26-year struggle not completed until the new building was occupied in 1897. That building, located just across the east plaza from the Capitol, was a national monument and widely-praised national achievement. What else could such a structure house but a national library?

Ainsworth Spofford always believed that the Library of Congress *was* the national library, that by virtue of its establishment in Washington in 1800 it belonged to the American Congress *and* to the people they represented. His particular view of the proper function of a national library was patterned after the European model, particularly the British Museum: essentially, a national library was a comprehensive accumulation of a nation's intellectual product.

Immediately after the Civil War, American society began a rapid transformation; the rapid expansion of the federal government was one of the major changes. Spofford took full advantage of this favorable political and cultural climate, and an increasing national confidence, to promote the Library's new role. One of his favorite arguments, reminiscent of one used by Librarian Watterston, was repeated frequently in his annual reports: "In every country where civilization has attained a high rank there should be at least one great library." Cultural nationalism was at the heart of his appeals. For example, in his 1867 report recommending the purchase of Peter Force's library of Americana, Spofford lamented that "the largest and most complete collection of books relating to America in the world is now gathered on the shelves of the British Museum."

Spofford's most impressive collection-building feat was the centralization in 1870 of all U.S. copyright deposit and registration activities. This law ensured the continuing development of the Library's Americana collections and enhanced its position within the American government. It also eventually forced the construction of a separate Library building, for by 1875 all the shelf space was gone.

In the long struggle for a separate Library building, Spofford enlisted the support of many powerful public figures. Many of these Congressmen, cultural leaders, journalists, and even Presidents had been only dimly aware of the Library's existence. Now they found themselves endorsing not only a separate building but also the concept of the Library of Congress as the national library.

To Spofford must also go primary credit for establishing the Library's tradition of broad public service. In 1865, he extended the Library's hours so it was open every day of the week. In 1869, he began advocating evening hours, but this innovation was not approved by Congress until after the new building was opened. In 1870, he reinstated the earlier policy of lending books directly to the public if an appropriate sum of money was left on deposit. This procedure remained in effect until 1894, when preparations were started for the move from the cramped quarters in the Capitol to the spacious new building across the plaza.

Reorganizing for a New Century, 1896-1899⁷

In 1896, on the eve of the move to the new building, the Joint Committee on the Library held hearings about the Library of Congress, its "condition," and its possible expansion and reorganization. The hearings provided an occasion for a detailed examination of the Library's history and functions, furnished by Librarian Spofford, as well as for a review of what new functions the Library might perform once it occupied its new building. The American Library Association, involving itself in the affairs of the Library of Congress for the first time, sent six witnesses, including future Librarian of Congress Herbert Putnam, then director of the Boston Public Library, and Melvil Dewey of the New York State Library. Congressmen listened with great interest to the testimony of Putnam and Dewey, who in contrast to the 72-year old and more traditional Spofford, represented a new breed of professional library administrator. Both Putnam and Dewey felt that the national role of the Library of Congress should be greatly expanded. They felt the Library of Congress now could become a true national library, "a center to which the libraries of the whole country can turn for inspiration, guidance, and help."

The 1896 hearings, published in 1897, are an important document in American library history. Current library practice is described in great detail. The testimony helped shape the reorganization of the Library of Congress, a reorganization incorporated into the Legislative Appropriations Act approved February 19, 1897. But the hearings also raised false hopes among many American librarians that the Library of Congress might be officially designated the "National Library" and someday might even be transferred to the executive branch of government.

In accordance with the recommendations of Spofford, Putnam, Dewey, and others who testified at the hearings, the Legislative Appropriations Act of February 19, 1897, expanded all phases of the Library's activities. The size of the staff was increased from 42 to 108, and separate administrative units for copyright, law, cataloging, periodicals, maps, manuscripts, music, and

graphic arts were established. During his 32 years in office, and with the consent of the Joint Library Committee, Librarian Spofford had assumed full responsibility for directing the Library's affairs. This authority formally passed to the office of Librarian of Congress in the 1897 reorganization, for the Librarian explicitly was given sole responsibility for making the "rules and regulations for the government" of the Library. The same reorganization act stipulated that the President's appointment of a Librarian thereafter was to be approved by the Senate. After nearly a century, the Congress obtained a role in the appointment of "its" Librarian.

With the assent of Librarian Spofford, President William McKinley appointed a new Librarian of Congress to supervise the move from the Capitol and to implement the new reorganization. The appointment was political, but the appointee, a journalist and former diplomat named John Russell Young, was a skilled administrator who worked hard "to build the library into the future, to make it a true library of research." Young took office on July 1, 1897, and immediately appointed Spofford to be Chief Assistant Librarian. Young's concept of the Library's national role coincided with Spofford's: it was to be a grand national accumulation of the nation's literature, open to all for use but not involved in interlibrary loan, centralized cataloging, or the other services to libraries advocated by librarians Putnam and Dewey in the 1896 hearings.

In spite of poor health, Young did a remarkable job in the year and a half he served as Librarian. On November 1, 1897, the new Library of Congress building officially opened. The Library's national stature was greatly enhanced by the monumental building, the largest library structure in existence at the time and itself a celebration of American cultural nationalism. Young's principal concerns, however, were organizational. He was flooded with applications for the new positions and he chose well, especially in the leadership positions. His first annual report, submitted on December 6, 1897, described several major changes that were underway, including an impending reclassification of the collections. He also decried the use of cheap, non-durable paper by publishers, prophetically warning that many of the books coming into the Library "threaten in a few years to crumble into a waste heap."

In retrospect, Young's tenure as Librarian is important for another reason. Since his administration, the personal qualifications of a candidate for the job of Librarian of Congress have been more important than a candidate's political affiliation. This is ironic, since Young himself was foremost a political appointee. It also is a tribute to his personal integrity. John Russell Young's career as Librarian of Congress was productive, but brief; after a year of serious illness, he died on January 17, 1899.

Herbert Putnam, Librarian of Congress, 1899-1939⁸

Young's successor, Herbert Putnam, served as Librarian of Congress for 40 years, from 1899 to 1939. The first experienced librarian to hold the post, Putnam established a working partnership between the Library of Congress and the American library movement. In fact, three years after Putnam took

office, the Library of Congress was the leader among American libraries. This rapid turn of events was in accord with Putnam's view of the proper role of a national library, a view he expressed in 1896 when he testified at the hearings on the Library of Congress. Instead of serving primarily as a great national accumulation of books, a national library should, he felt, actively serve other libraries. Building on the traditions created by Librarian Spofford and strengthened by Librarian Young, Putnam established a systematic program of widespread service. The full dimensions of his plan were outlined in a July 1901 speech at the annual meeting of the American Library Association, an organization which had played a key role in his appointment as Librarian. He explained that in addition to the Library's duties as a legislative library, a federal library, and a scholarly institution, "there should be possible also a service to be extended through the libraries which are the local centers of research."

Putnam's actions in 1901 were imaginative and decisive and were approved by both the Joint Library Committee and the professional library community. In that year, the first volume of a completely new classification scheme, based on the Library's own collections was published; an interlibrary loan service was inaugurated; the sale and distribution of Library of Congress printed cards began, a partial fulfillment of Charles Coffin Jewett's dream of a centralized catalog system for all libraries; the equivalent of a national union catalog was started; and finally, appended to the 1901 annual report was a 200-page manual describing the organization, facilities, collections, and operations of the Library—a description that set high standards for all other libraries.

Already respected as a library expert in an age of efficiency experts, Putnam further enhanced his Congressional support through appeals to national pride and patriotism. Moreover, like Spofford, he also enlisted the aid of Presidents, particularly President Theodore Roosevelt. In 1914, Putnam established a separate Legislative Reference Service within the Library, responding to Congressional interest in such a specialized service tailored to legislative needs.

After extending the Library's services to other libraries during his first decade in office, then strengthening service to Congress in his second, Putnam continued to expand the Library's functions in the 1920s and the 1930s. In 1925, for example, he established the Library of Congress Trust Fund Board, which enabled the Library to accept, hold, and invest gifts and bequests. The Library's role as a center for research was developed through the creation of a series of chairs and consultantships for scholars and subject specialists. A new role, that of patron of the arts, evolved through generous endowments obtained by Putnam. These gifts enriched the Library's Music Division and made the institution a national center for the encouragement and performance of chamber music. An Annex Building, today known as the Adams Building was authorized in 1930 and completed in 1938. And when America's "sacred documents," the Declaration of Independence and the Constitution, were transferred to the Library and put on public display in 1924 in a specially-constructed "Shrine" in the Great Hall, the Library itself became a symbol of American democracy:

Archibald MacLeish and Luther H. Evans, 1939-1953⁹

It was the growing importance of the Library as a repository of the American cultural tradition and symbol of American democracy that attracted the next two Librarians of Congress, Archibald MacLeish (1939-1944) and Luther H. Evans (1945-1953) to the Library. MacLeish was a writer and a poet, and Evans a political scientist, and each viewed the Library of Congress as "more than a library." MacLeish was nominated by President Franklin D. Roosevelt because the President felt "a scholarly man of letters" would make a good Librarian of Congress. MacLeish, who also assisted President Roosevelt in several administrative capacities during the first years of World War II, resigned in late 1944 to become an assistant secretary of state. Evans, who served as MacLeish's principal assistant, was nominated for the job by President Harry Truman in 1945. He continued the administrative innovations established under MacLeish and attempted to expand the Library's national role dramatically.

In his 1940 annual report, Librarian MacLeish described the dual nature of the Library of Congress, pointing out that Congress long ago had extended the use of its library to others, enabling "the People themselves" to make use not only of the rich collections but also "the skilled services of the scholars, the technicians, and the experts in various fields whose first duty was to make the collections serviceable to Congress." During Putnam's 40-year term of office, new functions and services had simply been appended to the institution's administrative structure. MacLeish's most significant accomplishment was a complete administrative reorganization. With the aid of staff committees and outside advisors from the library community, the staff of over 1,000 persons was divided into six functional departments. A key document was a 303-page report of a special "Librarian's Committee" which was highly critical of the Library's processing operations.

MacLeish's 1940 annual report, like Putnam's 1901 report, is a key document in the Library's history. It includes specific statements of the Library's objectives. They were divided into two sections: objectives "with regard to the character of the collections," termed "Canons of Selection," and objectives of the Library viewed "as an agency research and reference work." The statements incorporated earlier practices and did not present any new concepts, but they also clearly reflected the priority accorded Congress by its Library.

While administrative reorganization and the framing of objectives were significant achievements, they were also part of MacLeish's accomplishment. He also enhanced the Library's reputation as a major cultural institution by bringing many prominent poets and writers to the institution. Relationships between the Library and scholarly and literary communities were improved through a new program of resident fellowships for young scholars and the formation of the Fellows of the Library of Congress, a group of prominent writers and poets. In 1942, he formed the Librarian's Council, composed of distinguished librarians, scholars, and book collectors, who would make recommendations "for the conduct of our services, the development of our collections, and the initiation and control of bibliographical studies." A staff *Information Bulletin* was started, along with a *Quarterly Journal* for report-

ing and describing new acquisitions. (See Microfiche No. 2-9-6 and No. 2-9-7)

MacLeish, a wartime librarian, was a leading American spokesman for the cause of democracy, a role that quickly helped him mend relations with professional librarians. For example, speaking before the American Library Association in May 1940, he asserted that librarians "must become active and not passive agents of the democratic process." The members of the association that had bitterly opposed his nomination a year earlier because he was not a professional librarian gave him a thundering ovation.

After MacLeish resigned in 1944, President Roosevelt offered the job to another "scholarly man of letters," Julian Boyd, the librarian at Princeton University. Boyd declined, and Roosevelt died without having appointed a new Librarian. Acting Librarian Luther H. Evans, although not its first choice, was acceptable to the American Library Association. President Truman preferred Evans, however, and appointed him. When the new Librarian took the oath of office in June 1945, the Library had a book collection of 7 million volumes, a staff of over 1,200, and an annual appropriation in fiscal 1945 of over \$4.5 million.

Librarian Evans immediately began assessing the Library's functions and goals in the post-war world, to "revise and rebuild and reconstitute it" for the "new world." The result of Evans' appraisal was a detailed plan for a major expansion of all phases of the Library's activities that called for nearly a doubling of the institution's budget. The Librarian bluntly termed his lengthy budget request for fiscal year 1947, "the most important state paper to issue from the Library since the Report of the Committee on Library Organization in 1802," and reproduced it in the 1946 annual report. The House of Representatives Appropriations Committee did not approve of the document or its contents, however, maintaining that "the kind of Library of Congress proposed by the estimates had not been endorsed in clear policy terms by Congress itself."

The cool Congressional reaction to the budget estimate put the Library on the defensive. As a result, considerable effort during the Evans years was spent in explaining and justifying the Library's manifold activities. *The Story Up to Now*, David C. Mearns' brief and delightful history of the Library up to 1946 is one example. A Library of Congress Planning Committee was created "to consider what should be the functions of the Library." The committee, chaired by Keyes D. Metcalf, director of libraries at Harvard, painstakingly reviewed the Library's relationships with Congress and other users. (See Microfiche No. 2-10-5 for the unpublished draft of the committee's report.) The Planning Committee Report, published in the Library's 1947 annual report, strongly urged the expansion of the Library's national role.

In spite of such recommendations, the Library appropriation grew comparatively slowly during the Evans administration. Nonetheless, both the legislative and national roles of the Library were expanded. The Legislative Reorganization Act of 1946, for example, was a significant milestone in strengthening direct services to Congress. The cultural role of the Library also was expanded. Funds were donated to establish a poetry room and support literary programs; a full-scale exhibits program was launched; and chamber music programs were broadcast nationwide for the first time. Evans also took

a special interest in cooperative microfilming projects with other institutions, the development of the motion picture collection, and services to the scientific and technical community.

Two of Librarian Evans' most significant accomplishments were the expansion of the Library's foreign acquisitions program and the increased involvement of the Library on the international scene. Both of these developments had their origins in the MacLeish administration and reached fruition during the administration of L. Quincy Mumford, but it was Luther Evans who built the foundation for the Library's international role. This role has not always been a popular one with Congress, particularly in times of budget constraints. But it accurately reflected Evans' personal view of the Library of Congress as a worldwide institution, one that should gather materials from everywhere. This belief, plus Evans' involvement with the activities of international organizations such as UNESCO, stimulated new Library programs to acquire research materials from other countries, the development of area studies reference units, and several new bibliographical publications.

By the early 1950s, Evans was heavily involved in UNESCO activities. He also was severely criticized by certain Members of Congress for not spending more of his time at the Library of Congress. In mid-1953, he was selected as the new director general of UNESCO and on July 1, 1953, he submitted his resignation as Librarian of Congress to President Dwight D. Eisenhower.

L. Quincy Mumford, Librarian of Congress 1954-1974¹⁰

In April 1954, President Eisenhower nominated L. Quincy Mumford, director of the Cleveland Public Library and president-elect of the American Library Association, to be the next Librarian of Congress. The first professionally trained librarian to be nominated as Librarian, Mumford had strong political support from the entire Ohio Congressional delegation. He took office in September and proceeded to guide the Library of Congress through the greatest period of expansion in its history. In the 30 years Mumford was Librarian, the Library's book collection grew from 10 to 16 million volumes, its staff from 1,100 to 4,400 and its annual appropriation from \$10 million to more than \$100 million.

The first years were primarily years of consolidation. Relations between Librarian Evans and Congress had been difficult, and Mumford came into office with a warning from the House of Representatives Appropriations Committee: "The new Librarian should be mindful that the Library is the instrument and the creature of Congress. Its duties historically have been to meet the needs of the Members of Congress first." The Librarian's first efforts were internal and concentrated on strengthening the Library's own collections and services. But the growth of the Library increased space problems and in 1958 an intensive study of the requirements for a third Library building was begun (an Annex had been opened in 1939).

The James Madison Memorial Building, located across Independence Avenue from the original 1897 building, was authorized in 1965. Construction started in 1971. Like Spofford's great building, Mumford's Madison

Building was the world's largest library structure when it was completed nine years later.

Debate about the Library's constituencies and priorities of service continued into the Mumford administration. In 1959, the Brookings Institution sponsored a study of federal departmental libraries; the director was former Librarian of Congress Luther H. Evans, who also prepared the final report. A principal recommendation of the Brookings study was that the Library of Congress be transferred to the executive branch of government, a conclusion strongly disputed by Librarian Mumford. In 1962, at the request of Senator Claiborne Pell of the Joint Library Committee, Douglas W. Bryant of the Harvard University Library prepared a memorandum on "what the Library of Congress does and ought to do for the Government and the Nation generally." Bryant urged further expansion of the Library's national activities and services; many of his proposals, in fact, paralleled those made by the Library of Congress Planning Committee in 1947. Mumford replied to the Bryant memorandum in the Library's 1962 annual report, strongly defending the Library's position in the legislative branch of government and reiterating his opposition to changing or altering the Library's name to reflect its national role: "The Library of Congress is a venerable institution, with a proud history, and to change its name would do unspeakable violence to tradition."

A major development during the Mumford administration was the expansion of the Library's overseas acquisitions and cataloging programs. In 1958, the Library was authorized to acquire books by using U.S.-owned foreign currency under terms of the Agricultural Trade Development and Assistance Act of 1954 (Public Law 480). Increasing federal funding for libraries and new scholarly interest in foreign cultures helped stimulate the development of the Library's overseas programs throughout the 1960s. In 1965, Title II-C of the Higher Education Act authorized the establishment of the National Program for Acquisitions and Cataloging, greatly expanding the Library's foreign procurement program and inaugurating, for use by American research libraries, a centralized cataloging system for foreign acquisitions.

During the 1960s, the Library of Congress benefited from the increased federal funding available for education, libraries, and research. In addition to expanded acquisitions and cataloging programs, new automation efforts were inaugurated, particularly for the distribution of cataloging information in machine-readable form. Another major program with broad implications for the future was started: an effort to deal with the preservation of "brittle books" and other disintegrating library materials. Finally, as if to keep a balance, on the legislative side, Congress approved the Legislative Reorganization Act of 1970, which redesignated the Library's Legislative Reference Service as the Congressional Research Service, broadened its responsibilities, and provided it with research capabilities.

Daniel J. Boorstin, 1975–1987¹¹

Librarian Mumford retired in 1974. The last years of his administration were difficult internally, primarily because of the Library's lack of growth space

and controversy over its personnel and employment policies. Both problems had to be faced by the next Librarian of Congress. The American Library Association suggested the names of several professional librarians for the job, but on June 20, 1975, President Gerald R. Ford nominated Daniel J. Boorstin, senior historian at the Smithsonian Institution to be the twelfth Librarian of Congress. The nominee had wide support in Congress, particularly after he assured Congress that his personal research and writing would not be done on government time. His nomination was opposed, however, by the American Library Association for the same reason it opposed MacLeish in 1939: the nominee had no experience in administering a library. Also, several Library of Congress employee groups opposed Boorstin on the grounds that his past record made him unsympathetic to the needs of ethnic and minority groups. The nomination was confirmed without debate on September 26, 1975. On November 16, in a ceremony in the Library's Great Hall that signaled Boorstin's sense of tradition, as well as his insistence on the importance of the Library in American politics and culture, the new Librarian was sworn in. With President Gerald R. Ford and Vice President Nelson A. Rockefeller looking on, the oath of office was administered by Carl Albert, the Speaker of the House of Representatives, and taken on the Thomson Bible from the Library's Jefferson Collection.

Boorstin immediately faced three challenges: the need to review the Library's organization and functions, lack of space for both collections and staff, and lingering internal unrest about the Library's personnel policies. His response to the first was the creation of a Task Force on Goals, Organization, and Planning, a staff group which conducted, with help from outside advisory groups, a one-year review of the Library and its role. Many of the Task Force's recommendations were incorporated into a subsequent reorganization. Other Task Force recommendations concerned personnel management and affirmative action, issues that were dealt with simultaneously and effectively by the Library's management. The move into the Library's James Madison Memorial Building, which began in 1980 and was completed in 1982, relieved administrative as well as physical pressures, and enabled Librarian Boorstin to focus on what he deemed most important: the strengthening of the Library's ties with Congress, and the development of new relationships between the Library and scholars, authors, publishers, cultural leaders, and the business community.

An early Boorstin innovation was the establishment by law, in 1977, of the Center for the Book. It was created to use the Library's prestige and influence to stimulate public interest in books, reading, and the printed word. In 1980, Boorstin established a Council of Scholars, an advisory group that established closer links between the Library and the world of scholarship. Both the Center for the Book and the Council of Scholars brought the Library increased public visibility. Both are also supported primarily by private contributions.

Increased public visibility for the Library was an important Boorstin contribution at many levels. In 1980, the James Madison Memorial Building was dedicated in a ceremony attended by President Ronald Reagan. The renovation and restoration of the Library's Jefferson (formerly Main) and Adams (formerly Annex) Buildings was begun with a Congressional appropriation of \$81 million in 1984 for this purpose. The renaming of the Main

and Annex Buildings was itself an example of Boorstin's concern with tradition and with making the Library of Congress a more recognizable and accessible institution.

The Library of Congress grew steadily during Boorstin's administration, with its annual appropriation increasing from \$116 million to over \$250 million. Like MacLeish, Boorstin relied heavily on his professional staff in technical areas such as cataloging, automation, and library preservation. But he took a keen personal interest in aspects of collection development, including the strengthening of the Library's foreign language collection, in copyright, in the symbolic role of the Library of Congress in American life, and in the Library as "the world's greatest Multi-Media Encyclopedia."

Boorstin never avoided controversy. In his first year in office, he defended the Library's occupation of the Madison Building against attempts to use the building for Congressional office space. In 1986, he forcefully and eloquently protested deep cuts in the Library's budget. He also objected to Congressional action that withheld funds to produce *Playboy* magazine in braille, arguing that censorship of any kind "has no place in a free society." While Librarian of Congress, but working on his own time, he completed work on *The Discoverers*, a widely-admired historical work that became a main selection of the Book-of-the-Month Club. In all, Boorstin's style and accomplishments increased the visibility of the Library and its Librarian to the point where a *New York Times* reporter, in January 1987, called the post of Librarian of Congress "perhaps the leading intellectual public position in the nation." This is a bright, but not inappropriate spotlight for the Library of Congress.

NOTES

¹*New York Times*, January 6, 1987.

²Douglas W. Bryant, "Memorandum on the Library of Congress," in *Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1962*, Washington, 1963, p. 89 (See Microfiche No. 1-3-1962).

³The best description of the Library's constituencies and the pressure they exert on the institution is in Charles A. Goodrum and Helen W. Dalrymple, *The Library of Congress*, Boulder, Colo., Westview Press, 1982, pp. 293-313 (See Microfiche No. 1-2-6).

⁴For details see William D. Johnston, *History of the Library of Congress, Volume 1, 1800-1864* (See Microfiche No. 1-2-3); David C. Mearns' *The Story Up to Now: The Library of Congress, 1800-1946* (See Microfiche No. 1-3-1946); biographical essays about Librarians of Congress, John Beckley (See Microfiche No. 2-1-6); Patrick Magruder (See Microfiche No. 2-2-1), George Watterston (See Microfiche No. 2-3-1), John Silva Meehan (See Microfiche No. 2-4-1), and John G. Stephenson (See Microfiche No. 2-5-1); and Thomas Jefferson's letter of September 21, 1814, offering his library for sale to the Congress (See Microfiche No. 2-2-2).

⁵For details see biographical accounts of Spofford's career and librarianship. (See Microfiche Nos. 2-6-1, 2-6-2, 3-1-2).

⁶Ralph H. Gabriel, "The Library of Congress and American Scholarship," *ALA Bulletin* 44 (October 1950) p. 349.

⁷Details about the reorganization and these four crucial years in the Library's history are found in the special report of the Librarian of Congress, December 3, 1895 (See Microfiche No. 2-6-7), the report of the Joint Library Committee on the 1896 hearings (See Microfiche No. 2-6-8), and biographical accounts of Librarian of Congress Ainsworth Rand Spofford (See Microfiche No. 2-6-1) and John Russell Young (See Microfiche No. 2-7-1).

⁸For details see biographical accounts of Putnam (See Microfiche Nos. 2-8-1, 2-8-2), Putnam's statements about the Library's purposes (See Microfiche Nos. 2-8-3, 2-8-4), and Putnam's 1901 annual report (See Microfiche No. 1-3-1901).

⁹For details see MacLeish's 1940 annual report (See Microfiche No. 1-3-1940), the 1940 report of the Librarian's Committee (See Microfiche No. 2-9-3), Evans' 1946 (See Microfiche No. 1-3-1946) and 1947 (See Microfiche No. 1-3-1947) annual reports, and biographical account of Librarians MacLeish (See Microfiche No. 2-9-1) and Evans (See Microfiche No. 2-10-1).

¹⁰For details see Librarian Mumford's confirmation hearings (See Microfiche No. 2-11-2) his 1962 annual report, (See Microfiche No. 1-3-1962), the biographical article by Benjamin E. Powell (See Microfiche No. 2-11-1), and the description of the Mumford administration in John Y. Cole, "The Library of Congress 1800-1975" (See Microfiche No. 1-2-7).

¹¹For details see Librarian Boorstin's confirmation hearings (See Microfiche No. 2-12-2), the 1976 report of the Task Force on Goals, Organization, and Planning (See Microfiche No. 2-12-6), and the biographical article by Wayne A. Wiegand (See Microfiche No. 2-12-1).

I. Resources for the Study of the Library

Studying the Library of Congress: Resources and Research Opportunities

by John Y. Cole

Publications

David C. Mearns, one of the Library's most knowledgeable historians, once described the Library of Congress as perhaps "the most completely fenestrated institution of its kind in the world." And it is true that the Library's extensive documentation of its own activities, principally in the *Annual Report of the Librarian of Congress*, the *weekly Library of Congress Information Bulletin*, and the *Quarterly Journal of the Library of Congress* furnishes the student with an almost overwhelming amount of printed information. Furthermore, since 1897, the Library has published several thousand specialized bibliographies, pamphlets, catalogs, indexes, and descriptive guides which contain detailed information about the institution and its activities. A sampling of these publications is included in this documentary history, items such as the 1919 pamphlet *Instructions to Deck Attendants* (see Microfiche No. 2-8-11) and *The Library of Congress: Some Notable Items That It Has and Examples of Many Others It Needs* (see Microfiche No. 3-1-3), published in 1926. Many of these books and pamphlets are listed in *Publications Issued by the Library Since 1897* (see Microfiche No. 3-9-6), published in 1935. Most of the older publications can also be located through the Library card catalog. Information about the availability of recent publications is in *Library of Congress Publications in Print*. The 1985 edition of this booklet lists 656 publications, 62 folk and music recordings, and 30 literary recordings.

The *Annual Report of the Librarian of Congress (1866-)* is the best published source for the history of the Library of Congress and its relations with government, scholarship, and librarianship. The reports for the years 1897 through 1947 are especially rich in historical materials, with many important documents included as appendices. These appendices, often overlooked by students, are often included in the annual report citation in this companion guide. Three reports must be mentioned as especially significant: Herbert Putnam's report of 1901 (see Microfiche No. 1-3-1901), the most comprehensive in the Library's history; Archibald MacLeish's 1940 report (see Microfiche 1-3-1940), which describes MacLeish's formulation of a set of objectives for the Library and his impending reorganization; and Luther Evans' 1946 report (see Microfiche No. 1-3-1946), which includes the Librarian's sweeping budget request and justification for fiscal 1947 and David C. Mearns' delightful history, *The Story Up to Now: the Library of Congress, 1800-1946*. William Dawson Johnston's *History of the Library of*

Congress, 1800-1864 (see Microfiche No. 1-2-3), which reproduces many official documents that have since disappeared, serves as an "unofficial annual report" for the years it covers.

Special note should be taken of the Library's annual appropriation hearings, which are part of the Legislative Branch hearings. These documents, which have been published since 1890 and are available on microfiche from Congressional Information Service, Inc., contain operational details found in no other publication. The 1896 hearings on the condition and reorganization of the Library (see Microfiche No. 2-6-8) are a landmark in the history of the Library and in the history of American librarianship. Other Congressional documents on topics such as the construction of the Main Building and the creation of the Legislative Reference Service (see Microfiche No. 3-9-2) should not be overlooked, nor should the published hearings on the confirmation of Librarian L. Quincy Mumford (see Microfiche No. 2-11-2) and the confirmation of Librarian Daniel J. Boorstin (see Microfiche No. 2-12-2). The Library's Rare Book and Special Collections Division houses many early Congressional publications relating to the Library, as well as many of its early catalogs.

The Quarterly Journal of the Library of Congress, published from 1943 until 1983, is a rich source of information about the Library and particularly about its collections. Many articles from the *Quarterly Journal* are included in this microfiche collection. The *Journal* was launched in 1943 by Librarian of Congress Archibald MacLeish as the *Quarterly Journal of Current Acquisitions*. Library of Congress Poetry Consultant Allen Tate was its first editor. Correspondence from the Library's Archives about the establishment of the *Quarterly Journal* is included in this collection (see Microfiche No. 2-9-6), along with the first pages of the first issue (see Microfiche No. 2-9-7). Poetry Consultant Robert Penn Warren edited the journal from July 1944 to July 1945, when editorial responsibility was transferred to the Library's Acquisitions Department. The content of the *Quarterly Journal* varies from detailed descriptions of the Library's book, manuscript, and graphic arts collections to articles about cultural themes that are only loosely connected to the collections of the Library. The *Journal* ceased publication at the end of calendar year 1983 because of insufficient paid circulation. The acquisitions reports from various divisions have been continued in a new series of publications, *Library of Congress Acquisitions*. There is a brief history of the *Quarterly Journal* in its Winter 1979 issue.

Recordings

An interesting perspective on the Library's history can be gained from numerous recordings made by the Library. All are available in the Motion Picture, Broadcasting and Recorded Sound Division. An especially fertile period was the administration of Luther H. Evans, who took a personal interest in oral history and in the interpretation of the Library's past. Many recordings of the proceedings of meetings and orientations during the Evans years are available. Perhaps the most interesting, however, is a series of recordings made in late 1949 as the Library approached its sesquicentennial year. Librarian Evans, aided by his assistants Verner W. Clapp and David C. Mearns, undertook a recorded survey of the Library's functions through

interviews with various specialists and division chiefs. In addition, Evans, Clapp, and Mearns interviewed each other about the Library's history and functions. The result is a unique group of recordings that combine historical facts with the personal opinions of the Library's principal officers. A partial list of these 15-minute recorded interviews can be found in the January 9, 1950 issue of the Library's *Information Bulletin*.

Plans, Drawings, and Photographs

The Prints and Photographs Division is the custodian of the Library's photographic archives and the architectural plans and drawings for its buildings. Of special interest are the plans submitted by the architects in the design competition for the Library's Main (now Jefferson) Building and early renderings of the plans of Smithmeyer & Pelz, the competition winner. A selection of these plans and drawings is reproduced in Section IV, The Buildings of the Library (see Microfiche No. 4-2-3). The division also houses an extensive series of photographs taken during the construction of the Jefferson Building from 1886-1897; a selection is in Section IV (see Microfiche No. 4-2-4). Herbert Small's *Handbook of the New Library of Congress* (see Microfiche No. 4-2-2), published in 1897, is still the best guidebook about the Jefferson Building. Students should also consult the exhibit catalog *Ten First Street S.E.* and the October 1972 issue of the Library's *Quarterly Journal*.

Personal Papers

The Librarian of Congress has a remarkable degree of autonomy in administering the Library and shaping its activities. Thus the personal papers of the Librarians both supplement and illuminate the official records in the Library of Congress Archives. The Library's Manuscript Division holds the papers of George Watterston, Ainsworth Rand Spofford, John Russell Young, Herbert Putnam, Archibald MacLeish, Luther H. Evans, and Daniel J. Boorstin. Guides to the papers of Spofford, Young, Putnam, MacLeish, and Evans are included in this documentary history (see Microfiche Nos. 1-1-3 to 1-1-7). There is no printed guide to the Watterston papers, but they have been microfilmed by the Library of Congress. There is no collection of personal papers for Librarian of Congress L. Quincy Mumford, but his administration is thoroughly documented in official records available to researchers through the Library's Central Services Division.

The personal papers of several key Library of Congress employees also shed light on the Library and its many roles. Guides to the papers of the following employees constitute Microfiche Nos. 1-1-8 to 1-1-14 in this history: Solon J. Buck, former Chief of the Manuscript Division and Assistant Librarian; Verner W. Clapp, former Chief Assistant Librarian; John C. Fitzpatrick, former Chief of the Manuscript Division; Worthington C. Ford, former Chief of the Manuscript Division; William Dawson Johnston of the Catalog Division and an historian of the Library; David C. Mearns, former Assistant Librarian and another historian of the Library; and Thorvald Solberg, former Register of Copyrights. Special note of the enormous contribution to the Library by Verner W. Clapp is made in *Verner W. Clapp: A Memorial Tribute* (see Microfiche No. 2-11-5).

Archival Records and Unpublished Source Material

The official records of the Library of Congress are, by regulation, the administrative responsibility of the Library's Central Services Division. Since 1930, records have been transferred to the Manuscript Division to become part of what is now known as the Archives of the Library of Congress. Occasional gifts and purchases of material relating to the Library have been added to this collection since early in this century. The Library's Archives, while available for use, are being reorganized. An initial version of *The Guide to the Archives of the Library of Congress* (see Microfiche No. 1-1-1) was prepared in October 1982 by Marlene Morrisey, the Manuscript Division's first Specialist in Library of Congress History and Archives. It has been updated and considerably expanded by John D. Knowlton, the current Specialist.

Documentation of the Library's activities has not always been as abundant as it is today. In fact, the Library's own records were not systematically preserved until the advent of Herbert Putnam's librarianship in April 1899. For this reason, there are many gaps in the 19th century records. Nonetheless, there are two series of early records that are especially important: the Librarian's Letterbooks, 19 volumes containing correspondence—letters sent—from 1843 to 1886 and from 1897 to 1899; and 13 volumes of incoming correspondence received during the administration of John Russell Young, July 1897-January 1899. Shirley Pearlove's 1949 *Guide to Manuscript Materials Relating to the History of the Library of Congress* (see Microfiche No. 1-1-2) includes an analysis of Librarian John Silva Meehan's Letterbook for 1843-1849.

A. Guides to Archival and Manuscript Collections

*Microfiche
Number*

- 1-1-1** **Guide to the Archives of the Library of Congress. 1986. 291 + 23 p.** Typescript work.
- 1-1-2** **Guide to Manuscript Materials Relating to the History of the Library of Congress. Shirley Pearlove. 1949. iii + 38 p. Z733.U57 B353**
This unpublished work has been made available to researchers in the Main Reading Room. For the period 1800–1900, individual items and containers of materials are described; after 1900, summary descriptions cover groups of materials. A letterbook of John Silva Meehan for 1843–1849 is analyzed as an example of the librarians' letterbook series.
- 1-1-3** **Guide to the papers of Ainsworth Rand Spofford. 4 p.**
- 1-1-4** **Guide to the papers of John Russell Young. 10 p.**
- 1-1-5** **Guide to the papers of Herbert Putnam. 12 p.**
- 1-1-6** **Guide to the papers of Archibald MacLeish. 55 p.**
- 1-1-7** **Guide to the papers of Luther H. Evans. 1 p.**
- 1-1-8** **Guide to the papers of Solon J. Buck. 18 p.**
- 1-1-9** **Guide to the papers of Verner W. Clapp. 32 p.**
- 1-1-10** **Guide to the papers of John C. Fitzpatrick. 8 p.**
- 1-1-11** **Guide to the papers of Worthington C. Ford. 1 p.**
- 1-1-12** **Guide to the papers of William Dawson Johnston. 2 p.**
- 1-1-13** **Guide to the papers of David C. Mearns. 85 p.**
- 1-1-14** **Guide to the papers of Thorvald Solberg. 8 p.**

B. General Histories

- 1-2-1** **For Congress and the Nation: A Chronological History of the Library of Congress [1774-1975].** *John Y. Cole. (Washington, D.C.: 1979) xiii + 196 p. Z733.U6C565*

This chronological history discusses in brief paragraphs over 1500 important events in the Library's history from the Continental Congress' August 31, 1774 request of the directors of the Library Company of Philadelphia that the Library loan the Congress "such books as they may have occasion for" up to Dr. Daniel J. Boorstin's taking the oath of office as the twelfth Librarian of Congress on Nov. 12, 1975. An index to the volume (p. 181-196) enables the reader to locate particular individuals and subjects within the book's chronological organization.

The Story up to Now: The Library of Congress, 1800-1946. *David C. Mearns.* First published in the **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1946.** In this microfiche collection, Mearns' work may be found among the annual reports on Microfiche No. 1-3-1946. Mearns' monograph was also issued separately by the Library of Congress (Washington, D.C.; 1947). **The Story Up to Now** is a sweeping narrative review of the Library's history that emphasizes its national roots and the development of its national role. A subject and name index is found on pp. 521-538.

- 1-2-2** **Library of Congress Sesquicentennial Exhibit, April 24, 1950: Catalog of the Exhibit Commemorating the 150th Anniversary of Its Establishment.** *(Washington, D.C.: Government Printing Office, 1950) xi + 38 p. Z733.U57Z2*

The catalog entries cover 123 items of significant historical interest. Included are Elbridge Gerry's proposal in 1790 that Congress have its own library and a 1947 photograph of Dr. Luther Evans examining the Abraham Lincoln papers deposited in the Library by Robert Todd Lincoln on the condition that they not be made public until twenty-one years after his death.

- 1-2-3** **History of the Library of Congress, Volume 1, 1800-1864. Contributions to American Library History.** *William D. Johnston. (Washington, D.C.: Library of Congress, 1904) 535 p. Z733.U6J6*

Johnston's comprehensive volume is unsurpassed for the period 1800-1864. It is itself an important documentary source for it reprints the texts of many Congressional reports and of other early documents that have since disappeared.

CONTENTS

Chapter		Page
1	Conditions Before the Year 1800	17
2	Establishment of the Library, 1800-1805	24
3	Growth of the Library, 1805-1814	41
4	Destruction of the Old Library and Purchase of the Jefferson Library	65
5	The Development of the Library, 1814-1829	107
6	The Library in Politics	189
7	The Development of the Library, 1829-1851	213
8	Development of the Library, 1852-1864	275
9	Other Libraries of Congress and of the Government	387
10	The Smithsonian Institution and Plans for a National Library	405

APPENDICES

I	Officers of the Library, 1802-1864	509
II	Members of the Library Committee	509
III	Number of Volumes in the Library	515
IV	Legislative Appropriations for the Library	515
V	Catalogues of the Library, 1801-1864	516
VI	Classification of the Library	521

A subject and name index may be found on pp. 523-534.

Preliminary notes and chapters for a second and never completed volume are in Johnston's personal papers described on Microfiche No. 1-1-12. The folders of material for the second volume are labeled: (1) Notes for history of the Library of Congress: Waterston, Young, Putnam; (2) Notes on construction of the building; (3) A.R. Spofford; (4) Notes on "Copyright"; (5) Notes on special collections: Toner, Stevens, Townsend, Pettigru; (6) Miscellaneous notes; and (7) Printed matter.

1-2-4

History of the Library of Congress, 1897-1939. *Frederick W. Ashley. 1940. [unpublished manuscript] 1651 p.*

This largely typewritten work by the Library's Chief Assistant Librarian (1927-1936), although unfinished, is a rich and unique resource for information about the Library. Ashley's first-hand account of the Putnam administration (1899-1939) is especially valuable.

CONTENTS

Chapter		Page
1	The New Library. The New Librarian.	1
2	The New Century	20
3	Periodical Division	37
4	Senators' and Representatives' Reading Room	74
5	Sunday Opening	77

6	The Smithsonian Institution	80
7	Copyright Office	104
8	Service for the Blind	125
9	Accessions Division: Printed Matter	167
10	Manuscript Division	233
11	Projects A and B	309
12	The Reading Rooms	334
13	The Union Catalog	470
14	The Law Library	498
15	Legislative Reference Division	562
16	State Law Index Division	596
17	The Trust Fund Board	601
18	The National Library Save Recent Developments	633
19	The Consultants	649
20	Building Construction	663
21	Maps and Charts	687
22	Music Division	782
23	The Elizabeth Sprague Coolidge Foundation	853
24	The Gertrude Clark Whittall Foundation	875
25	The Nicholas Longworth Foundation	882
26	Friends of Music in the Library of Congress	887
27	Archive of American Folk-Song	894
28	American Library Association Conference, Washington, 1929	917a
29	Library of Congress as a Title for a National Library	918d
30	Division of Bibliography	921
31	After 25 Years	953
32	Documents Division	968
33	Semita	984
34	Slavic Division	1030
35	Classification Division	1055
36	Catalog Division	1080
37	Doctoral Dissertations	1117
38	Card Distribution Division	1120
39	Interlibrary Loans	1132
40	Fine Arts Division	1134
41	Aeronautics Collection	1208
42	Oriental Collection	1216
43	The Great War	1269
44	The Thatcher Collections	1296
45	The Vollbehr Collection	1322
46	Henry HARRISSE Collection	1334
47	The Thirtieth Anniversary	1342
48	Some Notes on the Library of Congress as a Center for Research, Together with a Summary Account of Gifts Received from the Public in the Past Forty Years	1346
49	The Theodore Roosevelt Medal	1363
50	Memento Mori	1372
51	O wad some power the giftie gie us	1443

52	The Round Table	1449
53	The Library of Congress Constitution and Organization	1455
54	Address to the Librarian of Congress by the American Council of Learned Societies	(12 p.)
55	Librarian Emeritus	(3 p.)

APPENDICES

(A)	Endowments	5 p.
(B)	Handling of Material Received	3 p.
(C)	Records of the Virginia Company	8 p.
(D)	Moving the Catalogue	2 p.
(E)	Union Catalogue of Mediaeval and Renaissance Manuscripts	3 p.
(F)	Cooperative Cataloguing and Classification Service	37 p.
(G)	Relations Between the Library of Congress and the American Library Association	34 p.
(H)	Relations Between the Library of Congress and the American Library Association	86 p.

1-2-5

“The Library of Congress: A Sesquicentenary Review.” *Dan Lacy*. *The Library Quarterly*. Vol. 20, Nos. 3,4. July and Oct. 1950. p. 157-179, 235-258. Z671.L713. [reprinted by the *Library of Congress for private circulation*, Dec. 1950]

Dan Lacy was Deputy Chief Assistant Librarian when he wrote this narrative counterpart to the Library's sesquicentennial exhibition catalog. He focuses first on the development of the collections, and then on the organization and use of the collections. At the conclusion of his account of the Library's sesquicentennium, he would have liked to have been able to predict an untroubled outlook for the Library but world events made that impossible. These are his words: “And so the Library comes to the end of a sesquicentennium. It should be a time to look back with satisfaction and ahead with comfortable assurance. Now it cannot be, for the renewed outbreak of war, this time in Korea, gives greater emphasis to all the responsibilities which the Library of Congress shares with its fellows. The path across the unknown years ahead has taken another turn toward the edge of darkness, and the tasks of American libraries in the preservation of the world of the free mind will take all their strength together.”

1-2-6

The Library of Congress. *Charles A. Goodrum and Helen W. Dalrymple*. (Boulder, Colo.: Westview Press, 1982) ix + 337 p. Z733.U6G67

Goodrum and Dalrymple, in the revised second edition of their book originally published in 1972, focus on the major changes in the Library of Congress during the first seven years of the

administration of Librarian Dr. Daniel J. Boorstin. The concluding chapter poses a number of questions for the future development of the Library as it approaches the beginning of its third century. The book includes a brief bibliography, pp. 317-322, and a subject and name index, pp. 323-337.

CONTENTS

Chapter	Page
Preface	vii
Introduction	1
PART I AN INFORMAL HISTORY: HOW THE LIBRARY GOT TO WHERE IT IS	
1 The History Through Spofford	7
2 The History: Young to Boorstin	27
3 The Organization of the Library	57
PART II THE LIBRARY WHEN IT'S WORKING WELL	
4 Acquiring the Collections	67
5 Controlling the Collections	81
6 Using the Collections: The Research Services	101
7 Using the Collections: The Congressional Research Service	129
8 Using the Collections: The Law Library	143
9 Services to the Blind and Physically Handicapped	157
10 The Library of Congress and the Performing Arts	175
PART III THE LIBRARY UNDER STRESS: RELATIONSHIPS WITH THE SPECIAL ELITES	
11 The Library of Congress and Congress: The Congressional Research Service	205
12 The Library of Congress and Congress: The National Library	219
13 The Library of Congress and the Library World: Cards and the National Bibliography	237
14 The Library of Congress and the Library World: Computers	249
15 The Library of Congress and the Scholarly World: The Situation Before Boorstin	259
16 The Library of Congress and the Scholarly World: The Situation Since Boorstin	271
PART IV QUESTION FOR THE YEAR 2000	
17 Do We Need a National Library — For Whom to Do What?	293

1-2-7

“The Library of Congress in Perspective, 1800-1975,” by John Y. Cole. *The Library of Congress in Perspective*. (New York, R. R. Bowker Co.: 1978) p.483. Z733.U6L494
This historical introduction to the report of the 1976

Librarian's Task Force on Goals, Organization, and Planning traces the development of the Library's legislative and national roles.

C. Annual Reports

- 1-3-1861** [1861 Annual Report.] Dec. 16, 1861. A handwritten, 18-page annual report, probably prepared by Assistant Librarian Spofford.
- 1-3-1862** [1862 Annual Report.] Jan. 7, 1863. A handwritten, 20-page annual report, also probably prepared by Spofford.
- 1-3-1866** **Report of the Librarian of Congress for the Year Ending Dec. 1, 1866.** 1866. *i+5 p.* Z663.A2. The Library's first published annual report.
- 1-3-1867** **Report of the Librarian of Congress for the Year Ending Dec. 1, 1867.** 1867. *i+5 p.* Z663.A2
- 1-3-1868** **Report of the Librarian of Congress for the Year Ending Dec. 1, 1868.** 1868. *6 p.* Z663.A2
- 1-3-1869** **Report of the Librarian of Congress Showing the Condition of the Library During the Year 1869.** 1869. *i+5 p.* Z663.A2
- 1-3-1870** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Year Ending Dec. 1, 1870.** 1870. *6 p.* Z663.A2
- 1-3-1871** **Annual Report of the Librarian of Congress for the Year 1871.** 1871. *6 p.* Z663.A2
- 1-3-1872** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Year Ending Dec. 1, 1872.** 1872. *11 p.* Z663.A2
- 1-3-1873** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Year Ending Dec. 1, 1873.** 1873. *6 p.* Z663.A2
- 1-3-1874** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Year Ending Dec. 1, 1874.** 1874. *9 p.* Z663.A2

- 1-3-1875** **Annual Report of the Librarian of Congress for the Year 1875.**
1876. 10 p. Z663.A2
- 1-3-1876** **Annual Report of the Librarian of Congress for the Year 1876.**
1877. 7 p. Z663.A2
- 1-3-1877** **Annual Report of the Librarian of Congress for the Year 1877.**
1878. 8 p. Z663.A2
- 1-3-1878** **Annual Report of the Librarian of Congress for the Year 1878.**
1879. 6 p. Z663.A2
- 1-3-1879** **Annual Report of the Librarian of Congress Exhibiting the**
Progress and Condition of the Library During the Year 1879.
1880. 5 p. Z663.A2
- 1-3-1880** **Annual Report of the Librarian of Congress Exhibiting the**
Condition and Progress of the Library During the Year 1880.
1881. i+4 p. Z663.A2
- 1-3-1881** **Annual Report of the Librarian of Congress Exhibiting the**
Condition and Progress of the Library During the Year 1881.
1882. 4 p. Z663.A2
- 1-3-1882** **Annual Report of the Librarian of Congress Exhibiting the**
Progress of the Library During the Calendar Year 1882. 1883.
6 p. Z663.A2
- 1-3-1883** **Annual Report of the Librarian of Congress Exhibiting the**
Progress of the Library During the Calendar Year 1883. 1884.
6 p. Z663.A2
- 1-3-1884** **Annual Report of the Librarian of Congress Exhibiting the**
Progress of the Library During the Calendar Year 1884. 1885.
6 p. Z663.A2
- 1-3-1885** **Annual Report of the Librarian of Congress Exhibiting the**
Progress of the Library During the Calendar Year 1885. 1886.
8 p. Z663.A2
- 1-3-1886** **Annual Report of the Librarian of Congress Exhibiting the**
Progress of the Library During the Calendar Year 1886. 1887.
7 p. Z663.A2

- 1-3-1887** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1887. 1888. 7 p. Z663.A2**
- 1-3-1888** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1888. 1889. 5 p. Z663.A2**
- 1-3-1889** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1889. 1890. 5 p. Z663.A2**
- 1-3-1890** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1890. 1891. 5 p. Z663.A2**
- 1-3-1891** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1891. 1892. 6 p. Z663.A2**
- 1-3-1892** **Annual Report of the Librarian of Congress for the Calendar Year 1892. 1893. 5 p. Z663.A2**
- 1-3-1893** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1893. 1894. 5 p. Z663.A2**
- 1-3-1894** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1894. 1895. 4 p. Z663.A2**
- 1-3-1895** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1895. 1896. 5 p. Z663.A2**
- 1-3-1896** **Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1896. 1897. 5 p. Z663.A2**
- 1-3-1897** **Report of the Librarian of Congress. Dec. 9, 1897. 50 p. Z663.A2**

- 1-3-1898** **Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1898.** 1898. 92 p. *Index pp. 91-92. Z663.A2*
Includes:
Appendix 4. "The Durability of Paper" an English translation of the regulations adopted by the Prussian Government for the security of its national archives and a discussion of the special danger involved in printing or writing records on paper made of wood pulp, pp. 58-62.
Appendix 8. "The Chinese Collection" a catalogue of the collection of works in the Chinese language which came from the library of Caleb Cushing, the first American envoy to China, pp. 76-82.
- 1-3-1899** **Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1899.** 1899. 40 p. *No index. Z663.A2*
Includes:
Appendix I. "John Russell Young, 1841-1899" a biographical sketch of the seventh Librarian of Congress, pp. 17-18.
- 1-3-1900** **Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1900.** 1900. 37 p. *Z663.A2*
- 1-3-1901** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1901.** 1901. 380 p. + 37 plates. *Index pp. 373-379. Z663.A2*
Part II consists of a manual entitled "Constitution, Organization, Methods" of the Library of Congress prepared by Herbert Putnam, pp. 177-371. The manual provides a detailed discussion of some processes common to most American libraries. An historical sketch of the Library was written by David Hutcheson, pp. 183-197.
- 1-3-1902** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1902.** 1902. 228 p. + 6 plates. *Report Index pp. 225-228. Z663.A2*
Includes:
Appendix VI. "Bibliography of Cooperative Cataloging and the Printing of Catalogue Cards with Incidental References to International Bibliography and the Universal Catalogue, 1850-1902" by Torstein Jahr and Adam Julius Strohm, pp. 109-224. *Bibliography Index pp. 207-224.*
- 1-3-1903** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1903.** 1903. 600 p. + 6 plates. *Index pp. 595-600. Z663.A2*
Part II consists of "Select List of Recent Purchases in Certain Departments of Literature, 1901-1903," pp. 109-436.

Part III consists of a special "Report of the Register of Copyrights on Copyright Legislation" by Thorvald Solberg, Register of Copyrights, pp. 437-589.

1-3-1904 **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1904.** 1904. 522 p. + 12 plates. Index pp. 513-522. Z663.A2

Includes:

Appendix IV. "Publication of Historical Material by the United States Government," pp. 171-182.

Appendix VIII. "Report on the Exhibit of the Library of Congress at the Louisiana Purchase Exhibition" by Roland P. Falkner, pp. 227-287.

Part II consists of "Select List of Recent Purchases in Certain Departments of Literature, 1903-04," pp. 289-512.

1-3-1905 **Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1905.** 1905. 318 p. + 6 plates. Index pp. 311-318. Z663.A2

Includes:

Appendix VI. "Law Library: Noteworthy Accessions, 1904-05," pp. 163-173.

Appendix VII. "Manuscripts Accessions, 1904-05," pp. 175-188.

Appendix VIII. "Maps and Charts: Noteworthy Accessions, 1904-05," pp. 189-222.

Appendix IX. "List of Prints from the Chalcographie du Louvre and from the German Reichsdruckerei: Kupferstiche und Holzschnitte alter Meister in Nachbildungen," pp. 223-310.

1-3-1906 **Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1906.** 1906. 175 p. + 6 plates. Index pp. 171-175. Z663.A2

Includes:

Appendix III. "Copyright Bill. Statement of the Librarian of Congress," pp. 111-125. (This statement appears in subsequent annual reports as the "Report of the Register of Copyrights.")

Appendix V. "Collection of Prints, Original Drawings, Water-Color Paintings, and Illustrated Books by Celebrated Japanese Artists Given by Mr. Crosby S. Noyes, Washington, D.C.," pp. 141-170.

1-3-1907 **Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the**

Fiscal Year Ending June 30, 1907. 1907. 167 p. + 8 plates.
Index pp. 161-167. Z663.A2

Includes:

Appendix IV: "Privileges of the Library: Letter from the Librarian of Congress to Hon. George Peabody Wetmore, Chairman of the Committee on the Library, U. S. Senate; to Hon. H. H. Bingham, Chairman of the Subcommittee on the Legislative, etc., Appropriation Bill," pp. 153-159.

1-3-1908 Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1908. 1908. 143 p. + 11 plates.
Index pp. 139-143. Z663.A2

1-3-1909 Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1909. 1909. 220 p. + 8 plates.
Index pp. 215-220. Z663.A2

1-3-1910 Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1910. 1910. 305 p. + 8 plates.
Index pp. 301-305. Z663.A2

Includes:

Appendix V. "List of Subscribers to Printed Cards," pp. 183-217.

Appendix VI. "List of Employees, Oct. 1, 1910; Qualifications at Date of Appointment of Employees Appointed Under the Present Administration of the Library (Apr. 5, 1899-Sept. 30, 1910); Form of Application Blank; Letter from the Librarian of Congress to Hon. Frederick H. Gillett, in Regard to the Employees of the Library of Congress," pp. 221-299.

1-3-1911 Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1911. 1911. 244 p. + 6 plates.
Index pp. 239-244. Z663.A2

Includes:

Appendix IV. "Legislative Reference Bureaus. Letter from the Librarian of Congress Transmitting Special Report, with Text of Proposed Bills," pp. 183-237.

1-3-1912 Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1912. 1912. 235 p. + 6 plates.
Index pp. 229-235. Z663.A2

- 1-3-1913** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1913. 1913. 269 p. + 6 plates. *Index pp. 263-269. Z663.A2*
Includes:
Appendix IV. "Legislative Reference Bureau. Bills and Reports in Congress," pp. 247-261.
- 1-3-1914** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1914. 1914. 216 p. + 6 plates. *Index pp. 209-216. Z663.A2*
Includes:
Appendix IV. "Legislative Reference Bureau. Bills Favorably Reported in Congress," pp. 201-207.
- 1-3-1915** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1915. 1915. 221 p. + 6 plates. *Index pp. 215-221. Z663.A2*
- 1-3-1916** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1916, 1916. 236 p. + 6 plates. *Index pp. 229-236. Z663.A2*
- 1-3-1917** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1917. 1917. 223 p. + 6 plates. *Index pp. 217-223. Z663.A2*
- 1-3-1918** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1918. 1918. p. + 6 plates. *Index pp. 185-191. Z663.A2*
- 1-3-1919** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1919. 1919. 187 p. + 6 plates. *Index pp. 181-187. Z663.A2*
- 1-3-1920** Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1920. 1920. 233 p. + 6 plates. *Index pp. 225-233. Z663.A2*

Includes:

Appendix V. "Orientalia" by Walter T. Swingle, pp. 187-194. From 1920 until 1929, a report on oriental language acquisitions appeared, under various titles, as an appendix of the annual reports. From 1930 up to 1940, a section entitled "Division of Orientalia" was a regular part of the annual reports.

- 1-3-1921** **Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1921.** 1921. 207 p. + 6 plates. *Index pp. 201-207. Z663.A2*

Includes:

Appendix IV. "Report on Transcription of Documents from French Archives" by Waldo G. Leland, pp. 177-186.

- 1-3-1922** **Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1922.** 1922. 209 p. + 6 plates. *Index pp. 203-209. Z663.A2*

- 1-3-1923** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1923.** 1923. vi+217 p. + 6 plates. *Index pp. 211-217. Z663.A2*

Includes:

Appendix IV. "Reclassification: Library Service," pp. 196-210. This memorandum was submitted to the Personnel Classification Board in connection with the allocation of existing positions under the Reclassification Act of Mar. 4, 1923.

- 1-3-1924** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1924.** 1924. vi+290 p. + 6 plates. *Index pp. 281-290. Z663.A2*

- 1-3-1925** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1925.** 1925. vi+309 p. + 8 plates. *Index pp. 299-309. Z663.A2*

Includes:

Appendix IVa. "Auditorium for Chamber Music: Letter from the Librarian of Congress Transmitting Mrs. Coolidge's offer," pp. 286-287.

Appendix IVb. "Resolution of Congress Accepting the Gift of Mrs. Coolidge," pp. 287-289.

Appendix IVc. "Auditorium: Views and Description," pp. 289-290.

Appendix V. "Library of Congress Trust Fund Board Act Approved Mar. 3, 1925," pp. 291-293. Public Law 68-541.

- 1-3-1926** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1926.** 1926. vi+375 p. + 11 plates. Index pp. 363-375. Z663.A2
Includes:
Appendix IV. "The Will of Joseph Pennell," pp. 335-341. Pennell established a fund for the further acquisition of Whistleriana by the Prints Division of the Library of Congress.
Appendix V. "Library of Congress Trust Fund Board," (as amended by act [S. 90] approved Jan. 27, 1926), pp. 342-358.
- 1-3-1927** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1927.** 1927. vi+302 p. + 15 plates. Index pp. 289-302. Z663.A2
Includes:
Appendix IV. "Need of Endowments: Statement to the Press," pp. 279-284. Gifts from William Evarts Benjamin and the Carnegie Corporation were used to fund two "chairs:" one in American History and the other in Fine Arts. The purpose of the chairs was "to provide not for instruction nor for research, but for interpretation; the interpretation of the collections to the inquiring public and in the aid of those pursuing research in them."
- 1-3-1928** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1928.** 1928. vi+362 p. + 9 plates. Index pp. 351-362. Z663.A2
In the body of his report (pp. 228-246) the Librarian describes two important projects made possible by grants from John D. Rockefeller: Project A: the acquisition of source material on American history in copy or facsimile from European archives and libraries; Project B: the increase in the scope and capabilities of the bibliographic apparatus of the Library of Congress.
Includes:
Appendix V. "The National Library: Some Recent Developments," pp. 329-343. This address was delivered May 30, 1928 at the annual meeting of the American Library Association.
- 1-3-1929** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1929.** 1929. vi+369 p. + 12 plates. Index pp. 353-369. Z663.A2
Includes:
Appendix IV. "Specialists in Association with the Service of the Library of Congress as Distinguished from the Regular Professional Staff," pp. 339-351.
- 1-3-1930** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1930.** 1930. vi+420 p. + 12 plates. Index pp. 405-420. Z663.A2

- 1-3-1931** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1931.** 1931. vii+463 p. + 18 plates. Index pp. 445-463. Z663.A2
- 1-3-1932** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1932.** 1932. vi+343 p. + 11 plates. Index pp. 329-343. Z663.A2
Includes:
Appendix IV. "Archive of American Folk-Song" by R. W. Gordon, pp. 321-324. This section appeared sporadically in subsequent annual reports, sometimes under the section entitled "Americana."
Appendix V. "George Curtis Treadwell v. Herbert Putnam. Findings of Fact," pp. 325-327. The suit concerned the bequest of Mrs. John Boyd Thacher to the Library of Congress.
- 1-3-1933** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1933.** 1933. vi+264 p. + 20 plates. Index pp. 253-264. Z663.A2
Includes:
Appendix IV. "George Curtis Treadwell v. Herbert Putnam. Opinion of the Court of Appeals, D.C.," pp. 235-241.
- 1-3-1934** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1934.** 1934. vi+283 p. + 21 plates. Index pp. 267-283. Z663.A2
- 1-3-1935** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1935.** 1935. vi+349 p. + 21 plates. Index pp. 331-349. Z663.A2
- 1-3-1936** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1936.** 1936. vi+362 p. + 18 plates. Index pp. 345-362. Z663.A2
- 1-3-1937** **Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1937.** 1937. vi+379 p. + 19 plates. Index pp. 361-379. Z663.A2
Includes:
Appendix IV. "The Annex of the Library of Congress," by Martin A. Roberts, pp. 354-359. This address was read at a meeting of the American Library Association on June 23, 1937.

- 1-3-1938** **Annual Report of the Librarian of Congress for the Year Ended June 30, 1938.** 1939. vi + 379 p. + 19 plates. Index pp. 471-482. Z663.A2
Includes:
Appendix III. "Some Notes on the Library of Congress as a Center for Research" by William Adams Slade, pp. 450-465.
Appendix IV. "Totals of the Several Collections, 1898-1938," p. 466.
- 1-3-1939** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1939.** 1940. vi + 476 p. + 5 plates. Index pp. 465-476. Z663.A2
- 1-3-1940** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1940.** 1941. vii + 555 p. Index pp. 543-555. Z663.A2
- 1-3-1941** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1941.** 1942. 426 p. + 5 plates. Index pp. 403-426. Z663.A2
Includes:
Chapter 1. "The Reference Department," pp. 31-196. An account of the major developments that occurred during the first year of existence of the Reference Department.
Chapter 2. "The Processing Department," pp. 197-228. A description of how the Processing Department functioned for the first time as one complete and separate Library unit.
"Attempts to Abuse the Copyright Act," pp. 373-391. A discussion of the instances when the Register had to deny copyright registration because they "constituted attempts to abuse the act and consequently, public interest."
- 1-3-1942** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1942.** 1943. 258 p. Index pp. 243-258. Z663.A2
Includes:
"Custody of Collections and Buildings," pp. 149-156. This report describes the steps taken to protect the Library collections and buildings right after the bombing of Pearl Harbor.
- 1-3-1943** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1943.** 1944. 279 p. Index pp. 269-279. Z663.A2
Includes:
"Library Publications," pp. 65-69. This report seeks to acquaint the public with the extent and character of the Library's publishing activities.

- 1-3-1944** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1944.** 1945. 204 p. + 1 foldout. Index pp. 201-204. Z663.A2
Includes:
Chapter IV. "State of the Collections," pp. 47-55. A report on the existing collections, depleted as they were by delinquent borrowers, and an account of the efforts expended on placing the collections in different locations for safekeeping during the War years.
- 1-3-1945** **Annual Report of the Librarian of Congress for the Fiscal Year Ended June 30, 1945.** 1946. 233 p. Index pp. 225-233. Z663.A2
Includes:
Annex I. "The Job of the Librarian of Congress," by Luther Evans, pp. 19-21. As the new Librarian of Congress in the post-War years, Luther Evans expressed the need to readjust the focus of his administration's attention to peacetime demands and to the expansion of the Library's services.
"Bibliographies and Publications," pp. 88-101. In 1944, a committee was formed to direct the efforts of the Library in the preparation and publication of bibliographies which will cover all unpublished materials as well as all articles in periodicals found in the Library.
"The Reorganization of the Library of Congress, 1939-1944" by Archibald MacLeish, pp. 107-142.
- 1-3-1946** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1946.** 1947. 538 p. + 1 foldout. Index pp. 521-538. Z663.A2
Chapter I contains "The Story Up To Now" by David C. Mearns, pp. 13-227. This is "an introspective and historical statement which seeks to explain the status of the Library and how it got this way."
Chapter II. "Nineteen Hundred and Forty-Six," by Luther Evans, pp. 228-234. Evans relates the changes that occurred during the year 1946, including the introduction of the new 40-hour work week and the War veterans' newly-awakened interest in educational opportunities.
- 1-3-1947** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1947.** 1948. 181 p. + 1 foldout. Index pp. 173-181. Z663.A2
Includes:
The final report of the Library of Congress Planning Committee, chaired by Keyes D. Metcalf, director of libraries at Harvard University. pp. 102-108.
Appendix II. "Proposal for a National Bibliography and Bibliographical Control," pp. 109-115. Paul Vanderbilt pro-

poses the development of a "national bibliography which is all-inclusive in coverage."

- 1-3-1948** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1948.** 1949. 191 p. + 1 foldout. Index pp. 189-199. Z663.A2
Includes:
Appendix I. "Library of Congress Materials on the Freedom Train," pp. 123-124. This is a complete list of the Library's items on the Freedom Train which displayed "the most significant documents in the history of American liberties". The train visited 300 communities in 48 states in the year 1947.
Appendix II. "The Robert Todd Lincoln Collection of the Papers of President Lincoln," p. 125. A list of the more important papers of Abraham Lincoln which were deposited in the Library in 1919 by his son, Robert Todd Lincoln.
- 1-3-1949** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1949.** 1950. 234 p. + 1 foldout. Index pp. 221-234. Z663.A2
- 1-3-1950** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1950.** 1951. 277 p. + 1 foldout. Index pp. 259-277. Z663.A2
- 1-3-1951** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1951.** 1952. 180 p. + 1 foldout. Index pp. 163-180. Z663.A2
- 1-3-1952** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1952.** 1953. xx+192 p. + 2 foldouts. Index pp. 165-192. Z663.A2
Includes:
Chapter 3. "Cooperative Bibliographic Reports," pp. 19-36.
Chapter 4. "External Relations," pp. 37-47.
Chapter 8. "The Serial Record," pp. 83-93.
- 1-3-1953** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1953.** 1954. x+193 p. + 2 foldouts. Index pp. 163-193. Z663.A2
Includes:
Chapter 6. "Science in the Library of Congress," pp. 68-82.

- 1-3-1954** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1954.** 1955. *x+178 p. + 2 foldouts. Index pp. 147-178. Z663.A2*
Includes:
Chapter 6. "Bibliographic Services Related to Government-Sponsored Research," pp. 62-77. Describes the services provided by the Technical Information Division which performs large-scale bibliographic and reference services on contract for the Department of Defense. The report likewise explains why the Department of Defense turns to the Library of Congress for such services, why the Library accepts these responsibilities, and the advantages to both as well as to the defense effort.
- 1-3-1955** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1955.** 1956. *x+130 p. Index pp. 107-130. Z663.A2*
- 1-3-1956** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1956.** 1957. *x+151 p. Index pp. 127-151. Z663.A2*
- 1-3-1957** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1957.** 1958. *x+157 p. Index pp. 129-157. Z663.A2*
- 1-3-1958** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1958.** 1958. *x+169 p. Index pp. 135-136. Z663.A2*
- 1-3-1959** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1959.** 1960. *x+182 p. Index pp. 147-182. Z663.A2*
- 1-3-1960** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1960.** 1961. *xv+156 p. Index pp. 127-156. Z663.A2*
- 1-3-1961** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1961.** 1962. *xxii+156 p. Index pp. 125-153. Z663.A2*
- 1-3-1962** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1962.** 1963. *xxii+191 p. Z663.A2*

Includes:

Appendix I. "The Bryant Memorandum and the Librarian's Report on It to the Joint Committee on the Library," pp. 89-111. The memorandum was prepared by Douglas W. Bryant, Associate Director of the Harvard University Library, at the request of Senator Claiborne Pell in order "to consider what the Library of Congress does and what it ought to do for the Government and the Nation generally."

- 1-3-1963** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1963.** 1964. *xxiii + 169 p. Index pp. 141-169.* Z663.A2
- 1-3-1964** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1964.** 1965. *xi + 171 p. Index pp. 157-171.* Z663.A2
- 1-3-1965** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1965.** 1966. *xvi + 177 p. Index pp. 163-177.* Z663.A2
- 1-3-1966** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1966.** 1967. *xvi + 204 p. Index pp. 191-204.* Z663.A2
- 1-3-1967** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1967.** 1968. *xvi + 198 p. Index pp. 185-198.* Z663.A2
- 1-3-1968** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1968.** 1969. *xvi + 149 p. Index pp. 137-149.* Z663.A2
- 1-3-1969** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1969.** 1970. *xvi + 161 p. Index pp. 147-161.* Z663.A2
- 1-3-1970** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1970.** 1971. *xvi + 169 p. Index pp. 155-169.* Z663.A2
- 1-3-1971** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1971.** 1972. *xvi + 160 p. Index pp. 147-160.* Z663.A2

- 1-3-1972** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1972.** 1973. xviii + 147 p. *Index pp. 135-147.* Z663.A2
- 1-3-1973** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1973.** 1974. xvi + 165p. *Index pp. 153-165.* Z663.A2
- 1-3-1974** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1974.** 1975. xvi + 181 p. *Index pp. 151-181.* Z663.A2
- 1-3-1975** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1975.** 1976. xv + 89 + 50 + 33 p. *Index pp. I-1 to I-33.* Z663.A2
- 1-3-1976** **Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1976 and the Transitional Quarter, July 1 - September 30, 1976.** 1977. xxx + 93 + 96 + 34 p. *Index pp. I-1 to I-30.* Z663.A2
- 1-3-1977** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1977.** 1978. xv + 119 + 54 + 30 p. *Index pp. I-1 to I-29.* Z663.A2
- 1-3-1978** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1978.** 1979. xvi + 102 + 54 + 29 p. *Index pp. I-1 to I-33.* Z663.A2
- 1-3-1979** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1979.** 1980. xvi + 126 + 53 + 26 p. *Index pp. I-1 to I-26.* Z663.A2
- 1-3-1980** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1980.** 1981. xvi + 132 + 54 + 28 p. *Index pp. I-1 to I-28.* Z663.A2
- 1-3-1981** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1981.** 1982. xvi + 125 + 56 + 29 p. *Index pp. I-1 to I-29.* Z663.A2
- 1-3-1982** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1982.** 1983. xvi + 127 + 55 + 31 p. *Index pp. I-1 to I-31.* Z663.A2

- 1-3-1983** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1983.** 1984. xvi + 142 + 57 + 33 p. *Index pp. I-1 to I-33.* Z663.A2
- 1-3-1984** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1984.** 1985. xxi + 126 + 60 + 33 p. *Index pp. I-1 to I-33.* Z663.A2
- 1-3-1985** **Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1985.** 1986. xxi + 121 + 61 + 32 p. *Index pp. I-1 to I-32.* Z663.A2 1984/1985

D. Early Book Lists and Printed Catalogs (General Collections)

- 1-4-1** **The First Booklist of the Library of Congress.** 1800. (*Washington, D.C.: Library of Congress, 1981*) v + 8 + i p. Z733.U58F57
- 1-4-2** **Catalogue of Books, Maps, and Charts Belonging to the Library of the Two Houses of Congress.** April, 1802. 10 p. Z881.U5 1802
- 1-4-3** **Catalogue of the Books, Maps and Charts Belonging to the Library Established in the Capitol at the City of Washington for the Two Houses of Congress: To Which Are Annexed the Statutes and Bye-Laws Relative to That Institution.** *Reprinted with an introduction by Robert A. Rutland.* (*Washington, D.C.: Library of Congress, 1982*) xxv + 141 p. Z881.U5 1982
- 1-4-4** **Catalogue of the Library of the United States, To Which Is Annexed a Copious Index.** (*Washington, D.C.: Library of Congress, 1815*) 170 + xxxii p. Z881.U5 1815
- 1-4-5** **Catalogue of the Library of Congress in the Capitol of the United States.** (*Washington, D.C.: Library of Congress, 1839*) 747 p. Z881.U5 1839
- 1-4-6** **Catalogue of the Library of Congress.** (*Washington, D.C.: Library of Congress, 1849*) 1022 p. Z881.U5 1849
- 1-4-7** **Alphabetical Catalog of the Library of Congress, Authors.** (*Washington, D.C.: Library of Congress, 1864*) 1236 p. Z881.U5 1864

- 1-4-8** **Catalogue of the Library of Congress. Index of Subjects. Vol. 1. Aargau to Lichfield. 976 p. Vol. 2. Lichtenau to Zwingli. 977-1744 p. (Washington, D.C.: Library of Congress, 1869) Z881.U5 1869a**

E. Printed Catalogs (Special Collections)

- 1-5-1** **Catalogue of Publications of Societies and of Periodical Works Belonging to the Smithsonian Institution, Jan. 1, 1866, Deposited in the Library of Congress. (Washington, D.C.: Library of Congress, 1866) 591 p. Z881.U5 1866a**
- 1-5-2** **Catalog of Law Books in the Library of Congress. (Washington, D.C.: Library of Congress, 1869) 305 p. Z881.U5 1869b**
- 1-5-3** **Guide to the Manuscript Collections. 1918. 750 p.**
- 1-5-4** **Special Collections in the Library of Congress. A Selective Guide. Annette Melville. (Washington, D.C.: Library of Congress, 1980) xv+464 p. Z733.U58U54 1980**

II. The Librarians of Congress and Their Administrations

Editor's Note: The correspondence, reports, and articles reproduced in this Section complement (and often document) the introductory essay, "The Library of Congress and its Multiple Missions." Both are organized chronologically and focus on the individual Librarians of Congress, particularly since the administration of George Watterston (1815-1829), the first full-time Librarian. I have attempted to select key documents and articles that: (1) characterize the administration of each Librarian; (2) are not widely known; and (3) indicate the variety and scope of important research materials available in the Library of Congress Archives. This selection, of course, is only a sampling. There is no substitute for a personal visit to the Archives. The patient researcher will be rewarded.

A. The Library of Congress through the Administration of John Beckley, 1783-1807

*Microfiche
Number*

- 2-1-1** "Madison's Bookish Habits." Robert A. Rutland. **The Quarterly Journal of the Library of Congress.** *Vol. 37, No. 2. Spring 1980. pp. 176-191.*
- 2-1-2** "A Shipment of Books." Donald H. Mugridge. **The Library of Congress Quarterly Journal of Recent Acquisitions.** *Vol. 8, No. 1. Nov. 1950. pp. 5-16.*
- 2-1-3** [Apr. 14, 1802 Letter of Thomas Jefferson to Abraham Baldwin of the Joint Committee on the Library in which Jefferson provides early advice about developing the Library's collections.] *3 p.*
- 2-1-4** **Record of Books Drawn by Members of Congress, 1800-1802.** *i + 70 + 4 p.*
Includes Salary Act of 1805, Josiah Wilson King petition, and an index. This volume reportedly was removed from the Library by George Watterston upon his dismissal and later returned with children's scribbles marring the final pages.
- 2-1-5** [Nov. 26, 1805 letter of John Beckley to James Madison requesting the return of certain books.] *1 p.*

- 2-1-6** "The First Librarian of Congress: John Beckley." Edmund Berkeley and Dorothy Smith Berkeley. **Librarians of Congress, 1802-1974** (Washington, D.C.: Library of Congress, 1977) pp. 2-37. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 32, No. 2, April 1975. pp. 83-117.

B. Patrick Magruder, 1807-1815

- 2-2-1** "Patrick Magruder, Citizen, Congressman, Librarian of Congress." Martin K. Gordon. **Librarians of Congress, 1802-1974** (Washington, D.C.: Library of Congress, 1977) p. 38-56. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 32, No. 3, July 1975. pp. 155-171.
- 2-2-2** [Sept. 21, 1814 letter of Thomas Jefferson to Congress through Samuel H. Smith in which Jefferson offers his library for sale to the Congress.] 3 p.
- 2-2-3** **Thomas Jefferson and the World of Books** (Washington, D.C.: Library of Congress, 1977) 37 p. Z733.U57T45
This work contains the papers and commentary delivered at a symposium on Thomas Jefferson sponsored by the Library of Congress in 1977.
It includes:
- a. Welcoming Remarks. Daniel J. Boorstin. p. 1.
 - b. Introduction. Dumas Malone. pp. 3-7.
 - c. "Freedom of Challenge (The "Great" Library of Thomas Jefferson)." Frederick R. Goff. pp. 9-17.
 - d. Commentary. Dumas Malone. pp. 19-21.
 - e. "The American Scholar: Emerson and Jefferson". Merrill D. Peterson. pp. 23-33.
 - f. Commentary. Dumas Malone. pp. 35-36.
 - g. Concluding Remarks. p. 37.
- 2-2-4** Investigation of Fire of 1814 and the Purchase of the Library of Thomas Jefferson. Five documents from the **American State Papers**. J33. Class X: Miscellaneous, Vol. II, include:
No. 376. **Purchase of the Library of Thomas Jefferson**. Nov. 28, 1814. p. 253.
No. 377. **Books and Papers of the House and Libraries of Congress Lost by the Conflagration in 1814, and the State of the Contingent Fund**. Dec. 12, 1814. pp. 253-257.
No. 378. **Explanation of the Clerk of the House of Representatives Relative to the Loss of Books and Papers of His Office, the Library of Congress, and the Vouchers for His Expenditures from the Contingent Fund**. Dec. 19, 1814. pp. 258-262.

No. 380. **Adjustment of the Contingent Account of the Clerk of the House of Representatives.** *Jan. 16, 1815. pp. 263-266.*

No. 382. **Resignation of the Clerk of the House of Representatives.** *Jan. 28, 1815. pp. 267-268.*

C. George Watterston, 1815-1829

2-3-1 "George Watterston, Advocate of the National Library." William Matheson. **Librarians of Congress, 1802-1974** (*Washington, D.C.: Library of Congress, 1977*) pp. 57-75. This essay originally appeared in the **Quarterly Journal of the Library of Congress** *Vol. 32, No. 4, October 1975. pp. 370-388.*

2-3-2 "Early Library of Congress Bookplates." Frederick R. Goff. **The Quarterly Journal of the Library of Congress.** *Vol. 26, No. 1. Jan. 1969. pp. 55-61.*

2-3-3 [Apr. 26, 1815 letter of George Watterston to Thomas Jefferson in which Watterston asks Jefferson's advice on "the best way to arrange the books."] *2 p.*

2-3-4 [May 7, 1815 letter of Thomas Jefferson to George Watterston on the arrangement of Jefferson's books.] *4 p.*

2-3-5 [July 8, 1826 letter of George Watterston to Hon. William C. Bradley about Watterston's appointment and duties as Librarian and other subjects.] *4 p.*

2-3-6 [Dec. 13, 1826 letter of George Watterston to Representative Edward Everett on leaving too much to the taste and discretion of the Librarian.] *2 p.*

D. John Silva Meehan, 1829-1861

2-4-1 "John Silva Meehan, A Gentleman of Amiable Manners." John McDonough. **Librarians of Congress, 1802-1974** (*Washington, D.C.: Library of Congress, 1977*) p. 76-102. This essay originally appeared in the **Quarterly Journal of the Library of Congress** *Vol. 33, No. 1, January 1976. pp. 3-28.*

2-4-2 [Sept. 25, 1848 letter of John Silva Meehan to Senator James A. Pearce, Chairman of the Joint Committee on the Library, on the Library's acquisitions program and the role of Alexandre Vattemare therein.] *4 p.*

- 2-4-3 [Dec. 24, 1851 letter of John Silva Meehan to Senator James A. Pearce on the fire in the Library on the same day. Approximately 35,000 of the Library's 55,000 volumes were destroyed.] 2 p.
- 2-4-4 [Dec. 25, 1851 letter of John Silva Meehan to Congress on the fire of the preceding day.] 2 p.
- 2-4-5 [Jan. 15, 1852 letter of John Silva Meehan to the booksellers Rich Brothers on rebuilding the Library's collections after the fire of 1851.] 2 p.
- 2-4-6 [Sept. 6, 1854 letter of John Silva Meehan to Senator James A. Pearce complaining about Vattermare's performance as a book agent for the Library.] 4 p.
- 2-4-7 [Mar. 8, 1861 letter of Senator James A. Pearce to President Lincoln requesting that John Silva Meehan be allowed to continue to serve as Librarian of Congress.] 3 p.
- 2-4-8 "Library of Congress Catalogue" (*Washington, D.C.: Smithsonian Institution, 1854*). This catalog, prepared according to Charles Coffin Jewett's stereotyped block system, covers only ancient history, the first chapter of the Library's classification scheme.

E. John G. Stephenson, 1861-1864

- 2-5-1 "John Gould Stephenson, Largely Known and Much Liked." Constance Carter. **Librarians of Congress, 1802-1974** (*Washington, D.C.: Library of Congress, 1977*) p. 103-117. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 33, No. 2, April 1976. pp. 71-91.
- 2-5-2 [May 7, 1861 letter of John G. Stephenson to President Lincoln expressing interest in the position of Librarian.] 3 p.
- 2-5-3 [Sept. 25, 1861 letter of Senator James A. Pearce to Senator William Pitt Fessenden, member of the Joint Committee on the Library, complaining about Librarian Stephenson's neglect of the Library and his purchase of books without the consent of the Committee.] 4 p.

- 2-5-4 [Diplomatic dispatches and correspondence regarding the offer of the Librarian of the British Museum, Antonio Panizzi, to replace British materials destroyed by the Dec. 24, 1851 fire in the Library of Congress. Includes Nov. 21, 1862 dispatch of Charles Francis Adams to Secretary of State William H. Seward on the offer of the British Librarian, 2 p.; Nov. 15, 1862 letter of Antonio Panizzi to American Minister Charles Francis Adams, 2 p.; Nov. 17, 1862 letter of Charles Francis Adams to Antonio Panizzi, 2 p.; List of Books, 4 p.; and President Lincoln's Dec. 18, 1862 note to the Senate and the House of Representatives on the offer, 2 p.]
- 2-5-5 [May 2, 1862 letter of Ainsworth Rand Spofford to Henry B. Blackwell on conditions in the Library under the direction of Stephenson.] 8 p.
- 2-5-6 [Sept. 22, 1862 letter of Ainsworth Rand Spofford to Henry B. Blackwell on conditions in the Library.] 4 p.

F. Ainsworth Rand Spofford, 1864-1897

- 2-6-1 "Ainsworth Rand Spofford, The Valiant and Persistent Librarian of Congress." John Y. Cole. **Librarians of Congress, 1802-1974** (Washington, D.C.: Library of Congress, 1977) pp. 118-141. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 33, No. 2, April 1976. pp. 93-115.
- 2-6-2 **Ainsworth Rand Spofford, 1825-1908, A Memorial Meeting at the Library of Congress on Nov. 12, 1908.** (Washington, D.C.: District of Columbia Library Association, 1909) 84 p.
- 2-6-3 "The Library of Congress, or National Library." **Office of Education Annual Report for 1876.** pp. 253-261.
- 2-6-4 [Oct. 8, 1863 letter of Ainsworth Rand Spofford to Secretary of the Treasury Salmon P. Chase on the Library's budget.] 2 p.
- 2-6-5 "The Centralization of Copyright at the Library of Congress." In this letter of April 9, 1870, to Representative Thomas A. Jenckes of Rhode Island, Chairman of the House Committee on Patents and Copyright, Spofford skillfully explains the reasons "why the transfer of the entire copyright business and books to the care of the Library would promote the public interest." A copy of the letter may be found in the **Librarian's**

Letterbook, No. 8 in the Library of Congress Archives and in Thomas Jenckes' Papers. It was published in **Ainsworth Rand Spofford: Bookman and Librarian** edited by John Y. Cole (Littleton, Colo.: Libraries Unlimited, Inc., 1975) pp. 70-73: Z720.S76A6

"A "Wholly Distinct" Library Building"

In his annual report for 1872, Spofford outlined the Library's serious space problem and argued that a separate structure outside the Capitol building was a prerequisite for a national library. He was so pleased with this formulation of the argument that he quoted from it for the next 25 years. For the text of Spofford's argument, on pp. 6-11 of the annual report, see Microfiche No. 1-3-1872.

2-6-6 **The New Library Building.** (Washington, D.C.: Library of Congress, 1893). 11 p.

2-6-7 **Special Report of the Librarian of Congress, Dec. 3, 1895.** (S.Doc. 54-7)

In response to a provision of the Legislative, Executive, and Judicial Appropriation Act of 1895 that "The Librarian of Congress shall make to the next regular session of Congress a full report touching a complete reorganization of the Library of Congress, and whether a separation of the law library from the remaining portion is desirable in view of the completion of the new Library building, Spofford submitted this report. The report was also published in **Ainsworth Rand Spofford: Bookman and Librarian** edited by John Y. Cole (Littleton, Colo.: Libraries Unlimited, Inc., 1975) pp. 87-99.

"The Function of a National Library"

This essay expresses Spofford's lifelong conviction that the Library of Congress is the nation's national library. It is an affirmative reassertion of Thomas Jefferson's dictum of nearly a century before that, in Spofford's words, "only a library of completely encyclopedic range was adequate to equip Congress for its work". The essay appeared in **Handbook of the New Library of Congress** (Boston: Curtis and Cameron, 1901) pp. 103-109; see Microfiche No. 4-2-2.

2-6-8 **Condition of the Library of Congress, with Hearings.** (S.Rpt. 54-1573). 1897. ii+302 p. Index pp. 281-302. Z733.US76 1897. The Congressional hearings on the "condition" and future organization of the Library on the eve of its move into its new building across the plaza from the Capitol. Major witnesses are Librarian Spofford and a delegation from the American Library Association, including Melvil Dewey and Herbert Putnam, librarian of the Boston Public Library.

- 2-6-9** **Extracts of Minutes of the Joint Committee on the Library, 1861-1898.** 54 p. Brief typewritten entries summarized from the original minutes, which are missing.

G. John Russell Young, 1897-1899

- 2-7-1** "John Russell Young, The Internationalist as Librarian." John C. Broderick. **Librarians of Congress, 1802-1974** (Washington, D.C.: Library of Congress, 1977) p. 142-175. This essay originally appeared in the **Quarterly Journal of the Library of Congress Vol. 33, No. 2, April 1976. pp. 117-149.**
- 2-7-2** [Aug. 9, 1897 letter of Register of Copyrights Thorvald Solberg to John Russell Young on the Copyright Office, 3 p.; Aug. 14, 1897 letter of Thorvald Solberg to John Russell Young on administrative problems, the opening of mail, . . . etc, 2 p.]
- 2-7-3** [Aug. 18, 1897 letter of John Russell Young to Superintendent of the Reading Room, David Hutcheson, on the inauguration of special services to the blind at the Library of Congress.] 1 p.
- 2-7-4** [Oct. 18, 1897 letter of John Russell Young to Mr. Babcock of Necedah, Wis. on his anxiety over the appointment of women staff members in the Library.] 1 p.
- 2-7-5** [Oct. 19, 1897 letter of John Russell Young to Senator George Peabody Wetmore of the Joint Committee on the Library on the general status of the Library of Congress and the question of the employment of women at the Library.] 4 p.
- 2-7-6** [Letters of John Russell Young dated Nov. 1, 1897: to Senator John M. Thurston on patronage claims, 9 p.; to Hon. Thomas S. Martin on the appointment of Gary Nichols, 1 p.; to Hon. Alexander Crow, Jr. on the appointment of Mr. Scarlett, 1 p.; to Hon. John C. New ("The Daily Journal," Indianapolis, Md.) on the appointment of Mr. Grubbs, 1 p.; to Gen. Nelson A. Miles, Headquarters, U. S. Army, Washington, D.C., on the appointment of Mr. Brodie, 1 p.; to Hon. H.R. Gibson, House of Representatives, on Mr. Wiley, 1 p.; to James Cardinal Gibbons on the removal of Mr. Vernon Dorsey from the Library staff, 1 p.; to Rev. J. Havens Richards, S.J., Georgetown University, on the removal of Mr. Dorsey, 3 p.]
- 2-7-7** [Mar. 2, 1898 letter of Ainsworth Rand Spofford to John Russell Young on the state of the Library's and Spofford's duties as Assistant Librarian.] 5 p.

H. Herbert Putnam, 1899-1939

- 2-8-1** "Herbert Putnam: The Tallest Little Man in the World." Edward N. Waters. **Librarians of Congress, 1802-1974.** (Washington, D.C.: Library of Congress, 1977) pp. 176-201. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 33, No.2, April 1976. pp. 151-175.
- 2-8-2** **Herbert Putnam, 1861-1955, A Memorial Tribute.** (Washington, D.C.: Library of Congress, 1956) vii + 94 p. Includes the essay "Herbert Putnam and his Responsible Eye" by David C. Mearns; a chronology of Putnam's life, and a bibliography of Putnam's writings and of books and articles about him.
- 2-8-3** "The Relation of the National Library to Historical Research in the U.S." **American Historical Association 1901.** p. 115-129.
- 2-8-4** "The Library of Congress as a National Library." American Library Association. 1905. 8 p.
- 2-8-5** [Dec. 4, 1899 letter of Herbert Putnam to Charles Hastings on reference work.] 1 p.
- 2-8-6** [Apr. 6, 1900 letter of Herbert Putnam to Melvil Dewey on the use of the Dewey Decimal System.] 1 p.
- 2-8-7** Library of Congress pamphlets for exhibition at the 1904 St. Louis World's Fair. 72 p.
- 2-8-8** [July 15, 1904 letter of Herbert Putnam reprimanding Etta J. Giffin, Blind Division; Aug. 15, 1905 letter of Herbert Putnam to Chief Clerk Thomas Alvord firing him; Aug. 17, 1905 letter of President Theodore Roosevelt to Herbert Putnam supporting his dismissal of political appointee Thomas Alvord.] 3 p.
- 2-8-9** **Suggestions for Assistants with Reference to Catalogues, Shelf Lists, Uncatalogued Books, etc.** (Washington, D.C.: Library of Congress, 1909) 6 p. Z733.U57R3
- 2-8-10** **The Library of Congress in 1912.** William Warner Bishop. (Washington, D.C.: Government Printing Office, 1912) 25 p. Z733.U572 1912

- 2-8-11 **Instructions to Deck Attendants.** (*Washington, D.C.: Government Printing Office, 1919*) 14 p. Z733.U57Dr
- 2-8-12 **Library of Congress. The World's Greatest National Library.** (*S.Doc. 72-185*). 1919. 20 p.
Representative Simeon D. Fess of Ohio, Chairman of the Joint Committee on the Library, in this speech delivered Dec. 29, 1920 in the House of Representatives reviewed the history of the Library and urged his fellow Congressmen to appropriate funds for the construction of a bookstack in the northeast courtyard, salary increases for Library staff, and the construction of a modern archives building. Z733.U6F4 1921
- 2-8-13 **The Library of Congress Trust Fund Board.** (*Washington, D.C.: Library of Congress, 1927*) v+ 22 p. Z733.U647
- 2-8-14 Rep. Ross A. Collin's speech advocating the purchase of the Vollbehr collection. Feb. 7, 1930. **Congressional Record.** 72,3. Feb. 7, 1930. pp. 3250-3257.

I. Archibald MacLeish, 1939-1944

- 2-9-1 "Archibald MacLeish, the Poet Librarian." Nancy L. Benco. **Librarians of Congress, 1802-1974** (*Washington, D.C.: Library of Congress, 1977*) p. 203-219. This essay originally appeared in the **Quarterly Journal of the Library of Congress** Vol. 33, No. 3, July 1976. pp. 223-249.
- 2-9-2 "The American Experience." Oct. 12, 1939 address on the opening of the Hispanic Division in the Library of Congress. 6 p.
- 2-9-3 **Report of the Librarian's Committee to the Librarian of Congress on the Processing Operations in the Library of Congress.** Paul North Rice, Andrew D. Osborn, Carleton B. Joeckel. (*Washington, D.C.: Library of Congress, 1940*) [x]+ 303 p. A detailed report critical of the Library's processing operations and its overall organization. The major conclusion is that "the Library cannot be an efficient operating agency until its organic structure has been thoroughly overhauled." This is a key document in the Library's history.
- 2-9-4 **Libraries in the Contemporary Crisis.** (*Washington, D.C.: Library of Congress, 1942*) 8 p.

- 2-9-5** **The Library of Congress and Its Collections.** (*Washington, D.C.: Library of Congress*) 1941. Second edition 1942. 16 p. Z733.U57z.1942
- 2-9-6** Correspondence with Allen Tate about establishing the Poetry Office and the **Quarterly Journal of the Library of Congress.**
 [July 14, 1943 letter of Archibald MacLeish to Augustus Giegengack, the Public Printer, on initial proposal for publishing the **Quarterly Journal of the Library.**] 2 p.
 [July 17, 1943 letter of Augustus Giegengack to Archibald MacLeish requesting more information about the Journal idea.] 1 p.
 [July 22, 1943 letter of Archibald MacLeish to Augustus Giegengack suggesting a luncheon meeting to discuss the Journal.] 1 p.
 [Aug. 5, 1943 letter of Allen Tate to Archibald MacLeish containing the first draft of the general order to establish the Quarterly Journal.] 2 p.
 [Aug. 6, 1943 letter of Archibald MacLeish to Allen Tate inviting him to a conference to discuss the Journal.] 1 p.
 [Aug. 9, 1943 letter of Archibald MacLeish to Allen Tate listing ideas to be discussed.] 2 p.
 [Aug. 10, 1943 letter of Allen Tate to Archibald MacLeish on the points they had discussed.] 1 p.
 [Aug. 12, 1943 letter of Archibald MacLeish to Allen Tate on delaying the general order until Tate's ideas take a more final form.] 1 p.
 [Aug. 24, 1943 letter of Allen Tate to Archibald MacLeish containing the draft of the general order.] 2 p.
 General Order No. 1202, Aug. 26, 1943, announcing the establishment of the new Quarterly Journal. 2 p.
 [Sept. 22, 1943 letter of Allen Tate to Archibald MacLeish offering recommendations on the journal design.] 1 p.
 [Sept. 25, 1943 letter of Archibald MacLeish on the journal design decisions.] 1 p.
 [Nov. 1943 draft of General Order 1207 by Allen Tate.] 1 p.
 [Nov. 11, 1943 letter of Luther Evans to Allen Tate asking Tate to redraft Order 1207 in order to be in conformity with General Order 1202.] 1 p.
 General Order 1207. Nov. 13, 1943 1 p.
 [Dec. 6, 1943 letter of Felix Frankfurter to Archibald MacLeish complimenting him on the new journal and on his performance as Librarian.] 1 p.
 [Dec. 8, 1943 note to Allen Tate from Miss Berkey enclosing Frankfurter's letter of Dec. 6.] 1 p.
 [Dec. 8, 1943 letter of Archibald MacLeish to Felix Frankfurter thanking him for his letter and stating that all the credit for the journal should be given to Tate.] 1 p.

[Dec. 9, 1943 letter of Allen Tate to Archibald MacLeish thanking him for Frankfurter's letter.] 1 p.

2-9-7 **Quarterly Journal of Current Acquisitions. Vol. 1, No. 1:**
pp. 1-5. 1943.

2-9-8 [Sept. 14, 1949 letter of Poetry Consultant Leonie Adams to Archibald MacLeish on the "stormy situation" in the Poetry Consultantship; Sept. 20, 1949 response of Archibald MacLeish to Leonie Adams.] 2 p.

J. Luther H. Evans, 1945-1953

2-10-1 "Luther Evans, Man for a New Age." William J. Sittig. **Librarians of Congress, 1802-1974** (*Washington, D.C.: Library of Congress, 1977*) pp. 220-237. This essay originally appeared in the **Quarterly Journal of the Library of Congress Vol. 33, No. 3, July 1976. pp. 269-287.**

2-10-2 **Writings and Addresses of Luther Harris Evans, Librarian of Congress 1945-1953.** (*Washington, D.C.: Library of Congress, 1953*) iii + 93 p. Z8278.5U5

2-10-3 **Luther Harris Evans, 1902-1982, A Memorial Tribute to the Tenth Librarian of Congress.** (*Washington, D.C.: Library of Congress, 1982*) 26 p. Z720.E9L87 1982

2-10-4 "The National Library in the Life of the Nation." *June 15, 1946. Z733.U6E88.* An address delivered before the organizational conference of the Canadian Library Association, Hamilton, Ontario.

2-10-5 **Draft of the Library of Congress Planning Committee Report.** *Keyes D. Metcalf. 1946. 22 p. Z733.U57P6*
Typescript report. The Planning Committee consisted of: Keyes D. Metcalf, chairman; Herbert Eugene Bolton; Edward U. Condon; Douglas S. Freeman; Waldo C. Leland; Wilmarth S. Lewis; Carl McFarland; Kathryn Meir; Lessing J. Rosenwald; Ralph R. Shaw; and Walter L. Wright, Jr. (*See 1-3-1947*)

2-10-6 "Sesquicentennial Week." David C. Mearns. **The Library of Congress Information Bulletin. May 1, 1950. Vol 9, No. 18. 12 p.**

K. L. Quincy Mumford, 1954–1974

- 2-11-1** “Lawrence Quincy Mumford, Twenty Years of Progress.” Benjamin E. Powell. **Librarians of Congress, 1802–1974** (*Washington, D.C.: Library of Congress, 1977*) p. 238–257. This essay originally appeared in the **Quarterly Journal of the Library of Congress** *Vol. 33, No. 3, July 1976. pp. 269–287.*
- 2-11-2** **Nomination of Lawrence Quincy Mumford To Be Librarian of Congress.** Committee on Rules and Administration of the United States Senate. *July 26, 1954. 83rd Congress, 2nd Session. iii + 147 p. Z733.U576 1954*
“L. Quincy Mumford, Twenty Years as Librarian of Congress, September 1, 1954 – September 1, 1974, A Record of Progress.” Librarian’s Conference. *See Microfiche No. 2-12-2 pp. 108–131.*
- 2-11-3** **Proposed Codification of Permanent Federal Statutes Relating to the Library.** (*Washington, D.C.: Library of Congress, 1957*) *iii + 65 p.* This draft text with explanatory notes was submitted to the Joint Committee on the Library in April 1957.
- 2-11-4** **The Library of Congress as the National Library. Report to the National Advisory Commission.** (*Washington, D.C.: Library of Congress, 1967*) *iv + 69 p.*
- 2-11-5** **Verner W. Clapp. A Memorial Tribute.** (*Washington, D.C.: Library of Congress, 1973*) *v + 43 p. Z720.C55V47*

L. Daniel J. Boorstin, 1975–1987

- 2-12-1** “Daniel J. Boorstin.” Wayne A. Wiegand. **ALA World Encyclopedia of Library and Information Services.** (*Chicago: American Library Association, 1986*) *pp. 130–132.*
Reprinted with permission of the American Library Association, Wayne A. Wiegand’s biographical essay on “Daniel J. Boorstin” taken from the **ALA World Encyclopedia of Library and Information Services, 2nd edition, pages 130–132, copyrighted (c) 1986 by ALA.**
- 2-12-2** **Nomination of Daniel J. Boorstin of the District of Columbia To Be Librarian of Congress.** Committee on Rules and Administration of the United States Senate. *July 30, 31, Sept. 10, 1975. v + 435 p. Y4.R86/2:B64*

In these hearings the committee considers the nominee's experience, including his lack of experience as a library administrator, and the possibility that his research and writing would interfere with his duties as Librarian.

- 2-12-3** **Nomination of Daniel J. Boorstin of the District of Columbia To Be Librarian of Congress.** Committee on Rules and Administration of the United States Senate. *Sept. 25, 1975. (S.Exec. Rpt. 94-1) 7 p.*
The report recommends in favor of the confirmation of Daniel J. Boorstin to be Librarian of Congress.
- 2-12-4** **Induction speech of Daniel J. Boorstin as the 12th Librarian of Congress.** (*Washington, D.C.: Library of Congress*) Nov. 12, 1975. 8 p. Z733.U63C656 1976
- 2-12-5** **Library of Congress Information Resources and Services for the House of Representatives.** 1976. x + 110 p.
This report was prepared for the Ad Hoc Subcommittee on Computers of the Committee on House Administration. Committee Print.
- 2-12-6** **The Library of Congress in Perspective, 1976.** Edited by John Y. Cole. vii-viii + 85-147 p. Includes the report of the 1976 Librarian's Task Force on Goals, Organization, and Planning, the reports of two of its subcommittees (Services to Congress, Services to Libraries) and reports from eight outside advisory groups.
- 2-12-7** **Proposed Reorganization of the Library of Congress.** Hearings Before the Joint Committee on the Library. Jan. 26, 1978. 128 p.
Transcript of proceedings. Committee reaction to the Librarian's reorganization proposal.
- 2-12-8** **Gresham's Law: Knowledge or Information?** Daniel J. Boorstin. Nov. 19, 1979. 9 p. Remarks at the White House Conference on Library and Information Services. Issued as No. 3 in the Viewpoint Series of the Center for the Book. Z4.B7
- 2-12-9** **The Indivisible World: Libraries and the Myth of Cultural Exchange.** Daniel J. Boorstin. Remarks made at the International Federation of Library Associations and Institutions (IFLA) on Aug. 19, 1985. 14 p. Issued as No. 15 in the Viewpoint Series of the Center for the Book. Z672.B635

- 2-12-10** [Statements about budget cuts.] **Library of Congress Information Bulletin.** *Vol. 45, No. 21. May 26, June 25, 1986. pp. 185, 191-192.*
- 2-12-11** [Daniel J. Boorstin To Leave the Library of Congress.] *Library of Congress Press Release. Dec. 19, 1986.*

III. Major Functions and Services

A. Acquisitions and the Development of the Collections

*Microfiche
Number*

- 3-1-1** **Acquisitions for the Library of Congress: Administration of the Acquisitions Process, 1939-1948.** *Edythe W. First. Unpublished manuscript. 627 p.*
- 3-1-2** **Special Report of the Librarian of Congress to the Joint Committee on the Library Concerning the Historical Library of Peter Force, Esq.** *Ainsworth Rand Spofford. Jan. 25, 1867. 8 p. Z733.U57S 1867*
Purchase of the Peter Force Library of Americana provided the Library of Congress with an unparalleled collection of books, pamphlets, manuscripts, newspapers, and maps dealing with early American history. It also clearly demonstrated the willingness of the Congress to spend large sums of money, in this instance \$100,000, to develop its collections.
- 3-1-3** **The Library of Congress: Some Notable Items That It Has and Examples of Many Others It Needs — Desiderata.** *1926. vi + 113 p.*
- 3-1-4** **A Suggested Program for Augmenting Materials for Research in American Libraries.** *Douglas C. McMurtrie. (Special Committee on Library Holdings, American Historical Association: 1939) 23 p.*
- 3-1-5** **Report of Lawrence C. Wroth, Consultant, Rare Books.** *1943. 11 p.*
- 3-1-6** **Role of the Library of Congress in International Exchange of Publications: A Brief History.** *Robert D. Stevens. (Washington, D.C.: Library of Congress Processing Department, 1953) 85 p.*
- 3-1-7** **"The Growth of the Orientalia Collections."** *Arthur W. Hummel. Quarterly Journal of the Library of Congress. Vol. 11, No. 2, Feb. 1954. pp. 69-87.*

B. Copyright

See also references to material in appropriate annual reports.

- 3-2-1 "Of Copyright, Men, and A National Library." John Y. Cole. **The Quarterly Journal of the Library of Congress**. Vol. 28, No. 2. Apr. 1971. pp. 114-136.
- 3-2-2 "Notable Dates in American Copyright, 1783-1969." Benjamin W. Rudd. **The Quarterly Journal of the Library of Congress**. Vol. 28, No. 2. Apr. 1971. pp. 137-143.
- 3-2-3 "The Copyright System of the U.S. — Its Origin and Growth." Ainsworth Rand Spofford. In **Celebration of the Beginning of the Second Century of the American Patent System at Washington, D.C. April 8,9,10, 1891**. (Washington, D.C.: Gedney and Roberts, Co., 1892) pp. 145-160.
- 3-2-4 "Thorvald Solberg: An Autobiographical Sketch." Reprinted from **Town & Country Review**. London, England. Sept. 1937. [i] + [4] p.
- 3-2-5 "Thorvald Solberg, the First Register of Copyrights." J. C. M. Hanson. **Scandinavia** Vol. 1, No. 2. Feb. 1924. pp. 75-78.
- 3-2-6 "Bibliography of Thorvald Solberg: A List of His Books, Pamphlets and Periodical Contributions on Copyright" [i] + [16] p.
- 3-2-7 "Draft for A Bill To Amend and Consolidate the Acts Respecting Copyright and To Permit the United States To Enter the International Copyright Union." Prepared at the request of the Authors' League of America. Dec. 1, 1924. 15 p. Solberg's draft is followed by his typescript draft of "A Bill To Enable the United States To Enter the International Copyright Union" [1 p.] and by the text of his explanation of his draft to the House Committee on Patents on Jan. 22, 1925 [9 p.].
- 3-2-8 S. 1928, A Bill To Enable the United States To Enter the International Copyright Union. June 6, 1933. 4 p. Bill text is followed by Solberg's unpublished letter to the editor of **Publishers' Weekly** explaining his position on copyright revision in response to criticism which appeared in the March 31, 1933 issue of **Publishers' Weekly** [2 p.].

- 3-2-9 "Copyright Legislation: A Retrospective Summary." Thorvald Solberg. [17 p.]
Reviews U.S. copyright legislation from 1790-1929.
- 3-2-10 "Present Copyright Situation: The Copyright Bill (H. R. 5853; S. 1928)." Thorvald Solberg. Reprinted from the **Proceedings of the American Library Association Conference, Chicago, Illinois, October 1933.** 6 p.
- 3-2-11 "The Present International Copyright Situation: Threats of Reprisal." Thorvald Solberg. 1934. 28 p.
Article is followed by tipped-in draft of bill S. 74 (identical to H.R. 2704) introduced by Mr. Lodge on Dec. 6, 1923 [1 p.], typescript text of statement by Solberg on S. 3047 entitled "Authors should Insist Upon the Enactment of the Copyright Bill (S. 3047) Now" [1 p.], and a July 31, 1935 letter to the editor which appeared in the **New York Times** "The Copyright Situation. Course and Difficulties of the Legislation in Congress" [1 p.]
- 3-2-12 "Copyright and Librarians." Thorvald Solberg. Reprinted from **The Library Quarterly.** April 1934. pp. 315-328.
Article is followed by statement of Thorvald Solberg on copyrights printed in the **Congressional Record,** July 31, 1935 [2 p.], and two undated statements by Solberg on the Copyright Treaty [2 p.].
- 3-2-13 "Copyright Union. Correspondent Urges Action on International Convention." Letter to the editor by Thorvald Solberg reprinted from **The Washington Post,** Jan. 12, 1936 [1 p.].
- 3-2-14 **Revision of Copyright Laws.** Extract from Hearings Before the Committee on Patents of the House of Representatives. Apr. 3, 1936. Statement by Thorvald Solberg. [1] + 9 p. Statement is followed by a handwritten statement on U.S. entry into the Copyright Union.
- 3-2-15 **International Convention of the Copyright Union.** Hearings Before a Subcommittee of the Committee on Foreign Relations of the United States Senate. Statement by Thorvald Solberg. 1938. [10 p.]
- 3-2-16 "The Development of International Copyright Relations Between the United States and Foreign Countries." Thorvald Solberg. Reprinted from **Beitrag zum Recht am gewerblichen und Geistiges Eigentum** (Berlin, 1933), pp. 195-211.

- 3-2-17 "The Present Copyright Situation at Washington, U.S.A." Thorvald Solberg. Reprinted from *Geistiges Eigentum Vol. 1, No. 2. 1935. 8 p.*
- 3-2-18 "The Long Struggle for Honorable Internationale (sic) Copyright Relations." Thorvald Solberg. *Geistiges Eigentum Vol. 3, No. 1, 1937. pp. 22-45.*
- 3-2-19 "History of the Legal Deposit of Books Throughout the British Empire. R. C. Barrington Partridge." Review article by Thorvald Solberg. *The Library Quarterly. Vol. 7, No. 4, Oct. 1938. pp. 528-536.*
- 3-2-20 "International Copyright in Congress, 1837-1886." Thorvald Solberg. Reprinted from Proceedings of the American Library Association, Milwaukee Conference, *July 1886. 32 p.*

C. Classification

- 3-3-1 **The Development of Classification at the Library of Congress.** Francis Miksa. (*Occasional Papers, No. 164, Urbana-Champaign: University of Illinois Graduate School of Library and Information Science, 1984*) 78 p. Republished with permission from the University of Illinois Graduate School of Library and Information Science. (c) 1984 The Board of Trustees of the University of Illinois.
- 3-3-2 "The Problem with Classification." Ainsworth Rand Spofford. In *A Book for All Readers (New York and London: G. P. Putnam's Sons, 1900) pp. 362-372.* Reprinted in *Ainsworth Rand Spofford: Bookman and Librarian (Littleton: Libraries Unlimited, Inc., 1975) p. 172-178.*
- 3-3-3 "The Library of Congress Classification." Charles Martel in *Essays Offered to Herbert Putnam. (Freeport, Books For Libraries Press: 1929) pp. 327-332. Z1009.Z3P9 1929*

D. Cataloging

- 3-4-1 **Rules for Cataloguing in [the] Library of Congress. May 1867. 19 p.** Handwritten slips probably prepared by Library employee Frederic Vinton. The slips originally may have been arranged in a different order.

- 3-4-2 "The Library of Congress and Its New Catalogue." J. C. M. Hanson in **Essays Offered to Herbert Putnam**, pp. 178-184.
- 3-4-3 "The Subject Catalogues of the Library of Congress." J. C. Hanson. Proceedings of the American Library Association. 1909. pp. 385-397.

E. Card Catalog and Card Distribution Service

- 3-5-1 "A Monster and a Miracle: The Cataloging Distribution Service of the Library of Congress." Paul Edlund. Reprinted from the **Quarterly Journal of the Library of Congress**. Vol. 33, No. 4, Oct. 1976. 41 p.
- 3-5-2 "Reminiscences and Observations." Charles H. Hastings in **Essays Offered to Herbert Putnam**. pp. 195-206.
- 3-5-3 [Purpose of Bulletin; relation to the Handbook; changes in price of cards; other details of distribution] *July 1, 1902*. 2 p.
- 3-5-4 **Traveling catalogs** [of printed cards, and conditions of loan to libraries] *Sept. 15, 1902*. 2 p.
- 3-5-5 **Scope of stock**. [Restatement, with additions to date] *May 1, 1903*. 2 p.
- 3-5-6 **Orders by series for cards for books and monographs in series**. *Jan. 15, 1904*. 4 p.
- 3-5-7 **Special sets Nos. 1 and 2. Analytical cards issued for articles in "Die Naturlichen Pflanzenfamilien" and "Das Pflanzenreich"**. *Feb. 1, 1904*. 2 p.
- 3-5-8 **Catalog cards for books to be included in the new edition of the A. L. A. Catalog**. [Changes in the form of the cards to be issued and method of ordering] *Mar. 1, 1904*. 2 p.
- 3-5-9 **An Account of the catalogs, classification and card distribution work of the Library of Congress**. *June 15, 1904*. 28 p.
- 3-5-10 **List of subscribers to the Library of Congress cards, rev. to Sept. 30, 1904**. *Oct. 1, 1904*. 8 p.

- 3-5-11** **Handbook of Card Distribution.** (*Washington, D.C.: Government Printing Office, 1925 reprinted 1940*) 107 p. Includes references to Bulletins 1-25.
- 3-5-12** **In Celebration: The National Union Catalog, Pre-1956 Imprints.** Edited by John Y. Cole. (*Washington, D.C.: Library of Congress, 1981*) 49 p. Z881.A1U523
Includes: Preface and Introduction, pp. 1-5; "The Library of Congress and The National Union Catalog," William J. Welsh, pp. 7-13; "The National Union Catalog and Research Libraries," Gordon R. Williams, pp. 14-20; "Editing the NUC," David A. Smith, pp. 21-27; "Publishing the NUC," John Commander, pp. 28-31; "Antiquarian Booksellers and The National Union Catalog: A Survey," Bernard Rosenthal, pp. 32-38; "Scholarly Uses of The National Union Catalog: An International Perspective," Nicolas Barker, pp. 39-44; "Scholarly Uses of The National Union Catalog: A Bibliographic Saga," William B. Todd, pp. 45-49.

F. Automation and Technical Processing

- 3-6-1** **Guide to the MARC Archives.** Lenore S. Maruyama. 1986. 26 p. Unpublished report.
- 3-6-2** **Automation and the Library of Congress.** Gilbert W. King. (*Washington, D.C.: Library of Congress, 1963*) vii+88 p. Report was sponsored by the Council on Library Resources.
- 3-6-3** **MARC: Its History and Implications.** (*Washington, D.C.: Library of Congress, 1975*) v+49 p. Z699.4.M2A84
- 3-6-4** **The Library of Congress as the National Bibliographic Center.** (*Washington, D.C.: Association of Research Libraries, Feb. 1976*) iii+58 p. Z733.U6L49
- 3-6-5** **Automation at the Library of Congress: Inside Views.** Edited by Suzanne E. Thorin. (*Library of Congress Professional Association, 1986*) 57 p.
- 3-6-6** **The Library of Congress Optical Disk Pilot Program.** 1986. 3 p.
Library of Congress Policy Statement on its use of Print Materials in Optical Disk Format. News Release. *Sept. 11, 1986.* 4 p.

Library of Congress Optical Disk Program — Bibliography.
5 p.

G. Care and Preservation of the Collections

- 3-7-1 **Report on the Precautionary Measures Regarding Its Collections Adopted by the Library of Congress.** *Jerrold Orne.* (Washington, D.C.: Library of Congress, 1941) 25 p. Z733.U62O7
- 3-7-2 **The Library of Congress Protects Its Collections.** *Archibald MacLeish.* 1942. 2 p. Reprinted from ALA Bulletin Feb. 1942.
- 3-7-3 **A National Preservation Program.** Excerpts from Proceedings of the Planning Conference at the Library of Congress. Includes: "Welcoming Remarks," Daniel J. Boorstin, p. 11; "Objectives of the Conference," Frazer G. Poole, pp. 13-16; "The Preservation Program of the Library of Congress, An Overview," Frazer G. Poole, pp. 16-18; "The Preservation Microfilming Program," Lawrence S. Robinson, pp. 18-20; "The Research Program," John C. Williams, pp. 20-23; "The Conservation-Restoration Program," Peter Waters, pp. 23-26.
- 3-7-4 **Making Today's Books Last: Vapor-phase Deacidification at the Library of Congress.** (Washington, D.C.: Library of Congress, 1985) 13 p.

H. Use of the Collections

- 3-8-1 **Index to the Borrowers Whose Names Are Found in the Borrowers Ledgers, 1800-1867.** (*Office of the Superintendent of the Reading Room, Library of Congress: 1932*) 68 p.
- 3-8-2 **Regulations in 1880.** 2p.
- 3-8-3 **Opening of the Library of Congress on Sunday.** (S. Rpt. 56-1761). Dec. 19, 1900. 4 p. Z733.U576 1900a
- 3-8-4 **Library of Congress Rules and Practice Governing the Use and Issue of Books.** 1908. 14 p. Z733.U57R27

- 3-8-5** **Information for Readers in the Main Reading Room.** (*Washington, D.C.: Government Printing Office, 1914*) 14+1 p. Z733.U57R2
- 3-8-6** **Special Facilities and Regulations for Research.** (*Washington, D.C.: Library of Congress, 1928*) 6 p. Z733.U57R4
- 3-8-7** **A Pilot Study of Use of the Stacks.** *Saul Herner.* (*Washington, D.C.: Herner and Company, 1965*) iii+55 p. Z733.U63S8
- 3-8-8** **Task Force User Survey Summary.** 1976. 9 p. Unpublished survey.
- 3-8-9** **Survey of Non-Congressional Users.** 1985. 120 p. Unpublished survey.

I. Reference and Research Services

- 3-9-1** **The Library of Congress in Relation to Research.** *Martin A. Roberts.* (*Washington, D.C.: Library of Congress, 1926*) v + 55 p.
- 3-9-2** **Legislative Drafting Bureau and Legislative Reference Division of the Library of Congress.** *Feb. 4, 1913.* 145 p. (Includes House hearings of Feb. 26, 1912 **Congressional Reference Bureau**, and Letter of the Librarian [Herbert Putnam], S.Doc. No.7, 62 Cong., 1st Session.) Z773.U575 1913b
- 3-9-3** **Law Library, 1832-1982.** (*Washington D.C.: Library of Congress, 1982*) 30 p.
- 3-9-4** **Strengthening the Law Library of the Library of Congress.** (*Washington, D.C.: Arthur D. Little, 1979*) 247 p.
- 3-9-5** **Children's Books in the Library of Congress.** *Francis Clarke Sayers.* 1952. 57 p.
- 3-9-6** **Publications issued by the Library Since 1897.** (*Washington, D.C.: Government Printing Office, May 1935*) v+61 p.

J. International Influences

- 3-10-1** "Cross Currents: The Library of Congress and the British Library in Historical Perspective." *John Y. Cole. 1984. 20+ 2 p.*
- 3-10-2** **Report of the United States Library Mission To Advise on the Establishment of the National Diet Library of Japan.** (*Washington, D.C.: Department of State, 1948*) 41 p.
Report was submitted to the Supreme Commander for the Allied Powers, Feb. 8, 1948.
- 3-10-3** "The Library of Congress Abroad." John G. Lorenz and various members of the Library of Congress staff. *Typescript. 47 p.*

IV. The Buildings of the Library of Congress

A. The Library of Congress in the Capitol

*Microfiche
Number*

- 4-1-1** **Original Library of Congress: The History (1800–1814) of the Library of Congress in the U.S. Capitol.** *Anne-Imelda Radice.* Committee Print. (97/1) Committee on Rules and Administration of the United States Senate. Aug. 1981. vi + 1–34, 108–110 p. Y4.R86/2:L61.

B. The 1897 Jefferson (Main) Building

- 4-2-1** “The Use of the New Library Building.” **Ainsworth Rand Spofford. Bookman and Librarian.** (*Littleton, Libraries Unlimited: 1975*) pp. 100–102. Z720.S76A6
- 4-2-2** **Handbook of the New Library of Congress.** *Herbert Small.* (*Boston: Curtis and Cameron, 1901*) 112 + 9 p.
- 4-2-3** “Smithmeyer and Pelz: Embattled Architects of the Library of Congress.” John Y. Cole. **Quarterly Journal of the Library of Congress.** Vol. 29, No. 4. October 1972. pp. 282–307.
- 4-2-4** “Album” of photographs illustrating the progress of the construction of the Library building. **Quarterly Journal of the Library of Congress.** Vol. 29, No. 4. October 1972. pp. 271–281.

C. The 1939 Adams (Annex) Building

For a narrative discussion of the history of the Annex Building, see “The Annex of the Library of Congress” in the 1937 Annual Report (Microfiche No. 1-3-1937).

- 4-3-1** Photograph of the Annex Building in 1938 as it nears completion.

D. The 1980 Madison Building

- 4-4-1 James Madison Memorial Building. Unpublished report of the Library Environment Resources Office of the Library of Congress. *November 1980. 9 p.*
- 4-4-2 Library of Congress James Madison Memorial Building. House Rpt. 89-1 1024. *Sept. 17, 1965. 9 p.*
- 4-4-3 Library of Congress James Madison Memorial Building. (*Washington, D.C.: Library of Congress, 1979*) 27 p.
- 4-4-4 Photograph of the unveiled model of the James Madison Building.
- 4-4-5 Photograph of construction workers on the top floor of the James Madison Building.
- 4-4-6 Photograph of the James Madison Building in August 1974.
- 4-4-7 Photograph of the James Madison Building nearly completed.

Title Index

- An Account of the Catalogs,
Classification and Card Distribution
Work of the Library of Congress.
3-5-9
- Acquisitions for the Library of Con-
gress: Administration of the Acquisi-
tions Process, 1939-1948. 3-1-1
- Adjustment of the Contingent Ac-
count of the Clerk of the House of
Representatives. 2-2-4
- Ainsworth Rand Spofford, 1825-1908,
A Memorial Meeting at the Library
of Congress on Nov. 12, 1908. 2-6-2
- Ainsworth Rand Spofford, The
Valiant and Persistent Librarian of
Congress. 2-6-1
- Alphabetical Catalog of the Library of
Congress, Authors. 1-4-7
- The American Experience. 2-9-2
- The American Scholar: Emerson and
Jefferson. 2-2-3
- The Annex of the Library of Congress.
1-3-1937
- 1861 Annual Report. 1-3-1861
- 1862 Annual Report. 1-3-1862
- Annual Report of the Librarian of
Congress for the Calendar Year
1892. 1-3-1892
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Year Ending
Dec. 1, 1870. 1-3-1870
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Year Ending
Dec. 1, 1872. 1-3-1872
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Year Ending
Dec. 1, 1873. 1-3-1873
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Year Ending
Dec. 1, 1874. 1-3-1874
- Annual Report of the Librarian of
Congress Exhibiting the Progress
and Condition of the Library Dur-
ing the Year 1879. 1-3-1879
- Annual Report of the Librarian of
Congress Exhibiting the Progress
and Condition of the Library Dur-
ing the Year 1880. 1-3-1880
- Annual Report of the Librarian of
Congress Exhibiting the Progress
and Condition of the Library Dur-
ing the Year 1881. 1-3-1881
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1882. 1-3-1882
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1883. 1-3-1883
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1884. 1-3-1884
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1885. 1-3-1885
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1886. 1-3-1886
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1887. 1-3-1887
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1888. 1-3-1888
- Annual Report of the Librarian of
Congress Exhibiting the Progress of
the Library During the Calendar
Year 1889. 1-3-1889

- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1890. *1-3-1890*
- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1891. *1-3-1891*
- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1893. *1-3-1893*
- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1894. *1-3-1894*
- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1895. *1-3-1895*
- Annual Report of the Librarian of Congress Exhibiting the Progress of the Library During the Calendar Year 1896. *1-3-1896*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1938. *1-3-1938*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1939. *1-3-1939*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1940. *1-3-1940*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1941. *1-3-1941*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1942. *1-3-1942*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1943. *1-3-1943*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1944. *1-3-1944*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1945. *1-3-1945*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1946. *1-3-1946*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1947. *1-3-1947*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1948. *1-3-1948*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1949. *1-3-1949*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1950. *1-3-1950*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1951. *1-3-1951*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1952. *1-3-1952*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1953. *1-3-1953*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1954. *1-3-1954*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1955. *1-3-1955*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1956. *1-3-1956*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1957. *1-3-1957*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1958. *1-3-1958*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1959. *1-3-1959*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1960. *1-3-1960*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1961. *1-3-1961*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1962. *1-3-1962*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1963. *1-3-1963*

- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1964. *1-3-1964*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1965. *1-3-1965*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1966. *1-3-1966*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1967. *1-3-1967*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1968. *1-3-1968*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1969. *1-3-1969*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1970. *1-3-1970*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1971. *1-3-1971*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1972. *1-3-1972*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1973. *1-3-1973*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1974. *1-3-1974*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1975. *1-3-1975*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1976 and the Transitional Quarter, July 1 - September 30, 1976. *1-3-1976*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1977. *1-3-1977*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1978. *1-3-1978*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1979. *1-3-1979*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1980. *1-3-1980*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1981. *1-3-1981*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1982. *1-3-1982*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1983. *1-3-1983*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1984. *1-3-1984*
- Annual Report of the Librarian of Congress for the Fiscal Year Ending September 30, 1985. *1-3-1985*
- Annual Report of the Librarian of Congress for the Year 1871. *1-3-1871*
- Annual Report of the Librarian of Congress for the Year 1875. *1-3-1875*
- Annual Report of the Librarian of Congress for the Year 1876. *1-3-1876*
- Annual Report of the Librarian of Congress for the Year 1877. *1-3-1877*
- Annual Report of the Librarian of Congress for the Year 1878. *1-3-1878*
- Archibald MacLeish, the Poet Librarian. *2-9-1*
- Archive of American Folk-Song. *1-3-1932*
- Attempts to Abuse the Copyright Act. *1-3-1941*
- Auditorium for Chamber Music: Letter from the Librarian of Congress Transmitting Mrs. Coolidge's offer. *1-3-1925*
- Auditorium: Views and Description. *1-3-1925*
- Automation and the Library of Congress. *3-6-2*
- Automation at the Library of Congress: Inside Views. *3-6-5*
- Bibliographic Services Related to Government-Sponsored Research. *1-3-1954*

- Bibliography of Cooperative Cataloging and the Printing of Catalogue Cards with Incidental References to International Bibliography and the Universal Catalogue, 1850-1902. *1-3-1902*
- Bibliography of Thorvald Solberg: A List of His Books, Pamphlets and Periodical Contributions on Copyright. *3-2-6*
- A Bill to Enable the United States to Enter the International Copyright Union. *3-2-8*
- Books and Papers of the House and Libraries of Congress Lost by the Conflagration in 1814, and the State of the Contingent Fund. *2-2-4*
- The Bryant Memorandum and the Librarian's Report on It to the Joint Committee on the Library. *1-3-1962*
- Cards for books printed in America before 1801. *3-5-20*
- Cards for government documents; including U.S. Governmental documents published by the states and cities of the United States, and British Parliamentary documents. *3-5-13*
- Cards for publications of U.S. Bureau of Education: cards for the literature of education. *3-5-21*
- Cards for the publications of the U.S. Department of Agriculture, printed and distributed by the Library of Congress for the Library of the Department of Agriculture. *3-5-14*
- Cards for the publications of the U.S. Geological Survey and the state surveys, printed and distributed by the Library of Congress for the Library of the U.S. Geological Survey. *3-5-15*
- Catalog cards for books to be included in the new edition of the A.L.A. Catalog. *3-5-8*
- Catalogue of the Books, Maps and Charts Belonging to the Library Established in the Capitol at the City of Washington for the Two Houses of Congress: To Which Are Annexed the Statutes and ByeLaws Relative to That Institution. *1-4-3*
- Catalogue of Books, Maps, and Charts Belonging to the Library of the Two Houses of Congress. *1-4-2*
- Catalog of Law Books in the Library of Congress. *1-5-2*
- Catalogue of the Library of Congress. *1-4-6*
- Catalogue of the Library of Congress in the Capitol of the United States. *1-4-5*
- Catalogue of the Library of Congress. Index of Subjects. Volume 1. Aargau to Lichfield. Volume 2. Lichtenau to Zwinali. *1-4-8*
- Catalogue of the Library of the United States, to Which Is Annexed a Copious Index. *1-4-4*
- Catalogue of Publications of Societies and of Periodical Works Belonging to the Smithsonian Institution, Jan. 1, 1866, Deposited in the Library of Congress. *1-5-1*
- The Centralization of Copyright at the Library of Congress. *2-6-5*
- Children's Books in the Library of Congress. *3-9-5*
- The Chinese Collection. *1-3-1898*
- Collection of Prints, Original Drawings, Water-Color Paintings, and Illustrated Books by Celebrated Japanese Artists Given by Mr. Crosby S. Noyes, Washington, D.C. *1-3-1906*
- Condition of the Library of Congress, with Hearings. *2-6-8*
- Constitution, Organization, Methods. *1-3-1901*
- Cooperative Bibliographic Reports. *1-3-1952*
- Copyright and Librarians. *3-2-12*
- Copyright Bill. Statement of the Librarian of Congress. *1-3-1906*
- Copyright Legislation: A Retrospective Summary. *3-2-9*
- The Copyright System of the U.S.—Its Origin and Growth. *3-2-3*

- Copyright Union. Correspondent Urges Action on International Convention. 3-2-13
- Cross Currents: The Library of Congress and the British Library in Historical Perspective. 3-10-1
- Custody of Collections and Buildings. 1-3-1942
- Daniel J. Boorstin. 2-12-1
- The Development of Classification at the Library of Congress. 3-3-1
- The Development of International Copyright Relations Between the United States and Foreign Countries. 3-2-16
- Draft for a Bill To Amend and Consolidate the Acts Respecting Copyright and To Permit the United States To Enter the International Copyright Union. 3-2-7
- Draft of the Library of Congress Planning Committee Report. 2-10-5
- The Durability of Paper. 1-3-1898
- Early Library of Congress Bookplates. 2-3-2
- Explanation of the Clerk of the House of Representatives Relative to the Loss of Books and Papers of His Office, the Library of Congress, and the Vouchers for His Expenditures from the Contingent Fund. 2-2-4
- External Relations. 1-3-1952
- Extracts of Minutes of the Joint Committee on the Library, 1861-1898. 2-6-9
- The First Booklist of the Library of Congress. 1-4-1
- The First Librarian of Congress: John Beckley. 2-1-6
- For Congress and the Nation: A Chronological History of the Library of Congress. 1-2-1
- Freedom of Challenge (The "Great" Library of Thomas Jefferson). 2-2-3
- The Function of a National Library. 4-2-2
- George Curtis Treadwell v. Herbert Putnam. Findings of Fact. 1-3-1932
- George Curtis Treadwell v. Herbert Putnam. Opinion of the Court of Appeals, D.C. 1-3-1933
- George Watterston, Advocate of the National Library. 2-3-1
- Gresham's Law: Knowledge or Information? 2-12-8
- The Growth of the Orientalia Collections. 3-1-7
- Guide to the Manuscript Collections. 1-5-3
- Guide to Manuscript Materials Relating to the History of the Library of Congress. 1-1-2
- Guide to the MARC Archives. 3-6-1
- Handbook of Card Distribution. 3-5-11
- Handbook of the New Library of Congress. 4-2-2
- Hearings Before the Joint Committee on Reorganization. 2-12-7
- Herbert Putnam, 1861-1955, A Memorial Tribute. 2-8-2
- Herbert Putnam: The Tallest Little Man in the World. 2-8-1
- History of the Legal Deposit of Books Throughout the British Empire. 3-2-19
- History of the Library of Congress, Volume 1, 1800-1864. Contributions to American Library History. 1-2-3
- History of the Library of Congress, 1897-1939. 1-2-4
- In Celebration: The National Union Catalog, Pre-1956 Imprints. 3-5-12
- Index to the Borrowers Whose Names Are Found in the Borrowers Ledgers, 1800-1867. 3-8-1
- The Indivisible World: Libraries and the Myth of Cultural Exchange. 2-12-9
- Information for Readers in the Main Reading Room. 3-8-5
- Instructions for Deck Attendants. 2-8-11

- International Convention of the Copyright Union. 3-2-15
- International Copyright in Congress, 1837-1886. 3-2-20
- James Madison Memorial Building. 4-4-1
- The Job of the Librarian of Congress. 1-3-1945
- John Gould Stephenson, Largely Known and Much Liked. 2-5-1
- John Russell Young, 1841-1899. 1-3-1899
- John Russell Young, the Internationalist as Librarian. 2-7-1
- John Silva Meehan, A Gentleman of Amiable Manners. 2-4-1
- L. Quincy Mumford, Twenty Years as Librarian of Congress, Sept. 1, 1954 - Sept. 1, 1974, A Record of Progress. 2-12-2
- Law Library, 1832-1982. 3-9-3
- Law Library: Noteworthy Accessions, 1904-05. 1-3-1905
- Lawrence Quincy Mumford, Twenty Years of Progress. 2-11-1
- Legislative Drafting Bureau and Legislative Reference Division of the Library of Congress. 3-9-2
- Legislative Reference Bureau. Bills Favorably Reported in Congress. 1-3-1914
- Legislative Reference Bureau. Bills and Reports in Congress. 1-3-1913
- Legislative Reference Bureaus. Letter from the Librarian of Congress Transmitting Special Report, with Text of Proposed Bills. 1-3-1911
- Letter of John Beckley. 2-1-5
- Letter of John Gould Stephenson. 2-5-2
- Letter of Leonie Adams. 2-9-8.
- Letter of Thorvald Solberg. 2-7-2.
- Letters of Ainsworth Rand Spofford. 2-5-5, 2-5-6, 2-6-4, 2-7-7
- Letters of George Watterston. 2-3-3, 2-3-5, 2-3-6
- Letters of Herbert Putnam. 2-8-5 to 2-8-8
- Letters of John Russell Young. 2-7-3 to 2-7-6
- Letters of John Silva Meehan. 2-4-2 to 2-4-6
- Letters of Senator James A. Pearce. 2-4-6, 2-4-7, 2-5-3
- Letters of Thomas Jefferson. 2-1-3, 2-2-2, 2-3-4
- Libraries in the Contemporary Crisis. 2-9-4
- The Library of Congress. 2-8-12
- The Library of Congress: A Sesquicentennial Review. 1-2-5
- The Library of Congress Abroad. 3-10-3
- The Library of Congress and Its Collections. 2-9-5
- The Library of Congress and Its New Catalogue. 3-4-2
- The Library of Congress as a National Library. 2-8-4
- The Library of Congress as the National Bibliographic Center. 3-6-4
- The Library of Congress as the National Library. Report to the National Advisory Commission. 2-11-4
- The Library of Congress as the National Library of Science. 2-11-4
- The Library of Congress Catalogue. 2-4-8
- The Library of Congress Classification. 3-3-3
- The Library of Congress in 1912. 2-8-10
- The Library of Congress in Perspective, 1976. 2-12-6
- The Library of Congress in Perspective, 1800-1975. 1-2-7
- The Library of Congress in Relation to Research. 3-9-1
- The Library of Congress Information Resources and Services for the House of Representatives 1976. 2-12-5
- The Library of Congress James Madison Memorial Building. 4-4-2 to 4-4-3

- Library of Congress Materials on the Freedom Train. *1-3-1948*
- The Library of Congress, or National Library. *2-6-3*
- The Library of Congress Optical Disk Pilot Program. *3-6-5*
- The Library of Congress Protects Its Collections. *3-7-2*
- The Library of Congress Rules and Practice Governing the Use and Issue of Books. *3-8-4*
- Library of Congress Sesquicentennial Exhibit, April 24, 1950: Catalog of the Exhibit Commemorating the 150th Anniversary of Its Establishment. *1-2-2*
- The Library of Congress: Some Notable Items That It Has and Examples of Many Others It Needs Desiderata. *3-1-3*
- The Library of Congress Trust Fund Board. *2-8-13*
- The Library of Congress. The World's Greatest National Library. *2-8-12*
- Library of Congress Trust Fund Board (as amended by act [S.90] approved Jan. 27, 1926). *1-3-1926*
- Library of Congress Trust Fund Board Act Approved Mar. 3, 1925. *1-3-1925*
- Library Publications. *1-3-1943*
- List of Employees. *1-3-1910*
- List of Prints from the Chalcographie du Louvre and from the German Reichsdruckerei: Kupferstiche und Holzschnitte alter Meister in Nachbildungen. *1-3-1905*
- List of Subscribers to the Library of Congress cards, rev. to Sept. 30, 1904. *3-5-10*
- List of Subscribers to Printed Cards. *1-3-1910*
- The Long Struggle for Honorable Internationale (sic) Copyright Relations. *3-2-18*
- Luther Evans, Man for a New Age. *2-11-1*
- Luther Harris Evans, 1902-1982, A Memorial Tribute to the Tenth Librarian of Congress. *2-10-3*
- Madison's Bookish Habits. *2-1-1*
- Making Today's Books Last: Vapor-phase Deacidification at the Library of Congress. *3-7-4*
- Guide to the Archives of the Library of Congress. *1-1-1*
- Manuscripts Accessions, 1904-05. *1-3-1905*
- Maps and Charts: Noteworthy Accessions, 1904-05. *1-3-1905*
- MARC: Its History and Implications. *3-6-3*
- Methods of determining and indicating number of cards wanted. *3-5-12*
- A Monster and A Miracle: The Cataloging Distribution Service of the Library of Congress. *3-5-1*
- The National Library in the Life of the Nation. *2-10-4*
- The National Library: Some Recent Developments. *2-9-4*
- A National Preservation Program. *3-7-3*
- Need of Endowments: Statement to the Press. *1-3-1927*
- The New Library Building. *2-6-6*
- Nineteen Hundred and Forty-six. *1-3-1946*
- Nomination of Daniel J. Boorstin of the District of Columbia To Be Librarian of Congress. [July 30, 31, Sept. 10, 1975] *2-12-2*
- Nomination of Daniel J. Boorstin of the District of Columbia To Be Librarian of Congress. [Sept. 25, 1975] *2-12-3*
- Nomination of Lawrence Quincy Mumford To Be Librarian of Congress. [July 26, 1954] *2-11-2*
- Notable Dates in American Copyright, 1783-1969. *3-2-2*
- Of Copyright, Men, and A National Library. *3-2-1*
- Opening of the Library of Congress on Sunday. *3-8-3*
- Orders by series for cards for books and monographs in series. Jan. 15, 1904. *3-5-6*

- Orders by series for cards for books and monographs in series. June 1, 1906. 3-5-16
- Orientalia. 1-3-1920
- Original Library of Congress: The History (1800-1814) of the Library of Congress in the U.S. Capitol. 4-1-1
- Patrick Magruder, Citizen, Congressman, Librarian of Congress. 2-2-1
- A Pilot Study of the Use of the Stacks. 3-8-7
- Present Copyright Situation: The Copyright Bill (H.R. 5853; S. 1928). 3-2-10
- The Present Copyright Situation at Washington, U.S.A. 3-2-17
- The Present International Copyright Situation: Threats of Reprisal. 3-2-11
- Privileges of the Library. 1-3-1907
- The Problem with Classification. 3-3-2
- Problems Facing the Library of Congress. 2-11-2
- The Processing Department. 1-3-1941
- Proposal for a National Bibliography and Bibliographic Control. 1-3-1947
- Proposed Codification of Permanent Federal Statutes Relating to the Library. 2-11-3
- Proposed Reorganization of the Library of Congress. 2-12-7
- Publication of Historical Material by the United States Government. 1-3-1904
- Publications Issued by the Library Since 1897. 3-9-6
- Purchase of the Library of Thomas Jefferson. 2-2-4
- Reclassification: Library Service. 1-3-1923
- Record of Books Drawn by Members of Congress, 1800-1802. 2-1-4
- The Reference Department. 1-3-1941
- Regulations in 1880. 3-8-2
- The Relation of the National Library to Historical Research in the U.S. 3-8-3
- Reminiscences and Observations. 3-5-2
- The Reorganization of the Library of Congress. 1-3-1945
- Report of Lawrence C. Wroth, Consultant, Rare Books. 3-1-5
- Report of the Librarian of Congress. Dec. 9, 1897. 1-3-1897
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1898. 1-3-1898
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1899. 1-3-1899
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1900. 1-3-1900
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1901. 1-3-1901
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1902. 1-3-1902
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1903. 1-3-1903
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1904. 1-3-1904
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1923. 1-3-1923
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1924. 1-3-1924
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1925. 1-3-1925
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1926. 1-3-1926
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1927. 1-3-1927
- Report of the Librarian of Congress for the Fiscal Year Ending June 30, 1928. 1-3-1928

- the Library Building and Grounds for the Fiscal Year Ending June 30, 1920. *1-3-1920*
- Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1921. *1-3-1921*
- Report of the Librarian of Congress and Report of the Superintendent of the Library Building and Grounds for the Fiscal Year Ending June 30, 1922. *1-3-1922*
- Report of the Librarian of Congress for the Year Ending Dec. 1, 1866. *1-3-1866*
- Report of the Librarian of Congress for the Year Ending Dec. 1, 1867. *1-3-1867*
- Report of the Librarian of Congress for the Year Ending Dec. 1, 1868. *1-3-1868*
- Report of the Librarian of Congress Showing the Condition of the Library During the Year 1869. *1-3-1869*
- Report of the Librarian's Committee to the Librarian of Congress on the Processing Operations in the Library of Congress. *2-9-3*
- Report of the Library of Congress Planning Committee. *1-3-1947*
- Report of the Register of Copyrights on Copyright Legislation. *1-3-1903*
- Report of the United States Library Mission to Advise on the Establishment of the National Diet Library of Japan. *3-10-2*
- Report on the Exhibit of the Library of Congress at the Louisiana Purchase Exhibition. *1-3-1904*
- Report on the Precautionary Measures Regarding Its Collections Adapted by the Library of Congress. *3-7-1*
- Report on Transcription of Documents from French Archives. *1-3-1921*
- Resignation of the Clerk of the House of Representatives. *2-2-4*
- Resolution of Congress Accepting the Gift of Mrs. Coolidge. *1-3-1925*
- Revision of Copyright Laws. *3-2-14*
- Role of the Library of Congress in International Exchange of Publications: A Brief History. *3-1-6*
- Rules for Cataloguing in Library of Congress. *3-4-1*
- Rules for Descriptive Cataloging. *3-4-1*
- Science in the Library of Congress. *1-3-1953*
- Scope of Stock, May 1, 1903. *3-5-5*
- Scope of stock of printed catalog cards. *3-5-11*
- Select List of Recent Purchases in Certain Departments of Literature, 1901-1903. *1-3-1903*
- The Serial Record. *1-3-1952*
- Series of publications in American history for which cards are in stock. *3-5-18*
- Series of publications in English (excluding those in American History) for which cards are in stock. *3-5-17*
- Series of publications in foreign languages for which cards are in stock. *3-5-19*
- Sesquicentennial Week. *2-10-6*
- A Shipment of Books. *2-1-2*
- Smithmeyer and Pelz: Embattled Architects of the Library of Congress. *4-2-3*
- Some Notes on the Library of Congress as a Center for Research. *1-3-1938*
- Special Collections in the Library of Congress. A Selective Guide. *1-5-4*
- Special Facilities and Regulations for Research. *3-8-6*
- Special Report of the Librarian of Congress, Dec. 3, 1895. *2-6-7*
- Special Report of the Librarian of Congress to the Joint Committee on the Library Concerning the Historical Library of Peter Force, Esq. *3-1-2*
- Special Report of the Librarian of Congress, Dec. 3, 1895. *2-6-7* Special Sets Nos. 1 and 2. Analytical cards

- issued for articles in "Die Natürlichen Pflanzenfamilien" and "Das Pflanzenreich". 3-5-7
- Special Sets Nos. 3-5. Analytical cards for articles in "Annales de la science agronomique," 1884-1903; "Landwirtschaftliche jahrbucher," 1872-1903; and "Die landwirtschaftlichen versuchsstationen," 1859-1903. 3-5-9
- Specialists in Association with the Service of the Library of Congress as Distinguished from the Regular Professional Staff. 1-3-1929
- State of the Collections. 1-3-1944
- The Story Up to Now: The Library of Congress, 1800-1946. 1-3-1946
- Strengthening the Law Library of the Library of Congress. 3-9-4
- The Subject Catalogues of the Library of Congress. 3-4-3
- A Suggested Program for Augmenting Materials for Research in American Libraries. 3-1-4
- Suggestions for Assistants with Reference to Catalogues, Shelf Lists, Uncatalogued Books, Etc. 2-8-9
- Suggestions for a Program of Library Cooperation. 2-11-3
- Survey of Non-Congressional Users. 3-8-9
- Task Force User Survey Summary. 3-8-8
- Thomas Jefferson and the World of Books. 2-2-3
- Thorvald Solberg: An Autobiographical Sketch. 3-2-4
- Thorvald Solberg, the First Register of Copyrights. 3-2-5
- Totals of the Several Collections, 1898-1938. 1-3-1938
- Traveling Catalogs, Sept. 15, 1902. 3-5-4
- Traveling Catalogs. 3-5-10
- The Use of the New Library Building. 4-2-1
- Verner W. Clapp. A Memorial Tribute. 2-11-5
- A "Wholly Distinct" Library Building. 1-3-1872
- The Will of Joseph Pennell. 1-3-1926
- Writings and Addresses of Luther H. Evans. 2-10-2

Author Index

Ashley, Frederick W.

History of the Library of Congress,
1897-1939. 1-2-4

Benco, Nancy L.

Archibald MacLeish, the Poet
Librarian. 2-9-1

Berkeley, Dorothy Smith

The First Librarian of Congress: John
Beckley. 2-1-6

Berkeley, Edmund

The First Librarian of Congress: John
Beckley. 2-1-6

Boorstin, Daniel J.

Gresham's Law: Knowledge or Infor-
mation? 2-12-8

The Indivisible World: Libraries and
the Myth of Cultural Exchange.
2-12-9.

Broderick, John C.

John Russell Young, The Interna-
tionalist as Librarian. 2-7-1

Bryant, Douglas W.

The Bryant Memorandum and the
Librarian's Report on It to the Joint
Committee on the Library. 1-3-1962

Carter, Constance

John Gould Stephenson, Largely
Known and Much Liked. 2-5-1

Cole, John Y.

Ainsworth Rand Spofford, The
Valiant and Persistent Librarian of
Congress. 2-6-1

Cross Currents: The Library of Con-
gress and the British Library in
Historical Perspective. 3-10-1

For Congress and the Nation: A
Chronological History of the Library
of Congress. 1-2-1

In Celebration: The National Union
Catalog, Pre-1956 Imprints. 3-5-12

The Library of Congress in Perspec-
tive, 1976. 2-12-6

The Library of Congress in Perspec-
tive, 1800-1975. 1-2-7

Of Copyright, Men, and A National
Library. 3-2-1

Smithmeyer and Pelz. Embattled Ar-
chitects of the Library of Congress.
4-2-3

Dalrymple, Helen W.

The Library of Congress. 1-2-6

Edlund, Paul

A Monster and A Miracle: The
Cataloging Distribution Service of
the Library of Congress. 3-5-1

Evans, Luther H.

The Job of the Librarian of Congress.
1-3-1945

Nineteen Hundred and Forty-Six.
1-3-1946

Falkner, Roland P.

Report on the Exhibit of the Library
of Congress at the Louisiana Pur-
chase Exhibition. 1-3-1904

Fess, Simeon

Library of Congress. The World's
Greatest National Library. 2-8-12

First, Edythe W.

Acquisitions for the Library of Con-
gress: Administration of the Acqui-
sition Process, 1939-1948. 3-1-1

Goff, Frederick R.

Early Library of Congress Bookplates.
2-3-2

Freedom of Challenge (The "Great"
Library of Thomas Jefferson). 2-2-3

Goodrum, Charles A.

The Library of Congress. 1-2-6

Gordon, Martin K.

Patrick Magruder, Citizen, Con-
gressman, Librarian of Congress.
2-2-1

Gordon, R. W.

Archive of American Folk Song.
1-3-1932

Hanson, J. C. M.

Handbook of Card Distribution.
3-5-22

The Library of Congress and Its New
Catalogue. 3-4-2

Thorvald Solberg, the First Register of
Copyrights. 3-2-5

The Subject Catalogues of the Library
of Congress. 3-4-3

Hastings, Charles H.

Reminiscences and Observations. 3-5-2

Herner, Saul

A Pilot Study of Use of the Stacks.
3-8-7

Hummel, Arthur W.

The Growth of the Orientalia Collec-
tions. 3-1-7

Jahr, Torstein

Bibliography of Cooperative Catalog-
ing and the Printing of Catalogue
Cards with Incidental References to
International Bibliography and the
Universal Catalogue, 1850-1902.
1-3-1902

Joeckel, Carleton B.

Report of the Librarian's Committee
to the Librarian of Congress on the
Processing Operations in the Library
of Congress. 2-9-3

Johnston, William D.

History of the Library of Congress,
Volume 1, 1800-1864. Contributions
to American Library History. 1-2-3

King, Gilbert W.

Automation and the Library of Con-
gress. 3-6-2

Lacy, Dan

The Library of Congress: A Ses-
quicentenary Review. 1-2-5

Leland, Waldo G.

Report on Transcription of Documents
from French Archives. 1-3-1921

Lorenz, John

The Library of Congress Abroad.
3-10-3

McDonough, John

John Silva Meehan, A Gentleman of
Amiable Manners. 2-4-1

MacLeish, Archibald

The Library of Congress Protects Its
Collections. 3-7-2

The Reorganization of the Library of
Congress, 1939-1944. 1-3-1945

McMurtrie, Douglas C.

A Suggested Program for Augmenting
Materials for Research in American
Libraries. 3-1-4

Martel, Charles

The Library of Congress Classification.
3-3-3

Maruyama, Lenore S.

Guide to the MARC Archives. 3-6-1

Matheson, William

George Watterston, Advocate of the
National Library. 2-3-1

Mearns, David C.

Sesquicentennial Week. 2-10-6
The Story Up to Now: The Library of
Congress, 1800-1946. 1-3-1946

Melville, Annette

Special Collections in the Library of
Congress. A Selective Guide. 1-5-4

Metcalf, Keyes D.

Draft of the Library of Congress Plan-
ning Committee Report. 2-10-5
Report of the Library of Congress
Planning Committee. 1-3-1947

Miksa, Francis

The Development of Classification at the Library of Congress. 3-3-1

Mugridge, Donald H.

A Shipment of Books. 2-1-2

Mumford, L. Quincy

The Bryant Memorandum and the Librarian's Report on It to the Joint Committee on the Library. 1-3-1962

Orne, Jerrold

Report on the Precautionary Measures Regarding Its Collections Adopted by the Library of Congress. 3-7-1

Osborn, Andrew D.

Report of the Librarian's Committee to the Librarian of Congress on the Processing Operations in the Library of Congress. 2-9-3

Partridge, R.C. Barrington

History of the Legal Deposit of Books Throughout the British Empire. 3-2-19

Pearlove, Shirley

Guide to Manuscript Materials Relating to the History of the Library of Congress. 1-1-2

Peterson, Merrill D.

The American Scholar: Emerson and Jefferson. 2-2-3

Powell, Benjamin E.

Lawrence Quincy Mumford, Twenty Years of Progress. 2-11-1

Putnam, Herbert

Constitution, Organization, Methods. 1-3-1901

George Curtis Treadwell v. Herbert Putnam. Findings of Fact. 1-3-1932

George Curtis Treadwell v. Herbert Putnam. Opinion of the Court of Appeals, D.C. 1-3-1933

The National Library: Some Recent Developments. 1-3-1928

Radice, Anne-Imelda

Original Library of Congress: The History (1800-1814) of the Library of Congress in the U.S. Capitol. 4-1-1

Rice, Paul North

Report of the Librarian's Committee to the Librarian of Congress on the Processing Operations in the Library of Congress. 2-9-3

Roberts, Martin A.

The Annex of the Library of Congress. 1-3-1937

The Library of Congress in Relation to Research. 3-9-1

Rudd, Benjamin

Notable Dates in American Copyright, 1783-1969. 3-2-2

Rutland, Robert A.

Madison's Bookish Habits. 2-1-1

Sayers, Francis Clarke

Children's Books in the Library of Congress. 3-9-5

Sittig, William J.

Luther Evans, Man for a New Age. 2-10-1

Slade, William Adams

Some Notes on the Library of Congress as a Center for Research. 1-3-1938

Small, Herbert

Handbook of the New Library of Congress. 4-2-2

Solberg, Thorvald.

A Bill to Enable the United States to Enter the International Copyright Union. 3-2-8

Copyright and Librarians. 3-2-12

Copyright Legislation: A Retrospective Summary. 3-2-9

Copyright Union. Correspondent Urges Action on International Convention. 3-2-13

The Development of International Copyright Relations Between the United States and Foreign Countries. 3-2-16

- Draft for a Bill to Amend and Consolidate the Acts Respecting Copyright and to Permit the United States to Enter the International Copyright Union. 3-2-7
- History of the Legal Deposit of Books Throughout the British Empire by R.C. Barrington Partridge (A Review) 3-2-19
- International Convention of the Copyright Union. 3-2-15
- International Copyright in Congress, 1837-1886. 3-2-20
- The Long Struggle for Honorable Internationale (sic) Copyright Relations. 3-2-18
- Present Copyright Situation: The Copyright Bill (H.R. 5853; S. 1928). 3-2-10
- The Present International Copyright Situation: Threats of Reprisal. 3-2-11
- The Present Copyright Situation at Washington, U.S.A. 3-2-17
- Report of the Register of Copyrights on Copyright Legislation. 1-3-1903
- Revision of Copyright Laws. 3-2-14
- Spofford, Ainsworth Rand**
- The Centralization of Copyright at the Library of Congress. 2-7-2
- The Copyright System of the United States — Its Origin and Growth. 3-2-3
- The Function of a National Library. 4-2-2
- The Problem with Classification. 3-3-2
- Rules for Cataloguing in [the] Library of Congress. 3-4-1
- Special Report of the Librarian of Congress, Dec. 3, 1895. 2-6-7
- Special Report of the Librarian of Congress to the Joint Committee on the Library Concerning the Historical Library of Peter Force, Esq. 3-1-2
- The Use of the New Library Building. 4-2-1
- A "Wholly Distinct" Library Building. 1-3-1872
- Stevens, Robert**
- Role of the Library of Congress in International Exchange of Publications: A Brief History. 3-1-6
- Strohm, Julius**
- Bibliography of Cooperative Cataloging and the Printing of Catalogue Cards with Incidental References to International Bibliography and the Universal Catalogue, 1850-1902. 1-3-1902
- Swingle, Walter T.**
- Orientalia. 1-3-1920
- Thorin, Suzanne E.**
- Automation at the Library of Congress: Inside Views. 3-6-5
- Treadwell, George Curtis**
- George Curtis Treadwell v. Herbert Putnam. Findings of Fact. 1-3-1932
- George Curtis Treadwell v. Herbert Putnam. Opinion of the Court of Appeals, D.C. 1-3-1933
- Vanderbilt, Paul**
- Proposal for a National Bibliography and Bibliographical Control. 1-3-1947
- Waters, Edward N.**
- Herbert Putnam: The Tallest Little Man in the World. 2-8-2
- Wiegand, Wayne A.**
- Daniel J. Boorstin. 2-12-1