

footnotes

FALL 2008 VOLUME 33 NUMBER 3

**Celebrating
our donors**

NORTHWESTERN UNIVERSITY

LIBRARY

BOARD OF GOVERNORS

William A. Gordon, *chair*
Robert D. Avery
Suzanne S. Bettman
Paul A. Bodine
Robert A. Brenner
Julie Meyers Brock
John S. Burcher
Jane A. Burke
Thomas R. Butler
Jean K. Carton
John T. Cunningham IV
Gerald E. Egan
Harve A. Ferrill
John S. Gates Jr.
Byron L. Gregory
Dwight N. Hopkins
James A. Kaduk
James R. Lancaster
Stephen C. Mack
Judith Paine McBrien
Howard M. McCue III
Peter B. McKee
M. Julie McKinley
William W. McKittrick
Rosemary Powell McLean
Marjorie I. Mitchell
William C. Mitchell
William D. Paden
Toni L. Parastie
Marie A. Quinlan, *life member*
Mitchell H. Saranow
Gordon I. Segal
Alan H. Silberman
Eric B. Sloan
John H. Stassen
Stephen M. Strachan
Jane Urban Taylor
Nancy McCormick Vella

Alex Herrera, *ex officio*
Sarah M. Pritchard, *ex officio*

On the cover and back cover Illustrations by Georges De Feure from the iconic art nouveau work *La Porte des Rêves* by Marcel Schwob (Paris, 1899). This extraordinary rare book was recently acquired by the McCormick Library of Special Collections with support from the Margery Barker Memorial Fund and the Theodore Wesley Koch Memorial Library Fund.

footnotes

CELEBRATING OUR DONORS FALL 2008, VOLUME 33, NUMBER 3

- 2 Letter from the University Librarian**
- 3 Lunch on Deering Meadow**
A celebration of the 75th anniversary of Deering Library
- 4 Library Annual Fund**
Donor spotlight: Leon and Rae Moses
- 7 Endowments**
Donor spotlight: Eric Sloan and Dominique Bravo
- 8 Special projects**
Donor spotlight: Steve and Linda Strachan
- 11 In-kind gifts**
Donor spotlight: Peg Strobel
- 12 Planned giving**
Donor spotlight: Gene and Margery Pflughaupt
- 13 Honor roll of donors 2008**

Footnotes is published three times a year by Northwestern University Library.

www.library.northwestern.edu

Editor: Clare Roccaforte

Writer: Nina Barrett

Thanks to David Easterbrook, Jeff Garrett, Alex Herrera, Scott Krafft, Kevin Leonard, Tom O'Connell, Janet Olson, and Claire Stewart.

Northwestern University is an equal opportunity, affirmative action educator and employer.

© 2008 Northwestern University. Produced by University Relations.

11-08/3.8M/TF-HC/11294

Letter from the University Librarian

Northwestern alumni returning for reunions in recent years have been startled by the transformation of downtown Evanston. Scores of new condos, shops, and restaurants have brought a busy vibrancy to the city's streets that surprises those

who remember a sleepier town. But the streets themselves bear old, familiar names: Greenleaf, Orrington, Lunt, Hinman, McCormick. These were the families whose vision and generosity built the foundations of Evanston, of Northwestern, and also of Northwestern's Library, where collections and endowed funds — like Evanston's streets — still bear their names.

From the beginning the Library has depended on its circle of generous and devoted donors to meet the challenges of growth and a constantly evolving information landscape. In this issue of *Footnotes* we highlight those relationships and express our gratitude for them.

In the pages that follow you'll find stories about some of the many, many donations that have made a difference for us in the past year, and you will meet some of the donors behind them.

This year of Deering Library's 75th anniversary has been an especially exciting time for us, allowing us to look back at our traditions and forward to our challenges. Seed money from the Deering and McCormick families will help us begin a major renewal of Deering Library to preserve its classic grandeur and to embed state-of-the-art functionality critical to today's university library. We've engaged one of the country's leading architectural firms, RMJM Hillier, to work with us in assessing how to reconfigure space both in Deering and the Main Library to better serve our users, our collections, and our staff in the coming years.

In addition to updating our facilities, we continue to be challenged to develop the Library's collections in ways we would never have anticipated even 10 years ago. As the University builds programs in new and emerging disciplines like nanotechnology, cognitive science, environmental studies, and developmental economics, we must respond by investing in the print, electronic, and media resources necessary to support our faculty's ambitious teaching and research agendas.

Like Evanston, we need to invest constantly in renewing ourselves, our services, and our facilities. So we deeply appreciate the contributions of all our donors — those who built our foundations, those who've endowed our ongoing growth, and those who will join with us in the coming years as we keep pace with — and try to anticipate — the needs of a vibrant intellectual community.

Sarah M. Pritchard
Charles Deering McCormick University Librarian

1. Lindsay King with Abby McCormick O'Neil, Zachary Vella, Charlotte Deering McCormick, and Ben Conant
2. Clockwise from left: Nancy McCormick Vella, Stephen Strachan, Christopher Hunt, Charles Seitz III, Blair Collins Maus, Abby McCormick O'Neil, and Kammer Strachan

Lunch on Deering Meadow

On September 26, the Library's Lunch on Deering Meadow celebrated the 75th anniversary of the Charles Deering Library and brought together more than 200 guests, including Library donors and staff, members of the University administration and faculty, students, and 12 descendants of Charles Deering. Special thanks go to University President Henry S. Bienen, trustee Blair Collins Maus, and Library Board of Governors member Stephen Strachan for their remarks and to the RR Donnelley Foundation for supporting this and other programming throughout the 75th anniversary year.

- 3. Peter and Joan McKee
- 4. Henry Bienen and John Rau
- 5. Peggy and Paul Bodine

Photos by Mary Hanlon.

Library Annual Fund

The Annual Fund made possible the acquisition of late-19th-century photographs by Alexander Hesler, a prominent photographer who worked from a studio in Evanston.

Left Northwestern's class of 1879.

Top The University's first gymnasium

Bottom Frances Willard on the steps of her Evanston home

Every year gifts to the Library Annual Fund from alumni, parents, and friends provide Northwestern University Library with a large pool of unrestricted funds we can use to accomplish a variety of important goals.

For instance, Northwestern scholars must have instant access to an ever-widening array of cutting-edge and comprehensive research databases and other electronic resources in their fields — which can cost tens of thousands of dollars each.

Scientists and mathematicians must stay current in fields where not only the research but also the fields themselves are continuously evolving. Last year Annual Fund contributions helped make possible access to the *Encyclopedia of Global Warming and Climate Change*; *Wave Propagation: From Electrons to Photonic Crystals and Left-Handed Materials*; and the new *Journal of K-Theory*.

In the humanities such resources can instantly open up an entire era, place, or

topic to the type of investigation that once required scholars to spend weeks or even months in faraway libraries. This year, because of the Annual Fund's support, a vast new digital collection of 18th-century literary and arts-related journals is literally at the fingertips of our researchers.

The Annual Fund lets us support the research needs of specific faculty members. For a journalism professor researching

Stephen Crane's career as a newspaper reporter, we were able to purchase microfilm of the Florida *Times Union* for the years 1896 and 1897 as well as a complete run of the journal *Stephen Crane Studies* from 1992 to the present.

Sometimes, too, these unrestricted funds can enable us to purchase extraordinary and unique items that fall outside established budgets. When a rare collection

of writings by renowned composer Michael Nyman recently became available, our Music Library was able to acquire it. Not only will this purchase prove invaluable to our music faculty and students, its presence here reinforces the Music Library's identity as the world's leading collection of 20th-century classical material.

Gifts to the Annual Fund come in all sizes, from \$50 to \$50,000. We appreciate every single gift because collectively they make a tremendous impact on our ability to accomplish all these goals.

The Deering Society

Those who contribute \$1,000 or more in any given year are offered membership in the Library's Deering Society. This group takes its name from the family whose generosity established the Charles Deering Library in 1933 and whose descendants have remained active supporters. The Deering Society holds an annual spring dinner to honor the recipient of the Deering Family Award, recognizing extraordinary contributions to the Library. The 2008 recipient of the Deering Award was the late Walter Netsch, architect of the Main Library.

Donor spotlight

Leon and Rae Moses

Collectively, Leon and Rae Moses have spent 100 years on the Northwestern faculty. (Rae specifies that this includes a period Leon spent as a visiting professor; otherwise, the total is only 92 years.) He is Robert E. and Emily King Professor Emeritus of Business Institutions, with appointments in both economics and the Transportation Center. She is associate professor emerita in linguistics and has done substantial work in gender studies.

Over the years they've developed an appreciative working relationship with the Library and its staff. "I taught freshman seminars for many years," Rae says, "and the reference librarians were always so helpful to me and my students."

Leon relied on librarians both in the Main Library and the Transportation Library for his research, recalling in particular that when he needed an especially obscure German book he wasn't sure could be found, someone at the Library found it for him. "And they gave us a carrel to share," he says. "I felt guilty asking for two carrels for one family, so we always shared one."

They felt strongly about supporting the Library in turn. Over the years, Rae says, they sometimes designated gifts for specific purposes — either for the Transportation Library or the

Femina collection in the McCormick Library of Special Collections — but for the most part they choose to make unrestricted gifts to the Annual Fund, to be spent at the librarians' discretion.

"What we've learned in all these years," Rae concludes, "is that those librarians have very good judgment."

Donor spotlight

Eric Sloan and Dominique Bravo

Library Board of Governors member Eric Sloan grew up in a library family. His mother, Elaine Sloan, was vice president for information services and university librarian at Columbia University in New York; before that, she'd been the dean of libraries at Indiana University and associate university librarian for public services at the University of California, Berkeley.

"Watching my mother's success had a profound effect on me," he says. "You have to remember, that was a different time. It's normal now for women to have careers, but hers was the generation that established that."

Eric attended Northwestern, graduating from the Judd A. and Marjorie Weinberg College of Arts and Sciences with a degree in English literature in 1987. He went on to earn degrees from the University of Chicago Law School

and the Georgetown University Law Center and is now a principal with Deloitte Tax LLP in New York. When he and his wife, Dominique, began to think about a gift to Northwestern, it was the Library that seemed the most natural choice.

"As university librarian, my mother thought like a CEO," he says. "She did a lot of fundraising, and I remember her saying that libraries are always at a disadvantage compared to universities' general funds, because they don't have their own groups of alumni. They really have to wait for people to come to them."

So that's what Eric and Dominique decided to do. In the beginning they made gifts to the Annual Fund, but this past year they decided to create the Elaine Sloan Endowed Fund in honor of Eric's mother, who is now retired and lives with them in the Park Slope neighborhood of Brooklyn.

"Endowing a fund made sense for us at several levels," Eric says. "It's a way of committing ongoing support to the Library's mission, which is something I feel strongly about because of all the time I spent there as an undergraduate. But I also feel strongly about it because of my mother. This was an opportunity to acknowledge the influence she had on me and on her professional community."

Top Elaine Sloan

Above left Eric Sloan and Dominique Bravo

The Art of William Steig

Top The Eloise Martin Trust supports the acquisition of books relating to art or literature, in memory of Mrs. Martin's late husband, Harold T. Martin.

Above The Library Newsletter Fund supports the publication of *Footnotes* three times a year.

Endowments

More than a century ago the class of 1895 established a small Liberal Arts Library Endowment Fund to be used for “books, maps, and other articles.” As of 2007 that fund had reached a market value of \$980,000 and was providing the Library with annual income of nearly \$33,000. So last year, the Class of 1895 presented current and future Northwestern scholars with 588 new books, among them *Figurative Painting: Paris and the Modern Spirit*; *After the Revolution: Women Who Transformed Contemporary Art*; and *Origins of American Photography: From Daguerreotype to Dry-Plate*.

Endowed funds truly are the gifts that keep on giving. Donors who choose this form of gift often designate a specific purpose or discipline they wish to support. The Edwin J. Webber Memorial Fund supports the acquisition of materials in the fields of peninsular Spanish and Portuguese; the Saranow Family Endowed Fund supports acquisitions in Special Collections and Jewish studies; and the Gilbert and Carolyn

Krulee Endowed Fund supports purchases relating to the cognitive sciences and artificial intelligence. The publication of *Footnotes* three times a year is almost entirely underwritten by the Library Newsletter Fund.

Unrestricted endowments play an important role in helping us maintain a flexible and balanced acquisitions strategy. They have helped us keep pace with the electronic transformations of the information landscape. From year to year expenditures can be allocated to the disciplines in which the need is greatest.

Endowed funds also humanize the face of our collections. Materials purchased with these funds are marked in perpetuity with the names of the donors or the honorees for whom funds have been named. This practice ensures not only that donors’ names live on in association with the purposes they consider worthwhile but also that every user is reminded that the building of a great research collection is a shared process that unfolds across time.

Above and below The Charles Deering McCormick Fund for Special Collections made possible the recent acquisition of the archives of the Garnetts, a Bloomsbury-era family residing at Hilton Hall (above) in Cambridge, England; and an extremely rare copy of *Villas on the Hudson* (1860), the first major work executed with photolithographic plates in the United States (below).

Special projects

University Library deeply appreciates having friends who pitch in to meet special needs as they occasionally arise. Their generosity gives us the flexibility to embrace challenges and opportunities that fall outside our long-term planning and budgeting. The Library has several upcoming projects for which it seeks this kind of support.

Notably, University Archives is embarking on an ambitious project to rescue films of more than 2,000 Wildcat football games that were made between the 1930s and the late 1980s. Most were made for training purposes, though several specifically made for television broadcast are also included. Altogether, they represent an extraordinary collection that documents the play and coaching of these eras. But, due to their age, the 16mm film on which they were recorded is now at very high risk of

Right and above Coach Lynn “Pappy” Waldorf (second from left, holding pipe) views films of the Northwestern vs. Minnesota game with his coaching staff, 1936. The Northwestern Game-Savers Team is being formed to preserve these movies, including a 1943 film featuring All-American Otto Graham (#48, above), member of the College and the Professional Football Halls of Fame.

degradation and permanent damage. The University is now assembling a team of 11 donors — the Northwestern Game-Savers Team — to fund the digitization of the films. The collection will be named in perpetuity for these donors.

In addition, the Library hopes to address the increasing demand for digital images from our collections by purchasing a new, state-of-the-art DigiBook scanner. The Library already digitizes books, manuscripts, drawings, photographs, posters, and other items, both as part of our planned digitization projects and to accommodate the requests of scholars who can’t travel to campus to visit the collections and faculty members who use the items in multimedia teaching formats. Unfortunately, the Library

lacks in-house equipment capable of scanning items that are unusually large or in fragile physical condition, such as nontraditional musical scores from our John Cage collection and items from our important Africana poster collection. Such items currently must either be sent out to an external service provider or scanned in sections and digitally “stitched” together — a time-consuming process that also interferes with the integrity of the image. The DigiBook scanner would allow us to process these items in-house, and since it is a face-up scanning system — no pressing the item down against a glass surface — it reduces the stress on book bindings and limits the chance of damaging fragile or delicate items.

Left *Deering Library: An Illustrated History* celebrates many of the building's artistic flourishes, such as this series of carved wooden animals based on characters in Aesop's fables. Photos by Peter Kiar.

Donor spotlight

Steve and Linda Strachan

This past year, when the Library decided to publish a book to commemorate the 75th anniversary of the Charles Deering Library, Stephen and Linda Strachan and their children, Kammer and Deaunne, underwrote its publication.

As Charles Deering's great-grandson, Steve is in the fourth generation of Deering and McCormick descendants who have remained actively involved with the Library. "With Kammer and Deaunne, that tradition will continue into the fifth generation," Steve says. "And this book was a statement about how meaningful that tradition is, both within our family and within the Northwestern community."

Their support was crucial in ensuring that *Deering Library: An Illustrated History* could become a tribute truly befitting its subject. There was little contemporary photography documenting the building's stunning artistic flourishes: the inscriptions, carvings, and sculptures that were a hallmark of early 20th-century Collegiate Gothic style; the 68 original stained-glass window medallions; the moat gardens that have provided generations of readers with refuge. Directly because of the Strachans' gift, it was possible to hire a photographer whose pictures lovingly illuminate the building's artistic and architectural details, and a designer who

brought these and a wealth of archival photographs to life on the pages of the book.

"Knowing that we had a direct impact on the quality of the book is gratifying," Steve says. "And as the Library considers ways to enhance the Deering structure, we see this as a way to create excitement about the building's future as well as its past."

Donor spotlight

Margaret (Peg) Strobel

Margaret Strobel — known to her friends as Peg — is professor emerita of gender and women's studies at the University of Illinois at Chicago

and former director of the Jane Addams Hull-House Museum in Chicago. She's written several trailblazing books of and about women's history, including the award-winning *Muslim Women in Mombasa, 1890–1975* and *Three Swahili Women: Life Histories from Mombasa, Kenya*, which was published in both English and Swahili. Her experience, both as an administrator and historian, sensitized her to the importance of preserving and sharing the raw materials of history.

Above left Peg Strobel in 1997

Above right Andrea Seligman in Zanzibar last summer

So when she realized in the mid-1990s that she would no longer need the field notes for her African books — including cassette tapes from the 1970s of her interviews with Kenyan women — she thought immediately of Northwestern's Melville J. Herskovits Library of African Studies.

"It made the most intellectual sense to me," she says. "You want the material in a repository where the rest of the collection complements your donation, because that's where another scholar who needs it is most likely to find it."

And that is just what happened. When Northwestern PhD student Andrea Seligman came to the Herskovits Library last year to research a project for her oral history class, curator David Easterbrook pointed her toward the Strobel materials.

"That was perfect for me," Seligman says. "My specialty is East African history, and here was this unique record of how Kenyan women in the 1960s and 1970s thought about their lives. And then there were the cassettes. I speak Swahili, and there were these women, talking in Swahili, laughing together — that's something you don't get just from reading the interview transcripts."

Seligman did end up relying mostly on the transcripts, however, because the cassettes proved to be so fragile that use in their current format was clearly going to damage them. Like so much of the audio and video

material collected by Africana (and throughout Northwestern University Library generally), the cassettes will need to be digitized to safeguard their content — a massive, ongoing project that depends on, among other things, adequate funding. But that in itself was a learning experience for her, because her oral history class was about methodology as well as content, and, as she says, "that's the way you learn the importance of conserving the materials."

And in another nice twist of fate, Seligman had a chance to meet Peg in person, because that was about the time that Peg came back to the Herskovits Library with another gift: a trove of very rare pamphlets and other East African materials, including several Swahili-language titles that appear not to be available anywhere else in the world.

"I was just so pleased to have the chance to introduce them in person," says Easterbrook. "This whole story is a perfect parable of what the Library is here for: so that past and present scholarship — and in this case, the actual scholars — can connect."

In-kind gifts

From its earliest years the Library has been enriched by in-kind donations from friends and supporters. The first entry in the Library's earliest acquisitions register, begun by the staff in 1878, records a gift of a copy of the *History of the Commonwealth of Kentucky* donated by Charles Bannister, who had compiled the Library's first catalog as a student in 1868. This volume still resides in the McCormick Library of Special Collections.

In 1933, when University Librarian T.W. Koch decided to outfit part of the Reading Room in the new Deering Library as a "Browsing Room" where students could enjoy leisure reading as a break from serious studies, he appealed to Library supporters to donate the necessary books from their personal collections. Times were hard. As Koch noted in a

letter to one donor, "As no one has any money to spare these days we are soliciting unused books — not rejectamenta [sic] like outworn theology, nor genealogies which are outside of the scope of this library — but material which has life in it." He mentioned having received contributions from approximately 300 donors and concluded, "This means much to us — not only that we have that many friends, but that the circle of friends will constantly widen. The idea of giving books to the Deering Library is bound to grow until it becomes a regular custom in these parts."

In-kind gifts have ranged from entire collections to single copies of books. The fall 2007 issue of *Footnotes* featured the massive and wide-ranging collection of donations to the Library by alumni Lawrence Stewart and Donald Adams, as well as the hundreds of airline menus donated by

alumnus George M. Foster that form the core of the Transportation Library Menu Collection.

Menu covers from the Transportation Library Menu Collection, which contains more than 400 menus from international airline carriers, cruise ships, and railroad companies.

Planned giving

The goal of planned giving is to create options for including the Library in personal long-term financial planning. Often donors will designate portions of their estates as bequests. George M. and Mary LeCron Foster, who during their lifetimes endowed funds for both the Melville J. Herskovits Library of African Studies and the anthropology collection, also left the Herskovits Library a generous bequest that significantly supports the ongoing acquisition of new African materials.

Says David Easterbrook, whose curatorship of the Herskovits Library was also endowed by the Fosters: “George and Mickie Foster’s bequest provides for me and my successors the resources to acquire unique research materials that strengthen the collections and ensure that the Herskovits Library continues to be the premier research center anywhere in the world for the study of Africana.”

There are many other ways that thoughtful planning can help achieve personal financial goals while also benefiting the Library. Annuity plans can provide donors with lifetime income plus charitable deductions. The staff at Northwestern’s Office of Gift Planning can provide personalized advice about how best to combine philanthropic goals with your particular financial needs.

Above The Foster bequest enabled the Herskovits Library to purchase this mid-19th-century children’s book featuring stories of African children from an abolitionist perspective.

Donor spotlight

Gene and Margery Pflughaupt

Gene Pflughaupt and Margery Ames met during their freshman year at Northwestern in 1946, while standing in line at Harris Hall to register for winter quarter classes. It was a second-generation Northwestern romance: Her parents had met at Northwestern when they were students just after World War I.

Margery was from Arkansas, Gene from Des Plaines, Illinois. They dated on and off (but mostly on, Gene notes) for four years before marrying in September 1950.

“As you can imagine, we both have wonderful memories of Northwestern,” Gene says. “And we were fond of the Library, because we used to meet there after classes.”

“In terms of a gift, we felt strongly that we wanted to support the Library,” he continues, “but we aren’t in a position to give up our income. The Development Office talked to us about setting up separate annuities, and that works wonderfully. It means we can make a significant contribution to the Library while still having an income with which to enjoy our retirement.”

Honor roll of donors 2008

Northwestern University Library appreciates the generosity of and ongoing support from our donors during the period from September 1, 2007, to August 31, 2008.

We ask that you alert Library Development to any incorrect information or omissions. We will correct the University's records and print corrections in the next issue of *Footnotes*.

Thank you for your help in supporting the University and the Library.

Please send corrections to

Alex Herrera

*Director of Development, University Library
Office of Alumni Relations and Development
Northwestern University
2020 Ridge Avenue, 3rd Floor
Evanston, Illinois 60208-4307
847-467-7129
aherrera@northwestern.edu*

The Deering Society

The Deering Society is an annual giving society for Northwestern University Library. It recognizes gifts of \$1,000 or more to any area of the Library, and it takes its name from the family whose philanthropy established the Charles Deering Library at Northwestern.

\$10,000 and more

Ann M. Avery
Robert Dean Avery
Suzanne S. Bettman
Carol K. Butler
Thomas R. Butler
Laurence D. Davis
Leslie C. Devereaux
George L. Englert
Anne K. Gullquist
Herbert W. Gullquist
Marla I. Hewitt
Paul B. Hewitt
James R. Lancaster
Patricia C. Lancaster
Rosemary Mack
Stephen C. Mack
Nancy H. McCormick
Marjorie Iglow Mitchell
Dawn Clark Netsch
Walter A. Netsch
Frances M. O'Brien
Linda D. Strachan
Stephen M. Strachan

Nancy McCormick
Vella

Zachary A. Vella

\$5,000–9,999

Mary L. Boas
Susan Symonds Bodin
Dominique Bravo
Julie Meyers Brock
John T. Cunningham
IV
Byron L. Gregory
Daphne Hoch-
Cunningham
Diane S. Humphrey
Howard M. McCue III
Judith W. McCue
Joan McKee
Peter B. McKee
Leon N. Moses
Rae A. Moses
Janis W. Notz
John K. Notz Jr.
Linda Saranow
Mitchell H. Saranow
Eric B. Sloan

\$2,500–4,999

Dorothy Slesman
Adams
Vicente Berrocal
Uribeechevarria
Jane Burke
John S. Gates Jr.
Joyce Kahler Gordon
William A. Gordon
John Hall Jr.
Catherine G. Kaduk
James A. Kaduk

Jan Knight Kahler
John E. Lathrop
Blair Collins Maus
Todd A. Maus
M. Julie McKinley
Powers Peterson
Nancy R. Rotering
Victor R. Rotering
Robert L. Tree
Jane Urban Taylor

\$1,000–2,499

Anonymous
James S. Aagaard
Mary-Louise Aagaard
David F. Bishop
Nancy D. Bishop
Paul A. Bodine
Peggy W. Bodine
Robert A. Brenner
Jean Keating Carton
Robert W. Carton
Lionel V. Dugal
Bernard J. Dobroski
Sally S. Dobroski
Janet D. Dumas
Lawrence B. Dumas
Harry S. Edwards
Gerald E. Egan
Kathleen T. Egan
Harve A. Ferrill
Darrien L. Gaston
Jocelyn W. Gaston
Gary Gelzer
Andrew K. Greenfield
Linda L. Greenfield
Sally Hagan
Donald V. Hall
Dorothy U. Hall

Elizabeth T. Hampton
Elizabeth Wagner
Hoffman
Paul J. Houdek
William V. Jackson
Jeannette S. Johnson
R. Douglas Johnson
Charlotte Kafitz
Loretta W. Kahn
Margaret Wagner
Kimble
Robert W. Kimble
Christopher C. Kuni
Clayton E. Leopold
Daniel I. Linzer
Jennifer B. Linzer
Lizzie Jane Locke
William S. Longwell
Mary E. Lunz
Deborah S. Marquardt
Stephen C. Marquardt
R. Eden Martin
Sharon F. Martin
Judith P. McBrien
Eileen D. McGowan
Helen A. McKay
Rosemary P. McLean
Carlen M. Mines
Jonathan A. Mines
Carolyn V. Mitchell
William C. Mitchell
Richard G. Peterson
Eugene B. Pflughaupt

Margery A. Pflughaupt
Constance M. Platt
Frederic W. Platt
Barbara Pollack
Mark F. Rhoads
Sandra L. Riggs
David R. Rosi
Susan A. Rosi
John D. Ruffley
Patricia W. Schmidt
Carole B. Segal
Gordon I. Segal
Charlene H. Shaw
Robert E. Shaw
Dianne G. Siekmann
Alan H. Silberman
Margaret A. Silberman
Stanley E. Skarda
Wesley A. Sparks
William S. Springer
John H. Stassen
Sara G. Stassen
Francine Topping
Tague
Philip Tague
George R. Terry
Lois T. Warden
M. Robert Warden
Julie R. Waterfield
John B. Weber
Sally Weber
Florence J. Wilson

Alumni and friends
Gifts support the Library's most compelling needs and directly enhance the collections by enabling us to add scholarly materials needed by students and faculty. We appreciate our donors' generosity.

\$500–999

Ahmad H. M. Ali
Arthur H. Anderson Jr.
Rebecca S. Anderson
E. James Archer
Scott L. Atkinson
Janet Ayers
Debasis Baral
Ana Borgersen Biddle
Katherine Blake
Philip E. Blake
Thomas P. Bleck
Denis J. Brion
Hung-Kuang Chung
John A. Dilullo
Debra L. Dodson
Edith C. Eisner
Elisabeth L. Flynn-Chapman
Laura S. Friedland
Donald Haig
Jeanet Dreskin-Haig
Majed Jandali
Reem Jandali
James E. Kilponen
Donald Kosin Jr.
Theodore C. Koutlas
Michelle P. Lin
Mike Lin
Suhwa Lin

Shirley Jiles Miller
Yelda Basar Moers
Greg A. Nease
James R. Owen
Sylvie Owen
Bill D. Paden
Frances F. Paden
Toni L. Parastie
Mary K. Pendergast
Tuuli-Ann Ristkok
Patricia Schaefer
Julie Fitzgerald Schauer
Debra L. Schlossberg
Adela M. Seal
Robert A. Seal
Irene M. Sheahan
Marcy H. Shilling
Joyce Somsak
Edward W. Sturrus
Joyce E. Sturrus
Donald H. Tritschler

\$250–499

Patrick Ashley
Deborah B. Barber
Penny C. Bardzinski
John Batchelder
Mark N. Berman
Peter R. Bing
Edwin R. Black
June B. Black
Eric K. Blau
Beverly L. Brown
Norman W. Carlson
Susan S. Carlson
James D. Carper
Clare S. Clark
Diana M. Cobb
Steven H. Cobb
Richard H. Connell

Nancy P. Crandall
Peter V. Crandall
Sarah V. Cunniffe
Gay N. Dannelly
Barbara M. Deruntz
Robert W. Deruntz
John M. Dixon
Sharon P. Dixon
Lorenz Eber
Paula Holmes-Eber
Kristin P. Edwards
Matthew S. Edwards
Pamela G. Grady
William R. Grady
Robert W. Grumbine
Robert A. Gundlach
Susan O. Gundlach
Ruth W. Harris
Charles Hedbring
Nancy E. Heim
R. A. Jensen
Charles L. Katzenmeyer
Jay F. Kimball
Alfred J. Kobak Jr.
Sue S. Kobak
Deborah Kross
Robert Kross
Barbara F. Lanphier
Christine A. Lauber
Kevin B. Leonard
Laura L. Leonard
William R. Levin
Ellen L. Maddock
Paul Markham
Rowena W. Markham
Susan Massey
Thomas M. Massey
Charles-Gene
McDaniel
Joseph McHale

David Mintzer	\$100–249	Linda V. Blumenshine	Michelle M. Crecca	James F. Freundt
Justine K. Mintzer	Dorothy P. Ackerman	Nancie H. Boedy	Gary Mark Crosbie	Peter W. Friedmann
Inho Myung	Stephen H. Ackerman	Gary L. Bogart	Patricia S. Crosbie	Donald N. Furman
Insook Myung (Chun)	Sally Adler	Sharon K. Bogetz	Richard A. Cummings	Catherine H. Gainey
Carolyn R. Oehler	George Aichele Jr.	Carole J. Borggren	Theodore W. Cutshall	Suzanne S. Gartner
Timothy R. O’Leary	Ann P. Allan	Mrs. C. M. Boscher- Murphy	Ernest A. Dahl Jr.	Elizabeth A. Gaylord
Donald S. Olexa Jr.	Walter C. Allan	Carol A. Boswell	Jeannette C. Dahl	John M. Gaylord
David Lee Oseas	Kathryn I. Allen	Andrew F. Brenner	Gerald A. Danzer	Peter C. Gerdine
Kelly Diane Oseas	W. Bruce Allen	Kathleen Sterk Brenner	Reynolds E. Dodson	J. Rod Gimbel
Jean Rae Peters	Dorothy J. Anderson- Metzel	Mary Jane L. Bridges	Mary M. Donovan	Susan H. Glatt
George D. Pryjma	Elaine D. Anderson	John Broeksmit	Andrew D. Dorn	Matthew A. Gold
David P. Remy	Richard R. Anderson	Carolyn K. Brooks	Paul D. Doyle	Michelle Gooze–Miller
Donald E. Rome	Saburo Araki	Richard S. Brooks	Ronald W. Drozd	Robert L. Grant
Gary B. Rosenbaum	Gilberto Arias Jr.	Spencer H. Brown	Helen Brooks Druva	Elizabeth R. Greene
Sheryl T. Rosenbaum	Kate Arias	Robert C. Brunner	Ellen K. Dubinsky	Sandra E. Greene
Lawrence A. Rusinko	Karen C. Audi	Barbara J. Bucknall	Thomas E. Dubis	William F. Gustafson
William B. Schildgen	Sheryl S. Bailey	Donna L. Burns	Charles E. Dujon	Karl E. Gwiasda
John P. Schmidt	Marjorie K. Baker	Carla A. Burres	Dorothy Duncan	Kerin Hagan
Lisa R. Schwartz	Konrad J. Banaszak	Kenneth L. Burres	Mary Matteson Dunn	Hai Han
Nancy F. Seyfried	Charles Barzon	David A. Buzard	Susan Stevens Dunn	Hsiu Han
Lisa Shifrin	Marie Barzon	Donald K. Cadley	Mary J. Egeland Rowland	Marianne T. Hanley
Duward F. Shriver	Carol V. Bechtel	M. Ann B. Carneal	Barbara H. Elam	Carolyn L. Harman
Shirley A. Shriver	Kathrine A. Beck	William F. Carrier	Richard G. Elam	Daniel P. Harmon
Deborah A. Siegele	Adam S. Beechen	Men-Kwen Chan	Adelene F. Ellenberg	James W. Harper
Marsha M. Simonson	Lisa L. Bellamy	Jinhui Chen	Dale J. Ellenberg	Mary P. Harper
Barbara Y. Slivnick	Preston C. Belle	Jenny K. Christensen	John Ivar Ericson	Robert L. Harris Jr.
David Slivnick	Charlotte S. Bennett	Norma S. Church	Joseph W. Ernst	Xiaoguang He
Emily S. Stroud	Bruce R. Berger	Jane Ciacciarelli	Mary M. Ettel	Margaret Hegel
Diane R. Swanson	Carol L. Berger	Ralph A. Ciacciarelli	Gail Melady Evans	Robert L. Hegel
G. Nickolas Tri	David P. Billington	Mary D. Clark	Carol Ritz Fautsch	Dorothy M. Heggblom
Michael W. Tuck	Phyllis B. Billington	Albert C. Claus	Charles R. Fautsch	Timothy J. Henthorn
Tanja M. Tuck	Richard D. Birnbaum	Louise O. Cleveland	Charles R. Field	Barbara M. Heuer
Mary R. Walsh	Beryl A. Birndorf	William P. Cleveland Jr.	Kerry R. Field	Michael A. Heuer
William A. Walsh	Cecile Birndorf	Marilyn A. Collins	Monica M. Field	Robert A. Highbarger
Barbara B. Werner	Leslie G. Bishop	Adele W. Combs	Fred Findeisen	Christie Hill
Robert O. Wyatt II	Ralph J. Bishop III	Sybilla A. Cook	Judith R. Findeisen	John A. Hirsch
Stephanie D. Yancey	Virginia G. Blair	Jane E. Courten	Patricia L. Fink	Elizabeth T. Holcomb
David Zarefsky	Michael W. Blaszak	Donna G. Craven	Karla S. Finley	John F. Holcomb
Nikki Martin Zarefsky	Charles D. Blumberg	Joy A. Creamer	Matthew A. Flamm	Rocky D. Holly
	Gary B. Blumenshine	Robert A. Creamer	Roslyn K. Flegel	Dorothy S. Holmes
			Andrew Fredman	Catherine J. Holsen

Cecilia A. Horner	Stephen J. Krause	Katherine L. Moore	Jeanne B. Reckitt	Caryl Klein Sills
Harry T. Horner	Ann G. Krone	Marilyn C. Morris	Jane L. Rectenwald	Charles Sills
Ann F. Howlett	Adrian I. Kuzycz	Paul E. Morris	Catharine A. Regan	Thalia P. Silverman
Philip G. Howlett	Bettie Ericson Ladd	Kimberly Moy	Margaret O. Rexford	Janet Sippel
Shwu-Kuen Hsu	Ira T. Landess	Victoria L. Muehleisen	Robert Rexford	William Sippel
Mary Louise Hurckes	Karen H. Laner	Christine D. Munro	Donna D. Rich	Craig A. Sirles
Joseph H. Ingram	Thomas Lanyi	Robert A. Munro	Joan T. Richtsmeier	James R. Slater
Sheila S. Intner	Michele M. Leber	Angela K. Murakami	Evelyn J. Riedel	C. Jack Smith
Ernest G. Jacob	Theodore T. Leber,	Michael J. Murphy	Trevor C. Roberts	June R. Smith
Frances Marion Jarc	USN (Ret)	Pamela P. Naeve	Steven M. Rock	Andrea L. Stamm
Barbara C. Jay	Cindy Leland	Charles E. Neu	Robert J. Rogala	Elizabeth S. Stegeman
Nandlal Jhunjhunwala	Michael C. Leland	Courtney G. Newmark	John C. Romans	John J. Stegeman
Camilla A. Jocher	Joseph R. Lentini III	David M. Newmark	Christian Rondestvedt	Mark S. Stevens
J. Prescott Johnson	Susan Leon	Mary Mulder	Jr.	S. Jennifer Sugarman
Roger K. Johnson	Daniel Levitan	O'Donnell	Ingrid Roper	Jack D. Summerbell
Daniel S. Jones	Arden B. Levy	William S. O'Donnell	Ann Hackman Rose	Jenifer Bell Swers
Susan S. Jones	Jayne M. Lewis	Michael W. O'Hern	Melvin K. Roseman	Grace Teborek
Evangeline A. Jouras	Victor L. Lewis Jr.	Louise A. Pacholik	Roselynn G. Roseman	Gregg S. Teneyck
Ellen E. Julian	Jane Z. Lillie	Inez B. Paget	Robert Ruckstuhl	Alice Sisler Thiele
Robert W. Kapche	Hong Lin	Betty D. Park	Craig M. Ruth	Elmer H. Thogersen
Andrew J. Kass	Hannah I. Lipman	No Jung Park	Molly Nelson Ruth	Jennifer Thompson
Irene Katrandjian	Diane Lloyd	Jane S. Partridge	Karen B. Sager	Kim L. Thornton
Justine P. Keithline	William F. Lloyd	Denise I. Patterson	Tetsunosuke Sakurada	Brenda B. Tiefenbruck
Carole B. Kelley	Carol A. Lockwood	Catherine Nassif	Danilo J. Santini	Richard J. Tobin
Christopher A. Kelly	John P. Lowe	Payvandi	Marian T. Saska	Judith N. Toelle
Thomas L. Kemper	Nancy Meyer Lowe	Mohammed Payvandi	David A. Sauer	John T. Tongate
Pamela Kempin	George B. Lu	Elizabeth F. Pector	Drella B. Savage	Cary Todd Torkelson
Gregory Kendall	Christine Guidubaldi	Scott W. Pector	Susan E. Savage	Katherine J. Trimble
Carol G. Kerr	Lyons	Deborah Pellow	David J. Schlagheck	Mary Beth D. Trubitt
Catherine M. Key	Beatrice Lusk Maguire	Judith Perla	Bill Schnur	Alan L. Tuvin
Hee Jung Kim	John E. Marcotte	Robert Perla	Kathryn Schnur	Elizabeth B. Uzelac
Emily B. Kirby	Helen Kriz Marshall	Susan S. Pogue	David W. Schroder	David T. Van Zanten
Eugene C. Kirchherr	David C. May	Elizabeth A. Powell	Hendrika Schuster	Robert W. Venables
Steven R. Kleinedler	Suzanne Bozarth	Mary L. Prevey	Victor K. Schuster	Victor E. Vogel
Ronald R. Knakmuhs	McCorry	Judith G. Prince	Exequiel R. Sevilla III	Emmagene B. Vos
Ursulla G. Knakmuhs	Donna F. McPherson	Steven Prince	Joan J. Shaheen	Howard F. Vos
Rita Koerner	Truman T. Metzel Jr.	Jiahe Qian	David B. Shapiro	Frances M. Walk
Thomas Koerner	Kathleen E. Miller-	Arlette I. Rasmussen	Erin P. Shields	Fredrick H. Walk
Ann Kotlarski	Schlegel	Margaret H. Rastetter	Anthony W. Shipp	Rebecca Lynn Wallin
Mary Brokvist Kranz	Jean M. Moe-Cathro	Richard C. Rastetter	Craig Alan Shutt	Lisa A. Walrath
Judith Pool Krasnoff	Amanda L. Moore	Richard R. Raube	Mary L. Shutt	Oliver C. Weaver Jr.

Kyle S. Weber
 Linda Z. Weisfeldt
 Myron L. Weisfeldt
 David J. Weiss
 Melanie K. Weiss
 Michael W. Welcome
 Harold C. Weldon
 John A. Wellington
 Marie Z. Wellington
 Peter P. Wendt
 Jennifer L. Wenk
 Jonathan M. Wenk
 Edward R. Winstead
 Joanne E. Woehler
 Michael E. Woehler
 Sharon W. Wotovich
 Van-Ban L. Wu
 Carolyn C. Yancey
 Charles M. Yancey
 Ching Yip
 Paul Yuckman
 Constance T. Zahn
 Richard A. Zellmer
 Sharon D. Zellmer
 Ellen M. Zlotnick
 Atie D. Zuurdeeg

Matching gifts

Abbey National
 Employment Services
 Inc.
 Abbott Laboratories
 Fund
 Bank of America
 Foundation
 AllianceBernstein
 Bituminous Insurance
 Companies
 Leo Burnett Co.
 Charitable
 Foundation

The Capital Group
 Companies Charitable
 Foundation
 Deloitte & Touche
 Foundation
 Eaton Charitable Fund
 Endwave
 Ernst & Young
 Foundation
 General Electric Fund
 GlaxoSmithKline
 Foundation
 The Guardian
 Harris Bank Foundation
 Illinois Tool Works
 Foundation
 John L. Loeb Jr.
 Foundation
 JPMorgan Chase
 Foundation
 The Keller Family
 Foundation
 KPMG Foundation
 Eli Lilly & Co.
 Foundation
 Macy's Foundation
 McMaster-Carr
 Supply Co.
 NICOR
 Northwestern Mutual
 Foundation
 Oracle Matching Gifts
 Program
 Pfizer Foundation
 Qualcomm Matching
 Gift Program
 The Raytheon
 Company
 Tyco International Ltd.
 Verizon Foundation

Gifts from corporations, foundations, and other organizations

Carmel-Greenfield
 Charitable Trust
 Elizabeth F. Cheney
 Foundation
 Robert A. Claus Trust
 Steven and Diana Cobb
 Family Trust
 The Richard C.
 Devereaux
 Foundation
 Eunice L. Dwan
 Irrevocable Trust
 Andrew V. Eckert
 Revocable Trust
 G. E. Egan Foundation
 Edith C. Eisner
 Revocable Trust
 F. B. O. Gates
 Charitable Trust
 Fidelity Investments
 Charitable Gift Fund
 The Lloyd A. Fry
 Foundation
 The Guardian
 Nan Heim/Associates
 The Hermitage Group
 Inc.
 Hurckes Family Trust
 Raymond James
 Charitable Endowed
 Fund
 Roger K. Johnson
 Revocable Trust
 Evangeline A. Jouras
 Trust
 The Kahler Foundation
 The Keller Family
 Foundation

KPMG Foundation
 Bertha Lebus Charitable
 Trust
 John L. Loeb Jr.
 Foundation
 Chauncey and Marion
 Deering McCormick
 Foundation
 The Andrew W. Mellon
 Foundation
 Bernard and Marjorie
 Mitchell Family
 Foundation
 Kathleen K. Muir Trust
 Myers Testamentary
 Foundation
 George J. Myrick
 Revocable Living
 Trust
 The M. J. O'Brien
 Family Foundation
 Paramus Partnership
 Primrose Foundation
 RR Donnelley
 Foundation
 Richard A. Rubinstein
 Jr., MD, LLC
 The Schwab Fund for
 Charitable Giving
 Shannon's
 Shaw Family Support-
 ing Organization
 David G. Shaw Trust
 Symonds Foundation
 Tropham Foundation
 Inc.
 Vanguard Charitable
 Endowed Program
 Howard L. Willett
 Foundation Inc.

In-kind gifts

Henry S. Bienen
 Michael J. Gottlieb

Estate gifts

Dorothy Slesman
 Adams
 George L. Englert
 George R. Terry

In memoriam

We are saddened by the loss of long-standing friends and are grateful for their generosity over the years. We extend our warm wishes to their families.

Dorothy Slesman
 Adams
 George L. Englert
 Robert L. Grant
 Roger K. Johnson
 Walter A. Netsch
 Virginia Bannister
 Pearsall
 George R. Terry

footnotes

FALL 2008, VOLUME 33, NUMBER 3

NORTHWESTERN UNIVERSITY **LIBRARY**
1970 CAMPUS DRIVE
EVANSTON, ILLINOIS 60208-2300

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
NORTHWESTERN
UNIVERSITY

NORTHWESTERN
UNIVERSITY