

1937

Book 23 July 29, 1936 - June 30, 1937

Follow this and additional works at: http://trace.tennessee.edu/utk_lawlibhist

 Part of the [Legal Commons](#), [Legal Education Commons](#), [Legal History, Theory and Process Commons](#), [Legal Writing and Research Commons](#), and the [Library and Information Science Commons](#)

Recommended Citation

"Book 23 July 29, 1936 - June 30, 1937" (1937). *College of Law Library History*.
http://trace.tennessee.edu/utk_lawlibhist/29

This Work Diary is brought to you for free and open access by the College of Law History at Trace: Tennessee Research and Creative Exchange. It has been accepted for inclusion in College of Law Library History by an authorized administrator of Trace: Tennessee Research and Creative Exchange. For more information, please contact trace@utk.edu.

Univ. of Tenn. Law Library Record
July 1936 to June 1937

[Note taped in book]

June 29, 1936

Miss Walsh Law Lib. supplies needed July 1 –

(1) small manila envelopes for inter-lib. correspondence – can you spare 50? Less will do for a while. [in pencil:] Out of manilla white sent.

(2) Some more paste – have hardly enough to last through the month (over)

(3) a few pens – medium or fine

E. L. Ogden

above lot rec'd July 1

July 1, 1936 – Wednesday

8 - 12:15

E. L. Ogden

Young woman using Miss Code for Dr. White's work; Mr. Jarvis for W.P. O'Niel [sic] (member). Mr. Gass says he will be here every day until close of 1st term of Summer school so we can take him for granted and not put him in record during that time. Started to Main Lib. reports on book statutes & cash for June, + on extra Univ users of Lib. for Apr. - June. Mended. Exam schedule for 1st term – summer school – under desk linoleum.

1:15 - 5

C. F. Heiskell

Mr. Dunlap – McConnell and Seymour firm. Young woman working for Dr. White. John Armistead for Egerton + McAfee.

7 - 9:30

E. L. Ogden

Six students – nearly all for all evening. Mended.

Thursday, July 2, 1936 –

8 - 12:15

C. F. Heiskell

Mr. Fisher working for McConnell and Seymour (members) used Library also the young women and the two men who are doing this W.P.A. work for Dr. White of U.T. Campus mail.

12:15 - 5

E. L. Ogden

Same group for Dr. White; Mr. Harton for Frantz McConnell + c (members). Mended. Had note from Miss Franklin that binding can be prepared for Marshall + Bruce.

7 - 9:30 C. F. Heiskell
Opened with one student at 8 o'clock two came in and at 9 one more – only three stayed until closing time.

Friday July 3, 1936

8 - 12:15 E. L. Ogden
Did some odds + ends of finishing up – mending +c. Wrote Sec'y Ass'n of Life Ins. counsel to ask whether any members in K. perhaps we can get from them the papers we lack. Found I had lent Cardozo for 5 day limit instead of 2 weeks. Changed date due + phoned Mr. Henderson.

1:15 - 5 C. F. Heiskell
Campus mail. 3 students only 1 staying until about closing time.

Monday July 6, 1936

8 - 12:15 C. F. Heiskell

1:15 - 5 E. L. Ogden
Mr. O. Tate used Lib for Lee, Meek + Cox (members). Worked on binding. Campus mail. Usual workers for Dr. White.

7 - 9:30 C. F. Heiskell
7 students in Library. 2 stayed until closing time.

Tuesday, July 7, 1936

8 - 12:15 E. L. Ogden
Usual group for Dr. White; Mr. B. Foster used Lib. for Frantz McC. Got H. Hudson's off. by phone but he was busy. Asked girl to tell him books are overdue + suggested it would be cheaper to hire a messenger to bring them back rather than let fines accumulate. Typed postcards to "Dicta", I.C.C. Practitioners jorn + Fla law rev. as to completeness of vols.

1:15 - 5 C. F. Heiskell
Dr. White's group also this afternoon. Campus mail.

7 - 9:30 E. L. Ogden
7 students. 5 of them till closing time.

Wednesday, July 8, 1936

8 - 12:15 C. F. Heiskell
Dr. White's workers. Campus mail.

1:15 - 5 E. L. Ogden
Mr. Henderson for TVA; workers for Dr. White. Mending + binding.

7 - 9:30 C. F. Heiskell
7 students. 5 stayed until closing time. Posted exam reserves date.

Thursday, July 9, 1936

8 - 12:15 E. L. Ogden
Workers for Dr. White; J. Armistead for Egerton +c. (members). Sent note for Miss Baker asking how many + what books to be sent Marshall + Bruce for binding.

1:15 - 5 C. F. Heiskell
One of Dr. White's workers suggested the change in position of fan and it does give a better circulation of air I do believe. Mr. Morton using Lib. for Jus. G. Johnson, a member.

7 - 9:30 E. L. Ogden
7 students - 5 of them till closing time. Worked on binding.

Friday, July 10, 1936

8 - 12:15

C. F. Heiskell

Mr. Joe Thompson, a member using Library, wrote Chicago bar assn. for missing nos. of their publication. Campus mail.

1:15 - 5

E. L. Ogden

Mr. Morton used Lib. for Johnson + Johnson members; Mr. Privette used Lib for member; workers for Dr. White not here. Miss Baker phoned that Marshall + Bruce had come + taken what binding was ready without waiting for more. So everything N.L.B. has ever bd. a vol. of is to go to N.L.B. probably week after next. Told her I'd have them ready next week. (Really most of them done now - need only final inspection + packing). Began to pack for N.L.B. J. Wilson used typewriter in Conference room. Will ask Miss Long to what extent students' use is allowed. Can now lock Conf. room since door is fixed and maybe keep students from smoking there as they have been doing. Miss Long said Dean W is anxious to get the Law Rev. subscription list fixed right away. Presume he has communicated with Miss Baker but if anything needs to be done on it, might better start before she asks about it.

7 - 9:30

C. F. Heiskell

4 students at opening hour, only 1 staying until 9 P.M.

Saturday, July 11, 1936

8 - 12

E. L. Ogden

Mr. Thomasson (member) used Lib; Dean Witham approved closing Lib. nights of Tues (July 21) last day of exam and Wed. July 22, registration day. Sent Miss Baker note to that effect. Packed binding. Wrote for various periodicals indexes + information today + yesterday.

Monday July 13, 1936

8 - 12:15

C. F. Heiskell

Young women belonging to Dr. White's group of workers using Library. Wrote for no. 9, v. 24, Illinois Bar journal. Campus mail.

1:15 - 5

E. L. Ogden

Worked on binding. Miss Baker phoned she approved closing Tues + Wed. nights of next week - if we thought best. Will post notices tomorrow A.M.

7 - 9:30

C. F. Heiskell

9 students in Library. Mr. Strauch in Conf. room. 2 students stayed to closing time

Tuesday, July 14, 1936

8 - 12:15

E. L. Ogden

Posted notices that Lib. will not be open 7 - 9:30 on nights of Tues. July 21 and Wed. July 22 - end of 1st summer school term. Worked on binding. Asked Miss Long about use of typewriter by students. She says any of Law. Rev. Board may use it - not others. Mr. Strauch wants it this P.M.

1:15 - 5

C. F. Heiskell

Mr. Russell added to Dr. White's group of workers. Mr. Strauch in Conf. room all afternoon. Campus mail.

7 - 9:30

E. L. Ogden

13 students + Mr. Privette (for Poore +c members). Most of students stayed full time. Worked on binding.

Wednesday July 15, 1936

8 - 12:15

C. F. Heiskell

Mr. John Morrell, a member, using Library. Dr. White's group of W.P.A. workers.

1:15 - 5

E. L. Ogden

Dr. White's workers; John Morrell (member). Mr. Jackson typed in Conf. room - using his own typewriter. Worked on binding - got it packed + ready for Mr. Perrin whenever he comes.

7 - 9:30

C. F. Heiskell

7 students nearly all stayed until closing time.

Thursday, July 16, 1936

8 - 12:15

E. L. Ogden

Dr. White's workers. Campus mail. Miss Long brought up schedule of classes for 2d term.

1:15 - 5

C. F. Heiskell

Dr. White's workers - one T.V.A. man using Code, Mr. Thomason a member. Mr. Jackson in Conf. room 1:15 - 4:30. Campus mail bring a lot of office supplies for Dean's office and as it was locked Mr. Perrin left in Library for Mr. McClure to put in. Mr. P. said he'd have to have help in taking boxes down and Mr. McClure was not here. Bruce Foster working for McConnell and Seymour.

7 - 9:30

E. L. Ogden

6 students all evening. Worked on list of periodicals for which Main Lib. pays Tenn. Law Review.

Friday July 17, 1936

8 - 12:15

C. F. Heiskell

Mr. Perrin came for bindery boxes and packages. Man from Field Division of T.V.A. looking up county boundry [sic] lines – the one he particularly wanted and hadn't been able to locate at Co. Court House, Campbell Co. I found for him in Scotts Revisal – was much appreciative of our help. An Instructor from School of Commerce Dept. of U.T. Mr. Cunningham by name.

1:15 - 5

E. L. Ogden

Attended to a few of the many left-overs. Wrote to Mercer Beasley L.R. that Jan '35 no. came instead of '36 they wrote they were sending. J. Caldwell, student, asked where he could get a cop. of Williams hist. of chancery court in Tenn., Main Lib cat had a card for it marked "not in Lib" – I thought Judge Jones might have + wanted to see it myself so I poked a note under Judge Jones door asking if he would leave it in Lib. for me to look at. Put new schedule on desk + corrected the one at the telephone. Referred Caldwell also to Lawson McGhee. Got from Miss Long the list of periods. for which U.T. Lib paid Tenn Law Rev. in 1935 + gave it back with note of changes for Dean Witham to consider. Mr. Strauch used Law Rev. typewriter about an hour.

7 - 9:30

C. F. Heiskell

4 students in Library. 3 stayed until closing hour.

Saturday July 18, 1936

8 - 12

C. F. Heiskell

Mr. Cunningham, U.T. School of Commerce Instructor, using Library. Mr. Morton, for Johnson + Johnson (member).

Monday, July 20, 1936

8 - 12:15

C. F. Heiskell

Received missing no. 9 of Illinois bar journal written for July 13th. Dr. White's group workers. Mr. Robt. Corvan using Library. T.V.A. man checking up on articles found in different periodicals, some of course were in those already sent to bindery. Mr. Cunningham, U.T. Instructor. Campus mail.

1:15 - 5

E. L. Ogden

Same users as this A.M. - also Mr. Morton for Johnson + Johnson (members). Workmen brought one large new fire ~~escape~~ extinguisher for RR + put it on waniscot [sic] near Amer. Digest shelves. Worked on left over binding + mending.

7 - 9:30

C. F. Heiskell

Found main door to R.R. of Library unlocked when I came. Opened with 1 student at 8:30 two others came stayed until 9:15 – one staying until closing time.

Tuesday, July 21, 1936

8 - 12:15

E. L. Ogden

Read shelves RR 1 through Display + straightened most of these. Mr. Cunningham (fac.) Dr. White's group + W.W. Piper in Libr. Campus mail.

1:15 - 5

C. F. Heiskell

The same crowd of Library users as morning group with the addition of Mr. Corvan no students all afternoon.

[E. L. Ogden] Closed at night – first term ended

Wednesday July 22, 1936

8 - 12:15

C. F. Heiskell

Two men from Dr. White's group of workers were only users or visitors to Library this A.M.

1:15 - 5

E. L. Ogden

Mr. Cunningham + Dr. Whites workers – + 1 student. Read shelves in various places easier to do today than after students come back. Put Fixel + Hotchkins on Aviation in RR-5 also Davis on Radio +c pam. box on Radio. That's all we have. I notice that most of the footnotes in the Air law case books refer to Journal of air law. Also brought Hale + Sedgwick on Damages to stay in RR-5 until course is finished.

[E. L. Ogden] closed at night – 1st term ended

Thursday, July 23, 1936

8 - 12:15 E. L. Ogden
Mr. Williams (for J. Thomason, member); N.B. Morrell (member) + one of Dr. White's men used Lib. Worked in stacks most of this period. Campus mail.

1:15 - 5 C. F. Heiskell
Mr. Morton working for Jus. A. Johnson, a member. Dr. White's group.

7 - 9:30 E. L. Ogden
4 students all evening. Brought 3 Ill. vols charged to Henry Hudson. He asked what he owed - I said 25¢ a vol since July 6 but would like to get calculation confirmed by some one else. Phoned Miss Baker from home. She called up to night + she said make it full amount \$12.75 (3 v. @25¢ per day, each, for 17 days). Mr. Hudson said he would "call tomorrow morning + pay."

Friday July 24, 1936

8 - 12 C. F. Heiskell
Dr. White's workers. Received Chicago bar assn. bulletin written for.

1:15 - 5 E. L. Ogden
Nearly finished reading shelves in stacks. Mr. Jackson used his own typewriter in Conference Room about 2 - 5.

7 - 9:30 C. F. Heiskell
5 students and all stayed until closing time.

Saturday, July 25, 1936

8 - 12:15 E. L. Ogden
Mr. Cunningham (as usual). Got new U.T. Cat + Law Col. "special," summer 1936 from Miss Long - put in desk drawer + put old numbers on shelves. Disposed of a very few of the many things put aside this week while working on shelves.

Monday July 27, 1936

8 - 12:15 C. F. Heiskell
Dr. White's group. Campus mail.

1:15 - 5 E. L. Ogden
N.B. Morrell used Lib. (member). Also one of Dr. White's group. Did a few more "leftovers".

7 - 9:30 C. F. Heiskell
1 student for the first part of evening and before closing time, 2 others came in. Wrote for program of Boston meeting of Am. Bar Association.

Tuesday July 28, 1936

8 - 12:15 E. L. Ogden
Dr. White's workers; campus mail. Finished reading shelves in RR + did some straightening – more to do. Did not note yesterday that Miss Williams phoned asking how much brown book cloth we would need this year – said 5 yds. We had 3 at first last year then something over a yd. more + we could use more to advantage.

1:15 - 5 C. F. Heiskell
Dr. White's workers. Hunted up the sample copies of Air Law + Radio periodicals that had been sent to us as sample copies for Mr. Witham to see.

7 - 9:30 E. L. Ogden
8 students – most of them till near closing time.

Wednesday July 29, 1936

8 - 12:15 C. F. Heiskell
Dr. White's usual group of workers. Mr. Jackson using his type-writer in Conf. room 8:30 - 9. Campus mail.

1:15 - 5 E. L. Ogden
Dr. White's usual group + Mr. Russell; Mr. Cohen working for Mr. Strauss (member). Mended. Mr. Jackson in Conf. room with his own typewriter about 2 - 3:30.

7 - 9:30 C. F. Heiskell
5 students, 4 staying until closing.

Thursday, July 30, 1936

8 - 12:15

E. L. Ogden

Mr. Strauss (member) + Mr. Cohen working for Mr. Strauss – used Lib. also Dr. White's group. Saw Dean Witham about Notes on legal ed. charged to him. He said he hadn't them but thought Mr. Blackard might have taken them with him – to ask when he returns. Miss Long gave me all in her file which with dups. already here made up a file of 1932 to date so I put cop. 2 on shelves until cop. 1 can be located – put rest with dups. Campus mail. Finished reading all shelves except Balcony.

1:15 - 5

C. F. Heiskell

Dr. White's group. Mr. Jarvis working for Mr. O'Neil, a member. Mr. Cohen working for Mr. Strauss, member. also a U.T. man working for Dr. Folmbee [?] an Instructor in ~~English~~ History dept.

7 - 9:30 E. L. Ogden

Friday July 31, 1936

8 - 12:15

C. F. Heiskell

Dr. White's usual group with the addition of Mr. Russell using Library also another of Dr. Folmbee's English History U. T. students to use U.S. Ct. repts. Miss Walsh telephoned for Miss Baker, to say the Law Library get up a few things for binding for Marshall + Bruce whose man will be here Aug. 24. Had dinner at table with Miss Baker and her sister and family last evening and the former told me she was leaving today with them.

1:15 - 5

E. L. Ogden

Brought cards to date sealed up cash + made up book statistics. Mr. Cohen to look up a law about U.T. Campus mail.

7 - 9:30

C. F. Heiskell

At 8 o'clock two (2) students came in and they were the only ones all evening.

Saturday August 1, 1936

8 - 12

C. F. Heiskell

Campus mail. Mr. Cunningham, University Instructor, using Library.

Monday, August 3, 1936

8 - 12:15 C. F. Heiskell
Mr. Cunningham, U.T.

1:15 - 5 E. L. Ogden
Worked on binding. Mr. Strauch used conference room typewriter.

7 - 9:30 C. F. Heiskell
Received advanced program of Boston meeting of Am. bar Association written for. 6 students, 3 at closing.

Tuesday, Aug. 4, 1936

8 - 12:15 E. L. Ogden
Wrote Miss Goehring to ask if following missing books might have been returned to shelves: Warren. Congress, the constitution + Supreme Ct., Fuess – Daniel Webster; Temple, Notable men of Tenn; Amer bar ass'n rept v. 34 1909; Cunningham Textbook of logic. Asked Dean Witham to beg a free cop. of Harris, Letters to a young lawyer and manual of Amer. digest system both from West Pub. Co. Judge Davis used Lib. Got Mary Louise Ogden to stop by my home on her way to Main. Lib + take the July cash.

1:15 - 5 C. F. Heiskell
Two U.T. students to hunt up the property rights of married women in different states. Campus mail. Wrote Yale law journal for their June no of the review so as to get it in this lot for bindery.

7 - 9:30 E. L. Ogden
3 students all evening. Worked on binding.

Wednesday August 5, 1936

8 - 12:15 C. F. Heiskell
Dr. White's group. Mr. Henderson of T.V.A. wanting to get South Carolina Code for someone, told him our Codes were not allowed to go out – “said 'twas only a little the person wanted to copie out of it” – replied the person could bring a stenographer and come to Library and have use of Conf. room and Code, that we didn't let such books go out, that Law Library rules were very clear and strict as to these.

1:15 - 5 E. L. Ogden
Library nearly deserted. Mr. Strauch used typewriter in Conference room. Worked on inventory lists.

7 - 9:30 C. F. Heiskell
1 student only until 8:30 then one other came in and stayed until closing time.

Thursday, August 6, 1936

8 - 12:15 E. L. Ogden
Binding + mending. Mr. Dye used Lib. for R Word (member). Dr. White's two - few students. Mr. McClure said many of them have gone home to vote.

1:15 - 5 C. F. Heiskell
Dr. White's one worker who didn't work long. 1 student using Library an hour and on his leaving Library deserted of worker all the afternoon. Campus mail.

7 - 9:30 E. L. Ogden
5 students nearly all evening, 2 of them till closing time also H Strauss (member) used Lib. Worked on inventory lists.

Friday, August 7, 1936

8 - 12:15 C. F. Heiskell
Young women from U.T. to see Periodical index. Dr. White's two workers also Mr. Cunningham.

1:15 - 5 E. L. Ogden
Campus mail. Worked on inventory lists.

7 - 9:30 C. F. Heiskell
6 students 2 of whom stayed until closing hour.

Saturday August 8, 1936

8 - 12

E. L. Ogden

Campus mail. Miss Long rec'd letter from West Pub. Co. that they are sending 6 cops. of Harris Letters to a young lawyer + a new manual. Mr. Galyon used Lib. for Poore, Kramer + Testerman (members). Miss Williams phoned that June no of Yale Law Jour. had come to them was it a dup? She is sending it down.

Monday August 10, 1936

8 - 12:15

C. F. Heiskell

Dr. White's usual two workers, one young woman from U.T. working on periodical index.

1:15 - 5

E. L. Ogden

Packed binding except a few vols in use or waiting for last no. A young woman using Lib. for laws on marriage + property rights – especially in W. Va. She used the pam. on women (which I lent her for a week), + Keezer – also Martindales Directory, Law digest vol. She may want them again.

7 - 9:30

C. F. Heiskell

Two students, one left at 8:15 the other stayed until closing hour. Mr. Harry Strauss to get Madden on Domestic relations if we would let it out. As it not being used at present let him take it for 5 days.

Tuesday, August 11, 1936

8 - 12:15

E. L. Ogden

Dr. White in person asking for session laws of states other than Tenn.; his two workers; Mr. Thomason (member) + Williams working with him; used Lib. Six cops of Harris, Letters to a young lawyers + a 1932 manual (pamphlet) on use of Nat'l Reporter + digest systems came from Dean Witham's office. Put one cop. of Harris in tray for catalogers, the other five to Balcony as dups not to be disposed of. A TVA man used Lib.

1:15 - 5

C. F. Heiskell

Campus mail. Library not a drawing card this afternoon only 3 users and 2 of whom only stayed a little while.

7 - 9:30

E. L. Ogden

7 students, coming + going. 2 at opening, 4 at closing. A young man from Mr. Cooper's office came with Mr. Hannah - wanting Interstate Commerce Com'n reports that we do not have. I suggested Main Lib. + gave them I.C.C. practitioner's jour. Leaving he had "found what he wanted" but did not say where. A lively bat wasted about ½ hr until by turning off a lights it was enticed downstairs.

Wednesday August 12, 1936

8 - 12:15

C. F. Heiskell

Dr. White's workers.

1:15 - 5

E. L. Ogden

Copied inventory lists. Closed up bindery lot + put cards in basket for Miss Walsh.

7 - 9:30

C. F. Heiskell

Neglected to note this A.M. that S. School exam schedule came up to Library and is under desk blotter. Opened with 3 students and one young woman from U. T. to see U.S. Sup. Ct. reports.

Thursday, August 13, 1936

8 - 12:15

E. L. Ogden

W.W. Piper (for Long Cates +c members) used Lib., also one of the Young twins (for father, member). Discussed with Dean Witham how to make room for sets superseding C.J. and R.C.L. Decided for immediate relief to change Forms to RT group and latest directory (Martindale) to

RR 4b. Mrs. Morris says Mr. Perrin on vacation - she will send his substitute up when he comes. Worked on inventory list. Posted notice that books can be reserved tomorrow AM. Dean W. is particularly interested in advts of books on taxation as Law College will have to give a course in it not right away but before long.

1:15 - 5

C. F. Heiskell

Campus mail. Sent over bindery lot by new man, Mr. Johnson. Mr. Henderson of T.V.A. Legal Div. working in Library this afternoon also a young woman getting data on marriage + property rights of married women in N. Carolina Code.

7 - 9:30

E. L. Ogden

2 students till closing time.

Friday, August 14, 1936

8 - 12:15 C. F. Heiskell
Mr. N. Morrell in Library. Mr. Lindsey brought up two boxes of Campus mail just before closing time.

1:15 - 5 E. L. Ogden
Mr. Strauch in conference room using typewriter about an hour. Campus mail boxes contained vols. from Bindery including Ballantine – never got binding back so promptly before. Also brought 5 yds brown book cloth which I asked for as a year's supply.

7 - 9:30 C. F. Heiskell
Three young women from University to use Mr. Warner's book on Husband + Wife, also helped them find some other points they wanted. Only 1 law Student using Library all evening and he left at 8:30.

Saturday August 15, 1936

8 - 12 C. F. Heiskell
Campus mail. Wrote to Dept. of Labor Statistics for Labor Bulletins nos. 569, 603, 609.

Monday August 17, 1936

8 - 12:15 C. F. Heiskell
Two U.T. students, one of the trio using Mr. Warner's book, the other to use Tenn. repts. Mr. Bass a member. John Armistead for Egerton and McAfee members.

1:15 - 5 E. L. Ogden
N.B. Morrell (member) used Libr. Mended.

7 - 9:30 C. F. Heiskell
6 students 4 of whom stayed until about closing time.

Tuesday August 18, 1936

8 - 12:15

E. L. Ogden

Mended. Mr. Warner wondered whose work "Family law" was being used for. I supposed Dr. Cole. He said Dr. C. has a copy of this work. He had talked to him about it – might be interesting to inquire of students. Mr. Warner has 4 v. of the set + when the 5th comes out is going to suggest selling it to the Library. Praises it highly.

1:15 - 5

C. F. Heiskell

I inquired last evening of students who were here using Mr. Warner's "Family law" book and they said Miss Kent had given them these subjects to look up. They also said she had asked them to get the name of publisher that she was going to ask Main Lib. to order the book or set – they took down place of publication. I told them what Mr. Warner had said, when I asked him about keeping his copy for them to use in Library i.e. that Dr. Cole had the set. Campus mail.

7 - 9:30

E. L. Ogden

Brought Circulation statistics up to date – also statement of extra-Univ. workers. 4 students most of evening – also 2 young women to use Family Law.

Wednesday August 19, 1936

8 - 12:15

C. F. Heiskell

Young women from Miss Kent's dept. at U.T. to use "Family Law". Said they were being given it in their Home Economics by this Instructor. One member of Dr. White's group using Library. A young woman looking up articles for Dr. Cunningham of U.T. in different periodicals found some others were in those that are still at bindery.

1:15 - 5:00

E. L. Ogden

Mr. Strauch + Mr. Jackson used typewriter in Conference room. History prof from Vanderbilt to look for biog. material on Geo. Washington Campbell. Campus mail. Mended.

7 - 9:30

C. F. Heiskell

Vanderbilt man back for Geo. Washington Campbell research biog. Found a bit for him in "The Greenbag". 4 students – 3 leaving before 8 P.M. 1 stayed until nearly closing time.

Thursday, Aug. 20, 1936

8 - 12:15

E. L. Ogden

Wrote note for Miss Walsh to send some better paper (2^d sheets) by the time Miss Turner comes back for copying I hope to have ready for her. Enclosed a note to be given Miss Baker as to change in hours Aug. 26 - Sep. 22 and whether my leave should begin Sep. 8 to get back the day before classes begin or Sep. 9 as scheduled. Also asked about Commencement closing so we can notify users of the Libr.

1:15 - 5

C. F. Heiskell

Young women from U.T. using "Family Law", only 3 students who did not stay long, too hot they say.

7 - 9:30

E. L. Ogden

Found the bat in possession. Only one student here so retired to Lib. Off. with the fan for about an hour when the bat came in through the hall + we exchanged quarters with it again. Worked on a revision of the Guide to the Law Library.

Friday August 21, 1936

8 - 12:15

C. F. Heiskell

Nothing doing in way of Library using this A.M. One man of Dr. ~~Coles~~ White's group.

1:15 - 5

E. L. Ogden

Campus mail. Worked on Guide to the Law Lib. A young man from U.T. wanting 1836 private acts which we haven't (also some others we have).

7 - 9:30

C. F. Heiskell

Two U.T. students to use "Family laws". Also two law students at opening hour but both left by 8 P.M.

Saturday August 22, 1936

8 - 12:00

E. L. Ogden.

H. Strauss (member) used Lib. Spoke to Mrs. Morris about the bat + asked if she would remind Supt. of buildings or "somebody" to see that bat's nest is looked for + destroyed before regular session begins Sep. 23. Campus mail man did not come to Lib. but janitor brought up 2 books left by him downstairs.

Monday August 24, 1936

8 - 12:15

C. F. Heiskell

Library deserted except for student returning book reserves – one of Dr. White's group.
Campus mail.

1:15 - 5

E. L. Ogden

Attended to pamphlets + various matters "left over". Miss Baker phoned – said Law Lib. needn't close Fri P.M. unless we wanted to. I said I knew there were various things at last minute so I'd rather come as that would be the last time I'd be here before Sept. As to my leave beginning Sep. 9 – said it was to make it easier for HHT to have some one here to start off with + I could use my judgment – if she could be reached by note or phone so as to start off easily I could go Sep. 8 + come back Sep. 22.

7 - 9:30

C. F. Heiskell

One student.

Tuesday, August 25, 1936

8 - 12:15

E. L. Ogden

Man from TVA to use periodicals. Told him of change of hours + Mr. Love (Dr. White's man) took note of it. Also sent postcard ~~for~~ to Mr. Henderson with this information. Brought a few post cards for Lib. use. Will repay myself when Lib. sends a supply. Changed books on Forms to R.T. and took cop. 2 of Pomeroy's Equity + Sutherland's Damages to O.T. to make room for them.

1:15 - 5

C. F. Heiskell

1 student at 1.30 P.M. and who left at 2:30 PM. Library empty of all activity the rest of afternoon. Campus mail.

7 - 9:30

E. L. Ogden

Two students – the latest one leaving at 9. Worked on Guide to Law Lib.

Wednesday August 26, 1936

8 - 12:15

C. F. Heiskell

Library deserted as to users.

1:15 - 5

E. L. Ogden

Brought cat cards to date. Miss Baker phoned to ask if Dean Witham wanted to buy certain vols of House + Sen. Journals (Tenn.). Noted them over phone with prices + I took the list to Mrs. Morris to call Dean's attention when he comes. Expected Sat (?) or about the first for a day or two then will leave almost immediately for Arkansas. Mr. Love, working for Dr. White asked if Mr. McClure could not let him in at 8:15 so he could get in his allotted hours of work more conveniently. He promised not to let any one else in so I said he could. Miss Williams phoned the bill for the first vol of 4th Decennial has come, so we can expect that to begin shortly. Posted signs at front door as to change of schedule and gave a copy to Mr. Fisher of Frantz, McConnell + Seymour. Mr. McNabb asked if he could borrow a book to be used during vacation. Miss Goehring had told me that this was done by Main to responsible people + I considered it safe to trust him so said yes.

Thursday August 27, 1936

9 - 12

E. L. Ogden

Mr. Broome used Lib (for Judge Hicks). Rearranged RR-5, to have ready books on subjects to be taught the first term of 1936/37 as stated in U.T. register. To make room put books on some of the other subjects in O.T or RT and marked ~~shelf~~ inventory lists accordingly. Shall be here tomorrow afternoon for the last time until Sep. 22, and will try to leave everything in order + up to date.

1:30 - 4

C. F. Heiskell

Mr. Gore graduate of this term and from Bristol paid the Library a visit.

Friday August 28, 1936

9 - 12

C. F. Heiskell

Mr. Gore reading a bit of Law until time to go to "the Hill" for the receiving of his law diploma. Mr. Love, one of Dr. White's group, working in Library as usual.

1:30 - 4

E. L. Ogden

Various finishing up jobs – which leave much unfinished. Suggested to Mr. McClure that he sweep more carefully + have brooms +c gone from landing before opening hour in mornings. Man working for Mr. Strauss in Lib. TVA phoned to ask if Ill stat. could be borrowed. Asked if they couldn't use it here – said no but would need it only a short while + if they could have it to morrow – would return it Monday A.M. I said yes but no longer as it does not circulate so he said he would send it back Mon. sure. ~~Asked about Tenn. 1887 acts. He said he had~~ Highbaugh who used to be with insurance but now with one of our law firms used Lib. – helped hunt a case to which he had a wrong citation but did not find it. Am taking cash + will get it to Main by Sep. 1. Am leaving book statistics for Miss Heiskell to finish. Good luck + cool weather to you both!

Saturday August 29, 1936

9 - 12

C. F. Heiskell

No one, Law College deserted.

Monday August 31, 1936

9 - 4

C. F. Heiskell

Main Library sent down a no. of volumes with the note that none of them had been collated – so did collating and accessioning some of them. Mr. Foster using Lib. for McConnell Seymour, members.

Tuesday September 1, 1936

9 - 4

C. F. Heiskell

Judge Hicks with his office force, Miss Mason and Mr. H. Broome using Library. Collated and accessioned some vols. of Ala, Ga, Ky, Pa St. reports gotten by exchange I suppose. Mr. Foster, of McConnell + Seymour, members. Mr. Cohen working for Mr. Strauss, a member, also a young man that Mr. Bass sent down to hunt up some authorities for him.

September, Wednesday 2, 1936 [sic]

9 - 4

C. F. Heiskell

Robt S. Young Jr. using Library for his father, a member. Mr. Cohen working for Mr. Strauss.

Thursday September 3, 1936

9 - 4 C. F. Heiskell
Mr. Cohen working for Mr. H. Strauss. Mr. A.Y. Burrows, member. also a young man hunting up citations for Mr. Leslie Bass, member.

Friday September 4, 1936

9 - 4 C. F. Heiskell
Miss Baker paid Library a visit bringing two new members of Library staff for coming year.

Saturday September 5, 1936

9 - 12 C. F. Heiskell
No one in Library or at Law College. Welcome to H. H. T. and goodbye until September the 23rd.

Tuesday Sept. 8. 1936
(Monday Sept. 7. 1936 Labor Day)

9 - 12 H. H. Turner
1:30 - 4
Mr. Morton (for Johnson + Johnson mem.) used Library. Robt Love, with Dean's consent, who says he's working for W.P.A. used Library. Mr. Wilson for Fowler + Fowler (mem.) and Mr. Snett for Mr. Frantz, McConnell (mem.) worked in afternoon. Started copying Guide to Law Library. Took care of current periodicals. (Later was told that Mr. Love was working for Dr. White).

Wednesday, Sept. 9. 1936

9 - 12 H. H. Turner
1:30 - 4
Dean had building closed while President passed. Said "whenever a President of the U.S.A. came to Knoxville, we should do so." Mr. Love working for W.P.A. Mr. Gass, (Fac.) used Libr. Copied Guide to Law Libr. Read current periodicals for display material. Campus mail. Mr. Headman for J. Pike Powers, member.

Thursday, Sept. 10. 1936

9 - 12 H. H. Turner

1:30 - 4

Worked on Guide. Helped Mr. Henderson T.V.A. hunt up in 1917 Tenn. Code sect. referring to corp. out of the state, comparing with 1932 ed. Mr. Love worked all day. Mr. Witham said Mrs. Morris was taking 5 days holiday next week and would I "do him a favor and take all messages nos when he was not in bldg."

Friday, Sept. 11. 1936

9 - 12 H. H. Turner

1:30 - 4

Worked on Guide. Mr. Love as usual. A woman student worked in a.m. + also p.m. on current periodicals.

Sept. 12. 1936 - Saturday

9 - 12 H. H. Turner

On arriving found that a representative of the Amer. Bar Assn (Dean Arant of Ohio, author of text book on suretyship) had borrowed janitor's keys, and paid Law Library a surprise visit in regard to rating. Mr. Flynn, former student who is working for J.C. Thomason (mem), looking up authorities on oil and gas. Mr. Pearson of Yale Univ. - same woman student as before. Robt. Young for father (member). Campus mail.

Monday, Sept. 14. 1936

9 - 12 H. H. Turner

1:30 - 4

Later learned that Dean Arant had wired Dean Witham that he would inspect our Library early Saturday morning. Took telephone calls in Mrs. Morris' absence on short vacation. Mr. Blackard back. Same woman student as before. John Morrell (mem.) in Library. A T.V.A. to look up authorities on Federal Procedure. Rose, Dobie and Williams. Mr. Love for Dr. White.

Tuesday, Sept. 15, 1936

9 - 12

H. H. Turner

1:30 - 4

Judge Stone (of Harriman), Hughett (Louisville Ky.), Stricklin (Wartburg), Mariner (Pittsburg, Pa.) used Library before going to Federal Court to try Knoxville gas co. case + afterwards. Also Mr. Flynn, working for J.C. Thomason (member) on opposite side of case. As time was short, did a rush business. Mr. Love + a helper. Campus mail. Mr. Strauss (member), Mr. Fisher (Frantz McConnell members).

Wednesday, Sept. 16, 1936

9 - 12

H. H. Turner

1:30 - 4

Filed L.C. cards for Main Library. Worked on Guide to Law Library. Read articles in current legal periodicals suitable for display. Took telephone messages. John Morrell (mem.) + Mr. Dunlap for Frantz, McConnell. 2 Morristown lawyers - ie Ernest Taylor (a recent graduate) + another used Library. Mr. Love as usual. Miss Bergen came to look up source of some periodicals sent to bindery, and brought message from Miss Baker that she approved of Miss Heiskell's not coming back to Law Library until 1.30 on Tuesday the 22 as suggested by Miss Ogden, and that Miss Turner should work that afternoon in cat. room. She sent note just rec'd from Miss Ogden to this effect and asked that one on duty at present time should notify Miss Heiskell before the 22^d to this effect.

Thursday, Sept. 17, 1936

8 - 12

H. H. Turner

1:30 - 4

Mr. McClure has washed all electric light globes in R.R. mopped all floors, + sent to Mr. Kirkman list of windows with broken cords. Mr. Love used Library. Mr. Dunlap (for Frantz, McConnell (members)). Worked on Guide to Law Library.

Friday, Sept. 18, 1936

8 - 12

H. H. Turner

1:30 - 4

Mr. Cohen for Mr. Strauss (mem.) used Library. Mr. Love + helper; woman student; Miss Hughes former student who hopes to come back + graduate; worked on Guide to Law Library. A T.V.A. used Library.

Saturday, Sept. 19. 1936

9 - 12

H. H. Turner

Monday, Sept. 21. 1936

9 - 12

H. H. Turner

1:30 - 4

A 2 TVA men worked in Library – also Mr. Love + helper. Read Nat'l Repts in Alcove + compared with loan slips. O.K. Tidied desk, display case +c. Straightened R.R. shelves. A T.V.A.

took his type writer into Conf. room to copy article from a Law Rev. Read Display + Sec. 5. Straightened shelves in Library office + Secs. 1, 2, 3 R.R. Campus mail.

Tuesday, Sept. 22. 1936

9 - 12

H. H. Turner

(1:30 - 4 Main)

Mr. Flynn (for Joe Thomason mem.) used Library. Mr. Jouroloman (member) used Library hunting authorities on Libel + Slander.

1:30 - 4

C. F. Heiskell

Dr. White's group of workers also Mr. Cohen working for Mr. Strauss a member.

9 - 12

E. L. Ogden

1:30 - 4

Three of Dr. White's men used Lib. also Leon Joroulman (member) and Mr. Cohen for H. Strauss (member). Mr. Wicker says students in Trust class are to work on Tenn. Annotations to Restatement and wanted to know whether they could have a table in Library. They will want to use a copy of Restatement and Tenn. reports, a few at a time. I said we could try letting them have the Conference Room + put one cop. of Trusts Restatement there, getting it out when needed for circulation but not in use by annotation group. They want to have a typewriter in there and use keep their cards there too.

Wednesday Sept. 23, 1936

8 - 1

C. F. Heiskell

Dr. White's group of workers also a few students at opening time. Mr. Snepp of McConnell + Seymour firm working for firm who are members. One or two of the old students looked in to speak. Things very quiet on Library floor.

8 - 11

H. H. Turner

Collated. Began "Uniform State ~~Laws~~ Action" Graves.

1 - 5:30

E. L. Ogden

Gave pp. 8-18 of Guide to Law Lib. a final revision – now ready for HHT to copy. Showed one student about the Lib. (tall - dark hair + black eyes). Mrs. Morris says a number of old students not coming back – 19 new ones. Miss Baker phoned to ask me to look up a law as to whether personal effects of a U.S. citizen admitted free of duty could afterwards be sold. Found the "free list" but nothing about subsequent sale.

7 - 9:30

C. F. Heiskell

Up to 8 P.M. no one but Librarian in Library at that hour one student came and at 8:30 another who left before 9 – at 9:15 the other one left.

Thursday, Sept. 24, 1936

8 - 12:30

H. H. Turner

"Dr. White's workers" as usual. Copied Guide.

1 - 5:30

C. F. Heiskell

Young woman working for Prof Folmabee of History dept. using periodicals. Several of the senior class using Library this afternoon.

7 - 9:30

H. H. Turner

Filed L.C. cards. Mr. Morrell (member) used Library – 10 student all eve, mostly freshmen.

Friday September 25, 1936

8 - 1

C. F. Heiskell

A roomful of Freshmen the first hour, much needing of help. Dr. White's group of Tenn. Welfare workers. Young woman working for Dr. Cunningham, U.T. Prof. of Marketing.

9 - 10:30

H. H. Turner

Reading "Manual of Nat'l Rept Sys. + All Key No. Digests". Copied Guide.

1 - 5:30

E. L. Ogden

Finished getting Guide ready to copy. Campus mail – worked on cards. We have a new student Badgett, cousin of Charles, a recent grad. – also have last years W.E. Badgett here. We'd better get them to sign with initials. Got cop. 1, v. 1-2 of Trusts Restatement covered so I could put a notice on it "not to be taken from Conf. room without permission". Will have to watch Conf. room as they are apt to turn latch + leave it unlocked.

7 - 9:30

C. F. Heiskell

Library had 5 students at opening time 4 of them leaving before nine o'clock.

Saturday, Sep. 26 1936

8 - 11

E. L. Ogden

Moved files of Law Lib. news to RR 4-b Legal Bib. shelf and got out Wilson Bul to send to Main as no longer wanted in Law Lib. Moved some of Tenn. House + Senate Journals to Balcony. Will do the rest gradually keeping only latest issue in NW. stack.

9 - 12:30

C. F. Heiskell

Went over shelves of current law periodicals checking up on them. Wrote for Rocky Mt. law reviews for April and June 1936 issues of v.8, nos. 3 + 4.

Monday, Sept 28. 1936

8 - 1

H. H. Turner

Dr. White's helpers. Copied Guide.

1 - 5:30

C. F. Heiskell

A great interviewing of signers Mr. Simon's (as I understand the giving of name) Johnson City using Library. Campus mail.

7 - 9:30

H. H. Turner

Copied Guide. 5 students here almost all eve.

Tuesday September 29, 1936

8 - 12:30 C. F. Heiskell
Dr. White's group of workers. Mr. N.B. Morrell. Young woman working for Dr. Cunningham, U.T.

1 - 4 C. F. Heiskell

10.30 - 1 H. H. Turner
Copied Guide.

1 - 5:30 E. L. Ogden
Campus mail. Students numerous + well behaved. Compared pages of Guide copied by HHT.

7 - 9.30 H. H. Turner
Quite a large number of students in Library all eve. 19. Copied Guide.

Wednesday Sept. 30, 1936

8 - 1 C. F. Heiskell
Helped some freshmen. Dr. White's group.

8 - 11 H. H. Turner
Copied Guide.

1 - 5:30 E. L. Ogden
Campus mail (pay checks only); All students instructed to attend moot court so Library was deserted for a while. Miss Downing, using legal periodicals – knew her way about so judge she has been here before. Brought cards to date – recorded bindery prices +c. for end-of-month clearance. Neglected to note that last Monday left a ~~note~~ message + a jar for Miss Bergen asking for glue.

7 - 9:30 C. F. Heiskell

Thursday, ~~Sept.~~ Oct. 1.1936

8 - 12 H. H. Turner
Copied Guide. Mr. Snapp for Frantz, McConnell (members) used Library. Also Mr. Flynn for Mr. Thomason (member).

10:30 - 5:30 C. F. Heiskell
Campus mail. Mended.

10:30 - 5:30 E. L. Ogden
Glue rec'd – as requested. Conference: As to lawyer's keeping books too long – and what limit. Dean W. said once a month would do. Mr. Snapp of Frantz McConnell said same to day – but some time ago Mr. Foster of same firm plead pitifully for continued use of vols he had nearer two (now more than three) card Johnsons want while court sits some they have for 2 months – so apparently exceptions are unavoidable. Said I wasn't expecting to get by for cleaning this term + HHT is willing to help me finish shifting in the N.W. stack. We are to do it a little at a time when convenient. There are 3 new students named Taylor have asked Jerome + Preston to sign forenames – haven't seen the other. Got book statistics + cash for Sep. ready for HHT to take to Miss Baker.

7 - 9:30 H. H. Turner
Mr. Doughty working on a case for Lem Broughton (member) used Library. Had to speak strongly to a group who talked + laughed. Quite a crowd of freshmen all eve. Guide.

Friday October 2 1936

8 - 1 C. F. Heiskell
Dr. White's group, also Miss Downing worked for Dr. Cunningham. Mr. O'Neil, a member, using Library.

9 - 11 H. H. Turner
Filed L.C. cards. Did a little shifting. Finished copying Guide.

1 - 5:30 E. L. Ogden
Mr. Galyon (for Poore Testerman + Kramer) used Lib – showing a check for \$6⁰⁰ for next quarter fee – said he thought the last had expired. I said I did not know – but he could use Lib. on the strength of the new check – noticed this was dated Oct. 6. He said he had not noticed – it must have been typist's error. Told him to bring receipt when he came to show date of expiration.

7 - 9:30 C. F. Heiskell
Not many students but those who used Library very quiet and attended strictly to the business of studying.

Saturday, Oct. 3, 1936

8 - 11

E. L. Ogden

Copied statement of extra-univ. users of Lib. for July - Sep. to send Main. Got ready Legal Bibl. Inv. list for HHT to copy.

9 - 12:30

C. F. Heiskell

Judge John N. Green, a member, used Library this A.M.

Monday, Oct. 5, 1936

7.50 (8) - 1

H. H. Turner

It was agreed at last week's Conference that Library be opened Mondays at 7.50 for convenience of freshmen who have classes 8 - 10 [unclear if this is meant to be 8:10 or 8 - 10]. Several expressed satisfaction at change. Filed L.C. cards. Will come 10 min. later on Tuesdays to pay back! Mr. Caraway (Newport lawyer) (former student) used Library with Dean's consent.

1 - 5:30

C. F. Heiskell

State Attorney General Mr. Nat Tipton using Library. Mr. Foster for McConnell + Seymour, Mr. Flynn for Mr. Thomason. A large crowd in Library most of afternoon. Campus mail.

7 - 9:30

H. H. Turner

A large crowd, but very studious. Copied Legal Bibliography Inv. Warren Kennerly for his father (W.T. Kennerly member) + Mr. Doughty for Lem Broughton Jr. (member) used Library.

Tuesday October 6, 1936

8 - 12:30

C. F. Heiskell

1 - 4

Dr. White's workers. Men fixed windows. Campus mail. Mr. Ben Ninnick, a member, used Library, bringing his office helper with him.

10.30 - 1

H. H. Turner

Shifted. Copied Legal Bibl. Inv.

1 - 5:30

E. L. Ogden

Recalculated space to be left after each state in adjusting space in U.S. stack. At Miss Bergen's suggestion, compared 1936 Sup. to Halsbury's laws with the 1935 to see if both need to be kept. Decided the new supersedes the old which I will send to Main to be withdrawn. Mr. Wicker said he knew of no reason for keeping the 1935 one. Mrs. Morris says there will be a faculty meeting on ordering books next Monday at 1:30 – Dean wants me to have data ready. Any suggestions? Lent Mechem on Partnership to Mr. Strauch for one week as course is not taught this term.

7 - 9:30

H. H. Turner

Dr. Combs, who conducts a night class I think, used Library. A large crowd all the evening. Almost every chair occupied.

Wednesday, October 7, 1936

8 - 1

C. F. Heiskell

Robt Young Jr. working for Father, a member. Campus mail.

8 - 10:50

H. H. Turner

(Took off 10 m. see p. 81 [entry for Monday, October 5])
Shifted.

1 - 5:30

E. Lucy Ogden

Judge Davis of Athens used Lib. Worked on circulars of books to be suggested for advertisement. Will go to farm tomorrow – expected guests not to come till Friday.

7 - 9:30

C. F. Heiskell

Dr. Combs in Library. Read thru some of the book reviews in current legal periodicals.

Thursday, Oct. 8, 1936

8 - 12:30

H. H. Turner

Looked over book reviews of recent periodicals.

10:30 - 5:30

C. F. Heiskell

Continued looking up reviews of legal book reviews. Campus mail. Mrs. Arthur Pollard asking to read an article published in Pennsylvania law rev. of 1919.

7 - 9:30

H. H. Turner

Student to look up periodicals.

Friday Oct. 9 1936

8 - 1 C. F. Heiskell
Dr. White's workers. Mr. L.C. McMullen using Library by Dean's permission, looking up
Knox Co. data.

9 - 10:30 H. H. Turner

1 - 5:30 E. L. Ogden
Looked up Law Reviews for book notices – preparing for meeting on Monday.

7 - 9:30 C. F. Heiskell
Dr. Combs using Library.

Saturday Oct. 10, 1936

8 - 11 E. L. Ogden
Looked up some more book reviews. Am taking a folder of advts +c to take to Main Lib.
Mon. to look up in vols ret'd from bindery if they have come back.

9 - 12:30 C. F. Heiskell
Usual Saturday routine.

Monday, Oct. 12.1936

7:50 (8) - 1 H. H. Turner
Mr. McMullen and a helper working on Knox Co. data. Dr. White's workers. Mr. Flynn for J.
Thomason (member) used Library 1 - 3:30. As the engineer hasn't OK the heating
apparatus, E. L. O. + H. H. T. agreed that Miss Heiskell had better stay at home, and that her
time be taken by the other two this afternoon. Representative of Volunteer came for
information about original Woman's League for Self Government at U. of T.

1:30 - 5:30

E. L. Ogden

Judge Chamblin used Lib. Came at 1:30 to attend a meeting of faculty on purchases of books for next year. Dean Witham said we would have about \$500.00 to spend after all "continuations" now in progress are paid for. Some books were decided on – another copy of Arant on suretyship + one of Brown on property, 2 copies Stevens on Corp. and 2 of McClintock on Eq., Amdr on copyright law; Gore's Tenn. forms. Also – Glenn on Liquidation, Willoughby on Administration; Amer. family law. 2 vols. on Federal contracts, 1 vol. S.C. Acts 1936 (gift of Mr. Wicker) and Robinson Law and the lawyers. Fac. decided to buy as little as possible with a view to getting Maine Repts.

7 - 9:30

H. H. Turner

Won't come until 12.30 tomorrow to pay back 2 hrs. extra today.

Tuesday Oct. 13, 1936

8 - 4

C. F. Heiskell

John Armistead, working for Egerton, McAfee + Peters, all members. Miss Baker paid the Library a social visit, stopped by from lunch.

3 - 5:30

H. H. Turner

Took some of E. L. O.'s time. Didn't come this A.M. as I gave 2 hrs. extra yesterday. Shifted. Rec'd information from Mr. Wicker that all buildings of Univ. will be closed tomorrow from 12 on, out of respect to Dean Nillson. Campus mail. Later notice by Dean was posted downstairs.

7 - 9:30

H. H. Turner

Mr. Davidson (T.V.A.) used Library.

Wednesday Oct. 14, 1936

8 - 12

C. F. Heiskell

According to notice given will close building at noon out of respect to Dean Nilson. Mr. L.C. McMullen who is a state employee, he tells me – also appointed by the Counties to get up this data for a new compilation of Tenn. Counties – says a copy when finished will be supplied this Library.

8.10 - 9.40

H. H. Turner

Took time off as I had stayed here yesterday afternoon 4 - 5:30. Shifted.

7 - 9:30

C. F. Heiskell

Thursday, Oct. 15, 1936

8 - 12:30 H. H. Turner
Mr. Morton for Johnson + Johnson (members).
10:30 - 5:30 C. F. Heiskell

10:30 - 12 E. L. Ogden
12:30 - 5:30
Moved some more Tenn. House + Sen. journals to balcony. Think one more spell will finish.
N.B. Morrell (member) used Lib.

7 - 9:30 H. H. Turner

Friday October 16, 1936

8 - 1 C. F. Heiskell
Miss Maude Cole + Mr. Geo. Adney Gov. employees doing research work on Tenn. Schools.
Sent up from Dean's office. Mr. Morrell (member) using Library.

9 - 11 H. H. Turner

1 - 5:30 E. L. Ogden
Same visitors as this a.m. - Mr. Clark, recent grad., here from Chattanooga, visited Lib. H.HT
phoned Miss Bergen would not need her all of to morrow so she will open Lib. here + I will
not come at all.

7 - 9:30 C. F. Heiskell

Saturday, Oct. 17, 1936

8 - 9:30 H. H. Turner
As there wasn't enough work for my 3 hrs. at Main Library today it was suggested that I
take Miss Ogden's place for half of my time. Bruce Foster for Frantz McConnell (members)
Hal Clements Jr. (for "Senator Morrell" (member).

9 - 12:30 C. F. Heiskell
McConnell + Seymour (thru Mr. Foster) carried away a large part of the Law Library.
Explained again to him that their office must return book when due more promptly, much
good 'twil do, I fear (?)

N.B. E. L. O. having guests at home took 3 hrs. off – counted as compensation for overtime at Farm week of Aug. 28 - Sep. 5.

Monday, Oct. 19, 1936

8 - 1 H. H. Turner
Mr. Brown (from Carswell + Co. Toronto), + Miss Cole + Mr. Ardney (Govt. employees) used Libr. Dean sent up: Gore's Forms for Tenn.; McClintock on Equity (Hornbook se); Willoughby Principles of Legislative Organizations & adm. Acts S.C. 1936; Federal law, Contracts, v. 1, 2; Law & the lawyers, Robinson, to be sent to Main Lib. to be cat.

1 - 5:30 C. F. Heiskell
A large crowd of students using Library this afternoon.

7 - 9:30 H. H. Turner
Mr. Badgett (member) used Library, also Dr. Combs (U.T. Fac.) Warren Kennerly for his father Gen. R.T. Kennerly (member).

Tuesday October 20, 1936

8 - 12:30 C. F. Heiskell
1 - 4
Campus mail.

10:30 - 1 H. H. Turner

1 - 5:30 E. L. Ogden
Sent to Main Lib. for cataloging the books that were to be bought from law college faculty members – also returned "Brandeis" to Main Lib. Miss Goehring asked if we needed it longer. We might get it again in the Spring. Campus mail again. Begged two pencils from Law College – these are brown – hope will not wander from home as the Yellow ones have been doing lately.

7 - 9:30 H. H. Turner
A T.V.A. person tried to take out the Am. Bar Ass'n Journal for August.

Wednesday, October 21, 1936

8 - 1 C. F. Heiskell
Laurence Frantz working on some of the Gov. work. T.V.A. wanting again to take out Am. Bar Ass'n Journal.

8 - 11 H. H. Turner

1 - 5:30 E. L. Ogden
Mr. Dunlap used Lib. for Frantz McConnell +c (members). Will go to Farm to morrow.

7 - 9:30 C. F. Heiskell
Dr. Combs using Library.

Thursday, Oct. 22. 1936

8 - 12:30 H. H. Turner
Mr. Rader, representing Lee, Cox + Hier (members) used Library. Mr. Householder (preparing for Federal bar Exam.) used Library.

10:30 - 5:30 C. F. Heiskell
Young women from U.T. history dept. to see 9 Wheden, U.S. Campus mail.

7 - 9:30 H. H. Turner
Mr. Reichling + Mr. Parette used Library both for Gwinn + Tapp (members?). White (fac.). Also Dr. Combs (fac.)

Friday October 23, 1936

8 - 1 C. F. Heiskell

9 - 10:30 H. H. Turner
Had orders from Main Library + Dean Witham to post notice that Library would be closed tomorrow from 10 A.M. on, and that books be taken out from 8 - 10, for weekend.

1 - 5:30 E. L. Ogden
Mr. McMullen + helper used Lib for information on Tenn. counties. Campus mail.

7 - 9:30 C. F. Heiskell
A very few students and all left early except two who stayed until nearly closing time.

Saturday October 24, 1936

8 - 10

E. L. Ogden

Library closes at 10 for dedication of Ferris Hall (part of home-coming celebration). Corpus juris secundurn v. 1-2 came yesterday. Noted that in pocket of v. 1 is a pamphlet explanation of the set. When a few more vols. come will take off the old vols. of C.J. (the new ed is to be cited as C.J.S.) and will depend on the set in N.W. stack for any use of the old ed. The text is new but early citations are not included, so that if any one wants these, the old ed will have to be used. Also notice list of abbreviations is in roman paging preceding text in both of the vols. rec'd – do not know whether this will be continued. Also I took some vols of Encycl. digest of Tenn. off the shelves + substituted new ed. as far as it goes. Will keep these on bottom shelf of RR-6 until we find how much they are asked for. Mr. Oliver said he would not use McCormick on Damages for some time so put it back in Balcony. Also moved Mr. Badgett's books to another table. Hereafter we will not let any "hold for future use" books accumulate on tables on west side of room. Middle tables better. W.W. Piper (for Cates, Smith + Long, members) used Lib.

Monday, Oct. 26. 1936

8 - 1

H. H. Turner

1 - 5:30

C. F. Heiskell

Mr. Leslie Bass using Library (is a member) also Mr. Thomason, a member. Mr. Johnson, using Library for Mr. Steinmetz, a member and a law Instructor. A large, quiet crowd of student workers.

7 - 9:30

H. H. Turner

Dr. Combs, + Warren Kennerly (both fac. members) used Library. Very small attendance.

Tuesday Oct. 27, 1936

8 - 12:30

C. F. Heiskell

1 - 4

Mended a bit. Two students from the Hill to see Code.

10:30 - 1

H. H. Turner

1 - 5:30

E. L. Ogden

Miss Walsh phoned to ask whether we could have anything to send Marshall + Bruce by Monday. I said probably rebinds + she agreed. Did not say how many. A brief examination of the shelves showed 10 for rebinding + many others that could be mended – but a question which is best. Mr. Warren turned in Glenn on Liquidation for cataloging – so wrapped + addressed it to Miss Williams. Campus mail brought 1937 calendar pad.

7 - 9:30

H. H. Turner

Filed LC cards.

Wednesday October 28, 1936

8 - 1

C. F. Heiskell

Two ladies, Mesdames Gillian and McCoy, came to use Library saying they were with W.P.A. but not working with the group that are working thru U.T. Said they were directly employed by Gov. Called up the Dean and gave him their status and the information given at desk – he said send them down to his office and he'd talk further to them – did so – and he returned the two – saying all satisfactory and to give them all needed help. The work they are engaged in is regards courts, the first established in the State also Counties. Another New Deal project, I suspect, to give employment to those on relief.

8 - 11

H. H. Turner

1 - 5:30

E. L. Ogden

Called up Main to ask about Friday – close or open – which? Miss Baker away. Miss Walsh says Lib. stays open though classes are not held. Dean W. doesn't see any particular reason for closing anything – so students are told we will keep usual hours. W. Wilson for Fowler (member) + J. Armistead (for Egerton, member) used Lib.

7 - 9:30

C. F. Heiskell

Mr. Cohen paid by cheque for a quarter's Lib. dues. Sent to Dean.

Thursday, Oct. 29. 1936

8 - 12

H. H. Turner

Warren Kennerly, (fac.) used Library, maybe for his father W.T. Kennerly, (member).

10:30 - 12:30

C. F. Heiskell

1 - 5:30

Campus mail.

10:30 - 12:00 E. L. Ogden

12:30 - 5:30

Mended + got some vols. ready for rebinding.

7 - 9:30 H. H. Turner

Friday October 30, 1936

8 - 1 C. F. Heiskell

T.V.A. man to see Kentucky code. Mr. Burnett, from Cates, Long + Smith firm (members) to look up authorities.

9 - 11 H. H. Turner

1 - 5:30 E. L. Ogden

Campus mail with some vols. from bindery. Mended – Mrs. Morris reported progress on petition for lengthening library open hours. I asked Mr. Warner about it too – he says their intention is to present the petition some time next week. Not so deserted as usual on Friday afternoons. Mrs. Morris says there is a Mr. Williams who has bought stock – she thought from Irwin Saxton (did he have any?). Mr. W. is young – she did not know his initials. Mended.

7 - 9:30 C. F. Heiskell

Saturday, Oct. 31, 1936

8 - 11 E. L. Ogden

1934 Martindale - Gift Mr. Steinmetz (He got Tenn. Acts in exchange) sent Main for cataloging. From conversation with Mr. Warner I think it probable that Lib. staff may be asked to state about how many use the Lib. evenings – whether many upper classmen do – + whether they seem to go as soon as they can take out books for overnight. I called attention to the fact that if open Sat. afternoons books cannot be taken from the Lib. until an hour before closing time whenever that may be.

9 - 12:30 C. F. Heiskell

Campus mail.

Monday, Nov. 2.1936

8 - 1

H. H. Turner

My experience has been that 1st year students are chief using the Library evenings, with very few exceptions. They come usually in large numbers by 7.15 and sign out at about 9. About half a dozen linger until 9:30, tho often Libr. is deserted by 9.15. Mr. Caraway, Newport lawyer, used Library. A T.V.A. messenger tried to leave loans from Engineering Libr. but was caught in time. Good idea to look them over at once. Made slips for Priv. acts Tenn. index.

1 - 5:30

C. F. Heiskell

Campus mail.

7 - 9:30

H. H. Turner

Filed L.C. cards. Present: 9 first year + 2 second year students, almost all the evening.

Tuesday November 3rd 1936

8 - 12:30

C. F. Heiskell

1 - 4

U.T. student to see Tenn. Codes. Mr. Morrell, member, in Library. Campus mail. Mended some.

10:30 - 1

H. H. Turner

Worked on Index of Private Acts. Tenn. 1935.

1 - 4:30

E. L. Ogden

Worked on mending. N.B. Morrell used Lib (member).

7 - 9:30

H. H. Turner

Present: 11 first year
3 second
2 third

nearly all stayed until closing time.

Wednesday November 4, 1936

8 - 1

C. F. Heiskell

Mended a bit but one can't do much in morning and attend to desk as too many demands and wants to attend. Campus mail.

8 - 11 H. H. Turner

1-5:30 E. L. Ogden

On Monday, in speaking of petition being prepared to increase open hours of Libr, Miss Baker asked if we did not formerly keep open continuously from afternoon to evening – I said I thought not but would look up record. Did so today + sent note: Evening opening began in Ayres Hall Apr. 11, 1922, Tues. + Wed. only, 7 - 10; 1922/23 Tues. + Wed. 7 - 9; 1923/24 Wed + Thurs. 7 - 9; Sep. '24 - Jan '25, Wed + Thurs. 7 - 9; Feb. '25 - June 27, not open; Sep. '27 - June '28, open Mon - Fri. 6:30 - 9. Sep. 1928 to date hours as at present close 5:30 - 7 open 7 - 9:30. Sat. in Ayres Hall began to close at 4, then at 3; then Sep. 1925, 12:30 as at present. Miss Goehring says they (Main Lib.) keep open till 6 but let students take out reserved books at noon – try to manage by keeping some cops. in + letting others go or otherwise varying to meet the demand as well as they can.

7 - 9:30 C. F. Heiskell
9 Students, 2 leaving at 8:30. by 9 P.M. all had gone except 3.

Thursday, Nov. 5. 1936

8 - 12:30 H. H. Turner

10:30 - 5:30 C. F. Heiskell
Mended. Campus mail.

7 - 9:30 H. H. Turner
Dr. Combs, (fac.) used Library.
Present: 3 seniors
2 II year students
16 I year.

All but 6 left at 9 o'clock. These 6 who stayed until closing were first year men. Seniors worked
sing in Conference room.

Friday November 6, 1936

8 - 1 C. F. Heiskell

Mr. Leon Steinberg using Library for Mr. H. Strauss, member. Campus mail consisting (except for accessioning cards) of mail belonging to Engineering Library. Mended. Mr. Thomason, member, using Library.

9:30 - 10:30 [H. H. Turner]
Made slips for Private Acts index 1935.

1 - 5:30 E. L. Ogden
Mr. Steinberg again for H. Strauss (member). Mended.

7 - 9:30 C. F. Heiskell
11 Students in Library on opening hour but by 9 all had left except 2 who were in Conf. room. Mr. Cohen used Library and I gave him his receipt.

Saturday, Nov. 7 1936

8 - 11 E. L. Ogden
Campus mail. Dean W. begged a cop. of Tenn. Bar Ass'n Proc. 1935 from Mr. Powers (Mr. Headman had them for distribution in Knoxville).

9 - 12:30 C. F. Heiskell

Monday, Nov. 9. 1936

8 - 1 H. H. Turner
Mr. Foster for Frantz, Seymour (members) used Library.

1 - 5:30 C. F. Heiskell
T.V.A. man to see Tax Magazines. A busy afternoon. Many Students and many wants and Library chores to attend to. Another T.V.A. to see Va. law review.

7 - 9.30 H. H. Turner
Present: 3 seniors, 1 jun. 2^d year, 7 freshmen all the evening until closing time. Made slips for index Tenn. Private Acts 1935.

Tuesday November 10, 1936

8 - 12:30 C. F. Heiskell
1 - 4
Campus mail. Miss Baker on being called as to Library closing tomorrow said Law Lib. could be kept closed until 1 P.M.

10:30 - 1

H. H. Turner

Mrs. Claude Manning whose daughter is a student helper at Main Library, paid visit to Law Library. Mrs. Harris states that classes be dismissed and building closed 10 - 12:30 tomorrow a.m.

1 - 5:30

E. L. Ogden

Yesterday Miss Baker showed petition from 42 law students asking that the Lib. be kept open Sat. afternoons, sent her with Dean's recommendation that it be given a trial. She said at Main reserved books are allowed to go out at noon just as they were before time was extended. This tests the use of the Lib. for books that cannot be taken overnight. Said she would tell Dean we could do it but it must not interfere with weekly mopping of the Lib. some time each week - left that to him to arrange. I said hours could be managed by present staff by overlapping less + she said make out schedule + send her. HHT offers to take next Sat. P.M. so we can wait till Thurs. to settle new schedules. In the meantime suggestions are welcome. Sat hours will be 8 - 5:30. Worked on some binding statistics for Miss Baker - need to check over the lists once more before sending it to her.

7 - 9:30

H. H. Turner

Unusually large crowd all eve. (mostly 1st year) nearly every chair occupied. Dr. Combs (fac.) Made slips for Tenn. Priv. Acts '35.

Wednesday November 11, 1936

8 - 10

C. F. Heiskell

Library closed at 10 A.M. Armistice day observing.

8:15 - 9:15

H. H. Turner

Took 1 hr. off as I have extra time ~~due~~ on Saturday afternoon (the 14th).

1 - 5:30

E. L. Ogden

B. Foster + J. Dunlap used Libr. for Frantz McConnell + c. (members) + a man to use Lib. for B. Winick (member).

7 - 9:30

C. F. Heiskell

12 Students until 9 P.M. then they began leaving and by 9.25 P.M. all had left. Mr. Cohen used Library.

Thursday, Nov. 12. 1936

8 - 12 H. H. Turner
Mr. Cohen (member) used Library. Made slips for Tenn. Proc.

10:30 - 5:30 C. F. Heiskell
Warren Kennerly, U.T. Instructor used Library. Mr. N.B. Morrell also used Library.

10:30-12 E. L. Ogden
12:30-5:30
At conference discussed changes in schedule when Sat. P.M. opening begins. Dean has had no official statement from Miss Baker – consensus of opinion was that staff members might alternate on Sat. afternoons, E. L. O. + C. F. H. taking compensating time as far as possible on Tuesdays + HHT taking hers on Wed + Fri. Suggested asking Miss Baker whether closing at noon hour 12:30 - 1:30 or 12:15 to 1:15 would be advisable as first year classes are over at 12, 2d year at 10 and 3d at 11 + Lib is usually deserted after 12 – would simplify the compensating time.

7 - 9:30 H. H. Turner
Mr. Cohen (member) used Library. Dr. Combs (fac.) 4 3^d year men + about 10 firsts. 4 + the 2 visitors stayed until closing. Put up notice about Saturday afternoon's opening. Will take off 2 hrs compensating time tomorrow a.m. + the remaining 1½ hr. next week.

Friday November 13, 1936

8 - 1 C. F. Heiskell
Mr. Ben Winick, a member, used Library with that office man he has as his clerk, Mr. Seymour. They are still working on that Alabama case. Very few students in Library this A.M. Have just learned why Library is so deserted this A.M. Seems there are to be no more classes after noon today on account of Vanderbilt-Tennessee game tomorrow. Several to ask if Library would not be closed also and to know if they could take out books this afternoon. I said no notice had come to Library and the Library hours would be as usual.

1 - 5:30 E. L. Ogden
Worked on cards.

7 - 9:30 C. F. Heiskell
4 students, 3rd year men, two of whom used Conf.-room on Law rev. work, all four leaving at 9 P.M.

Saturday Nov. 14, 1936

8 - 11:30

E. L. Ogden

Yesterday Dean Witham said he had received Miss Baker's reply to request for opening Sat afternoons. On Thurs. after staff meeting I learned from Miss Baker that she had put it in the mail that afternoon + that the Lib. was to stay open Sat. p.m. – until the usual closing time 5:30 – hours of service of staff members to be arranged among themselves. If necessary, ELO to give up her duty at Main Lib. on Mondays. I said I thought we could cut out overlapping time at Law. Spoke of possibility of closing at noon on Sat. but she made no comment + I inferred that she did not wish to take up the question now. The whole plan, of course, is on trial. She said she would ask Miss Walsh to type the list of signers of the petition for us to check as to attendance. Mr. McClure says he can mop RR on some weekdays (exc. Mon + Tues) from 5:30 - 7. Dean remarked Lib. likely to be little used today because of Tenn-Vanderbilt game at Nashville but Miss Baker had said begin today so we will. HHT volunteered to take this Sat.

9:30 - 1

C. F. Heiskell

Mr. Flynn using Library for Mr. Joe Thomason, a member.

1 - 5:30

H. H. Turner

Only one visitor, Mr. Banker, a First yr. stud. left at 4. Mr. Baugh (second yr.) who didn't stop. Took out 2 bks. + reported score of game. Worked on slips for Tenn. Acts 1935.

Monday, Nov. 16. 1936

8 - 1

H. H. Turner

A representative (Strathmore? Streathane?) of West Pub. Co. used Library. Made slips for Tenn. Acts 1935.

1-5:30

C. F. Heiskell

Mr. L.M.G. Baker, a member, used Library all afternoon. Mr. Witham sent up note (attached to charge slip) by Mr. Richard Carson to let him take out these three books until Wednesday. Campus mail.

7 - 9:30

H. H. Turner

17 students in Library, almost all First year men. Six stayed until closing time.

Tuesday November 17, 1936

8 - 12:30 C. F. Heiskell

1 - 2:30

Not many students using Library this A.M.

10:30 - 1 H. H. Turner

Made slips for Private Acts Tenn. 1935.

1 - 5:30 E. L. Ogden

C. Rader used Lib. for Lee, Cox, Hier (members). Campus mail. I put the "Saturday list" of petitioners in a folder + put it where schedules are kept.

7 - 9:30 H. H. Turner

18 students, all but 4 first year men only 2 at closing time. Dr. Combs (U.T. fac).

Wednesday Nov. 18, 1936

8 - 1 C. F. Heiskell

Mr. Harry Strauss, a member, in Library this a.m. Another morning when there were very few students using Library.

8 - 9:30 H. H. Turner

1 - 5:30 E. L. Ogden

Campus mail. Mr. John Ayres (member) used Lib. - also a young man from Webb Green + Bass (members).

7 - 9:30 C. F. Heiskell

16 students 5 first year (freshmen) 5 second year, 6 seniors. Most of them leaving by 9 P.M.

Thursday, Nov. 19, 1936

8 - 12:30 H. H. Turner

Two (Jewish) T.V.A.s started research on County boundaries in Tenn. Helped member of English Dept. (Dr. Currie) hunt up references to an English politician (in late 18th cy.) named Williams Wynn. Found a little in Ency. Brit. + Eng. Repts. Told Eng. instructor we were always glad to help out other Depts. that one of our jobs was looking up. He hadn't realized this. Dr. Currie is the person interested. Campus mail. Mr. Dunlap for Seymour, Frantz (members) used Library.

10:30 - 5:30 C. F. Heiskell
Two U.T. men using Library, one to see Whitney's Land laws of Tenn. The other using Tenn. Code. The same two T.V.A. men that used Library this A.M.

7 - 9:30 H. H. Turner
18 staying nearly all the evening - 4 Third year, Two second year, and remainder First year, eleven at closing time.

Friday Nov. 20, 1936

8 - 1 C. F. Heiskell
Mr. Ivan[?] Privette using Library for Grimm + Tapp.

9 - 10.30 H. H. Turner
Made slips for Tenn. Priv. Acts 1935.

1 - 5:30 E. L. Ogden
Sorted out some book advts.

7 - 9:30 C. F. Heiskell
11 students 5 Third year, 6 first year - none second year. All out by 9:15.

Saturday Nov. 21, 1936

8 - 1 C. F. Heiskell
A young man in Dr. Cunningham's dept. of marketing to see Code.

1 - 5:30 E. L. Ogden
7 students. 3 of them left at closing time. 1 came at 4:30 and another to take out book (didn't count him); also the young man in Dr. Cunningham's dept who stayed till about 4:30. Pretty good record, considering - 4 were "signers", the others not.

Monday, Nov. 23. 1936

8 - 1 H. H. Turner
Mr. Harton, for Frantz, McConnell (members) + Mr. Wilson for Fowler and Fowler (also members) used Libr.

1 - 5:30 C. F. Heiskell
Young man working in Dr. Cunningham's dept. A large crowd of students. Mr. N.B. Morrell using Lib. John Armistead using Library for Egerton, McAfee, members. Much calling to phone. Campus mail.

7 - 9:30 H. H. Turner
14 all eve. until 9:15, 3 III yr., 2 II yr., 2 Ist yr.

Tuesday November 24, 1936

8 - 12:30 C. F. Heiskell
1 - 3
Mr. A.C. Galyon used Library for his firm Poore, Testerman, Kramer, members. Campus mail. T.V.A. man wanting to see v. 22 Va. law rev. which is still at bindery. Miss Baker paid a social call while waiting for a 2 P.M. appointment.

10:30 - 1 H. H. Turner

2:30 - 5:30 E. L. Ogden
1½ hrs off to compensate for next Sat A.M.

7 - 9:30 H. H. Turner
15 present all the evening, 4 III year, 2 II year, and 9 I year.

Wednesday Nov. 25, 1936

8 - 1 C. F. Heiskell
A large crowd during the first two opening hours.

8 - 11 H. H. Turner
Made slips for Tenn. Priv. Acts '35.

1 - 5:30 E. L. Ogden
Checked over slips made by HHT for Tenn. private acts 1935 ex.ser. Campus mail; young man working for Mr. Cunningham.

7 - 9:30 C. F. Heiskell
Library administered to 2 students, both freshmen, one of which came in about 7 o'clock and left at 8 the other one came in a little after 2 and had about 20 minutes of Library usage.

Friday November 27, 1936

8 - 1

C. F. Heiskell

Library felt like old times with thermometer standing at 66 of course Mr. McC, (as of old) blames it on this new stoker – but of course he didn't get here in time to get the heat started. Campus mail. Young man working in Dr. Cunningham's market dept.

9 - 11

H. H. Turner

Made slips for 1935 Tenn. Acts.

1 - 5:30

E. L. Ogden

7 - 9:30

C. F. Heiskell

15 in Library, 9 freshmen, 4 Seniors, 2 second year. A student from the Hill wanting to see and read an old U.S. Sup. Ct. case found it for him. At closing time had four (4) left in Library the others leaving before 9 P.M.

Sat. Nov. 28 1936

8 - 1

E. L. Ogden

Got rebinds packed for bindery. Campus mail.

1 - 5:30

C. F. Heiskell

5 Students in Library all told two (2) of whom slept a good part of the afternoon. There were three 3rd year students, 1 second year, 1 first year. Only 2 of the 3rd year students were among the signers. All left at 4 P.M. except one who came in late and stayed until closing time. Mr. O.L. White, a member used Library some during this afternoon.

Monday, Nov. 30, 1936

8 - 1

H. H. Turner

Marked Tenn. Acts.

1 - 5:30

C. F. Heiskell

Student from U.T. history dept. to find an old U.S. Ct. (Sup.) case, had no data except the name of one of the parties and was sure about that. Finally after much looking and comparing what information (tho meager) he had as to nature of case, found it in one of the very first U.S. Sup. Ct. reports. Campus mail. Mr. John Ayres of Ayres + Broughton used Library.

7 - 9:30

H. H. Turner

Filed LC cds. Girl from another Dept. looking up material on Justices of the Peace in Tenn. under Mr. Blackburn's care. 16 pres. only 2 were 3^d year men. Nearly all stayed until 9:15.

Tuesday, December 1, 1936

8 - 12:30

C. F. Heiskell

1 - 3

Building and Library very cold as reported by Mr. McClure. Some of the students got in to his fuse-box last evening at Library closing time and unscrewed this stoker control switch and he had no heat in building or furnace and only found out what was the trouble just a few minutes before Library opening time. Judge Davis, on Tenn. Sup. Ct. bench using Library this A.M. Mended all morning. Campus mail. Mended this afternoon also.

12:30 - 1

H. H. Turner

Started slips Tenn. Acts 1935 Reg. Sess. Took 2 hrs. off to compensate for next Sat. P.M. will take 1½ hr. to morrow. 1 hr. Friday A.M.

1 - 5:30

E. L. Ogden

Dean W. brought a UT (not law) student looking for material on women on juries. Found a few period. articles not exactly what was wanted. Plenty of cases but he wanted arguments rather than legal status. Dean left also Radin on Anglo-Saxon law for his use. Made up book + cash reports, circulation statistics and "extra-Univ users".

7 - 9.30

H. H. Turner

Made slips for Tenn. private Acts 35, regular sess. 20 students almost entire time, 2 III yr., 1 II, remainder Ist.

Wednesday Dec. 2, 1936

8 - 1

C. F. Heiskell

Mr. John Ayres of Broughton + Ayres firm using Library. Mended.

8 - 9:30

H. H. Turner

1 - 5:30

E. L. Ogden

Mr. Galyon working for members. Mended. Miss Baker phoned about what Main Lib. will do as to vacations + said to divide the time here equally among us. Campus mail.

7 - 9:30 C. F. Heiskell
19 Students in Library. 7, 3rd year. 2, 2nd year, 9 1st year.

Thursday, Dec. 3. 1936

8 - 12 H. H. Turner
Mr. Dye for Roscoe Ward, (member) used Library.

10:30 - 12:30 C. F. Heiskell
1 - 5:30
Hal Clemens Jr. using Library.

10:30 - 12 E. L. Ogden
12:30 - 5:30
Conference - arranged a tentative schedule for vacations + open hours of Lib. Dec. 19 - Jan. 2. Mended.

7 - 9:30 H. H. Turner
20 present all the evening. 3 III; 4 II; 13 I.

Friday Dec. 4, 1936

8 - 1 C. F. Heiskell
Mr. Stansberry of Sevierville, sent up by Dean Witham, used Library, also Mr. Reynolds of Knoxville. Both of these men were lawyers of the "old school" methods and know nothing of using Digest or U.S. Code anno and had to be shown and helped in the use of (cont. from above [H. H. Turner's entry intervenes]) both and after arriving at the point, with Librarians assistance, to which they were trying to get latest lights on, were most appreciative and grateful for help given. It really was refreshing to come in contact with two such persons. Mr. Morrell using Library.

9 - 10 H. H. Turner
Started taking inventory of stacks. Finished taking time due me in compensation for extra time tomorrow p.m.

1 - 3:30 E. L. Ogden
Mended. Campus mail. Wrote Miss Williams asking if cop. 2 of Arant + Brown had been ordered + whether we could get them before Dec. 18. U.T. Directory 1936 came.

7 - 9:30 C. F. Heiskell
22 Students in Library and most of whom stayed until closing time - 5, 3rd yr. 4, 2nd yr. 13,
1st yr.

Saturday Dec. 5. 1936

8 - 10:30 E. L. Ogden
Taking 1 hr. to compensate for next Sat.

9:30 - 1 C. F. Heiskell
Campus mail.

1 - 5:30 H. H. Turner
Filed L.C. cds. 4 signers; 2 non signers, 1 merely to take out book. 1 left at 3, 1 at 4; 1 at
4.45; 1
at 5; and one stayed 4.20 - 5.30. Three left for over an hour but returned.
Total 61 Third year signer.

2	Second "	"	"
1	First	"	"
2	"	"	" non "

Monday, Dec. 7.1936

8 - 1 H. H. Turner
Made slips for Tenn. Priv. Acts 1935 reg. session.

1 - 5:30 C. F. Heiskell
Campus mail. One U.T. student wanting tax material.

7 - 9:30 H. H. Turner
Made slips for Tenn. Priv. Acts 1935.
Attendance III - 6
II - 5
I - 15

Dr. Stephens, in Intermission, giving H. H. T. her views on King Edward, radical, but
interesting. Student from Univ. to see Herzog's Medical jurisprudence, and a fac. member
unknown to me to consult Huddy on automobiles.

Tuesday Dec. 8, 1936

8 - 12:30 C. F. Heiskell

1 - 2:30

Campus mail. Many questions as to reserves for Christmas holidays. Some suggestions as to the management of (?)

10:30 - 1 H. H. Turner

Continued taking inventory. Helped student of Dr. Combs hunt up material in N.C. Law Rev.

1 - 5:30 E. L. Ogden

Dean Witham is asking to have another cop. of Arant + one of Brown ordered to get here if possible by Dec. 18. I should have inquired about them sooner – thought it had been done after the Oct. meeting but it seems he decided to wait before ordering others on list and did not make an exception of these. Spent most of P.M. trying to check up on what, if any, restatements have been pub. that we do not have. Read through reports in the Proc. for some years back, looked at LC. cards at Main yesterday. Criminal law has several parts not rec'd here. Wrote note to Mr. Gass to come for his paper.

7 - 9:30 H. H. Turner

Attendance: 21 – 5 III, 4 II, 12 I

almost entire time to 9.15, or 20.

Wednesday Dec. 9, 1936

8 - 1 C. F. Heiskell

Christmas reserving began this A.M. Campus mail.

[no time noted] H. H. Turner

After assisting with reserves, worked on Inventory – stacks.

1 - 5:30 E. L. Ogden

B. Foster (for Frantz McConnell) and Mr. Morton (for Johnson) used Lib. Miss Long says Univ. clerical staff not to get Monday Dec. 28 on last acc't – perhaps rumor not true – but be prepared for change. Schedule of vacations for Main Lib. filed with Law school schedules temporarily.

7 - 9:30 C. F. Heiskell

Mr. Oliver kindly brought his edition of Harper on Torts for students use during the holidays, also his 4 pamphlet edition of restatement of Contracts (students edition). 15 students using Library, Four (4) 3rd year, Three (3) 2nd year, Eight (8) 1st year, most of them leaving by 9 P.M.

Thursday, Dec. 10. 1936

8 - 12:30 H. H. Turner
Made slips for Tenn. Priv. Acts 1935. Mr. Morton (for Johnson) used Lib. Took inventory.

10:30 - 5:30 C. F. Heiskell
Not many using Library this afternoon don't know the reason for this slump, too early to have the holiday fever.

7 - 9:30 H. H. Turner
Attendance 14. 5 III^d, 3 II^d, 6 Ist.

Friday, Dec. 11, 1936

8 - 1 C. F. Heiskell
Mr. Hausholder, ex-student, by Dean's permission, used Library to look up some law for himself. Mr. Bryant of Johnson City, also an exstudent, used Library by Dean's permission. Mr. O'Neil, a member, using Library.

9 - 10:30 H. H. Turner
Took Inventory.

1 - 5:30 E. L. Ogden
Mended. At Mr. Wicker's request looked over Proceedings no. of Tenn. Law Rev. with regard to quality of the printing. Campus mail. Mr. White (member) used library.

7 - 9:30 E. L. Ogden
17 students - mended. Mostly 1st + 3d year.

Saturday, Dec. 12. 1936

8 - 1 H. H. Turner
Took Miss Heiskell's place instead of going to Main. Filed LC cds. Mr. Steinmetz conducted Leg. bib. class in Libr. giving interesting lecture on use of Decennial digest. Worked on slips for Tenn. Priv. Acts 1935, reg. sess.

1 - 5:30 E. L. Ogden
Finished note for Mr. Wicker on quality of printing in Tem. Law Rev. Proc. no. - + did various odds + ends. 11 students in all, but two of them only to take out books. 3 of them signers - one stayed till 5. Most of the others here till about 3:45.

Monday, Dec. 14, 1936

8 - 1

H. H. Turner

The City Engineer came to examine Wait on Engineering + Architectural jurisprudence, which is very rare and out of print, he says. As no one was here to consult, took responsibility of giving permission. Irwin Saxton (member) used Library and a representative of some pub. co. trying to sell set of Ky. Opinions complete set. Made slips for Tenn. Priv. Acts '35.

1 - 5:30

C. F. Heiskell

Mr. Joe Thomason, a member, used Library. A large number in Library this afternoon. Campus mail.

7 - 9:30

H. H. Turner

17 students all the evening, mostly 1st year. Worked on Tenn. Priv. Acts 1935. Miss Bergen said this afternoon that I could get L.C. cards to file during the holidays whenever Main Library was open.

Tuesday, December 15, 1936

8 - 12:30

C. F. Heiskell

1 - 4

Mr. Gass had his card +c taken from Library. Mr. Foster of McConnell + Seymour working in Library. Campus mail.

10:30 - 1

H. H. Turner

Took inventory of stacks thro' Va.

1 - 5:30

E. L. Ogden

Got ready some more Tem. Acts for rebinding.

7 - 9:30

H. H. Turner

22 present, but nearly all gone by 9 P.M. More or less restlessness, and preparing for banquet tomorrow night. Had to help one speaker hunt up jokes. New job!

Wednesday Dec. 16, 1936

8 - 1

C. F. Heiskell

A student from U.T. to look up an Act in Tenn. Private Acts also Mr. N.B. Morrell used Library this A.M.

9:45 - 10:45

H. H. Turner

Took 2 hrs. off to compensate for extra time last Saturday A.M. Worked on inventory.

1 - 5:30

E. L. Ogden

Campus mail. Mrs. Morris brought official information that Univ. offices would be closed Dec. 24 to 28th inclusive. Miss Baker said before that if offices closed Library would. So HHT can get notices ready to post tomorrow.

7 - 9:30

C. F. Heiskell

Mr. Badgett (Chas) a member, using Library, also a U.T. student to see Schweitzer, Trial manual for Civil procedure, or negligence action. Library had three students one of whom a freshman came in at 9 P.M. The other two were third year men. Two were here all evening.

Thursday, Dec. 17, 1936

8 - 12

H. H. Turner

Inventory R.R.

10:30 - 5:30

C. F. Heiskell

Library looked as if had already began the Christmas holidays so few using it. Mr. Foster of McConnell + Seymour firm using library for firm.

1 - 5:30

E. L. Ogden

Mended - tried to stiffen hinges of books to be taken out for holidays + make any other needed repairs. Mrs. Morris says I may have the use of the Law Review typewriter for holidays (later: did not use it). She will get Mr. McClure to put it in conference room. I may come down when not on duty to do some personal typing.

7 - 9:30

H. H. Turner

Inventory R.R. Only 7 students.

Friday Dec. 18, 1936

8 - 1

C. F. Heiskell

The usual rush for the holiday reserve books – no Library users all out for the Christmas vacation.

9 - 11

H. H. Turner

Finished inventory of R.R. Conf. R. + Libr. office.

1 - 5:00

E. L. Ogden

Mended. Readers gradually increasing from 1 at opening to 8 at closing: W.P. O'Neal (Lawyer member), Mr. Wicker, Jaynes, Dowling, Stuart, W Badgett, Bauher [?] and Mr. Miller, TVA legal dept. Campus mail. Mr. Wicker says Bar Ass'n of Tenn Proc. have been distributed more generously than intended so very few cops. left. Asked me to make a list of about 20 libraries that I thought entitled to preference. He also would like to have copies of Tenn. Law Rev. kept on view and suggested a notice be fastened to each that students could buy copies of Mrs. Morris for 25¢ (reduced price for students). Said would be willing to put 5 cops of each no. in Law Lib. to have on hand in case shelf cop. disappears. Mr. Badgett may want to borrow some Tenn. reports to work on Trusts annotations Dec. 24 - 28. 1 said we do not regularly lend but seems o.k. for this occasion.

Saturday, Dec. 19, 1936

9 - 12

E. L. Ogden

Gave Mr. Wicker a hurriedly compiled list of libraries to whom he proposes to give first chance of purchase of the few remaining copies of Tenn. Bar Ass'n Proc. – also gave a list I thought entitled to free copies (including us). Three students most of the morning. Began to finish various matters but finished nothing. Dean Witham came to get account of use of Lib. on Sat. afternoons. Presumably the Lib. will be closed Sat. P.M. Jan 30, end of term so there will be three Sat.s in Jan.

Monday Dec. 21, 1936

9 - 4 12

C. F. Heiskell

Mr. Morrell using Library. Mr. McClure came up to Library to say he had cut off all heat from building at a little bit before 10 A.M. on account of men coming to install and work on radiator and pipes in the Dean's office hence the building would be cold all afternoon and Mr. Witham said better close Library as it would be too cold for using. Called up Miss Baker stating it to her and she immediately said closed tho' I told her I thought I'd keep Library open until 12 n. the hour for holiday lunch closing. She said if it was getting cold before that time not to stay but put up notice and go home.

Tuesday, Dec. 22. 1936

9 - 12

H. H. Turner

1:30 - 4

Filed LC cds. 3 ~~packages~~ bunches.

1 U. of T. instructor to consult Public Acts Tenn. 1935. 4 students. Stanberry, McNabb, Stuart + Rotwein almost all day, except McNabb, in A.M. + Rotwein in P.M. Chas. Badgett at closing time.

Wednesday Dec. 23 1936

9-12

E. L. Ogden

1:30 - 4

Morning: McIntyre, J. Badgett, Stansbery all morning. Afternoon: McIntyre (1) (2), McNabb (2), W. Badgett, Galyon to get books, Headman, Stuart (2), Warren Kennerly (2), A Rotwein. (1) here to start, all others came before 2:30; (2) here at closing time. Shifted U.T. pubs. to balcony + Legal Ed (from RR-6) to R.T. + changed lists and cards. Campus mail brought up by Mr. McClure.

Lib. closed Thurs Dec. 24 to Mon Dec. 28 inclusive.

Tuesday, Dec. 29, 1936

9 - 4

C. F. Heiskell

Called up all borrowers who had books due and gave them until tomorrow to return those that had been out the month of December as that was the ruling made the beginning of this year's term p.78 record [entry for Thursday, October 1]. Sorry I did not carry out instructions(?) as to page but had several interruptions as I started to record days proceedings. 3 in Library this A.M. A very heavy Library mail to attend to. The afternoon found 3 4 in Library. All the Library users both in the A.M. and P.M. hours were students, no outsiders. Campus mail.

Wednesday Dec. 30. 1936

9 - 12

H. H. Turner

1.30 - 4

Mr. Brewer at opening, then McNabb, Dowling, Stuart, A.M. Total 4. Made slips for Ten. Priv. Acts 1935. Helped a boy Scout hunt up material on State offices + the length of their terms of office. Took telephone calls for Mrs. Morris while she went to dentist. P.M.: Lindsay Young, for father (member). A freshman, name unknown to me, Brewer, Stuart, Chas. Badgett, Dowling. 2 T.V.As. Mr. McClure washed R.R. + Lib. office windows.

Thursday Dec. 31 1936

9 - 12

E. L. Ogden

1:30 - 4

Several students AM. (about 5) also P.M. - B. Foster (for Frantz McConnell), C. Rader (for Lee, Cox + Hier, members) and C. Badgett (member). Mended books, washed desk linoleum, put new shelf labels RR-6 - got out 1937 Cal. Mr. McClure asked for a double socket which he thought was in CFH's desk - I found one there + gave it to him.

Saturday Jan. 2, 1937

8:30 - 12

[C. F. Heiskell]

Came a ½ hour earlier as I had a chance to ride down. 2 students all the morning and just before closing hour 2 more came in. One student wanted to take out Code until Monday A.M. told him the Library regulations did not allow the Codes taken out hence he'd have to wait and use it Monday in Library hours.

Monday, Jan. 4, 1937

8 - 1

H. H. Turner

Came 10 min. early, and started taking in books loaned for holidays. Filed LC cds. Mr. Burdette for C.H. Smith, member, used Library, + Mr. Morrell, member. Laurent Frantz, Law alumnus, now with T.V.A., came "just to look around". A business man sent by Dr. Cole, asked to be allowed to use Librarian. Referred to Dean who sent for him + he didn't return. Said he was in business "cor. of Clinch + Market!" rather evasive. Did considerable straightening of shelves, as books came back.

1 - 5:30

C. F. Heiskell

Campus mail. Judge Mitchell, Chancery Ct. Judge, used Library this afternoon, helped him in looking up an old, very old case. A good crowd using Library books as all students were back. See lock on dressing room door is broken, all right Saturday at noon.

7 - 9:30

H. H. Turner

Mr. Burdette for C.H. Smith (member). Worked on Boy Scout Questionnaire concerning State offices, eligibility of officials + c. 20 students. Made slips for Tenn. Priv. Acts 1935.

Tuesday, January 5, 1937

8 - 12:30

C. F. Heiskell

1 - 4

Mr. Morrell in Library.

10:30 - 1

H. H. Turner

Made slips for Tenn. Priv. Acts 1935.

1 - 5:30

E. L. Ogden

Campus mail. Worked up book + circulation statistics + statements of Extra-Univ. users Oct. - Dec. '36.

7 - 9:30

H. H. Turner

Wednesday Jan. 6, 1937

8 - 1

C. F. Heiskell

Robt. Young Jr. using Library for his Father, a member.

8 - 11 H. H. Turner
Worked on Priv. Acts Tenn. '35.

1 - 5:30 E. L. Ogden
Mr. Morton (for Johnson, member) used Lib. A Maryville lawyer (didn't give name) who said he "used to come to Lib" used Lib. Wrote Kennerly + Key asking for 1936 Martindale when 1937 comes.

7 - 9:30 C. F. Heiskell
18 students in Library most of the evening.

Thursday, Jan. 7. 1937

8 - 12 H. H. Turner
Someone Stansbury, Sevierville with Dean's permission to look up N.Y. Statutory laws. John Armistead for Egerton (member).

1 - 5:30 E. L. Ogden
Mr. Morton used Lib. for Johnson (member). Posted notice of reserves for Sat. at 8:30. Mended. Considerable restlessness. Suggested to two groups the Lib. is not the place for studying together. First time this year have had talking to amount to anything.

7 - 9:30 H. H. Turner
Same restlessness as noted above.

Friday, Jan. 8. 1937

8 - 1 H. H. Turner
Opened for C. F. H. who has been ill. Worked on slips for 193 5 Acts Tenn. A young TVA man consulted Codes of adjoining states to Tenn. Mr. Morton used Libr. for Johnson (member). Judge Davis used Libr.

1- 5:30 E. L. Ogden
Campus mail; Max Moskowitz used Lib. for B. Winick, member. Quiet + studious crowd. Mended.

7 - 9:30 E. L. Ogden (for C. F. H.)
Large + studious crowd.

Saturday, January 9, 1937

8 - 1 E. L. Ogden
Began reservation of books for holidays. Dusted periodicals (current) some are missing. Campus mail brought by Mr. McClure. also a large supply of clean rags. Mr. Oliver will bring books of his own for circulation in exam period.
1 - 5:30 H. H. Turner
Took Miss Heiskell's place. Dr. Cunningham (fac.) in Library.
Students: signers: 9
non-signers: 5
All but 4 left at 4, all but 2 at 4:30, all but 1 at 4.40. Mr. Badgett stayed until 5.20.

Monday, Jan. 11. 1937

8 - 1 H. H. Turner

1 - 5:30 E. L. Ogden (for C. F. H.)
Attended to pams + book advts. Started Mr. Moore's letter to Main for possible additions to Sanford data - also a note asking if additional cop. of Brown + one of Arant to be ordered before Xmas could be sent this week. Attended to pams. Mr. Snepp (for Frantz McConnell +c, members) used Lib. and a brother of Asbury Wright.

7 - 9:30 H. H. Turner
16 very studious users. Worked on slips for Tenn. Priv. Acts 1935.

Tuesday, Jan. 12. 1937

8 - 1 H. H. Turner
2 T.V.A.s for Mr. Henderson (one is Mr. Sessions) to consult Mich. Law Rev. + Cooley's Chancery Practice. Worked on slips for Ten.. Priv. Acts '35. Mr. Morrell (member) used Lib. Had to call down group of freshmen for talking. Mr. Piper, for Smith, Cates + Long (members) used Lib.

1 - 5:30 E. L. Ogden
Campus mail brought among other things Brown on Personal prop. cop. 2. Tried to find some more Sanford articles, only two unimportant ones. C. Snepp (for Frantz McConnell +c. members) used Lib.

7 - 9:30 H. H. Turner
Worked on slips for Tenn. Priv. Acts 35. 18 students, 1 girl from other dept. U.T.

Wednesday, Jan. 13, 1937

8 - 1 H. H. Turner
Made slips for Tenn. Priv. Acts 35. Busy morning with little to report.

1 - 5:30 E. L. Ogden
1 TVA man used Lib. Worked with cards.

7 - 9:30 E. L. Ogden
This P.M. – Miss Baker phoned – I told her we could go on all right as at present without extra help. She asked if either of us were putting in more than 40 hours. I said no.

Thursday, Jan. 14, 1937

8 - 1 H. H. Turner
Lindsay, Young, for father, Robt. Young (member) used Library. Made slips for Tenn. Acts. Mr. Armistead for Egerton + McAfee (memb.) used Libr. Campus mail.

1-5:30 E. L. Ogden
Mended. Mr. Highbaugh (I think it was) used Lib. looking up Legal Ethics. Gave him ABA standards + opinions + showed him how to look up in Index to Legal Ed.

7 - 9:30 H. H. Turner

Friday, Jan. 15, 1937

8 - 1 H. H. Turner
Mr. John Armistead for Egerton + McAfee (mems.) used Library. Mr. Stansberry, Sevier lawyer, used Library. Made slips for Tenn. Acts '35. Student from another Dept. U.T. studied a case on child Labor in U.S.A. Repts ~~125~~ 255.

1 - 5:30 E. L. Ogden

7 - 9:30
Mr. Hugh Lozier and Judge Johnson of Maryville used Lib. also Mr. White (member) and Mr. Jarvis (for [blank space] member). Gave Mrs. Morris letter to Ms. Noone, re E.J. Sanford. She says she will type it Monday.

Saturday, Jan. 16, 1937

8 - 1

H. H. Turner

Mr. Steinmetz had class in legal bibl. in the Library. Dr. Cunningham U. of T. instructor found it too noisy so departed quickly.

1 - 5:30

E. L. Ogden

Forgot to count - but there were many studying for exams. Noted signers as far as I could remember them. 5 still at work at closing time (or 5 PM). Mr. Galyon came to get a book for Poore Testerman + Kramer.

Monday, January 18

8 - 1

E. L. Ogden

Sent old broken date stamp to Miss Baker + asked a new one, also a new Law Lib. stamp. Read RR-5 + made list of subjects not to be taught next term according to catalog. Asked Miss Walsh for post cards and stamps. Mr. J. Bailey Wray called up to know whether we have Fletchers Encycl. of corps. + when we close. He hung up before I had a chance to ask if he worked for a member so he will have to be investigated when he comes + rules explained. Mr. Warner brought up another cop. of Madden + of Peck for circulation. Mr. W.E. Badgett in Conf. room - Afterwards Morgan + Dowling.

1 - 5:30

H. H. Turner

7 - 9:30

H. H. Turner

Tuesday, Jan. 19, 1937

8 - 1

H. H. Turner

Mr. Brewer + later Mr. Rotwein in Conf. room. Made slips for Tenn. Priv. Acts 1935.

1 - 5:30

E. L. Ogden

Checked up information on periodical check cards (current). Campus mail.

7 - 9:30

H. H. Turner

Wednesday, Jan. 20, 1937

8 - 1

H. H. Turner

Made slips for Tenn. Priv. Acts 1935.

1 - 5:30

E. L. Ogden

Campus mail brought 20 three-cent stamps and 50 postcards from Main Lib. Mr. Flynn (for J.C. Thomason, member), Miss Margolin (TVA) used Lib. + Dr. Combs who is preparing a paper for the legislature on possible consolidation of Tenn. counties sent for 19 vols. of Tenn. Acts. I let them go although some were the only cops. we had. Wrote Miss Baker as to her wishes for opening or closing Thurs. + Fri nights next week and Sat afternoon saying Dean W. approved closing as far as Law College is concerned.

Thursday, Jan. 21. 1937

8 - 1

H. H. Turner

Dr. White (fac.) used Library. Mr. Jarvis for Mr. O'Neil member. Mr. Glen Elliot, Johnson City Attorney used Library. Mr. Brown + T. Friar in Conference room. Made slips for Tenn. Acts '35.

1 - 5:30

E. L. Ogden

J. Bailey Wray came before 1:30 to use Fletcher Encycl. Corp. Gave permission but asked him to see Dean Witham if he wanted to use it in future + explained the arrangement. Campus mail brought 2 new date stamps. Made up statistics of use of Lib. on Sat. afternoons + checked cards for county material in 1935 Tenn. Priv. Acts.

7 - 9:30

H. H. Turner

Friday, Jan. 22. 1937

8 - 1

H. H. Turner

As Univ. buildings are to be closed Tues., Wed., + Thurs. of next week during hour of Convocation, made inquiry in regard to Law College, but owing to fact that Examinations are going on, this building will be open as usual. This comes from Dean's office. Collated. Made slips for 1935 Tenn. Priv. Acts. Dowling & Morgan in Conf. room.

1 - 5:30

E. L. Ogden

Mr. Gass used Lib. Did some more calculation on schedule.

Saturday, Jan. 23, 1937

8 - []

E. L. Ogden

Sent note to Miss Baker asking to have table repaired in Conference Room. Phoned Mr. Steinmetz to ask whether he expects to use Amer. dig. teaching set - He says he does. Mr. Burnett from Cates, Smith + Long used Lib.

12.45 - 5.30

H. H. Turner

Only 2 users, one signer, one non-signer. About ½ doz. took out books, and 3 came to report on Exam. but didn't sit down. 1 other signer came for only 5 min. All left by 4:30. Did various odd jobs.

Monday, Jan. 25, 1937

8 - 12:45

H. H. Turner

Mr. Flynn for J.C. Thomason, member, and Mr. Burdett, for C.H. Smith, used Library. Mr. Rotwein + Strauch in Conf. room, then W.E. Badgett. Dean brought up a large table which he said was presented by C.H. Smith. Did odd jobs, cleaning, straightening shelves +c. Wm. Wilson for Fowler & Fowler. Made slips for Tenn. Priv. Acts 35.

12:45 - 5:30

E. L. Ogden

Mended. Legal bib. exams tomorrow + efforts to keep groups from studying together were futile. Table 3½ x 8 ft. handsome light oak finish solid construction but sags in middle of one side.

7 - 9:30

H. H. Turner

Tuesday, Jan. 26, 1937

8 - 12:45

H. H. Turner

Made slips for Tenn. Priv. Acts 1935. Campus mail. Rotwein + W.E. Badgett successively used Conf. room.

12:45 - 5:30

E. L. Ogden

Miss Baker called + asked about present schedule and no. of extra hours each was putting in and asked if we could continue on present schedule – I answered for myself that I could. She discussed various ways for arranging some overlapping time – asked if we would mind putting in full time – 40 hours. I said I could do that. Discussed possible provision for vacation – paying some one – student or libr. assistant for a month in summer. This all tentative to be arranged temporarily, permanent arrangement, if any needed, to wait till June for submission to trustees. Dean Witham says the table isn't what he thought it + we can do what we please with the "blooming thing" – he doesn't like it here either. Took from RR-5 books on subjects not to be taught next term + put back books that were – did some stiffening of hinges, putting in book plates, +c. Miss B. says better continue to keep open Sat. P.M. until June which will be a fair test.

7 - 9:30

H. H. Turner

Wednesday, January 27

8 - 12:45

E. L. Ogden

Lib practically deserted. Straightened up most of shelves in RR – putting books straight. Examined books in RR-5 + put in book plates where needed, stiffened joints + put in as good order as possible. (Had done about half of this yesterday PM.) Talked to Mr. McClure about exchanging table in RR. for the one in lawyer's alcove + getting men to help. He said he would ask Dean Witham to speak to Mr. Kirkman. Came back + said Dean wanted to consider further where table was to go. Examined a chairs to see whether they needed repair. Found none but two that squeaked I put where I thought they would be least used.

12:45 - 5:30

H. H. Turner

Campus mail. Made slips for Tenn. Priv. Acts 193 5 reg. s. Only 2 students.

7 - 9:30

E. L. Ogden

Rearranged things in CFH's desk so that her personal belongings are in bottom drawer and back compartment of top drawer. Wrote Miss Baker that schedules she approved are agreed to by HH Turner + myself.

Thursday, Jan. 28, 1937

8 - 12:45

H. H. Turner

Read shelves of R.R. Marked some Tenn. Repts. cop. 2. Men took Conf. room table to be repaired. Dean talked about moving new table in to Moot Court room.

12:45 - 5:30

E. L. Ogden

Mr. McClure said a broken chair was sent with the table. He also said the Dean was talking about taking the table in the N.W. stack up to Court room + putting the Smith table in its place – but the other day Miss Baker asked me to see that no furniture was taken from the Library – so if anything is said or done about it when I am not here remind them. Mr. McClure also said Dean had said he could mop Sat A.M. and I said no. Don't believe Dean said so but he wasn't here + may not be to morrow. Mr. Flynn (for Mr. Thomason, member) used Lib. also Mr. Morrell (member). Campus mail brought (among other things) new Law Lib. stamp.

Friday, Jan 29, 1937

8 - 12:45

H. H. Turner

Started reading N.W. stacks to Minn.

12:45 - 5:30

E. L. Ogden

John Ayres (member) used Lib; also Mr. Burnett (for C.H. Smith, member). Finished transferring from RR-5 to Balcony books on subjects not to be taught next term. Also transferred to B. the rest of Tenn. Legislative journals that had been left on top N.W. stack.

Saturday Jan. 30

8 - 12:30

E. L. Ogden

A most confused morning. Mr. McClure and helper mopped in stack + came in to start in RR about 9 – Told him not to, while Lib. was open. Meantime I rearranged desks – lifted low shelves on table put in screws to hold it firm, replaced Tentative restatements + other material, moved cat. case, screwed pencil sharpener on RR-6 and removed ink station – location to be settled later. By the time Mr. Blackburn was well established in Conf. room with cards + books all over table, the mended table was brought back and there was considerable hammering + sawing; at same time Mr. Wicker, Mr. Warner + later Dean + Judge Jones very busy and hurrying and clamoring for 1929 pub. acts Tenn. charged to Dr. Combs – which after much telephoning and long waiting was located + sent by Mr. Hammings who is working for Dr. C. it seems. Then Dean turned his attention to table + finally decided to have it put in court room. Only regular thing I did was to dust periodical shelves and stack periodicals. Mr. Headman (said he was still with J.P. Powers) used Lib. Campus mail. Mended chair returned also. Mr. R.J. Mosier (TVA.) used Lib.

Monday, Feb. 1. 1937

8 - 1

H. H. Turner

Filed LC cds. Miss Bergen says that no arrangements have been made to do this job and the Cat. Dept will be very grateful if I take them down here when needed, & time can be spared for it. Collated. Miss Baker called up + asked to have title of all indiv. biographies, and also histories of trials, + their call nos. read to her over the phone. Mr. Burdette for C.H. Smith, member.

12:45 - 5:30

E. L. Ogden

Young woman who has been here before working on information about counties came to look at early Tenn. laws. Miss Baker phoned for collected biographies and other information. We are to find out how one gets U.S. Supreme court briefs. Cards.

7 - 9:30

H. H. Turner

Tuesday, Feb. 2. 1937

8 - 1

H. H. Turner

Filed LC cds. "Mrs. Wright of Sweetwater" has enrolled in Law College, showed her around. Mr. Privette for Grimm + Tapp used Libr. Mr. Goodman of Baker Webb + Goodman used Libr. Mr. Stivers of ~~Egerton + McAfee~~ W.J. Donaldson used Libr.

12:45 - 5:30

E. L. Ogden

Spent almost the entire afternoon hunting up method of distribution of U.S. Supreme Ct briefs. Finally learned from Mr. Wicker that a committee of Ass'n of Amer. Law Schools had reported on the matter in 1931 and there it was - also in Law Lib. journal. Campus mail.

7 - 9:30

H. H. Turner

Wednesday, Feb. 3

8 - 12:45

E. L. Ogden

At Mr. Warner's request changed Williams on Real prop. from RT to RR5. Talked with Dean about Miss Baker's arrangements for carrying on Law Lib. work and her decision as to Sat. afternoons – she had not told him apparently. Also spoke of cleaning and asked him when next year's budget is prepared to recommend that provision be made for additional help for cleaning Law College – problem is the building is not out of use enough hours a day to get proper cleaning done + additional help ought to be provided. Said I would ask Miss Baker to join in making the recommendation. Showed new student from Lebanon through the Library.

12:45 - 5:30

H. H. Turner

Judge Webb + ~~Judge Davis~~ Mr. Kramer used Library also T.A. Wright Jr. Miss Luttrell (Lawson McGhee Library) came to hunt up biographical material + other information in Tenn. Law Rev. + Tenn. Bar Ass'n Proc.

7 - 9:30

E. L. Ogden

Same group of lawyers – also Mr. Williams working for L.M.G. Baker.

Thursday, Feb. 4, 1937

8 - 1

H. H. Turner

Filed LC cds. Campus mail.

12:45 - 5:30

E. L. Ogden

Young man came to see if we had 49 Harv. Law Rev. that Judge Taylor could use. Told him we did not lend but finally made an exception as "he wanted it only long enough to read the article + send it back." It was gone about 2 hrs. Dr. Combs returned nearly all vols. of Tenn. Acts by three students who wanted 1919 and 1911 and all back of that as far as they could carry. Gave what we had from "Bar" set and the rest from RR set – a good many "only copies". Mr. Privette of Grimm + Tapp, (members on annual basis) used Lib. Mr. Warner let the Lib have his cop. of Property Restatement TD I and notes for students to use.

7 - 9:30

H. H. Turner

Mr. Kramer (of Poore, Testerman & Cramer, mems) used Library just before closing time.

Friday, Feb. 5. 1937

8 - 1

H. H. Turner

Mr. Privette, for Grimm + Tapp (members on annual basis) used Libr. Read shelves in stacks from Minn. to Texas.

12:45 - 5:30

E. L. Ogden

Campus mail. A stranger – Mr. Bass – room mate of one of the students was using Lib. As the student getting books for him, I inquired as to visitors status – He (student) said Mr. Bass had studied law some but was not a lawyer. I explained rules for use of Lib. by outsiders – said it was all right this time but hereafter his friend should speak to person at desk + get permission when he comes in.

7 - 9:30

E. L. Ogden

The same visitor as this P.M. – think he may move to K and is interested in fee proposition as he will not practice but needs some law in his business. Think he said he came from Lebanon – anyhow from out of town. Nearly finished work on the bibliographies. About half a dozen students all evening.

Saturday, Feb. 6. 1937

8 - 1

H. H. Turner

Mr. Privette (for Grimm & Tapp members) used Libr. Read stacks thro' Federal Repts.

12:45 - 5:30

E. L. Ogden

Got statement about A.B. A. bibliographies ready for Dean Witham. 10 students in all – See separate statement filed in folder. Mr. Bass (out of town) again for about 5 min. at closing time.

Monday, Feb. 8. 1937

8 - 1

H. H. Turner

1 - 4

Mr. Privette, for Grimm & Tapp (members) used Library. Worked on Tenn. Constitution. Mr. Bass out of town lawyer(?) used Library. Made slips for Tenn. Priv. Acts 1935 v. 1.

1 - 5:30

E. L. Ogden

Campus mail. Mr. Asbury Wright asked if Mr. Hammond Fowler of Rockport could use Lib. + wanted to know Libr. hours. Said open to out-of-town for use, not for lending. He said Mr. Fowler will come down. Made copy of new class schedule and got a list of addresses to which Tenn. Law Rev. for Dec. was sent. See a number of pubs receiving Law Rev. do not send us anything.

7 - 9:30

E. L. Ogden

Mr. Oliver brought a friend – lawyer – with my permission – who wanted to see what CJ secundum was like. Checked over Tenn Law Rev. mailing list to see what pubs. were not coming.

Tuesday, Feb. 9. 1937

8 - 1

H. H. Turner

Collated. Mr. Harton for Frantz, McConnell + Seymour (members) used Libr. Mr. Hammond Fowler, Rockwood lawyer used Libr. Mr. Privette for Grimm + Tapp (members) used Libr.

1 - 5:30

E. L. Ogden

Mr. Hammond Fowler used Lib. also Mr. Privette for Grimm + Tapp and a young man for Mr. Thomason. Mr. Key of Kennerly + Key phoned that 1936 Martindale is ready for us + it would be sent to morrow. Miss Norwood of T.V.A. came to see if we had N.C. slip laws or knew how to get them. I suggested she write Duke or N.C. Univ law librarians. Mended. Campus mail.

7 - 9:30

H. H. Turner

Filed L.C. cds.

Wednesday, Feb. 10. 1937

8 - 12:45

E. L. Ogden

Read shelves RT and straightened up some in RR. Put note in crack of 2^d floor bulletin board asking Tarpley to return pamphlets charged Dec. 2 and Feb. 2.

12:45 - 5:30

H. H. Turner

7 - 9:30

Mr. Tarpley returned pamphlets with profuse apologies for trouble he had caused. The matter had slipped his mind. Worked on Tenn. Constitution slips. The Johnson City attorney who was here before used Library (Mr. Elliott?) Campus mail.

Thursday, Feb. 11. 1937

8 - 1

H. H. Turner

Mr. Warren Kennerly used Law Library, and brought from Kennerly + Key (members) gift of Martindale-Hubbell Law Dictionary 1936, v. 1, 2. Worked on slips for Tenn. Constitution.

12:45 - 5:30 E. L. Ogden
Neglected other things to try to finish work on reporting to Dean Witham on mailing list + did not quite. Campus mail.

7 - 9:30 H. H. Turner

Friday, Feb. 12. 1937

8 - 1 H. H. Turner
Mr. Galyon, for Poore, Testerman + Kramer (members). Worked on Tenn. constitution + c.

12:45 - 5:30 E. L. Ogden
Campus mail. Finally took results of examination of Tenn. Law Rev. Exch. List to Dean Witham, He asked Mrs. Morris to write ~~for~~ to some asking why they weren't sending + had some others cut off.

7 - 9:30 E. L. Ogden
Mended + when putting the finished vols back, came across as many or more that needed it!

Saturday, Feb. 13 1937

8 - 12:45 E. L. Ogden
Dean Witham says nobody wants the table the Smiths gave us so they are going to take it back. Mr. Privette of Grimm + Tapp (temporary members) used Lib. I spoke to him about books due to day and he said could I renew all of his books to make them come due on the same day so I marked all the charges for Feb. 19. Mr. McClure mopped part of the RR between 5 + 7:30 yesterday + will finish today.

12:45 - 5:30 H. H. Turner
Filed LC cds. Revised 3 bunches. Men came + took away table the Smiths gave us. Mr. Privette, (see above) used Lib. 7 students. 5 "signers", 2 "non-signers". For length of time + other information, see slip filed in folder "Saturday list."

Monday, Feb. 15. 1937

8 - 1

H. H. Turner

Miss Bergen sent word that she had forgotten to state that books sent down Feb. 12 had not been collated + that hereafter we might assume such to be the case, as the cat. Dept. was much overworked at present - so I looked up record and acted accordingly! Mr. Privette, for Grimm + Tapp (members temp.) used Libr.

12:45 - 5:30

E. L. Ogden

Mr. Privette (as above). Campus mail. Mr. Asbury Wright (member) used Libr. also a young woman wanting to know something about probate judges in Ohio. Gave her Martindale on a venture + she found some of what she wanted.

7 - 9:30

H. H. Turner

Filed LC cds. (revised). Miss Bergen says a lot are coming in now.

Tuesday, Feb. 16. 1937

8 - 1

H. H. Turner

J.A. Wright (member) used Library. 2 nieces of Miss Heiskell paid a long visit. Worked on Constitution of Tenn.

1 - 5:30

E. L. Ogden

Mr. Wright(?), Mr. Flynn for Mr. Thomason (member) + B. Foster (for Frantz, McConnell +c members) used Lib. Campus mail brought biog. +c. asked from Main Lib. for temporary circulation. Tried to revise subject assignments for pamphlets. Decided on "Legal profession," with subdivisions Bar organization, Ethics + discipline, unauthorized practice, but left "Judges" in a separate subject by itself.

7 - 9.30

H. H. Turner

A very large, restless crowd all the evening, requiring much supervision. Mr. Crowe (fac.) spent evening looking up material of Constitutional law. Mistook him for a student and he acted like one! Instructor in sociology. At one time almost every chair was occupied.

Wednesday, Feb. 17. 1937

8 - 12:45

E. L. Ogden

Usual Wed. routine. Took some old books from R.T. to make room for Vernier in Domestic relations. Making room on Display shelves for books from Main. Campus mail. B. Foster used Lib. for Frantz, McConnell +c. (members).

12:45 - 5:30 H. H. Turner
Filed 4 pgs LC cds. Finished reading + straightening shelves in alcove. Mr. Morrell (member) used Library. Bruce Foster for Frantz, McConnell (members).

7 - 9:30 E. L. Ogden
Brought circulation statistics up to date.

Thursday, Feb. 18. 1937

8 - 1 H. H. Turner
Mr. Morrell (member) used Library. Mr. T. A. Wright (member) + stenographer used Library. Made slips for Priv. Acts Tenn. reg. sess. 1935.

12:45 - 5:30 E. L. Ogden
Shifted to make room for growth of N.Y. suppl. Mr. Galyon (for Poore + Kramer, temporary members) used Lib. also Mr. Bass(?) the out of town man - not a lawyer - asked if he could use it - I said yes. He said before that he "might settle in Knoxville" - has studied law but is in some other business. Think if he comes again he would better see Dean as to his status. Mended.

7 - 9:30 H. H. Turner
Made slips for Priv. Acts 1935 Tenn.

Friday, Feb. 19. 1937

8 - 1 H. H. Turner
Mr. Bass, non resident, non lawyer came + I suggested his seeing Dean. Something matter with stoker, so cold for a change. Mr. Privette, for Grimm Tapp (temp. members). Mr. Stivers for W.J. Donaldson (member). T.A. Wright & stenog. (member) used Library. Made slips for Tenn. Priv. Acts 1935. Mr. Morton, for Johnson + Johnson (members).

12:45 - 5:30 E. L. Ogden
Mended.

7 - 9:30 E. L. Ogden

Saturday, Feb. 20, 1937

8 - 12:45 H. H. Turner
Usual Saturday routine, including straightening bound periodicals + top shelves sec. 3, + 4a.
Made slips for Tenn. Priv. Acts '35. Mr. Privette for Grimm +c. (temp. members) used
Library. Campus mail.

12:45 - 5:30 E. L. Ogden
Brought up to date statements of extra-Univ. users of Law Libr. Hannings + LaNieve in Conf.
Room all afternoon. Readers 13. For details see separate statement.

Monday, Feb. 22, 1937

8 - 1 H. H. Turner
Graduate student to look up Blackstone, Kent, Storey on the Constitution +c.

12:45 - 5:30 E. L. Ogden
Checked HHT's index cards for County laws in Tenn. private acts. Campus mail.

7 - 9:30 H. H. Turner
At 6.50 a student had thrown a lighted cigarette in waste paper in students' rest room. The
fire was quickly extinguished, building was filled with smoke and door of library had to be
closed and windows open. Filed L.C. cards. Mr. Vesser, Law grad. now with T.V.A. used
Library for law of motor vehicles.

Tuesday, Feb. 23, 1937

8 - 1 H. H. Turner
T. A. Wright (member) used Library. Made slips for Ten.. Priv. Acts 1935.

12:45 - 5:30 E. L. Ogden
J. Armistead used Lib. for Egerton McAfee +c (members). Campus mail.

7 - 9:30 H. H. Turner
As Law banquet was going on, had scarcely any visitors. Later had about 10. Read &
straightened shelves of alcove.

Wednesday, Feb. 24. 1937

8 - 12:45 E. L. Ogden
Mt. Privette (for Grimm + Tapp members) used Libr. Worked on notes of Tenn. constitutions.

12:45 - 5:30 E. L. Ogden
Campus mail. Helped student get information about manufacture of sugar (in U.S.C.A. + Ill. Law Rev. Nov. '36 thro' index of legal periodicals). Made slips for Priv. Acts 1935.

7 - 9:30 E. L. Ogden
Wrote Miss Baker to ask whether Main has Decisions of U.S. Board of Tax Appeals + saw it be transferred to Law. Dean Witham asked me to see to this some days ago.

Thursday, Feb. 25. 1937

8 - 12:45 E. L. Ogden
Changing to AM so as to have PM free – thanks to HHT. Attended to book advts + pams. + made room for Washington Law Rev. (new) by putting Speakers Lib. Mag. in vertical file case. Found numbers vanished when on open shelves. Not worth having, anyway, hope subscription will not be renewed again.

12:45 - 5:30 H. H. Turner
7 - 9:30
Mr. Privette, for Grimm + Tapp (temp. members) used Library. Campus mail. Main slips for Priv. Acts 1935 (Tenn.). A large crowd in eve. more or less restless, but well behaved.

Friday, Feb. 26. 1937

8 - 1 H. H. Turner
Oscar Tate, for Lee, Cox + Hier (members) used Library.

12:45 - 5:30 E. L. Ogden
Mr. Privette (for Grimm + Tapp, members) used Lib.

7 - 9:30 E. L. Ogden
Mr. Davidson TVA used Lib.

Saturday, Feb. 27, 1937

8 - 12:45 E. L. Ogden
Edward Hurd, now working for B. Winick used Lib.

12:45 - 5:30 H. H. Turner
9 users. See separate statement. Made slips for Priv. Acts Tenn. 193 5.

Monday, March 1. 1937

8 - 1 H. H. Turner
Made slips for Tenn. Acts 1935 Priv. Campus mail.

12:45 - 5:30 E. L. Ogden
T.A. Sanders used Lib. for Mr. Kramer (member by fee) + showed a check they were sending to pay up. N.B. Morrell (member) used Lib.

7 - 9:30 H. H. Turner
Mr. Privette, for Grimm & Tapp members, used Library.

Tuesday, March 2. 1937

8 - 1 H. H. Turner
Filed L.C. cds. Was told that a fresh supply was pouring in + Cat. Dept. would be glad of assistance. Large crowds, at times almost every chair being occupied. The Sevierville lawyer (Stansberry) who was here some time ago, used Library, and complained bitterly of excessive heat. (It was 80 degrees at opening time, but every effort has been made to air off, tho' students closed some windows.)

12:45 - 5:30 E. L. Ogden
Mr. Privette (for Grimm + Tapp - fee paying members) used Lib. Mr. Paul Goddard of Dandridge(?) Rather restless crowd + much consulting. E. Anderson explained it was because of an assignment to "make up their own conditions". Campus mail.

7 - 9:30 H. H. Turner
Filed more L.C. cds. Read + straightened shelves in alcove. Messrs Key, Strauch, Epstein, Stuart + Baugh in Conference Room made a lot of noise + other students complained of being disturbed by it. Called down twice.

Wednesday, March 3, 1937

8 - 12:45 E. L. Ogden
Mr. T. Dunlap used Lib. for Frantz McConnell +c (members).

12:45 - 5:30 H. H. Turner
Mr. Armistead for Egerton & McAfee (members) used Library. Mr. Harton for Frantz, McConnell (members) used Library. Made slips for Tenn. Priv. Acts 193 5. Snepp for Frantz, McConnell (members) used Library. Campus mail.

7 - 9:30 E. L. Ogden
Attended to cards.

Thursday, March 4, 1937

8 - 1 H. H. Turner

12:45 - 1 E. L. Ogden
Campus mail. Man came with small watchlike instrument to test lights. Thinks we ought to put in more powerful lights + agreed another light should be put over Digests. He will talk to Dean about it.

7 - 9:30 H. H. Turner
Collated.

Friday, March 5, 1937

8 - 1 H. H. Turner
Filed L.C. cds. Mr. Privette for Grimm + Tapp (members) + Mr. Warren Kennerly, (fac) used Library.

12:45 - 5:30 E. L. Ogden

7 - 9:30 E. L. Ogden

[E. L. Ogden] Catherine F. Heiskell died ~~last night~~ this morning at 3:40 a.m.

Saturday, March 6. 1937

8 - 12:45 H. H. Turner
Usual Saturday morning routine. Mr. Headman & a stranger (Mr. New of Chattanooga) working for J. Pike Powers, member.

12:45 - 5:30 E. L. Ogden
Quiet + busy group. Details in folder.

Monday, March 8, 1937

8 - 1 H. H. Turner
Mr. Privette for Grimm & Tapp (members) and Mr. Snepp for Frantz, McConnell (members) used Library. A graduate student to consult U.S. rept. Electrician brought more powerful (200 vlt) bulbs which Mr. McClure says he will put in late this p.m. Made slips for Priv. Acts Tenn. '35.

12:45 - 5:30 E. L. Ogden
Campus mail.

7 - 9:30 [H. H. Turner]
Filed LC cds. Mr. McClure was called on Fort Sanders hospital where his little girl had been taken, and Mr. McNabb + I offered to close building at 9:30.

Tuesday, March 9. 1937

8 - 1 H. H. Turner
Mr. McClure's little girl will probably be operated on this a.m. for appendicitis so he came here early and left.

12:45 - 5:30 E. L. Ogden
Campus mail. Man came to take a picture of Library for the Volunteer.

7 - 9:30 H. H. Turner

Wednesday, Mar. 10. 1937

8 - 12:45 E. L. Ogden

12:45 - 5:30

H. H. Turner

At 2.45 I had summons from Judge Houston to appear at Court House with Dean Witham to identify Miss Heiskell's signature to her holograph, ie will. Obtained from Miss Baker permission to leave, & asked Mrs. Wright (student) to take charge. Was gone ½ hr. As 3 witnesses were required Mrs. Morris went after my return and I took telephone calls in her absence. Mr. Morrell (member) + Mr. Broome for Judge Flicks used Library.

7 - 9:30

E. L. Ogden

Began work on Law Lib. statistics questionnaire for Amer Ass'n Law Libraries. J. Norman Blaine 1210 W. Clinch, not a student in U.T. nor a law student. Said he had been here before + the "other lady" said it was all right. Used a vol of Pac - "looking up something for himself."

Thursday, March 11. 1937

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Campus mail. H. Broome used Lib. for Judge Hicks.

7 - 9:30

H. H. Turner

Friday, March 12. 1937

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

W.W. Piper used Lib. for Cates Smith + Long (members) and B. Foster for Frantz McConnell, members. Campus mail.

7 - 9:30

E. L. Ogden

Saturday, Mar. 13, 1937

8 - 12:45

E. L. Ogden

A man from TVA used Lib. Also a man from U.T. looking for Constitutional limitations.

12:45 - 5:30 H. H. Turner
11 users. For details, see sep. slip. Made cds for Tenn. Priv. Acts, '35 v. 1.

Monday, March 15, 1937

8 - 1 H. H. Turner
Mr. Foster of Frantz, McConnell (members).

12:45 - 5:30 E. L. Ogden
Campus mail. In reply to phone call from Miss Williams, consulted Dean Witham who authorized securing latest pocket supplements to Couch on Insurance; dropping subscription to Speaker's Lib. magazine. Sent note to Loan desk asking if cop. 1 of McCarty - Psychology for lawyers could be spared for circulation here for a while.

7 - 9.30 H. H. Turner

Tuesday, March 16, 1937

8 - 1 H. H. Turner
Finished making slips for v. 1, Tenn. Priv. Acts 1935. Plumbers in Conf. room working on radiator.

12:45 - 5:30 E. L. Ogden
Campus mail. Mr. F. Flynn used Lib. for J. Thomasson (member) + J. Privette for Grimm + Tapp (members). Sent to Miss Baker blank for Lib. statistics asked by Amer. Lib. Ass'n - a 2^d cop. of blank is in Dean Witham's hands for information to be forwarded to Miss Baker with blank later.

7 - 9:30 H. H. Turner
Filed L.C. cds Mr. Bass (member) used Library.

Wednesday, March 17, 1937

8 - 12:45 E. L. Ogden
Asked Mr. Hannings ~~for~~ to ask Mr. Combs to return some of Tenn. Acts if he can. Wrote for various period.s + pamphlets.

12:45 - 5:30 H. H. Turner
Campus mail. Mr. Strauss (member) used Library. Mr. Foster for Frantz, McConnell & Seymour (members). Daughter of Congressman Taylor (Univ. student) came to hunt up an extradition case.

7 - 9:30 E. L. Ogden
Worked on circulation statistics and statement of extra-university users of Library.

Thursday, March 18. 1937

8 - 1 H. H. Turner
Mr. Armstead for Egerton, McAfee + Lee (members) used Library.

12:45 - 5:30 E. L. Ogden
Campus mail. ~~Mr. Vesser of TVA used Lib. also~~ Miss Norwood of TVA. Miss Metcalf from Main came to look over Law Lib. She expects to go to Lib. school - Ill. - next year.

7 - 9:30 H. H. Turner

Friday, March 19. 1937

8 - 1 H. H. Turner
Judge Hicks, Mr. Broome & stenographer worked in Library.

12:45 - 5:30 E. L. Ogden
Miss ~~Apperson~~ Lasley of Main Lib. was shown through Lib. E. Anderson thinks she'd like to take up Library work when she finishes her law course.

7 - 9:30 E. L. Ogden
Checked index cards for county material in private acts Tenn.

Saturday, March 20. 1937

8 - 12:45 H. H. Turner
Made slips for Priv. Acts Tenn., '35, v. 2.

12:45 - 5:30 E. L. Ogden
Examined 1935 Acts for material to bring up to date CFH's pam. on Tenn. Acts affecting U.T.
See separate statement of student users of Library.

Monday, March 22. 1937

8 - 1 H. H. Turner
Filed L.C. cds.

12:45 - 5:30 E. L. Ogden
Worked with pamphlets. ~~Change~~ Collected pams. + reports of Tenn. taxpayer's ass'n and put them all together in N.W. stack - at end of Tenn. Am putting used envelopes in bottom drawer of CFH's desk instead of Lib. Office hereafter. Wrote Miss Franklin to ask when binding would be sent and to see NLB slips.

7 - 9:30 H. H. Turner
Started reading shelves in R.R.

Tuesday, March 23. 1937

8 - 1 H. H. Turner
Campus mail. Harvey Broome, for Judge Hicks, used Library.

1 - 5:30 E. L. O.
(15 min late by mistake) Worked on cards for Tenn. Constitution.

7 - 9:30 H. H. Turner
Mr. Key, who is about to get a Federal job asked a lot of help in hunting authorities on Federal Procedure, and was very humble and grateful!!

Wednesday, Mar. 24, 1937

8 - 12:45 E. L. Ogden
Found Miss Apperson waiting to be shown through Law Lib. Campus mail. Neglected all daily cleaning routine. N.B. Morrell, member, used Lib.

12:45 - 5:30 H. H. Turner
Continued reading shelves in R.R. Made slips for Tenn. Priv. Acts '35.

7 - 9:30

E. L. Ogden

Thursday, March 25. 1937

8 - 1

H. H. Turner

Mr. Giegler (T.V.A.) used N.C. Repts. Miss Christine Anderson, 1st yr. student in Vanderbilt Univ. from Oklahoma City, asked to be shown our Law Library. Vanderbilt has over 20,000 vols. but she seemed much pleased with ours, and has read extensively. Said they had 4 women students.

12:45 - 5:30

E. L. Ogden

Campus mail – brought U.S. News from Miss Kersey who said if not wanted here, send to Miss Mae Lead for her rats. Dr. Combs returned nearly all Tenn. Acts he had out. Told Mr. Stansberry fine was excused. He said he was called away without time to see to returning books.
N.B. Morrell (member) used Lib.

7 - 9:30

H. H. Turner

Owing to lecture by Mrs. Roosevelt, only 7 students used Library.

Friday, March 26. 1937

8 - 1

H. H. Turner

Mrs. Wright's daughter from Sweetwater stayed here until it was time to go Easter shopping, considerable running back + forth to use the phone, and tendency to talk, but luckily not many students had come in. Quieted down later. Mr. Morrell (member) used Library. Electrician to examine lights in stacks. Campus mail.

12:45 - 5:30

E. L. Ogden

Mr. Devault (member) used Lib.

7 - 9:30

E. L. Ogden

Wrote note to Miss Baker asking what to do with Miss Heiskell's key, returned by Mr. White. Worked on cards for Tenn. Constitutions + constitutional conventions. Think have written up all through 1865. Miss Baker phoned later keep till some time when she is here.

Saturday March 27

8 - 12:45

E. L. Ogden

Mr. Steinmetz held legal bib. class in lib. Shelved U.S. Bd. tax appeals repts in Conf. room + found a slip in one of them signed by Miss Baker asking Miss Bergen to stamp them "not to circulate" or "not to be taken from library". I did not see she had done so but Law Lib. will have to observe this restriction. Mr. Friar returning Scott's Evolution of law – praised it up. Asked if he read German (apropos of Scott's prediction of the outcome of German militarism) so I showed him Zeitschrift der Akad. Deutsches Recht + he will want to borrow it sometime – his roommate reads German. I said I'd break the rule + do it. Dean W. says N.H. reports are being purchased.

12:45 - 5:30

H. H. Turner

Filed LC cds. 8 students used Library. 6 signers. 2 non signers. Of these only 4 stayed most of the afternoon – the others came and went.

Monday, March 29, 1937

8 - 1

H. H. Turner

Campus mail brought supplies +c. Col. 188 S.E. Mr. Frank Fowler of Fowler + Fowler (member) used Library. Also Mr. Wilson for same firm. Had to have much assistance in getting material on elections. Mr. Flynn for J.C. Thomason (member) used Library. Mr. Morrell (a member) used Library.

12:30 - 5:30

E. L. Ogden

Mr. Privette (for Grimm + Tapp, members) used Libr, also N.B. Morrell. Mr. Sanders ret'd a books for Poore +c + said he would see if his firm couldn't return some more. Mr. Wicker + Miss Baker asked (separately) to try to find price of current vols. of N.H. reports. Searched long + fruitlessly. Miss Baker phoned keep Miss Heiskell's key here ~~for~~ and she would get it sometime when she came. Wrote notes to Mr. Black + Mr. Tarpley about books due. Mr. Wicker brought some waste cards for charges.

7 - 9:30

H. H. Turner

Tuesday, March 30, 1937

8 - 1

H. H. Turner

Almost entire 1st year class here from 10 - 11. Had to call down some for talking. Made slips for Priv. Acts 1935 v. 2.

12:45 - 5:30

E. L. Ogden

Mr. Privette used Lib (for Grimm + Tapp - members). Mr. Broome (for Judge Hicks). Mr. Tarpley said his roommate "had a fit of housecleaning" and put the book away so it couldn't be found. Will pay fine tomorrow.

7 - 9:30

H. H. Turner

Wednesday, Mar. 31

8 - 12:45

E. L. Ogden

Mr. Broome used Lib. for Judge Hicks. Usual Wed. chores – Got Mr. McClure to tack notice on S.W. window not to open from top. Glass is cracked + ready to fall. Mr. McClure will report it + (I hope) call attention to N.W. window in RR that sticks so badly can hardly get it shut after it is open. Worked on revising location marks on official list.

12:45 - 5:30

H. H. Turner

Miss Baker paid a short call. Campus mail. Collated. Mr. Gass, Fac. mem. in conference with Mr. Wicker.

7 - 9:30

E. L. Ogden

Miss Baker said have some binding ready by Monday so began on it.

Thursday, April 1, 1937

8 - 1

H. H. Turner

Finished collating 4th Dec. Dig. Mr. Morrell (mem.) used Library. Had a long call from a Mr. Duggans, young lawyer, who wished to take over stock of late Mr. A.Y. Burrows. Referred him to dean who wants to have him present Mr. Burrows' certificate of stock, if possible, tho. a statement from administrator will be accepted if certificate cannot be found. Mr. O.L. White (member) used Library.

12:45 - 5:30

E. L. Ogden

Binding. Campus mail.

7 - 9:30

H. H. Turner

Mr. Headman for J. Pike Powers (member) used Library. Mr. Eldredge (grad.) for T.V.A., used Library.

Friday, April 2, 1937

8 - 1 H. H. Turner
Mr. Morrell, member, used Library. Made slips for Priv. Acts Tenn. '35, v. 2.

12:45 - 5:30 E. L. Ogden
Mr. Burnett (for Mitchell Long) used Lib., also H. Broome for Judge Hicks. Mrs. Bailey (Bennie Frankie Harris) came to get something on county administration. Did not find what she wanted but browsed around in the Tenn. Code + other places + said she found out some other things. Worked on binding.

7 - 9:30 E. L. Ogden
Finished binding.

Saturday, April 3, 1937

8 - 12:45 H. H. Turner
Legal bibliography in R.R. 8 - 9. Mrs. Bailey returned.

12:45 - 5:30 E. L. Ogden
Brought statistics to date + checked cards for County material in Tenn. Acts. See separate statement for use by students.

Monday, April 5, 1937

8 - 1 H. H. Turner
Made cards for County material Tenn. Acts. As there was something wrong with furnace + no heat in radiators, the Library was almost deserted. Mr. McClure says nothing is wrong, but he had let the fire go out on account of mild weather.

12:45 - 5:30 E. L. Ogden
Mr. Perrin (campus mail) took books for binding + various notes but did not take vol of Law Dig. waiting in tray to go to order dept. Brought back several vol of Tenn. Acts rebound.

7 - 9:30 H. H. Turner
Collated.

Tuesday, April 6. 1937

8 - 1 H. H. Turner
Dean sent up Certificate of Stock in K.B.L. stock of late Mr. Burrows, and its transfer to Mt. Harve M. Duggins.

12:45 - 5:30 E. L. Ogden
Told Dean Witham we had no other certificate like Mr. Duggins + he said he'd put it in his files – just so we had a record of the information. I said we had. Mended.

7 - 9:30 H. H. Turner
Filed LC cds.

Friday Wednesday, April 7, 1937

8 - 12:45 E. L. Ogden
Campus mail.

12:45 - 5:30 E. L. Ogden
Mr. Barnes of the Maryland Casualty Co. came to look up case in S.E. Made slips for Tenn. Priv. Acts '35. As Moot Court lasted only ½ hr. had larger attendance than usual.

7 - 9:30 E. L. Ogden
Checked location marks in official list.

Thursday, April 8. 1937

8 - 1 H. H. Turner
Mr. Stansbury (Sevierville lawyer) was here hunting up U.S. Code Annot. hearing on ~~Hambler~~ Holston bank v. Durrell. Mr. N.B. Morrell (member).

12:45 - 5:30 E. L. Ogden
Miss Epperson here for most of afternoon. B. Foster (for Frantz McConnell + Co., members) used Lib. Also a young man working for Dr. Combs – wanted help in finding whether certain sections of 1932 Code had been changed. About five, a young woman to find cases on negroes. Began working with Amer. dig. system – she may need further help in locating material but seemed to understand. Campus mail.

7 - 9:30 H. H. Turner
Mr. Jones of Sociology dept. used Michie's Code + Acts. A student to get material on dividing up counties in Tenn. + Miss. Found what he wanted in Miss. Statutes.

Friday, April 9. 1937

8 - 1

H. H. Turner

Mr. Morrell (mem.) + Mr. Flynn for J.C. Thomason, member, used Libr.

12:45 - 5:30

E. L. Ogden

Campus mail. N.B. Morrell used Lib. Miss Baker came to go over resolutions for Miss Heiskell – talked about more tables. She said not this year, but probably next.

7 - 9:30

E. L. Ogden

Mr. Blackburn says Judge Jones has advised them to copy all the head notes in Tenn. Reports + wanted to know whether he could borrow the vols one by one to type them at home. I said yes if we have 2 cops. but questioned whether it served any purpose not served by the digests + suggested that he reconsider. Lent bar cop. of v. 41 – Called his attention to difference in editions of the two cops. Headnotes may not be alike in both.

Saturday April 10. 1937

8 - 12:45

E. L. Ogden

Campus mail. Mr. Blackburn decided he does not want to borrow Tenn. Reports overnight to copy headnotes. Dean Witham says a new ed. of Caruthers is being gotten out – edited by a "young man at Cumberland Univ." Mr. Steinmetz held legal bibliog class in Library. I read RR-5, Display case + RR 4b (Gen'l law) with list.

12:45 - 5:30

H. H. Turner

A student to use Dillon's Municipal Corporations. Only 4 visitors for any length of time – ie: Shindlemann, McNabb + LaNieve Leslie Banker, 1:30 - 4. Mr. Henderson, T.V.A. used Library. Mr. John Armistead dropped in to see student, but didn't work.

Monday, April 12.1937

8 - 1

H. H. Turner

Mr. Duggins, who has taken over Stock of the late A.Y. Burroughs, came to look over the Library. He is much pleased with his purchase. He asked if membership entitled him to use the Main Library. I wasn't sure but said I would ask. He's coming again to see Miss Ogden. Made slips for Tenn. Priv. Acts '3 5 v. 2.

12:45 - 5:30
Campus mail.

E. L. Ogden

7 - 9:30

H. H. Turner

Tuesday, April 13. 1937

8 - 1
Filed L.C. cds.

H. H. Turner

12:45 - 5:30

E. L. Ogden

Miss Walsh phoned to ask if we would lend TVA Jour. of land + pub. util. economics. A messenger was at Main asking for it. I said we have always declined to lend periodicals but that particular one was hardly ever used so would break rule this time. She said she would tell the messenger to come by here but he didn't. A man from the Economics Dept. asked to see Pub. Util. Repts - had a student with him - afterwards said they were giving a course in this subject + a good many would want to use it. I said they could use it in conference room if the room was not needed for other purposes.

7 - 9:30

H. H. Turner

A great deal of excitement + restlessness due to approaching student election. Room nearly full.

Wednesday, April 14, 1937

8 - 12:45

E. L. Ogden

Worked with cat. cards. From now on we will try to get students to put paper scraps in basket at door instead of leaving them on table - do not know just how we shall go about it - but somehow or anyhow.

12:45 - 5:30

H. H. Turner

Mr. Headman, for J. Pike Powers, (member) used Library. S.W. window, that had been cracked some time, blew out as the wind was strong. Mr. McNabb brought up Campus mail. Mr. Cox for Poore + Testerman (members) used Library. Made slips for Tenn. Priv. Acts '35, v. 2. Collated.

7 - 9:30

E. L. Ogden

Finished bringing cat cards to date.

Thursday, April 15, 1937

8 - 1

H. H. Turner

Robert Young (for Lindsay, Young + Atkins members) used many treatises on Suretyship. Mr. Piper, for Cates, Smith + Long. Campus mail.

12:45 - 5:30

E. L. Ogden

Mr. Wicker says he will print the resolutions about Miss Heiskell in the next number of the Tennessee Law Review.

7 - 9:30

H. H. Turner

Friday, April 16, 1937

8 - 1

H. H. Turner

Mr. Rader, for Lee, Meek + Hier (members) used Library.

12:45 - 5:30

E. L. Ogden

Miss Baker came with Dean Smith to show the Library. She mentioned to him that she is considering having all old leather bound books vaselined next year as a WPA project. Campus mail. Miss Baker phoned about addresses of CFH's relatives to receive cops of the resolution. She thought those of 2 nieces + a nephew which I had would be sufficient so I sent them to her. Why didn't I have presence of mind to mention broken window to Miss Baker?

7 - 9:30

E. L. Ogden

Mr. C. Rader used Lib. (for Lee Meek + Hier, members). Worked on verification of location marks in Official list.

Saturday April 17 1937

8 - 12:45

E. L. Ogden

Made a mistake in coming but HHT kindly agreed + let me stay.

12:45 - 5:30

H. H. Turner

Mr. Peters, (member), for a few minutes. An instructor to consult Tax magazine. Same student who came last Saturday to consult Dillon's Municipal Corporations. Worked on slips for Tenn. Priv. Acts 35 v.2. Total attendance: 12.

Monday, April 19. 1937

8 - 1 H. H. Turner

12:45 - 5:30 E. L. Ogden
Campus mail. Mr. O. Tate + Mr. Meek came with note from Dean to allow them to use Law Lib. today. Mr. Tate had previously called up to ask terms of membership and had been referred to Dean Witham for information. Mrs. Bailey (Bennie Frankie Harris) used Lib - permission of Law Lib. staff member. Mr. N.B. Morrell (member) brought Judge Wilkinson of Chattanooga to use libr.

7 - 9:30 H. H. Turner

Tuesday, April 20. 1937

8 - 1 H. H. Turner
Mr. Dunlap, for Frantz, McConnell (members) used Library. Foster for Frantz, McConnell

12:45 - 5:30 E. L. Ogden
Campus mail. H. Broome used Lib for Judge Hicks.

7 - 9:30 H. H. Turner

Wednesday Apr. 21 1937

8 - 12:45 E. L. Ogden
Mr. Warren Kennerly used Lib. Worked on lists offered by book dealers in payment of advts. Mrs. Morris will not be at office to morrow or next day - if needed she may be found at her home (housecleaning, expecting visitors).

12:45 - 5:30 H. H. Turner
Finished slips for Tenn. Priv. Acts v. 2 '35. Read some law reviews.

7 - 9:30 E. L. Ogden
Mr. McClure had nailed board on broken window. Finished notes on book dealers list for Dean Witham.

Thursday, April 22. 1937

8 - 1 H. H. Turner
Mr. Burnett, for Cates, Smith + Long (mem.) used Library. Campus mail. Harvey Broome for Judge Hicks used Library. Started making slips for 1929-33 Priv. Acts Tenn.

12:45 - 5:30 E. L. Ogden
Worked on binding.

7 - 9:30 H. H. Turner

Friday, April 23. 1937

8 - 1 H. H. Turner
Campus mail. Mr. T.G. Shufflebarger, Law grad. + Law Libr. ass't Univ. of Va. paid our Library a long visit, and gave detailed account of the Va. Law School and Library. He is here for only a day but would like to meet Miss Ogden. He was very interesting and told many useful facts. They have an honor system and the Library is always open. No books are allowed to be taken from Building. They have over 30,000 volumes, but staff not much larger than ours - 2 members and several part time student ass'ts.

12:45 - 5:30 E. L. Ogden
Worked on binding.

7 - 9:30 E. L. Ogden
Irwin Saxton used Lib. Worked on binding.

Saturday, April 24. 1937

8 - 12:45 H. H. Turner
A young woman from another Dept. here all the a.m. Usual Saturday chores. Made slips for Tenn. Priv. Acts '33.

12:45 - 5:30 E. L. Ogden
Good attendance. Working on Tenn. Law Rev. partly. Worked on binding. See separate record of attendance.

Monday, April 26. 1937

8 - 1 H. H. Turner
Mr. Morrell (member) used Library.

12:45 - 5:30 E. L. Ogden
Campus mail brought part of N.H. reports recently bought. Worked on binding.

7 - 9:30 H. H. Turner

Tuesday, April 27. 1937

8 - 1 H. H. Turner
Mr. Broome, for Judge Hicks, [entry ends]

12:45 - 5:30 E. L. Ogden
Phoned Miss Walsh about binding N.H. reports. She said as many as Lib. can afford to bind now were kept there - those sent us will have to wait. Those sent us not collated.

7 - 9:30 H. H. Turner
Collated N.H. Repts. Read shelves in alcove. Mr. Cohen (working for Mt. Straus, member) used Library.

Wednesday April 28 1937

8 - 12:45 E. L. Ogden
Mr. Flynn used Lib for Mr. Thomason, member. Mr. N.B. Morrell (member) + H. Clements jr. assisting him used Lib. Worked on binding.

12:45 - 5:30 H. H. Turner
Collated N.H. Repts. Campus mail. Mr. N.B. Morrell (member) used Libr.

7 - 9:30 E. L. Ogden
Neglected to mention that N.B. Morrell said this A.M. he had got an extra cop of N.Y. Times Mag to give us for an article by Henry Allen White on Supreme Ct. Mrs. Morris brought cop. of exam. schedule.

Thursday, April 29. 1937

8 - 1 H. H. Turner
Mr. Perrin came for binding + empty box. Collated C.J. '37 Annual Annotations. Man came measure broken window.

12:45 - 5:30 E. L. Ogden
Mr. Peterson TVA used Lib. also Mr. Cohen for Mr. Strauss (member). Campus mail.

7 - 9:30 H. H. Turner
Collated.

Friday, April 20. 1937

8 - 1 H. H. Turner
Mr. Foster + Mr. Dunlap from Frantz, McConnell + Seymour brought back all but three of books charged to them. Mr. Foster stayed to work. Put away and checked off bks. brought back and made list of remaining loans for Mr. Foster.

12:45 - 5:30 E. L. Ogden
B. Foster continued work all afternoon. Campus mail.

7 - 9:30 E. L. Ogden
Checked cards for County material in Tenn. Priv. Acts.

Saturday, May 1. 1937

8 - 12:45 H. H. Turner
Broken glass replaced in S.W. window. Worked on slips for Priv. Acts Tenn. 33

12:45 - 5:30 E. L. Ogden
Few + quiet. Counted up ~~over~~ months cash + statistics. See separate record for attendance.

Monday, May 3. 1937

8 - 1 H. H. Turner

12:45 - 5:30 E. L. Ogden
Campus mail; N.B. Morrell (member) used Library; also B. Foster (for Frantz McConnell +c, members) and W.W. Wilson (for Fowler + Fowler, members) Began to revise "Law library procedure" cards.

7 - 9:30 H. H. Turner

Tuesday, May 4. 1937

8 - 1 H. H. Turner
J. Pike Powers (member) used Library.

12:45 - 5:30 E. L. Ogden
Began to work out some "first aid" direction in case of a substitute in Law Lib. sometime.

7 - 9:30 H. H. Turner

Wednesday, May 5 1937

8 - 12:45 E. L. Ogden
Worked on "First aid" directions. Campus mail.

12:45 - 5:30 H. H. Turner
Lindsay Young for Lindsay, Young + Atkins (mem.) Worked in Library

7 - 9:30 E. L. Ogden
Revised "First aid". Advised Mr. Stranch as to binding set of Tenn. Law Rev. Over 20 students - very busy.

Thursday May 6. 1937

8 - 1 H. H. Turner
Mr. Wilson for Fowler + Fowler (members) used Library. Copied First aid to substitutes.

12:45 - 5:30 E. L. Ogden
Campus mail; N.B. Morrell, member, used Lib. Worked on "Law Libr. Routine"

7 - 9:30 H. H. Turner

Friday, May 7. 1935 [sic]

8 - 1 H. H. Turner
Mr. Morrell (member) used Library. Finished copying "Frist Aid." Made County Slips for Tenn. Acts 33.

12:45 - 5:30 E. L. Ogden
7 - 9:30
Mr. Morrell (member) used Lib. Campus mail. Worked on Law lib. Routine" and verified ~~had~~ index cards for county material in Tenn. Priv. Acts.

Saturday May 8 1937

8 - 12:45 E. L. Ogden
Sent Miss Walsh Tarpleys check for \$1.00 for fines. Dean thinks it will be all right not to open Lib. Sat afternoons in summer. N.B. Morrell (member) used Lib.

12:45 - 5:30 H. H. Turner
Made index cds for Tenn. Priv. Acts '33. 10 in Libr. some for only a short time. Only 1 remains at 4:30. All out 4.45.

Monday, May 10. 1937

8 - 1 H. H. Turner

12:45 - 5:30

E. L. Ogden

Miss Baker came to talk about how to spend \$53.00 credit that Phenister gives her for Tenn. Reports – whether for other state reports or for state codes or what. She looked at my notes on summer schedules – said OK about Sat P.M. closing; remarked as to short hours between exam and registration that we were due to put in as many that week as any other but seeing we had done so much over time she didn't like to say – I gather, it would be granted this time – then said they might want some of my time at farm – Miss Currell getting worn out and some of HHT's at Main for filing. So I sent my notes about June 11 - July 1 for her to consider further. She will send an N.Y.A. boy for shifting – Wed. P.M. or Thurs. A.M. She will send “some one from cat. room” to take HHT's place when she goes. Mr. Flynn (for J.C Thomason, member used Lib.

P.S. Miss Baker is going to send us a rack to run from end to end of table near digets to help hold the digest indexes +c. She will send “some one from cat room” to take Miss Turner's place July 1.

7 - 9:30

H. H. Turner

Tuesday May 11, 1937

8 - 12:45

E. L. Ogden

Changed off with HHT today. Attended to various matters “awaiting attention” none of especial importance. Posted notice of lost books on Lib. bulletin board and gave Mrs. Morris another to post down stairs + a message to Dean about Wirt's Life of Patrick Henry found in a class room – taken from Lib without reserve. Lost books are White Law in scripture and Waite Criminal law in action.

12:45 - 5:30

H. H Turner

7 - 9:30

E.L.O. kindly changed to A.M. to oblige me. Read shelves in Libr. Office. Mr. Duggins (who has bought Mr. Burrows' Lib. Stock) + another lawyer used Library in afternoon. Mr. Flynn for Joe C. Thomason (member) used Libr. I was asked to copy names of recent accessions to be printed in the new Tenn. Law Review. Helped hunt up material on Dred Scott Case + Life of Justice Taney is being asked for. Campus mail. Filed L.C. cards. Miss Bergen has come back.

Wednesday, May 12, 1937

8 - 12:45

E. L. Ogden

Began receiving reservations for books during exams. Dean Witham sent notice to post on bulletin board (is having same posted downstairs) that students are not to be called to phone any but urgent emergency matters. 2 prospective pre-law students came to look at Lib.

12:45 - 5:30

H. H. Turner

Mr. Morton for Johnson & Johnson (mem) used Library. Judge Webb (mem.) Used Library. T.V.A. person using S.C. Code. Campus mail. Made slips for county material Tenn. Priv. Acts '33. Mr. Goodman (Webb, Green + Goodman members) used Library. Helped Mr. Stothart with his list of recent accessions in Law Libr. which he is making for Law Review. He is coming back tomorrow to consult Miss Ogden. Numerous calls for variety of services kept one busy.

7 - 9:30

E. L. Ogden

Thursday, May 13, 1937

8 - 1

H.H. Turner

Mr. Morrell (member) used Libr. N.Y.A. boy came at 12:30

12:45 - 5:30

[E. L. Ogden]

N.Y.A. boy shifts Mich - Nev. to make room for N.H. reports. Also shifted Legal directories for RR-10 to RR-4b to make room for CJ (2d) and Amer. jurisprudence.

7 - 9:30

H. H. Turner

Mr. Mendell, Clinton lawyer, + his stenographer ? used Library. Was anxious to borrow N.E. to take into court to day!

Friday, May 14, 1937

8 - 1

H. H. Turner

Dr. Combs, Fac. mem. and Brice Foster (for Seymour, Frantz members) used Library. Judge John W. Green (member) used Library.

12:45 - 5:30

E. L. Ogden

Campus mail.

7 - 9:30 E. L. Ogden
Made a little more progress in revising "Library routine" cards.

Saturday May 15. 1937

8 - 12:45 H. H. Turner
MR. Harton (for Frantz, McConnell) used Library. Campus mail.

12:45 - 5:30 E. L. Ogden
Mr. Privette (for Grimm + Tapp, member) used Library. Made a final revision of Helpful hints for new Law Lib. staff members.

~~7 - 9:30 E. L. Ogden~~

Monday, May 17 -

8 - 12:45 E. L. Ogden
Miss Walsh phoned that Miss Baker said that shortened hours from end of exam to beginning of new term was OK. I said that if some time during that time Miss Bergen wanted HHT's services for Main Lib. I could arrange to take ~~Law~~ care of Law Lib. for the time she was wanted. Mr. Henderson phoned and wanted to know if we would lend the whole set of Hughes Fed. Practice. I said not without asking Dean. It was 12 (noon) and all fac. gone - so he asked for vols on appeal to Sup. Ct. With Mr. Stranch's assistance I picked these out - T.V.A. may send back for others.

12:45 - 5.30 H. H. Turner
7 - 9:30
Mr. ~~Joh~~ Morton (for Johnson + Johnson members) used Library. Copied "Helpful hints for New Libr. Staff member."

Tuesday May 18. 1937

8 - 1 H. H. Turner

12:45 - 5:30 E. L. Ogden
Mr. Morton (for Johnson + Johnson, members) used Library. Also Mr. Flynn (for Thomason, member). I sent back to Main the vols. we had for temporary circulation.

7 - 9:30 H. H. Turner
Only 7 in Library.

Wednesday, May 19, 1937

8 - 12:45 E. L. Ogden
Campus mail. Read shelves RR 4-b and put in permanent places books temporarily on display shelves.

12:45 - 5:30 H. H. Turner
Campus mail brought rebinds. Made slips for county material Priv. Acts Tenn. 33. Finish ed v. 1.

7 - 9:30 E. L. Ogden

Thursday May 20. 1937

8 - 1 H. H. Turner
Mr. Morrell (member) used Library.

12:45 - 5:30 E. L. Ogden

7 - 9:30 H. H. Turner
Filed LC cds.

Friday. May 21.1937

8 - 1 H. H. Turner
Campus mail.

12:45 - 5:30

E. L. Ogden

7 - 9:30

Spent whole afternoon + evening trying to untangle U.S. Manual. Miss Apperson phoned to know if she would have night work as she had to move + it would make a difference in location.

Saturday May 22 1937

8 - 12:45

E. L. Ogden

Worked with U.S. Manual + schedules in between attending to "reserves."

12:45 - 5:30

H. H. Turner

8 used Libr. 2 girls to get material on income tax.

Monday, May 24.1937

8 - 1

H. H. Turner

Campus mail. Exams begin.

12:45 - 5:30

E. L. Ogden

Another afternoon on schedules.

7 - 9:30

H. H. Turner

Tuesday May 25.1937

8 - ~~12:45~~ 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Judge Hicks, his sec.+ stenog, used Lib. Campus mail.

7 - 9:30

H. H. Turner

Student from another dept. hunting case in Pub. Utilities + an instructor using Williams Annot. Code. Mr. O'Neil (mem.) used Libr.

Wednesday, May 26, 1937

8 - 12:45

E. L. Ogden

Sent note to Dean Witham as to arrangements for summer and to Miss Walsh to ask Dr. Combs to return Tenn. Acts 1899 – see first if it went to Main by mistake + to Mrs. Clements to see whether Main has any U.S. manual loose leaves that might belong at Law. Read shelves RR-5, 4b + display.

12:45 - 5:30

H. H. Turner

Rea shelves in ~~R.R.~~ Libr. off. Copied schedule.

7 - 9:30

E. L. Ogden

Checked cards for county material in Tenn. Priv. Acts – “Uniform laws” v. 7 Partnership missing from shelves.

Thursday, May 27, 1937

8 - 1

H. H. Turner

Worked on county material Tenn. Priv. Acts v. 7 “Unif. Cases” found on a table in R.R. at 11 a.m.

12:45 - 5:00

E. L. Ogden

Wrote note to Dean Witham asking if tree against Law Lib. East window couldn't be trimmed even with window sill + to see if something couldn't be done about door ~~lock~~ catch which has been repeatedly reported with no result. Campus mail. Worked on statement on use of Library Sat. afternoons.

7 - 9:30

H. H. Turner

Friday, May 28, 1937

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

7 - 9:30

Campus mail; Attended to cards.

Saturday May 29 1937

8 - 12:45

E. L. Ogden

Mr. McClure says beginning June 1 there will be a Supt. of janitors + trucks to direct their work.

12:45 - 5.30

H. H. Turner

Mr. Henderson, T.V.A. used Library. Only 3 other users. 2 for a short time only. More visiting than studying!

Monday, May 31. 1937

8 - 1

H. H. Turner

Dean presented a Mr. Bel[written over] ? [superscript note: Bela-heim (divide at hyphen)] to whom he showed Library, no clue to his status. L. Young (for Lindsay Young + Atkins mem) used Libr. Mr. Foster, (for Frantz, McConnell, members) used Libr.

12:45 - 5:30

E L Ogden

Hal Clements jr used Lib. for N.B. Morrell. Worked on "Law Lib. Routine" cards.

7 - 9:30

H. H. Turner

Tuesday June 1 1937

8 - 12:45

E. L. Ogden

Summer school schedule of classes, 1st term rec'd. Posted notice about Herzog Med. Juriprudence - disappeared since HHT read shelves Fri. - absence noted at 5:30 Mon. May 31. Read shelves - 4b though RR-5 and Lib. Office. Changed with HHT so as to be free for social engagement in P.M. Kind of HHT.

12:45 - 5:30

H. H. Turner

7 - 9:30

Filed LC cards. Campus mail. Worked on county maerial Tenn. Priv. Acts 33. Read alcove stacks.

Wednesday, June 2, 1937

8 - 12:45

E. L. Ogden

Tenn. Bar Ass'n Proc. 1903 - 1932 (some wanting) rec'd from N.B. Morrell for exchange as duplicates. Sent to Main Lib. + so recorded. Cash sent Main Lib for May. Also book statistics + a note to Miss Baker as to not opening closing at noon + HHT going to Main Sat. mornings. Will wait till word comes from Miss Bergen + Miss Apperson before mentioning Miss A's schedule.

12:45 - 5:30

H. H. Turner

Campus mail. Worked on County mat. Legal bib. Class took possession of Libr.

7 - 9:30

E. L. Ogden

Worked on tabulating Sat. afternoon statistics.

Thursday, June 3, 1937

8 - 1

H. H. Turner

Legal bibliography class in Libr. all a.m. so didn't try to keep order as it was impossible. Dr. White U.T. fac. used Tax mags. Every one else stayed away!

12:45 - 5:30

E. L. Ogden

Legal bibliog. class had exam in Lib. Mr. Steinmetz started them assigning to each member a different set of problems selected from those given in the pamphlet used by class - resulting in some forty members of class wanting to search the Amer. digests + U.S.C.A. at the same time - or within three hours. Result - hectic - several digest indexes loose in covers - some loose pages some U.S.C.A. pocket pam. supplements loose in covers +c. At that, were more orderly + careful than last year's class. Mrs. Morris was left to supervise the students + E. L. O. did what was possible to keep vols replaced or located for next users. Not much possible. N.B. Morrell and Mr. Privette (members) used Library. Campus mail.

Friday June 4, 1937

9 - 12

H. H. Turner

1:30 - 5

Shortened hours start to day. 3 seniors, a student from another dept. + Mr. Thomason (mem.)

Saturday June 5 1937

9 - 12 [E. L. Ogden]
Attended to left-overs + house cleaning.

~~Tuesday~~ Monday, June 7, 1937
Close for Commencement

Tuesday, June 8. 1937

9 - 12 H. H. Turner
Mr. Snepp for Frantz, McConnell (mem). Filed LC cds. A new student named Asbury from West Va. who "expects to be with us 2 years," was introduced to Law Libr. and given Guide to read. He seems very much interested and his family are all lawyers. Not many in, but I had a busy a.m. L. Young for Lindsay, Young + Atkin (mem.) used Libr. Mr. Bass, (mem.) used Libr. Broome for Judge Hicks used Libr.

1:30 - 4 E. L. Ogden
Mr. Broome used Lib. for Judge Hicks. Mr. Morrell came in + wanted to borrow Ga Code, 1933 to take to Court. As Court comes Fri. he said he would come in for it Thurs. + return it Fri. P.M. I said he could take it on those terms but not to leave it with Judge. Student (?) who had left books "for future use" came again.

Wednesday, June 9 1937

9 - 12 E. L. Ogden
1:30 - 4
Mrs. Morris at Ayres Hall this P.M. + all day to morrow. Lib answers phone. Campus mail. I hear we shall have a new addition fac. Member in Law next Fall – law at Univ. Chic. but was a Rhodes scholar + studied under Holdsworth at Oxford. Did nothing much but alter + re-frame schedule for downstairs hall + for RR + Lib Off. + dust out desk drawers + all their contents.

Thursday, June 10. 1937

9 - 12 H. H. Turner
Mr. Snepp + stenographer (for Frantz, McConnell + Seymour (mem.)) Mr Morrell (mem.) A student named Hendrix from another dept. Took telephone messages. Made slips for county material Tenn. Acts 35 v. 2.

1:30 - 4

E. L. Ogden

N. B. Morrell member used Lib. also one of the Young twins for father (member). Also had a U.T. student looking at Tenn. Reports + laws (seemed unused to any law books) + a youth with suit case plastered with Maryville College tags asking about combined law + academic courses in changing from pre-med to law + what were fees – didn't have time to go to Ayres today – wanted help in figuring it out from cat. which I couldn't do. Took some books off RR-5 + brought back Dom. relations books. Also took tables of cases of Amer. dig. from N.W. stack to put in RR while the others await mending. The pub util student is doing a thesis – will probably be here much this summer.

Friday, June 11.1937

8 - 1

H. H. Turner

Mr. Kellogg, who was here in '36, is back for summer school. Campus mail. Made slips for county mat. Acts '33 Tenn.

12:45 - 5

E. L. Ogden

Wrote Miss Bergen asking whether cataloging of K.B.L.A. books couldn't be finished this summer – listed 3 vols. Ontario session law; 1 v. Ontario Rev. Stat. 1887 + 3 tax compilations of Kix Miller + Baar, Commerce Clearing House. Checked cards for county material in Tenn. Priv. Acts. Mr. Broome (for Judge Hicks) used Lib. 22 students for summer school.

7 - 9:30

E. L. Ogden

One student all evening – another for about an hour. Fac. members gone to Amer. Bar Ass'n meeting – some classes not started yet. Mended.

Saturday, June 12 1937

8 - 12:30

E. L. Ogden

Mr. Headman came for the letter left here by J. Pike Powers; listed and packed for Main Library order dept. books received for Tenn. Law Rev. Advt. Opened letter addr to Law Lib. saying Maine Reports had been shipped early in June. Sent letter on to Miss Baker.

Monday, June 14. 1937

8 - 1

H. H. Turner

Filed LC cds. Mr. Morell, (mem) used Lib. Collated C.J. 72.

12:45 - 5 E. L. Ogden
Mr. Blackburn asked about borrowing RR-5 books on subjects not now being taught. I said if have more than one cop. I'd let ~~it~~ one go for a week, subject to recall if needed before due.

7 - 9:30 H. H. Turner
8 7 students most of the evening.

Tuesday, June 15, 1937

8 - 1 H. H. Turner
Lindsay Young, for father (mem) used Lib. Made slips for County Acts Tenn. 33, v. 2.

12:45 - 5 E. L. Ogden
Campus mail.

7 - 9:30 H. H. Turner
Copied 3 pages of Lib. office inventory. About 8 students all the eve.

Wednesday, June 16, 1937

8 - 12:45 E. L. Ogden
Judge Hicks + stenog. used Lib. Mr. Sanders same to get books for Poore +c. Asked him to check up on expiration of their fees + he said he would. A ~~man from~~ U.T. student to get data on U.S. constitution + first 10 amendments and Rights of personal liberty in general.

12:45 - 5 H. H. Turner

7 - 9:30 E. L. Ogden
Mended - shade + books.

Thursday, June 17, 1937

8 - 9:45 E. L. Ogden
12:45 - 5:30
Mr. Headman (for J. Powers, member) used Lib. in P.M. using private acts of Tenn. He thinks index such as HHT is making will be very useful. Checked up index now finished 1933 - 35 + marked A - C for combining in one alphabet. Campus mail.

9:45 - 1 A.M. [sic]

H. H. Turner

7 - 9:30 P.M.

(Worked in Main Libr. 7:45 - 9.30 a.m.)

Mr. Armistead for Egerton + McAfee (mem.) used Libr. in a.m. Worked on index Priv. Acts Tenn 33 finishing v. 2. Read shelves in alcove.

Friday June 18. 1937

8 - 1

H. H. Turner

Combined A - C. index 33 - 35 in one alphabet (Priv. Acts Tenn.) W.E. Miller a Johnson City lawyer used Library.

12:45 - 5:00

E. L. Ogden

7 - 9:30

Campus mail. Worked on binding.

Saturday June 19. 1937

9 - 12:30

H. H. Turner

Collated Me. Repts to v. 16. Alphabeted county material. Mr. Brown Crinkley had permission to use Libr. Also Dowling (recent grad.) Campus mail. [margin note referring to Mr. Crinkley: Mrs. Morris said he had been advised to come by some of our lawyer members.]

Monday, June 21. 1937

8 - 1

H. H. Turner

Collated Me. Repts to v. 53. Alphabeted County Acts.

12:45 - 5:00

E. L. Ogden

Miss Walsh phoned to ask if Dean Witham wanted to authorize purchase of Iowa Law Rev. v. 3 no. 2 which has been reprinted. He said yes - and also at my suggestion asked her to get 2 cops of Gibson + 2 of Higgins + Crounover's Civil proc. as soon as funds are available. Mr. John Ayres (member) used Lib.

7 - 9:30

H. H. Turner

Collated + alphabeted.

Tuesday, June 22. 1937

8 - 1 H. H. Turner
Collated Me. Repts. (finished). Alphabeted C. Acts. Mr. John Ayres (member) used Lib.

12:45 - 5 E. L. Ogden.
Mrs. Morris brought up 2 cops of Gibson's suits in Chancery ed. 4 1937 which eventually Lib. will pay Tenn. Law Rev. for. Will keep for use in Law Lib until funds are available + then send for cataloging. Campus mail.

7 - 9:30 E. L. Ogden
Some mending – some binding +c.

Wednesday, June 23. 1937

8 - 12:45 E. L. Ogden

12:45 - 5 H. H. Turner
7 - 9:30
ELO changed evenings to oblige H. H. T. Filed L.C. cds. Campus mail brought 14 vols. Collated. Robt. Young for father (mem). Alphabeted county material thro' K.

Thursday June 24 1937

8 - 9:45 EL Ogden

7.40 - 9.25 Main H. H. Turner
9:45 - 1 Law
Copied pages inventory Library Office.

12:45 - 5:00 E. L. Ogden
Campus mail. Collated + shelved periodicals from bindery. Learned new fac. member's name is Edmund O. Belsheim – (particular to have it pronounced Bels-heim not Bel-sheim, because it is of norwegian origin.) A. B, Univ N. Dak; Rhoads [sic] scholar, Oxford, various degrees; JSD(?) Univ. Chic. (Doctor Juridical Sci?) Will teach Bankruptcy, Agency, Quasi-contracts Pub. Util, Sales + 1st sem. of Private corp. Have put his name after these courses in U.T. Register. Made a cop. of recommendations for vaselining books + put it in folder "Baker-Witham Cosp." Mr. Galyon for Poore Kramer +c used Lib.

7 - 9:30 H. H. Turner

Friday, June 25, 1937

8 - 1

H. H. Turner

12:45 - 5

E. L. Ogden

Wrote note to Miss Baker suggesting schedule for Apperson. Campus mail. Answered note from Miss Williams asking if Dean Witham wanted a 2^d cop of 72 C. J. (Descriptive Word index) ordered. He asked for two last March but pub. delayed - now only one sent - too late for ordering a 2^d. He says wait a while to see if Joel Anderson sends us one - He sent the other cops of the "Bar" set. I told Miss Williams I would ask him again later + let her know - he is not now inclined to spend \$15.00 for a 2^d copy. TVA messenger brought a copy of N.C. L. Rev. with two marked articles on taxation - with "Compliments of Lee Greene" but Dean W. did not know who he is.

7 - 9:30

E. L. O.

Collated + made records for books brought by campus mail.

[Saturday, June 26, 1937]

8 - 12:30

E. L. Ogden

Marked some passages in Nat'l Reporter System Manual as beginning for Miss Apperson + wrote West for "latest ed" also for information as to newer ed of N.Y. Sup. and "White tables." Dean W. asked for Corvin - Twilight of the constitution - to be bought if not at Main - but Main has + is sending. Wrote Miss Franklin for information whether N.H. reports have gone to bindery, if not asked for sample slip so more can be labeled + suggested adding citation by reporter name to v 21 to 31.

Monday, June 28, 1937

8 - 1

H. H. Turner

Campus mail. Copied inventories +c. Mr. Wicker asked for list of codes of other states than Tenn. which we now have in Law Libr. as the Sociology [sic] dept. is asking to have more ordered, (especially Mass + N.Y.) (They now send their students to Nashville to consult there codes.) The library committee meets this afternoon. Mr. Morrell (mem.) used Library.

12:45 - 5

E. L. Ogden

Mr. Wicker asking more on Codes. Mr. Galyon for Poore Testerman + Kramer (fee-paying members) used Lib. Miss Norwood (TVA) phoned for information on Ga. code.

7 - 9:30

H. H. Turner

Filed L.C. cds, finished portrait cds. for Whelan's Gentlemen of the jury.

Tuesday, June 29, 1937

8 - 1 H. H. Turner
Filed 2 more lots of L.C. cds.

12:45 - 5 E. L. Ogden
Found both cops of Gibson's Suits in Chancery defective so had to soak off the bookplates + get two good cops from Mrs. Morris. Fortunately they had sent more cops than they should have + she had some ready to return. Mr. Henderson (TVA) + Mr. Privette (Grimm + Tapp, members by fee) used Lib. Miss Walsh phoned holiday Mon.

7 - 9:30 H. H. Turner
Filed LC cds.

Thursday, June 30

8 - 12:45 E. L. Ogden
Worked on binding + miscellaneous.

12.45 - 5 H. H. Turner
Filed L.C. cds. Campus mail. Miss Baker sent Farewell until Sept. 1 for fine + ink money as Treas. wants every thing reported today. So took over 60¢ fines. 9¢ ink leaving 10 pennies for change. Did big business with T.V.A. As Dean's office was accidentally locked + Mr. McClure absent, took phone messages for a while.

Accessions

Books in Library July 1 1936

N.B.: Check mark √ means cards have been attended to
Items marked ◦ are not to be counted in statistics

Date	Author, title	Accession no. (of serials)	Books added	Books with-drawn	Pam-p hlets added
Jul 2 1936	166 So. Rept.	138328	1 √		
Jul 3 1936	Edward Calse [?], Oracles of the law	138391	1 √		
[Jul 3 1936]	Law + Literature and other essays, Benjamin M. Cardozo	138390	1 √		
[Jul 3 1936]	How to try a case, Weiss	138397	1 √		

[Jul 3 1936]	House journal (Tenn) 1935	138 402	1 ✓		
[Jul 3 1936]	Senate journal “ ”	138399	1 ✓		
[Jul 3 1936]	v. 266 Mass. rept.	138395	1 ✓		
Jul 7 1936	3 Am jurisprudence	138419	1 ✓		
Jul 8 1936	284 N.Y. Suppl.	138425	1 ✓		
[Jul 8 1936]	54 Pacific (2 ^d)	138424	1 ✓		
Jul 11 1936	Shepard’s Fed. citator July 1936				1 ◦
Jul 16 1936	“ U.S. citations July 1936				1 ◦
Jul 16 1936	168 Tenn cop. 2	138521	1 ✓		
[Jul 16 1936]	13 Fed Suppl	138513	1 ✓		
Jul 24 1936	1936 Suppl Michie’s Code - 5 cops.				5 ◦
Jul 28 1936	Gerdes Corporate reorganizations		3 ✓		
[Jul 28 1936]	296 U.S.	138592	1 ✓		
[Jul 28 1936]	92 SW (2d) Apr - My ‘36	138568	1 ✓		
Jul 30 1936	167 So May - Je	138632	1 ✓		
[Jul 30 1936]	266 NW Apr - Je	138633	1 ✓		
[Jul 30 1936]	Tenn. Sen. J. 1935 1 st ex.	138445	1 ✓		
[Jul 30 1936]	“ House Jour. 69 ^a 1 ex. s. 1935	138442	1 ✓		
[Jul 30 1936]	Weiss Hour to try a case cop. 1			1 ✓	
	<p>Statistics for July – Main Lib figures: 440 Books in Library July 1 1936 17, 436 “ added in July 21 “ withdrawn “ 1 net additions 20 20 Books in Library Aug 1 17, 456 Pamphlets in Lib. Aug 1 323 (none added, none withdrawn in July)</p>				
Aug 3 1936	Pamphlets recorded				4 ✓

Aug 4 1936	ALR Bluebook supplemental dec. 1936 res.		1 ◦		
Aug 11 1936	285 New York Suppl.	138685	1 ✓		
[Aug 11 1936]	102 Am. L. A.	138667	1 ✓		
[Aug 11 1936]	v. 3 A.L.R. digest (1929 - 36)	138699	1 ✓		
Aug. 14 1936	21 Cornell law quarterly 1935/36	138799	1 ✓		
[Aug. 14 1936]	10 Wis Law Rev 1934/35	138800	1 ✓		
[Aug. 14 1936]	14 Ore. Law Rev. 1934/35	138791	1 ✓		
[Aug. 14 1936]	38/39 Dickinson law rev. 1933 - 35	138776	1 ✓		
[Aug. 14 1936]	10, 11 Notre Dame lawyer 1934/5 - 1935/6 Index 1 - 10m10[?]	138777 - 78	2 ✓		
[Aug. 14 1936]	7/8, 9 St. John's law rev. 1932/3 - 34/5	138794 - 95	2 ✓		
[Aug. 14 1936]	Ass'n Amer. law schools. Handbook v. 30 - 33 1932 - 35	138801	1 ✓		
[Aug. 14 1936]	Boston univ. law rev. v. 15 1935		1 ✓		
[Aug. 14 1936]	23 Calif law rev. 1934/35		1 ✓		
[Aug. 14 1936]	35 Columbia law rev. 1935		1 ✓		
[Aug. 14 1936]	24 Georgetown law journal 1935/36		1 ✓		
[Aug. 14 1936]	30 Illinois law rev. 1935/36		1 ✓		
[Aug. 14 1936]	10 Ind. law jour. 1934/35		1 ✓		
[Aug. 14 1936]	20 - 21 Ia. law rev. 1934/35 - 35/36		2 ✓		
[Aug. 14 1936]	24 Ky law jour. 1935/36		1 ✓		
[Aug. 14 1936]	1 - 2 Law + contemp. problems		2 ✓		
[Aug. 14 1936]	8, 20 Minn. law rev.		2 ✓		
[Aug. 14 1936]	6 - 8 Miss. law jour. 1933/4 - 35/6		3 ✓		
[Aug. 14 1936]	13/14 Nebr. law bul. 1934/5 - 35/36		1 ✓		
[Aug. 14 1936]	13 N.C. law rev. 1934/35		1 ✓		
[Aug. 14 1936]	9 So. Calif law rev. 1935/36		1 ✓		
[Aug. 14 1936]	9 Temple law quar. 1934/35		1 ✓		
[Aug. 14 1936]	9 - 10 Tulane law rev. 1934/5 - 35/36		1 ✓		
[Aug. 14 1936]	69 U.S. law rev. 1935		1 ✓		

[Aug. 14 1936]	2 Univ. Chic law rev. 1934/35		1 ✓		
[Aug. 14 1936]	9 Univ. Cincinnati law rev. 1935		1 ✓		
Aug. 14 1936	84 Univ of Penna law rev. 1935/36		1 ✓		
[Aug. 14 1936]	22 Va law rev. 1935/36		1 ✓		
[Aug. 14 1936]	20 - 21 Amer. bar ass'n jour. 1934 - 35		2 ✓		
[Aug. 14 1936]	18/19 St. Louis Law rev. 1932/33 - 33/34		1 ✓		
Aug. 15 1936	55 Pacific (2d Ser.)	138745	1 ✓		
[Aug. 15 1936]	12 - 13 Chicago - Kent rev. 1933/35	138816	1 ✓		
[Aug. 15 1936]	11 Journal of land and pub. utility economics 1935	138832	1 ✓		
Aug. 18 1936	10 Joul. of land and pub. utility economics	138831	1 ✓		
Aug. 22 1936	93 SW (2d)	138910	1 ✓		
[Aug. 22 1936]	Univ. Chic. Law Rev. V. 3, 1935/36	138892	1 ✓		
[Aug. 22 1936]	Pamphlets recorded				4 ✓
Aug. 29 1936	270 N.Y.	138950	1 ✓		
[Aug. 29 1936]	82 Fed. (2d Ser)	138952	1 ✓		
[Aug. 29 1936]	G. Michie's Tenn. Digest	138947	1 ✓		
[Aug. 29 1936]	21 Halsbury's laws of Eng.	138949	1 ✓		
[Aug. 29 1936]	Minnesota St. bar Ass'n 1932 - 35		1 ✓		
[Aug. 29 1936]	5 - 6 N.Y. Univ. law no. 1928 - 29	138925	1 ✓		
[Aug. 29 1936]	11 - 12 N.Y. Univ. law quarterly 1933/34 - 34/35		2 ✓		
[Aug. 29 1936]	184 Atlantic May - June	138919	1 ✓		
[Aug. 29 1936]	1 N.E. (2d ser.) Ap. - June	138920	1 ✓		
[Aug. 29 1936]	185 S.E. May - July	138951	1 ✓		

	<p>Law Lib. book statistics for Aug 1936</p> <p>Books in Library Aug. 1 17,456</p> <p>“ added in August 59</p> <p>“ withdrawn “ 0</p> <p>net additions 59</p> <p>Books in Library Sept. 1 17,515</p> <p>Pamphlets in Lib. August 1 328</p> <p>“ added in August 8 net additions</p> <p>“ withdrawn 0</p> <p>“ in Library Sept. 1 331</p>				
Sep 1 1936	222 Alabama	138955	1 ✓		
[Sep 1 1936]	223 [Alabama]	138956	1 ✓		
[Sep 1 1936]	224 [Alabama]	138957	1 ✓		
[Sep 1 1936]	225 [Alabama]	138958	1 ✓		
[Sep 1 1936]	226 [Alabama]	138959	1 ✓		
[Sep 1 1936]	227 [Alabama]	138960	1 ✓		
[Sep 1 1936]	174 Georgia	138953	1 ✓		
[Sep 1 1936]	175 [Georgia]	138954	1 ✓		
[Sep 1 1936]	236 Kentucky	138961	1 ✓		
[Sep 1 1936]	237 [Kentucky]	138962	1 ✓		
[Sep 1 1936]	205 N. Carolina	138963	1 ✓		
[Sep 1 1936]	206 [N. Carolina]	138964	1 ✓		
[Sep 1 1936]	320 Pa State	138965	1 ✓		
Sep 12 1936	12 - 16 Wendell, (N.Y)	117229	1 rebound		
[Sep 15 1936]	Bar Ass'n Ark. 1934				1 ◦ ✓
[Sep 15 1936]	Bar Ass'n Ark. 1935				1 ◦ ✓
[Sep 15 1936]	Mercer, Beasley Law Rev, v. 1 - 2	139077	1 ✓		
[Sep 15 1936]	Trusts Restatement T.D. 1 - 4, v. 1	139080	1 ✓		

[Sep 15 1936]	Trusts Restatement T.D. 5, v. 2	139081	1 ✓		
[Sep 15 1936]	Current legal thought 1935, v. 1	139042	1 ✓		
Sep 21 1936	Tenn. App. Repts v. 19	139221	1 ✓		
[Sep 21 1936]	94 S. W. II s.	139223	1 ✓		
[Sep 21 1936]	56 Pac II s.	139228	1 ✓		
[Sep 21 1936]	Harris, Letters to a young lawyer	138974	1 ✓		
[Sep 21 1936]	Mercer, Beasley Law Rev. v. 3 - 4	139078	1 ✓		
Sep 25 1936	Harris Letters to a young lawyer (lost)			1 ✓	
	14 Fed sup.	139359	1 ✓		
	4 Amer. jurisprudence	139358	1 ✓		
	Tenn. House Jour. 1845/46, 47/48		2 ✓		
	“ Senate “ 1843/4, 49/50		2 ✓		
	[Statistics on notecard taped into journal] Books in Library Sep. 1. 17515 “ added in Sept. 27* “ withdrawn 1 Net additions 26 26 * one less than count to compensate for ALR Bluebook counted Aug. by mistake Books in Library Oct. 1 17541 Pamphlets in Library Sep. 1 + Oct. 1 331 “ added in Sep. none – withdrawn none				
Oct. 6	168 Southern	139430	1 ✓		
[Oct. 6]	286 N.Y. Suppl.	139431	1 ✓		
[Oct. 6]	1936 Tenn. Blue book	139432	1 ✓		
Oct. 7 1936	2 N.E. (2d Ser.)	139455	1 ✓		
[Oct. 7 1936]	267 N.W.	139452	1 ✓		
[Oct. 7 1936]	40 Arizona	139450	1 ✓		

[Oct. 7 1936]	Cum. pocket suppl. Williams Code				1 ◦ √
Oct 8 1936	183 Louisiana rept.	139468	1 √		
[Oct 8 1936]	57 Pacific (2d Ser)	139475	1 √		
Oct 12 1936	103 ALR	139497	1 √		
[Oct 12 1936]	Minn L. R. Jnl. V. 1 - 20	139498	1 √		
[Oct 12 1936]	Halsbury's laws of Engl. Sup[?] 1936		1 ◦ √		
Oct 13 1936	83 Federal Reporter (2 ser)	139521	1 √		
[Oct 13 1936]	U.S. Court of Claims Repts 81 1935	139154	1 √		
[Oct 13 1936]	Gen. Laws of Miss 1936	139504	1 √		
[Oct 13 1936]	Gen. + local + private laws of Miss. Extraordinary session 1935	139503	1 √		
[Oct 13 1936]	173 Mississippi Repts.	139501	1 √		
Oct 20 1936	287 N.Y. Suppl.	139532	1 √		
[Oct 20 1936]	95 SW (2)	139550	1 √		
[Oct 20 1936]	1Ten. dig.	139574	1 √		
Oct 23 1936	209 N.C.	139602	1 √		
[Oct 23 1936]	1 - 2 Corpus juris secundum		2 √		
[Oct 23 1936]	185 Atl Je - Ag 36	139605	1 √		
[Oct 23 1936]	88 - 94 Tenn decisions	139606	1 √		
Oct 27 1936	Vernier Amer. Family law v. 1 - 4		4 √		
[Oct 27 1936]	S.C. Acts 1935		1 √		
[Oct 27 1936]	La Acts 1936		1 √		
Oct 29 1936	3 - 5 Utah law bulletin, 1933 - 35	139712	1 √		
[Oct 29 1936]	11 - 12 Denver Bar ass'n Dicta	139724 - 5	2 √		
[Oct 29 1936]	3 Geo Wash. Law Rev. 1934 - 5	139728	1 √		
[Oct 29 1936]	4 " " " " 1935 - 36	139729	1 √		
[Oct 29 1936]	N.Y. Law Review Com'n Report - 1936	139717	1 √		
Oct 31	49 Harvard Law Rev. 1935 - 36	139755	1 √		

[Oct 31]	1 - 2 Amer. Law Inst. Crim. Proc T.D.1 - 2, 1828 - 29	139790	1 ✓		
[Oct 31]	14 Texas Law Rev. 1935 - 36	139765	1 ✓		
[Oct 31]	U.S. Dept. Just. Lib. Cat. 1904	71448	1 ○ ✓		
[Oct 31]	34 Mich. Law Rev. 1935 - 36; 1936	139762 - 63	2 ✓		
[Oct 31]	184 Louisiana Reports	139739	1 ✓		
	Book statistics for Oct. Books in Law Lib. Oct. 1, 1936 17541 " added in Oct. 41 " withdrawn 0 Net additions 41 41 Books in Law Lib. Nov. 1 17582 Pamphlets in Lib. Nov. 1 331 (none added none withdrawn in Oct.)				
Nov 3 1936	45 Yale law jour 1935 - 36		1 ✓		
[Nov 3 1936]	6 - 9 Nat'l Assoc. referees in bankr. J. 1931 - 35		1 ✓		
[Nov 3 1936]	5/6 Mo Bar J. 1934/35	139826	1 ✓		
[Nov 3 1936]	Amer. Law Inst. Code Crim prac. TD 1 - 2		1 ✓		
[Nov 3 1936]	[Amer. Law Inst. Code Crim] O.D. 1930		1 ✓		
[Nov 3 1936]	McClintock on equity 1936		1 ✓		
[Nov 3 1936]	Fed. Law of contracts 2 v. 1934		2 ✓		
[Nov 3 1936]	Glenn on Liquidation 1935		1 ✓		
[Nov 3 1936]	Willoughby, Prin. Legislative org. 1934		1 ✓		
[Nov 3 1936]	Robinson. Law + the lawyer 1935		1 ✓		
[Nov 3 1936]	U.S. Code Sup. 2 - 6	139923 - 27	5 ✓		
Nov 7 1936	Martindale Hubble [sic] 1934 Law Direc	139910	1 ✓		
[Nov 7 1936]	" " Law Directory	139911	1 ✓		
[Nov 7 1936]	1936 Ill. St. bar ass'n (60 sess.)	139919	1 ✓		

[Nov 7 1936]	1936 Cum. Supp. Corporate reorganization				3 ◦ √
Nov 10 1936	Gore's Tenn. forms (anno) 1930 - 35	139930	1 √		
[Nov 10 1936]	Mo. Univ. law srvcs[?] bulletin 41 - 50	138928	1 √		
[Nov 10 1936]	58 Pacific (2d Ser.)	139961	1 √		
[Nov 10 1936]	104 A.L.R.	139944	1 √		
Nov. 16	Fla. law journal, v. 8-9, 1934 - 35	139979	1 √		
[Nov. 16]	v. 31, Am. B.R. (N.S.)	139985	1 √		
[Nov. 16]	Copyright law + practice (Ander) 1933 - 35	139975	1 √		
	3 - 4 Puerto Rico Univ. jurid.		1 √		
Nov 19 1936	3 Corpus juris secundum	140010	1 √		
[Nov 19 1936]	186 S.E.	140007	1 √		
Nov 21 1936	Pamphlets recorded				12 √
[Nov] 24 [1936]	Cum. Suppl. U.S. Code anno. 1936				62 ◦
[Nov 24 1936]	4 Brooklyn law rev. 1934 - 36	140091	1 √		
[Nov] 27 [1936]	5 Tenn taxpayers an. surv. 1936	140102	1 √		
[Nov] 30 [1936]	22 Halsbury's law of Eng.	140125	1 √		
[Nov 30 1936]	Fed. social security plan				1 √
	Books in Law Library Nov. 1 17582 " added in Nov. 31 Withdrawn " " 0 Net additions 31 31 Books in Lib. Dec. 1 17613 Pamphlets in Lib. Nov. 1 331 " added in Nov. 13 Pams in Libr. Dec. 1 344				
Dec. 2	271 N.Y.	140133	1 √		
Dec 4 1936	Carrolls Ky stat. rev. 1936		1 √		

Jan 14 1937	80 U.S. Law ed (U.S. 296-298)	140867	1 ✓		
[Jan 14 1937]	1937 Suppl. to Collier on Bankruptcy				✓ 1 ◦
Jan 15 1937	Arant on suretyship	1440885	1 ✓		
[Jan 15 1937]	Stevens on corporations 2 cops		2 ✓		
Jan 19 1937	Bar examiner v. 3 - 4 1933 - 35		1 ✓		
Jan 21 1937	1937 World almanac cop. 4	141113	1 ✓		
[Jan 21 1937]	289 N.Y. Sup.	141103	1 ✓		
[Jan 21 1937]	96 SW (2d)	141102	1 ✓		
[Jan 21 1937]	15 Fed Sup.	141104	1 ✓		
[Jan 21 1937]	169 So	141101	1 ✓		
Jan 23 1937	one pamphlet recorded				1 ✓
Jan 29 1937	Shepard's U.S. citations Jan. '37				1 ◦
[Jan 29 1937]	175 Miss	141256	1 ✓		
[Jan 29 1937]	156 Va	141342	1 ✓		
[Jan 29 1937]	7 Michies digest Tenn.	141343	1 ✓		
[Jan 29 1937]	4 C.J. secundum	141344	1 ✓		
	<p>Law Lib. book statistics for January 1937</p> <p>Books in Library Jan. 1 17626</p> <p>“ added in Jan. 18</p> <p>“ withdrawn 0</p> <p>Net additions 18</p> <p>Books in Library Feb. 1 17644</p> <p>Pamphlets in Library Jan. 1 344</p> <p>“ added in Jan. 4</p> <p>“ In Library Feb. 1 348</p>				
Feb 1 1937	Shepard's Fed. Citations Jan. 1937				1 ◦
Feb 3 1937	Va. Acts Ex. 1933, Reg. 1934		1 ✓		
Feb 8 1937	Fed. II v. 85	141444	1 ✓		

[Feb 8 1937]	97 SW (2d)	141446	1 ✓		
[Feb 8 1937]	13 Amer Law Inst. Proc. 1935/36	141445	1 ✓		
[Feb 8 1937]	208 Ind 1935	141434	1 ✓		
Feb 8 1937	Laws applicable to U.S. Dept. Agr. 1935 cop. 3	141473	1 ✓		
[Feb 8 1937]	187 SE	141437	1 ✓		
[Feb 8 1937]	23 Halsbury's laws of Engl.	141431	1 ✓		
[Feb 8 1937]	Fed. Dig. Cases affirmed to 84 Fed (2)				◦ 1
Feb. 9 [1937]	" " 1936 annual to 84 F., 157 S.	141481	1 ✓		
[Feb 9 1937]	Suppl. 1, Jan - Ag. 1935 to U.S. Code 1934 ed.	unac.	1 ◦ ✓		
Feb 12 1937	1936 Law Repts. Probate	141581	1 ✓		
[Feb 12 1937]	" " " Appeal Cases	141580	1 ✓		
[Feb 12 1937]	" " " 1 -2 K.B.	141582 - 3	2 ✓		
[Feb 12 1937]	" " " Chancery	141579	1 ✓		
[Feb 12 1937]	61 Pac (2d)	141578	1 ✓		
Feb 15 1937	68 Martindale 1936	141620 - 621	2 ✓		
Feb 22 1937	219, 220 Ia	141726 - 7	2 ✓		
Feb 25 1937	Pamphlet recorded				3 ✓
Feb 26 1937	Holmes, O.W. Book notices etc.		1 ✓		
Feb 26 1937	4 N.E. (2d)	141823	1 ✓		
Feb 27 1937	Michie banks +c pocket sup. 1937				9 ◦ ✓
[Feb 27 1937]	298 U.S.	141846	1 ✓		
[Feb 27 1937]	187 Atl 1937	141838	1 ✓		
[Feb 27 1937]	170 So	141842	1 ✓		
[Feb 27 1937]	269 NW	141837	1 ✓		

	Law Library book statistics for Feb. 1937 Books in Lib Feb.1 17644 " added in Feb. 25 " withdrawn in Feb. 0 Net additions 25 Books in Library Mar. 1 17669 Pamphlets in Library Feb. 1 348 " added in Feb. 3 (none withdrawn Pamphlets in Library Mar. 1 351				
Mar 4 1937	142, 143 Kans.	141952 - 53	2 ✓		
[Mar 4 1937]	16 Fed Sup	141951	1 ✓		
[Mar 4 1937]	98 SW 2d	141950	1 ✓		
[Mar 4 1937]	106 A.L.R.	141948	1 ✓		
[Mar 4 1937]	Hicks, Organizations + ethics 1932		1 ✓		
Mar 8 1937	Willoughby, Principles of judicial administration		1 ✓		
[Mar 8 1937]	Restatement of property v. 1, 2		2 ✓		
[Mar 8 1937]	49 Wyo. 1936		1 ✓		
[Mar 8 1937]	McCarthy Psychol[?] for the lawyer	unac.	1 ✓		
Mar 11 1937	1937 Suppl to Crawford's Tenn Dig		1 ◦ ✓		
[Mar 11 1937]	82 Ct. Claims reports (U.S.)	142048	1 ✓		
[Mar 11 1937]	6 Am. jurisprudence	142050	1 ✓		
[Mar 11 1937]	2 Genl Dig.	142061	1 ✓		
[Mar] 12 [1937]	Pamphlets recorded				✓ 4
15 [1937]	" "				✓ 6
Mar 16 1937	322 Penna	142145	1 ✓		
[Mar 16 1937]	62 Pac. (2d)	142151	1 ✓		
[Mar 16 1937]	Tex. 44' assembly v. 4	142161	1 ✓		
Mar 23 1937	A.B.A. Opinions [1 - 154]		1 ✓		

Mar 24 1937	Ballantine Problems in law 1937 2 cop.		2 ✓		
[Mar 24 1937]	U.S. Bd. Tax appeals repts (Tr. from Main) 33 v.		33 ✓		
[Mar 24 1937]	Fletcher Cyc. Corp. Pocket suppl 1937				20 °
Mar 29 1937	188 S. E.	142294	1 ✓		
Mar 31 1937	Fourth Decennial Digest v. 1, 2	142353 - 354	2 ✓		
Mar 31 1937	Uniform laws, Pam. sup. 1 - 2, 2A, 3 - 10				11 ✓
	[Statistics on paper taped into journal] Law Library book statistics March 1937 Books in Lib. Mar. 1 17669 " (new) added in Mar. 23 " transferred from Main <u>34</u> 57 " withdrawn 0 Books in Library April 1 17726 Pamphlets in Library March 1 351 " added in March 10 (none withdrawn Pamphlets in Lib. April 1 361				
Apr 1 1937	32 Amer. Bankruptcy repts. n.s.	142463	1 ✓		
[Apr 1 1937]	99 S.W (2d)	142471	1 ✓		
[Apr] 5 [1937]	290 N.Y. Sup.	142563	1 ✓		
7	Kenny, Outlines of crim. law		1 ✓		
10	Shepard's U.S. citations Apr '37				1 °
Apr 14 1937	8 Michie Digest Tenn. Repts	142688	1 ✓		
[Apr 14 1937]	63 Pac. (2)	142689	1 ✓		
[Apr 14 1937]	188 Atl.	142690	1 ✓		
Apr 15 1937	Williston on Contracts v. 3, 4	142774 - 5	2 ✓		

[Apr 15 1937]	3 Fourth decennial	142773	1 ✓		
Apr 16 1937	Haines Amer. doctrine judicial sup.		1 ✓		
Apr 16 1937	Stumberg – Conflict		1 ✓		
Apr 19 1937	Shepard’s Fed. Citations Apr. 37				1 ◦
[Apr 19 1937]	Willis Constitutional law		1 ✓		
Apr 21 1937	pam				1 ✓
Apr 22 1937	61 Amer. Bar Ass’n Repts. 1936	142862	1 ✓		
Apr 22 1937	Carnegie, How to win friends + influence people	142845	1 ✓		
Apr 26 1937	U.S. Code pam. 1937 no. 2				1 ◦
Apr 26 1937	New Hampshire reports		77 counting these to come after rebinding		
[Apr 26 1937]	C.J. Annotations 1937	unac.	1 ◦		
Apr 28 1937	86 Fed. Reporter 2 s.	143025	1 ✓		
	22 N.H. Repts	142901			
Apr 29 1937	Tenn. v. 120 (2 cops)	143053 - 054	2 ✓		
[Apr 29 1937]	74 Cong. 1 sess 1935 pt. 1 - 2		2 ◦ ✓		
[Apr 29 1937]	“ ” 2 “ 1936 “ ”		2 ◦ ✓		
[Apr 29 1937]	1937 Standard legal direc.	143052	1 ✓		

	[Statistics on paper taped into journal] Law Library book statistics for April 1937 Books in Library April 1 17726 " added in Apr. 96 " withdrawn " 0 Net additions 96 17822 Pamphlets in Library April 1 361 " added in Apr. 3 " withdrawn " 0 [Pamphlets in Lib. May 1] 364				
May 5 1937	Pams.				2 ✓
[May 5 1937]	100 SW (2d)		1 ✓		
May 6 1937	171 So	143174	1 ✓		
May 6 1937	7 Amer. jurisprudence	143189	1 ✓		
[May 6 1937]	270 NW	143188	1 ✓		
May 8 1937	185 La	143338	1 ✓		
[May 8 1937]	5 N.E. (Ser. 2)	143337	1 ✓		
May 10 1937	Shepards SW Citation May 1937				1 ◦ ✓
May 11 1937	Jackson, History of Quasi-Contract in English law	143355	1 ✓		
May 12 1937	Pam. recorded.				1 ✓
[May] 13 [1937]	221 Iowa Repts.	143412	1 ✓		
May 14 1937	272 N.Y.	143515	1 ✓		
[May 14 1937]	107 ALR	143518	1 ✓		
[May 14 1937]	ALR Index 1936 v. 1 - 106	unac	1 ◦		
May 19 1937	N.Y. Judicial Council Rept. 2d		1 ✓		
[May 19 1937]	41 Ariz	143575	1 ✓		
[May 19 1937]	267 Mass	143576	1 ✓		

[May 19 1937]	Michie's Code Sup cop. 6	unac	1 ◦ √		
[May 19 1937]	" " " "	143598	1 √		
	4				
[May 19 1937]	5 C.J.S.	143579	1 √		
[May 19 1937]	64 Pac (2d)	143782	1 √		
[May 19 1937]	189 Atl	143658	1 √		
May 24 1937	Halsbury's laws. Index adaptor v. 1 - 23	unac	1 √ ◦		
[May 24 1937]	Pamphlets recorded				2 √
[May] 26	101 SW (2d)	143657	1 √		
[May 26]	323 Penna State	143781	1 √		
[May 26]	U.S.C.A. Pam. to My 1 37				1 ◦ √
May 27 1937	176 Miss	143820	1 √		
[May 27 1937]	4 4 th Dec.	143817	1 √		
[May 27 1937]	291 N.Y.S.	143819	1 √		
[May 27 1937]	3 NY. Judicial Council 1937	143848	1 √		
[May 27 1937]	Smith Rural Crime control 1933		1 √		
May 28 1937	Atkinson on wills 2 cops		2 √		
[May 28 1937]	24 Halsbury's laws of England	143852	1 √		
	Law Library book statistics for May. Books in Law Library May 1 17822 " added in May 27 " withdrawn 0 Net additions 27 27 Books in Law Library June 1 17849 Pamphlets in Law Library May 1 364 " added in May (none withdrawn) 5 369				
Jun 2 1937	U.S.C.A. Pam Sup. to Ap. 26				1 ◦

Jun 3 1937	Tenn Decisions (95 - 100 SW 2d)	143908	1 ✓		
[Jun 3 1937]	Michie's Code cop. 5 - 6	143925 - 6	2 ✓		
[Jun 3 1937]	[Michie's Code] Sup. 1935 cop. 7, 8	143927 - 8	2 ✓		
Jun 11 1937	Wyo. Sessions Laws 1937	144067	1 ✓		
[Jun 11 1937]	72 C.J. Desc.-word Ind.	144063	1 ✓		
Jun 15 1937	N.Y. Judicial Council 1st Rept 1917	143847	1 ✓		
[Jun 15 1937]	Fed. dig. Cum. pam. June 1937				1 °
Jun 17 1937	Shepard's Tenn. Citations, June 1937				1 °
[Jun 17 1937]	Fed. Suppl v. 17	144128	1 ✓		
Jun 18 1937	Meyer Stockbrokers v. 2 1936	unac	1 ° ✓		
[Jun 18 1937]	1 - 77 Me		77 ✓		
[Jun 18 1937]	11 Patent copyright +c. cases	unac	1 ° ✓		
[Jun 18 1937]	172 So Feb - Ap. '37	144355	1 ✓		
[Jun 18 1937]	Engl. +Empire dig Sep. 12, 1937	unac	1 ° ✓		
Jun 23 1937	Amer. law inst. Code Crim proc T.D. 1-2-1928-89	139790			
[Jun 23 1937]	Hughes on Admiralty	144409	1 ✓		
Jun 23 1937	34 U.S. Bd. tax app. repts	144398	1 ✓		
[Jun 23 1937]	Jones on Easements	144411	1 ✓		
[Jun 23 1937]	Thompson on Wills 2 ^d ed	144388	1 ✓		
[Jun 23 1937]	189 S.E.	144401	1 ✓		
[Jun 23 1937]	271 N.W.	144397	1 ✓		
[Jun 23 1937]	6 N.E. 2d s.	144396	1 ✓		
[Jun 23 1937]	102 S.W. 2d s.	144399	1 ✓		
[Jun 23 1937]	Johnson's Famous Ky. trag.	144389	1 ✓		
[Jun 23 1937]	Attorney's text bk of med. Gray	144390	1 ✓		
[Jun 23 1937]	Great speeches by great lawyers, Snyder	144405	1 ✓		
[Jun 23 1937]	Jessup. The professional ideals of the lawyer	144406	1 ✓		
[Jun 23 1937]	Stern, Morgan. Getting the evidence	144410	1 ✓		

Jun 24 1937	Wigmore Code of evidence		1 ✓		
[Jun 24 1937]	Burdick Torts		1 ✓		
[Jun 24 1937]	22 A.B.A. Jour.		1 ✓		
[Jun 24 1937]	23/24 Ill Bar Jour.		1 ✓		
[Jun 24 1937]	1923-25 Index legal period.		1 ✓		
[Jun 24 1937]	11 Ind. L.J. 1935 - 36		1 ✓		
[Jun 24 1937]	12 Jour. Land + pub. util. econ.		1 ✓		
[Jun 24 1937]	26/29 Law Lib. Jour. 1933 - 36		1 ✓		
[Jun 24 1937]	14/15 Philippine L.J. 1935 - 36		1 ✓		
[Jun 24 1937]	7 - 8 Rocky Mt. L. Rev. 1934 - 6		1 ✓		
Jun 25 1937	Hicks New world order		1 ✓		
[Jun 25 1937]	Cohen, Ethical systems		1 ✓		
[Jun 25 1937]	Mass. Gen'l Ct. - Manual 1937-8		1 ✓		
[Jun 25 1937]	Wellman Gentlemen of the jury		1 ✓		
Jun 25 1937	70 U.S. L. Rev.		1 ✓		
[Jun 25 1937]	65 Pac (2d)	144521	1 ✓		
[Jun 25 1937]	190 Atl	144520	1 ✓		
[Jun 25 1937]	Pomeroy, Code remedies Ed 5 1929		1 ✓		
[Jun 25 1937]	Noyes, Constitution of property		1 ✓		
[Jun 25 1937]	Univ. Cin L. Rev. v. 10 - 1936		1 ✓		
[Jun 25 1937]	Warner, Titles to real prop.		1 ✓		
Jun 28 1937	Bar Ass'n of Ark. Proc. 1931 - 36	144573 - 74	2 ✓		
[Jun 28 1937]	16 Bost. Univ. L. Rev. 1936	144563	1 ✓		
[Jun 28 1937]	10/11 Calif. State Bar J. 1935 - 36	144551	1 ✓		
[Jun 28 1937]	24 Calif L. Rev. 1935/36	144565	1 ✓		
Jun 30 1937	1937 pocket sup. Amer. jurisprudence				5 °
[Jun 30 1937]	" " " RCL v. 1 - 8 + ind. (2v.)				10 °
[Jun 30 1937]	87 Fed (2d)	144690	1 ✓		

	Book statistics for June Books in Law Library June 1 17849 " added in June 127 " withdrawn 0 Net additions 127 Books in Library July 1 17976 Pamphlets in Library July 1 none added in June none withdrawn "				
--	---	--	--	--	--

Fines

Date	Name	Due	Paid
Jul 21 1936	Dyer (He will bring this afternoon, ELO couldn't make change)	40	40
	Bishop (U.T. (not law)) student		.15
July 21	Heiskell, John	50	50
July 22	Crawford	80	80
July 23	Henry Hudson	\$12.75	
July 29	Jackson	20	20
	For Main Lib. Aug. 1 Ink station " " 13¢		2.05
Aug. 4	Hatfield	25	25
Aug. 5	Wolfe	5	5
10	Caldwell	10	10
20	Hatfield	25	25
21	Morrell	25	25
	Took for Main Aug. 27 Fines 90¢ sta. <u>08</u> 98 Ink		.90
Sept. 28	Davis, Herbert	25	25

	Sent Main Lib. Oct 1. Fines 25¢ 05¢	Ink	
Oct 18	Armitage	10	10
13	Bruer	25	25
16	"	25	25
31	McLaughlin Paid Nov. 11	15*	15
29	Brown, W.	15	15
	Ink money 31¢		.75
Nov. 1	Carried forward McLaughlin	15*	paid Nov 11 15
18	Tarpley Hicks Human jettison due Nov. 16	10	pd Dec.
Nov 7 1936	Blackburn	10	10
Nov 23 1936	Friar	45	45
28	Thomas	15	15
	[Nov total] 70 brought forward from Oct. 15 .85 Sent Main Lib. Dec 1 Fines 85 sta. 32	Ink	
Dec. 2	Dowling	10	10
	Wolfe	30	30
	Tarpley (brt for from Nov. 18)		10
7	Delius, John	35	35
14	Burkhalter	50*	50
	Fines 85 Ink 15 * to be sent Main with Jan. cash		
Jan. 4	Baker	35	35
12	Blackburn	25	25
	Ennison	50	50
14	Ennison	25	25

25	Anderson	10	10				
	$1.45 + 50 = 1.95$ Sent to Main Lib - 1.95 Ink <table style="margin-left: auto; margin-right: 0;"> <tr> <td style="border: none;">—</td> <td style="border: none; text-align: right;">27</td> </tr> <tr> <td style="border: none;"></td> <td style="border: none; text-align: right;">\$2.22</td> </tr> </table>	—	27		\$2.22		1.45
—	27						
	\$2.22						
Feb. 15	Blakely	25	25				
22	Crawford	30	30				
	Woodward (excused - sick)						
22	* Kupfer (student - not law, measles)	50					
23	Burkhalter ? Came at 9.10?	50					
23	Fritts	25	25				
Mar. 1	Sent Main Fines 80¢ Ink 13¢ *carried over to Mar. Kupfer, Burkhalter Kupfer had 1 book due Feb. 12 - reported measles to Main Lib. Said would pay to Feb. 22 + please renew from then		80				
March 1	Black	25	25				
	Brewer 23 hrs.? due 9 a.m. Returned 8 a.m. Mar. 2	1.00	1.00				
	* See above Kupfer - excused	50					
	* Burkhalter (see above)	50	50				
	Baukar	50	50				
	Townsend Smith (will pay)	60	60				
18	Lockett	30	30				
29	Smith, W. D. Green Judge + Jury due Mar. 26	15					
30	Black	20	20				
30	Saulsbery Due Mar. 29	5	5				
30	Tarpley	1.00					
Apr. 1	To Main Lib. Fines \$3.40 ink		3.40				
May	Brought forward Smith, WD Tarpley sent note to him Ap. 23	15 1.00					
Apr. 3	Armitage	5	5				
6	Lockett	50	50				

12	Rotwein sick; overnight book ret'd, 1:30 by Stranch	-	-
20	Brewer - Mr. Wolfe removed from lecture at 12.30	40	40
28	Graham	5	5
May 2	To Main Lib. Fines 1.00 Ink (2 months) .17 Brought forward Smith (Mar 29) .15 Tarpley (Mar. 30) 1.00 Tarpley check sent Main May 8 1937		1.00
3	Blakely	30	30
4	McAuley	25	25
4	Graham	10	10
5	Preston Taylor	25	25
6	Kreis	25	25
7	Blackburn	5	5
10	Morgan	25	25
17	Fritts	30	30
18	Graham	10	10
21	Emerson	25	25
24	Friar	25	25
25	Kreis (for McLaughlin)	25	25
24	Bryan (Studies in murder)	25	25
27	McAuley	25	25
29	Brown	05	05
	Kennon	25	25
31	Sanders		
	To Main Lib - June 1 - Fines 3.40 Ink 15		
June 1	Tarpley	30	
	Blackburn	25	25
28	Oliver	30	30

	HHT Took Main Library Fines 55 Ink <u> 9</u> 64		
June 30	Cash to Main fines 30 ink <u> 09</u> 39		