

1923

Book 3 Sept 1922 - Jan 1923

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 3 Sept 1922 - Jan 1923" (1923). *College of Law Library History*.
http://trace.tennessee.edu/utk_lawlibhist/22

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.

University of Tennessee
Law Library
Record
Sept. 18, 1922 - Jan. 30, 1923

Monday, Sept. 18, 1922

University registration began Sept. 18. Library attendants are E. L. Ogden, H. H. Turner, Eleanor Wiley (evening work, days and hours to be settled later. E. L. O and H. H. T. met at Carnegie Library about 9:00 a.m. secured key and proceeded to Law Library which was found unlocked, storage closet Room 13 unlocked, closet in entry to Room 14 unlocked. Tables had been removed from reading room for use in registration - also waste baskets. New chairs - 20 nice ones - in place; bases ends, tops and edges of shelving stained - a great improvement. Lockers ordered but not rec'd. Amer. Digest, Harvard Law Rev. and about \$600.00 worth of texts ordered but not rec'd. Books not back from bindery. A number of new volumes of Nat'l reporters etc. waiting to be shelved. Both proceeded to dust books, shelves, arrange Cong. Record's and restore order generally. Hours agreed on are H. H. Turner 8 a.m. - 1 p.m., E. L. O. - 1 p.m. - 5:45 p.m. Went home for lunch, E. L. O. back in the afternoon till about 5:30, mostly cleaning. Both attended Staff meeting Monday eve. 7:30 to 9- at Carnegie Library.

Tuesday, Sept. 19, 1922

8 - 1	H. H. Turner
10:30 - 12:00	E. L. Ogden
1 - 5:30	E. L. Ogden

Continued cleaning and shelving. Recorded and shelved the following:
International dictionary. - new.
Atlantic reporter v.116
N. E. 134
N. W. 186 - 187
Pac. 205 - 206
S. E. 110 - 111
Southern 90
S. W. 237 - 239
U. S. Rpt - 256
R? on Wills

National Reporter, Adv. sheets various nos. Nos. for Je - Aug 15 for the most part missing.
Clock hung and bulletin board hung. Supplies list made out and sent to Carnegie Library.

Wednesday, Sept. 20, 1922

8 - 1 H. H. Turner
11:15 - 5 E. L. Ogden
Continued cleaning and instruction in legal bibliography. Explained location of sets to a prospective student.

Thursday, Sept. 21, 1922

8 - 1 H. H. Turner
Pasted sheets inside covers of Reporters. Tables put in Reading Room. Read 100 pages of Brief Making, Use of Law Books. Had calls from Dean Hoskins and Miss Fay. Miss Fay said that she hadn't yet found out when Societies would meet and that we had better delay putting up notice in regard to keeping open in evening, also that she would send remaining supplies soon.
Number using reading room. 17-

1 - 5:00 E. L. Ogden
Attendance 2
Explained location of books to one prospective student. Tables returned but not waste baskets. Completed records for books received as gifts June 5. Showed two students the library. Janitor closed at 5:00.

Friday, Sept. 22, 1922

8 - 1 H. H. Turner.
Attendance 22.
Was asked for Ames' Cases and Chancellor Gibson's Chancery Cases. Read 100 pages in "Brief Making, Use of Law Books.

1 - 5:45 E. L. Ogden
Readers 3
Listed Prof. Benders' pamphlets on Workmen's compensation.

Saturday, Sept. 23, 1922

8 - 1 H. H. Turner
Put marking on covers of pamphlets on Workmen's Compensation. Miss Fay called, and said that no one from Law Library need attend Fem. C ?
Attendance 23

1 - 5:45 E. L. Ogden
Readers none
Finished listing pamphlets and restoring order to stained shelves.

Monday, Sept. 25

8 - 11 H. H. Turner
Attendance 18
Read 100 pages of Brief Making.

1 - 5:45 E. Lucy Ogden
Attendance 4
Took Reading room inventory. Copied Miss Fay's list of books sent to bindery.

Tuesday, Sept. 26

8 - 12:30 H. H. Turner
Attendance 23
Put general title on list of Mr. Bender's Pamphlets on Workmen's Compensation Act.
Made copy on separate sheets of titles of new Law Books. Mr. Parker of the Vocational Department asked for articles on the 14 amendment and was referred to Dean. The Library was closed at 12:30 on account of the Fair.

Wednesday, Sept. 27

8 - 1 H. H. Turner
Attendance 23
Had a visit from President Morgan. Did some repairing of books.

1 - 5:45 E. L. Ogden
Attendance 0
Came about 11:45 and showed H. H. T. about some mending.
Nat'l reporter system, advance sheets - various nos. The following rec'd from Carnegie
Library.
28 C. J.
Cases on partnership. Gilmore. 1913
Amer. Cases on suretyship. 1901.
Finch Selected cases on the law of property in land. Ed. 2. c1904.
Shepard's Tenn. Citations. 1914
Contracts from 13 C. J.
Kales. Future interests (Cases on property v. 4). 1918
Burdick. Cases on real property. 1914.
" Handbook on real property 1914.
Principal and surety from R. C. L. 1918.
DeWitt Cases on suretyship 1920
Spencer on suretyship. 1913
Mechem & Gilbert, Cases on damages 1902
Bauer. Damages. 1919
Black. Handbook of Amer. Constitutional law. Ed 3.
Ames. Cases on torts. 1909 - 10
Bacon Amer. Plan of government.
Jour. Amer. judicature soc. v.6 no. 2 Aug 1922

Thursday, Sept. 28, 1922

8 - 1 H. H. Turner
Attendance 24

1 - 5:45 E. L. Ogden
Attendance 3
Worked with subject list and mending.

Friday, September 29

8 - 1 H. H. Turner
Attendance 24
Made titles for covers of Law Library Catalogs. Mended covers of old Law Books.

1 - 5:45 E. L. Ogden

Attendance 0

Rec'd -

Farrand. Framing of the constitution

Holland. Jurisprudence

both for use for" two or three weeks" for required reading in constitutional law.

For law library (permanent deposit)

240 S. W.

Posted on blackboard list of books to be kept locked and given out on request. These include Farrand & Holland (see above) and copies of text books used for classes, and Ingersoll and Turner U. of T. law syllabi.

Saturday, September 30

8 - 1 H. H. Turner

Attendance 21

Made titles for Law Catalogs - straightened up books on shelves. Interviewed several visitors to Library.

1 - 5:45 E. L. Ogden

Attendance 0

Mended U.S. reports.

Monday, October 2

8 - 1 H. H. Turner

Attendance 26

Explained library to two visitors. Repaired law books.

1 - 5:45 E. L. Ogden

Attendance 4 students also Mrs. Hamer, Dean, Dr Neal.

Mended U. S. Reports. helped Mrs. Hamer look up law questions (or rather tried to).

Tuesday October 3, 1922

8 - 1 H. H. Turner

Attendance 27

Visitors 2

Kept busy trying to answer questions and showing people around. There are several new students in the last day or two, who don't know a thing. Read Aid to Study of Law Books.

1 - 5:45 E. L. Ogden

Attendance 13

Showed two students how to find Tenn. cases in S. W. Took inventory of texts, digests & reporter series in R. 13.

Wednesday October 4

8 - 1 H. H. Turner

Attendance 30

Visitors 3

Miss Fay reports that Law Library is to be kept open Tuesday and Wednesdays from 7 to 9 P. M. and requests all students taking Business Law to be referred to Carnegie Library. 28 S. E. missing and found.

1 - 5:45 E. L. Ogden

Attendance 5

Visitors 0

Rec'd -

91 Southern reporter -

Miss Fay says Carnegie Lib. can't spare a Thompson's Shannon's code. will order another cop to replace Law Library copy, lost.

Posted notices of evening openings next week, continued inventory of Room 13 checking vols sent to bindery. Finished inventory all but Tenn.

Thursday October 5

8 - 1 H. H. Turner

Attendance 31

Visitors 0

Law classes adjourned to hear Judge Jones speak in a Scott Co. Case in Supreme Court, at 10 o'clock. Had call from the Dean in regard to extra chairs. Pasted Supplements in Reporters

1 - 5:45 E. L. Ogden
Attendance 2
Visitors Miss Fay, Mrs. Hamer.
Finished inventories, checked snags from binding list; corrected records for vols. removed for duplicate exchange.

Friday October 6

8 - 1 H. H. Turner
Attendance 32
Visitors 2
Read Blackstone's Commentaries and Kent's Lectures. Mass. Reports XV was asked for and reported at Bindery.

1 - 5:45 E. L. Odgen
Attendance 3
Mended U.S. Reports - Found Thompson's, Shannon's Code has been found - is on shelves.

Saturday, October 7

8 - 1 H. H. Turner
Attendance 29
Visitors 3
The Dean announced that Mr. Piper had won the Law Prize of Set of Corpus Juris, and stated that if asked for he was to have them turned over to him. Jones on Evidence was returned this morning. (not the copy taken last year!) A reporter for Orange and White made inquiries about Law Dept. and was referred to Dean for information. Read Lectures of Blackstone and Kent. The copy of Lawson in drawer (property of Gossett Library) was claimed by student.

1 - 5:45 E. L. Ogden
Attendance "only" the Dean
Mended U. S. Reports finish 155 & then begin with 170.

October 9. Monday.

8 - 1 H. H. Turner
Attendance: 34
Visitors: 5

Dr. Neal borrowed History of a Law Suit "for use in his class". ret. Three "Business Law Students were sent over to Carnegie Library and referred back here for Tenn. Reports. Worked on questions & hunted up references.

1 - 5:45 E. L. Odgen
Attendance 8
Visitors Dr. Neal. Dean McDermott, a new student.

Mended U. S. Reports. Of those who stayed to study four were "Business law" and needed help in finding books. Dr. Neal says moot court begins next week.

October 10. Tuesday.

8 - 1 H. H. Turner
Attendance 35
Visitors 4. Mrs. McDermott, and Mr. Burton and Rev Mr. Ward, (a Presbyterian clergyman) both of Oakdale, and a stranger.

Worked on questions and references. Very cold, as students kept windows open.

1 - 5:45 E. L. Odgen
Attendance 13

Court day. Wrote a note for Dean's signature asking Miss Fay to buy certain Tenn. volumes with surplus from text book fund. Mended Mass. Rpts, put vol. nos. on various Tenn. reports. Rec'd various advance sheets of National Reporters.

7 - 9 E. Wiley
Attendance 6

Six students were in during the evening looking up references. Two stayed for some time studying.

Wednesday October 11

8 - 1 H. H. Turner
Attendance 33
Visitors 2 Mrs. Merriweather - Dean Porter
Also Dean McDermott, Dr. Neal and Mr. Ayres.

Studied lists.

1 - 5:45 E. L. Odgen
Attendance 4
Visitors

Dean McDermott and a man who wanted health regulations for schools by Tenn. State Bd. Health. Hadn't any. Gave him a few refs from U. S. Doc. price list & referred him to Carnegie Library. Left a note for Miss Fay asking law book cloth and glue. Mended & labeled Mass. reports. Heat on - very comfortable.

7 - 9 E. Wiley
Attendance 0

Thursday Oct. 12

8 - 1 H. H. Turner
Attendance 38
Visitors 2

Studied lists and looked up references. Mr. Jourolman wanted Thompson's Shannon's Code for the Dean but it couldn't be found. After much search it was located in Dr. Neal's room upstairs.

1 - 5:45 E. L. Odgen
Attendance 6

Last readers left at 5:15. Mended & labeled Mass. Rpts. Last student to get his books came at 5:20. Left a note for Dean McDermott asking him to remind students not to make marks of any kind in library books.

Friday Oct. 13

8 - 1 H. H. Turner
Attendance 37
Visitor 1

Dean McDermott did not meet his classes. Miss Fay brought material for repairing books, and wanted to find out if vol 23 2d Decennial Digest was in this library, as it is missing from the Carnegie. Studied lists etc.

1 - 5:45 E. L. Odgen
Attendance 2
none after 3:30

Rec'd from Carnegie Lib.
Benjamin E. Messing Cases on contracts.
241 S. W.
Various Nat'l Reporter advance sheets
Mended and relabeled Mass. Rpts.

Saturday Oct. 14

Attendance 36
8 - 1 H. H. Turner

A student asked for Smithson's Procedure. Is it in Library? Note - Smithson is a book on Tenn. procedure - was missing when the Univ opened last year. Dean sent a note to Miss Fay a few days ago asking her to order another.

1 - 5:45 E. L. Ogden
Attendance Dean & 1 student (none after 4:30)
Thompson's Shannon's Code - missing at 1:00 was returned by student. Took inventory of Reading Room and Text books. Missed Collier on Bankruptcy and 25 Northeastern reporter. Found a number of pages had been torn out of 55 Northeastern - probably was done some time ago - as this vol. was noted as a candidate for mending.

Monday, October 16

Attendance 40

visitors 0

8 - 1 H. H. Turner

For about half an hour Reading Room rather noisy. Student asked for Shannon's Code. v. 5.

1 - 5:45 E. L. Ogden

Attendance 5

4 Library tables came - Their arrival broke up study. Shifted books in Room 13, preparatory to moving stacks. Posted notice on French Univ. Fellowships. Sent Miss Fay a note asking her to include a request for moving stacks when the carpenter comes to finish tables. N. E. 25 and Collier on Bankruptcy still missing. Last reader left about 4:00 ? Two came to get books at 5:30.

Tuesday October 17

8 - 1 H. H. Turner

Attendance 36

Visitors 2 Maj. Rayborg and Miss Wiley

Read up on Am. Digest. Discussed Fellowships in French Universities with Mr. Howard Baker. Dr. Neal was out of town and moot court postponed, in consequence.

1 - 5:45 E. L. Odgen

Attendance 1 (left about 2:30) 1 other came to get books 5:15

Helped look up debates on soldier's bonus bill in Congressional Record. Counted books in Library to fill an information blank from Amer. Assn of Law Libraries - Calculated 3710 (exclusive of duplicates), about 235 ordered.

Rec'd from binding Shannon's annotated code v.5 and Encyclopedic digest v.1-13. Sent Miss Fay a note of no. vols. and called her attention to requirement of Ass'n of American Law Schools (of which we are a member) of a law library of 5000 vols. Began a fresh copy of text books list.

7 - 9 E. Wiley

Attendance 4

Wednesday Oct. 18

8 - 1 H. H. Turner
Attendance 40
Visitors 2 [Dr. Hodges - Mrs. Delpuch] (sp?)
One of the Third year students wanted to find Public Acts. Tenn. 1913, extra session - v.2.
not in book case. Is it in library? Subject Public Nuisance (Found in 1913 Public
Statutes)

1 - 5:45 E. L. Ogden
Attendance 5 None after 3:30 exc. to get books. 4:30
Mended books.
Rec'd --

Martindale's Amer. law directory 1920, 1921.
Caruthers & Martin Hist. of a law suit Ed. 4.
Dean brought in these as gifts bagged from a lawyers office.
Hughes on evidence. Belonged to former students.
Dean brought from his office and said Library was justified in keeping.
74 pamphlets & reports on workmen's compensation which Prof. Bender left after
using for a thesis.

7 - 9 E. Wiley
Attendance 0

Thursday Oct. 19

8 - 1 H. H. Turner
Attendance 43
Visitor 1 "a lawyer from out of town to see Mr. Schaeffer"
The Dean didn't meet any class until eleven o'clock. Rubbed up on American Digest in
Brief Making. Found rooms very messy - evidently unvisited by janitor. Tobacco ? on
window sill in R. R.

1 - 5:45 [E. L. Ogden]
Attendance 5
Court

Friday Oct. 20

8 - 1 H. H. Turner
Attendance 45
Visitors 0

Carpenter, and janitor's assistant moved stacks and put screws in new tables. The Dean tried to find vol.4 Williston on Contracts, but in place of it borrowed vol. 1 - (v.4 located later - ELO)

1 - 5:45 [E. L. Ogden]
Attendance 2 (none after 4:00)

Had janitors rearrange tables. Finished listing workmen's compensation pamphlets.

Saturday Oct. 21

8 - 1 H. H. Turner
Attendance 37
Visitors 2

A stranger wanted book on Tenn. corporations. Dr. Neal sent for Public Acts 1920 to be used in class, and Dean took a v. of Tenn. Reports. ret.

1 - 5:45 [E. L. Ogden]
Attendance 0

Shifted books and cases in Room 13; listed a few miscellaneous left overs from last year. The new arrangement blocks exit from Room 13 except through 14 and provides a long table in Room 13 - an improvement though rather a makeshift in some respects.

Monday October 23

8 - 1 H. H. Turner
Attendance 41
Visitors 2

(A stranger to see the Dean and Miss Greene)
Worked on pamphlets.

1 - 5:45 E. L. Ogden
Attendance 3 (none after 4:30)
Collier on bankruptcy found on top of case in Room 13 - evidently ret'd today.
Rec'd from Carnegie Lib.
Jones. Mortgages 3v.
Joyce. Insurance 5v.
Wharton Conflict of laws 2v.
Pond. Public utilities 1v.
Collier Public service companies 1v.
Rearranged pams. & closet in Room 13 - mended etc.

Tuesday October 24

8 - 1 H. H. Turner
Attendance 50
Visitors 2 [Miss Wiley. Mr. John Lamar Meek of Chattanooga]
Received 27 Law Books - treatises & texts, which had been ordered.

1 - 5:45 E. L. Ogden
Attendance about 14 for court
6 after " " " "
order exceptionally good
Rec'd- Amer. digest system: Century digest, 50 v.m, 1st Decennial, 25 v., 2d Decennial 23 v.,
1A - 13A,
Case & comment Aug. - Oct. 1922 (Prof. Turner's copies)
Dean brought in a list of students. Shelved & recorded new books; posted signs - etc.

7 - 9 E. Wiley
Attendance 2
Visitors 1 (Dr. Neal

Wednesday October 25

8 - 1 H. H. Turner
Attendance 40
Visitor 1 (Dr. Moreland came to make enquiries about students)
3 Business Law Students were sent by Mr. Steinmetz to look up subjects in Tennessee
Reports that were at Bindery. Referred to S. W. Reporter and shown how to use it.

1 - 5:45 E. L. Ogden
Attendance 7 (none after 5:00)
Began preparation of tables of Tenn. Rpts in Amer. Decisions.
clock started at 5:00 P. M.

7 - 9 E Wiley
Attendance 1
Business law students.

Thursday October 26

8 - 1 H. H. Turner
Attendance 44

1 - 5:45 E. L. Ogden
Attendance 4
Missed 111 Tenn. & 45 S. W.(both found later) - Left a request at Mr. Kirkman's office for 10 chairs. Worked on tables of Tenn. Rpts in Amer. Decisions.

Friday October 27

8 - 1 H. H. Turner
Attendance 48
Had visit from Judge Swayne who lectured to Dr. Neal's classes on American Constitution.
Bouvier's Law Dic. v.3 is missing. Recd. 20 chairs for Room 13.

1 - 5:45 E. L. Ogden
Attendance 7 (last left at 5:15)
Reported to Dean 3 missing books 111 Tenn. Bouvier, v.3 and 45 S. W. The last he had in his office. Telephoned Mr. Steinmetz to speak to Business Law class about the others; mended.
Rec'd McKelvey. Common law pleading
Schouler.. Personal property Ed.5
Jour. Amer. Judicature Ser. v.6 no.1,3
All from Carnegie Library

Saturday. Oct. 28

8 - 1
Attendance H. H. Turner
48

1 - 5:45
Attendance E. L. Ogden
1 (came to borrow a book over Sunday)
Took inventory of texts and of R.R. None missing except those previously reported.
Rec'd.

19 A L R.
188 N. W.
145 Tenn.

Compared & corrected Table of Tenn. cases in Am. Rpts & Amer. Dec. and pasted it in back of
Table of cases to these sets. 1 book borrowed over Sunday.

Monday Oct. 30

8 - 1
Attendance H. H. Turner
43
Business law students wanted Tenn. Reports 100 and 111, and did not want to hunt for
cases in S. W. Reporter. Some one asked for Federal Reports. Anybody too lazy to look up
cases in S. W. Reporter needn't be worried about! ELO

1 - 5:45
Attendance E. L. Ogden
6
Mended. 1 book taken over night.

Tuesday Oct. 31

8 - 1
Visitor H. H. Turner
1
Attendance 53

1 - 5:45 E. L. Ogden
Attendance about a dozen before court, after court 1 (none after 5:00)

Rec'd from Carnegie Lib.
135 N. E. Reporter

Descriptive word index to Decennial & key number digests.
Mended.

7 - 10 p.m. E Wiley
Attendance 4
Two business law students & two regulars.

Wednesday Nov. 1

8 - 1 H. H. Turner
Attendance 46

Hammon on Contracts and Williston on Contracts v.1 - returned having been taken out last evening by student.

1 - 5:45 E. L. Ogden
Attendance 6 (none after 4:45)

Rec'd from Carnegie Lib. 2 rebound vols -
Barclay on corporations(Tenn).

Showed one student the key. no. system; tried to find for another something on the history of law of contracts - no success -
Mended.

7 - 10 P. M. E Wiley
Attendance P. M. 2

1 Business law student. One regular law came in for a few minutes only.

Thursday Nov. 2

8 - 1 H. H. Turner
Attendance 42

Worked on List of Tenn. Cases Reported in American Decisions for copy of Index.

1 - 5:45 E. L. Ogden
Attendance 4
Mended - Corpus juris 13 missing - on contracts.
Hammon on contracts borrowed over night.
Tenn. 145. " " "
Rec'd paste from Carnegie Library.

Friday Nov. 3, 1922

8 - 1 H. H. Turner
Attendance 52
Visitors 2 (Miss Greeve? and Mr. Kirkman both "to see the
Dean".)

Approaching game makes every one nervous and unsettled. Much restless moving about
and talking. Worked on list of Tenn. Reports for Index.

1 - 5:45 [E. L. Ogden]
Attendance 5 (none after 4:30)
Lent pams on patent laws. Posted notice that Library closes at noon tomorrow on account
of Vanderbilt game. Posted list of State reports in National Reporter System at Dean's
request. C.J. 13 came back!

Saturday Nov. 4

8 - 1 H. H. Turner
Attendance 41
Practically no classes on account of game. Dean Hoskins sent word to close building at 11
o'clock.
Tennessee - Vanderbilt foot ball.

Monday, Nov. 6

8 - 1 H. H. Turner
Attendance 48
Someone asked to be allowed to use Gibson's Suits in Chancery in R.R. and failed to return it.
False alarm. found later. 2 Pamphlets returned by Mr. Parker, who promised to return
others this afternoon. Finished making list of Tenn. Reports.

1 - 5:45 E. L. Ogden
Attendance 5
Showed one student how to use Amer. digest. Mended.

Tuesday, Nov. 7

8 - 1 H. H. Turner
Attendance 53
Lockers arrived.

1- 5:45 E. L. Ogden
Attendance 2
Worked on copy of subject list. Cut down & glued in place blocks to keep clock steady.

7 - 10 P. M. E Wiley
No one was in during the evening.

Wednesday Nov. 8

8 - 1 [H. H. Turner]
Attendance 46
Mr. Morris and Miss Wiley came down to check up lockers. The Dean borrowed v.5 Shannon's Code

1 - 5:45 E. L. Ogden
Attendance 3
Most if not all of books sent to bindery are in Carnegie Library and will be sent as soon as book plates are in and records made. Finished copy of portions of List 4 (subject) that needed replacing. Roll of tan book cloth came addressed to Law library - from Gaylord - opened package.

7 - 10 P. M. E Wiley
Attendance 1

Thursday Nov. 9

8 - 1 H. H. Turner
Attendance 51
Visitor Mrs. Hamer
Men working on lockers.

1 - 5:45 E. L. Ogden

Attendance 3
Miss Fay came - said all books are back from bindery. She will send cards made out by E.L.O. for vols sent to bindery and Law Library will get together all uncatalogued vols. of the same works to send to Carnegie Library when our Tenn. Repts etc. return. Dean McDermott says he is preparing a bill for the Tenn. Legislature requiring the public printer (or whoever it is in charge) to deliver to the Law Library (or U. of T.?) six copies of Tenn. Rpts and of Acts as they appear free of charge. Says law schools usually provide a set for each instructor. There are 5 now - the additional copies will be kept for future additions to the faculty and for duplicate sets in Law library; as it grows more than one will be needed. One set will go to the Carnegie Library. Miss Fay asks me to notify the Law Library staff that our postponed library meeting will be held Nov. 18.

Friday - Nov. 10

8 - 1 H. H. Turner
Attendance 41

1 - 5:45 E. L. Ogden
Attendance 6

1 book lent over week end. mended. Miss Fay sent for books to be cat. in connection with those ret'd from bindery.

Monday Nov. 13, 1922

8 - 1 H. H. Turner
Attendance 51
Call from Miss Fay. Men put up Lockers.

1 - 5:45 E. L. Ogden
Sorted out some vols to be sent to Carnegie Lib. for cataloguing. Mended.
Attendance 4
1 visitor - student from Maryville.
1 book borrowed over night.

Tuesday, Nov. 14

8 - 1 H. H. Turner
Attendance 50
2 Business Law Students.

1 - 5:45 E. L. Ogden
Attendance 4 (after court)
Rec'd.
Mechem on Agency (2 vols)
Willoughby Constitutional law 2 v.
112 S. E.
and various advance sheets Nat'l Reporter System
Mended

7 - 10 E Wiley
Attendance P. M. 1
Business law student - Morgan Brown Ayres.

Wednesday Nov. 15

8 - 1 H. H. Turner
Attendance 56
3 Business Law. Was asked for good text book on Quasi Contracts. Mass. 71 - Report (Gray 5) asked for. Man worked on new window fastenings.

1 - 5:45 E. L. Ogden
Attendance 4
Rec'd.

Sutherland on damages 5 v.
Williston on Sales 1 v.
Cooley on Torts 2 v.
Street on Legal liability 3 v.

Mended

7 - 10 P. M. E Wiley
Attendance 3
Business law students

Thursday Nov. 16

8 - 1 H. H. Turner
Attendance 45
Business Law 2

Explained Reporter System to a Business Law Student and helped him to look up cases.
Assisted a 1 year student to use American Digest. Rec'd from Carnegie Library
Tiffany on Real Property. 3 v. 2 ed.
Schouler on Wills 2 v. 5th ed.

1 - 5:45 E. L. Ogden
Attendance 4
Rec'd. first consignment of books from bindery. Sorted, checked and shelved. Alteration
of window fasteners completed.

Friday Nov. 17

8 - 1 H. H. Turner
Attendance 56
70 N. E. Reporter missing. Ok. Found in place of 25 N. E.

1 - 5:45 E. L. Ogden
Attendance 2
Corrected records for books transferred from Reading Room, Books ret'd from bindery &
checked RR & text book lists.

Saturday Nov. 18

8 - 1 H. H. Turner
Attendance 22

Very little work done on account of ball game in Chattanooga - and only one recitation held - by Dean. Cooley on Torts was borrowed by student for over Sunday.

1 - 5:45 [E. L. Ogden]
Attendance Dean McDermott
Mended

Monday November 20

8 - 1 H. H. Turner
Attendance 45

Cooley on Torts and McKelvey on Common Law returned.

Rec'd from Carnegie Library

2 Advance Sheets S. E. Reporter

American Decisions v.1- 44 - 66 - 74 (rebound)

Tiffany Real Property 1 - 2 (rebound)

Daniel on Negotiable Instruments

2 Ed. v. 2 Recatalogued

4 " 1 & 2 Recatalogued

6 " " 1 & 2 New

Dr. Hodges brought poster and notices of Plays to be given at Tenn. Hall & asked that same be posted on bulletin board.

1 - 5:45 E. L. Ogden
Attendance 4

Rec'd -

Kerr on Real property. (rebound 3 v.)

Rebound vols. in all rec'd Nov. 19 - 13 vols

Mended. Wrote note to Miss Fay asking following supplies: 1 penholder; white & black ink, shellac and brush, cheese cloth (2 yds) 20 - 50 book supports according to sum available for supplies.

Tuesday Nov. 21

8 - 1 H. H. Turner
Attendance 44
Rec'd Library supplies which had been asked for.
Rec'd Advance Sheets Am. Digest 385
" " S. W. Rep. 243 - 9
" " N. E. Rep. 136 - 11
From bindery rec'd
Chitty's Blackstone. Rebound v. 2
Cokes Reports " 1 - 2
" " " 3 - 4
" " " 5 - 6
" " " 7 - 8
" " " 9 - 10
" " " 11 -
" " " 12 - 13

1 - 5:45 E. L. Ogden
Attendance 6
checked L. C. Monthly list state pubs. Rec'd additional books from bindery. Almost 25 book supports in all rec'd.

7 - 10PM E Wiley
Three came in but did not stay.

Wednesday Nov. 22

8 - 1 H. H. Turner
Attendance 45
Rec'd from Carnegie Library
Atlantic Reporter 118 - 9
N. W " 190 - 1
South " 93 - 6
from Bindery
v.2 Bishops Criminal Law. Rebound
2d Edition Pomeroy's Jurisprudence vs.1.2.3.4.5

1 - 5:45 E. L. Ogden
Attendance 6
Other recatalogued and rebound books rec'd.
Checked L.C. list of state pub. and Mo. cat U. S. Docs.

7 - 10 P. M.. E Wiley
Attendance 3
One regular law, two business law students -

Thursday Nov. 23, 1922

8 - 1 H. H. Turner
Attendance 47
Rec'd from Carnegie Library rebound
Blackstone's Commentary.1-2-: 3-rebound-: 4-
Sharswood's Blackstone's Com v. 4.
Chitty's Blackstone's Com 19 London Edition. v.2.
Obiter Digest.
U. S. Supreme Court Reports v.2.
Bishop's Criminal Procedure 2 Ed. v. 1 - 2
Pomeroy's Equity v.1.
Am. Law Review v. 1 - 2
Chitty's Pleadings v.2. 14 Ed.
" " v. 2 9 Ed. Am.
Barton's Suits in Equity.

1 - 5:45 E. L. Ogden
Attendance 8
Miss Wiley came in and took a notice for the Registrar's office concerning 2 rain coats & a muffer which have been in the Lib. about 2 weeks - Changed labels on 97 & 100 Tenn. wrongly labeled when rebound.

Friday Nov. 24

8 - 1 H. H. Turner
Attendance 53
Rec'd from Carnegie Library: rebound
Black's Const. Law Hornbook Series
Dickens Chancery Reports 1v.
Peere Williams Reports 4 Ed. V.1
C. Robinson's Reports. Admiralty v. 1-2-3-4-6.
Proceedings of Bar Assn. Tenn. 1883-85 - 2-4.
All rebound

1 - 5:45 E. L. Ogden
Attendance 3
14 v. rec'd, rebound or recat. Checked vols ret'd and mended. Sent Miss Fay a note
about rebound vols. incorrectly labeled.

Saturday Nov. 25

8 - 1 H. H. Turner
Attendance 42
Rec'd from Carnegie Library rebound
U. S. Supreme Court Decisions Law Edition.
Book 17 v.66-67-68-69.
Book 18 v.70-71-72-73
Book 21 v.82-83-84-85
Book 30 v.118 through 188
Book 35 v.139 " 142
Book 43 v.171 " 174

The Dean left a notice of 2 books which he wants for Library.

1 - 5:45 E. L. Odgen
Attendance no readers
1 visitor - Past year's senior
Mended - no heat

Monday Nov. 27

8 - 1 H. H. Turner
Attendance 52
(59 - Dean has entered a complaint)
Rec'd from Carnegie Library
S. E. Reporter v.114 1 advance sheet p. 1 - 160
Pac. " 209 no.6. " " p. 673-832

Rebound
U. S. Supreme Court Reports Book 11 v.1, 2, 3, 4
Law Ed. 42. 45
U. S. Supreme Court Reports v.14, 13-16
Law Ed. 54. 57.
U. S. Supreme Ct. Reports 78-81.
Law. Ed. 20 11 - 14.

1 - 5:45 E. L. Ogden
Attendance 6
Bouiver's law dictionary v.1 missing - Mr. Bass said he used it in the morning.

Tuesday Nov. 28

8 - 1 H. H. Turner
Attendance 45
Rec'd from Carnegie Library:
Advance Sheets Atlantic Reporter v.118, no.10 p.s 513 - 576
N. E. Reporter 136-12 p 649 - 824
S. W. " 244 - 1 - p. 1 - 288

Rebound
U. S. Supreme Court Reports 74 - 77
Law Ed. 19
U. S. Supreme Court Reports 135 - 38
Law Ed. 34
Obiter Digest of Supreme Court Reports v.1

1 - 5:45 E. L. Ogden
Attendance Many before court. most of them did not use the
books; None after court except the Dean.

Mended & labeled.

7 - 9 P.M.. E Wiley
Attendance 3
Business law students

Wednesday Nov. 29

8 - 11:45 H. H. Turner
Attendance 41
Closed at 11:45 by order of Dean on account of cold.
Nov. 30 Thanksgiving Day

Friday Dec. 1

8 - 1 H. H. Turner
Attendance 39
Carpenter began making weather strips. Posted notices concerning Saturday 4 o'clock closing of Library. 1 rain coat gratefully claimed by Mr. Somerville. 69 Tenn. Reports 1 Lea is missing.
N.B. 69 Tenn was missing as long ago as Sept. 1921!!!

1 - 5:45 E. L. Ogden
Attendance 6
Mended.

Saturday Dec. 2

8 - 1 H. H. Turner
Attendance 46
1 - 4 E. L. Ogden
Attendance 4
Mended - lent 2 books over Sunday.

Monday Dec. 4

8 - 1
Attendance H. H. Turner
46

1 - 5:45
Attendance E. L. Ogden
5

Rec'd by mail Iowa Law Bul. V.8 no.1 Nov. 1922
Mended - lent 1 book over night.

Tuesday Dec. 5

8 - 1
Attendance H. H. Turner
48
Visitors 2 to see the Dean

1 - 5:45
Attendance E. L. Ogden
10

No court today - mended & labeled.

Rec'd -

117 Atl

Tenn. Bar Ass'n Proc. 1912 (C. W. Turner's)

7 - 9 PM
Attendance E. Wiley
5

Wednesday Dec. 6, 1922

8 - 1 H. H. Turner
Attendance 44

1 - 5:45 E. L. Ogden
Attendance 10

Rec'd new
92 So
14 A Amer. dig.
29 C.J.
McQuillin on Municipal corporations v.7
Shannon's Constitution of Tenn. 1916, annotated.
Tenn. Court of Civil Appeals. Higgins v.8.

Mended & relabeled & took inventory of Reading Room & texts. Hammon on Contracts &
Burdick on Real Property missing

7 - 9P. M. E Wiley
Attendance none

Thursday Dec. 7

8 - 1 H. H. Turner
Attendance 43

Rec'd from Carnegie Library new:
III Edition Hutchinson's Carriers
McQuillin's Municipal Corporations v.1.
" " " v.5
" " " v.6
" " " Supplement
Index. v.8

Labatt's II Edition Master & Servant v.2.
Found references for visitor on Partnerships. Former Law student called on Dr. Neal.
Call from Dr. Hodges. Put up notices in regard to missing books.

1 - 5:45 E. L. Ogden
Attendance 9
Rec'd 5 vols of new text books. Mended & relabeled. Lent 5 books over night.

Friday Dec. 8

8 - 1 H. H. Turner
Attendance 43
McQuillin v.2 Municipal Corporations
2-3-4 v.
Labatt's Master & Servant
2d Ed. v.8. Rec'd from Carnegie Lib.

1 - 5:45 E. L. Ogden
Attendance 12
Books lend over night 4
New books rec'd 6
Mended, relabeled, and shifted. Burdick on real property returned. Tests on Torts & Sales announced for Sat. responsible for increased use of reading room.

Saturday Dec. 9

8 - 1 H. H. Turner
Attendance 37
Visitors 4 All to see Dean
No classes held since early forenoon on account of Court (not moot court, but real court, up town) Hammon on Contracts returned!

1 - 5:45 [E. L. Ogden]
Attendance none for reading
One student came to ask for book over Sunday. Tests which had been announced for today were postponed.

Monday Dec. 11

8 - 1 H. H. Turner
Attendance 37
Very cold. Man putting on weather strips.
Rec'd from Carnegie Library rebound
 Vesey's Chancery Reports
 (England From v.5 through 18 & Index)
Encyclopedia of Pleading & Practice McKinney v.II & III.

1 - 5:45 E. L. Ogden
Attendance 4
Man finished weather strips. Mended - shifted.

Tuesday Dec. 12

8 - 1 H. H. Turner
Attendance 45
N. E. Rep. 136 no.14
S. W. " 244 " 3
Atlantic 118 " 12
Journal Am. Judicature Society. Dec.
(Encyclopedia of Pleading & Practice v.14, 16, 21, 23 (Index)) rebound

1 - 5:45 E. L. Ogden
Attendance up to 3:30 about 10 students
Much talk & confusion owing to a test deferred to 2 - 3.
After 3:30 4
Lent 1 book overnight - forgot Lib. was to be open!

7 - 9 P. M. E. Wiley
Attendance 6

Wednesday Dec. 13

8 - 1 H. H. Turner
Attendance 44
Rec'd Carnegie Library rebound
v.1,2,3 Statutes of Tennessee 1871
Shannon's Tenn. Digest
Tennessee Officer. Kain.
Supreme Court Decisions of Tennessee Marks

Harvard Law Review Nov.
S. E. Reporter 114 no.4
S. " 93 " IX
N. W. " 190 " IV

1 - 5:45 E. L. Ogden
Attendance 4
Lent some old chairs to Mr. Kirkman for over night. Mended. Explained Amer. digest,
read Harvard law review.

7 - 9PM E. Wiley
Attendance 0
got more paste from Library. Mr. Deitch (student) asked whether there would be
objection to his keeping a typewriter in his locker to use mornings in Room 13. Dean said
no - might type in Dr. Neal's room afternoons however.

Thursday Dec. 14

8 - 1 H. H. Turner
Attendance 40

1 - 5:45 E. L. Ogden
Attendance 5
Mended.

Friday Dec. 15

8 - 1 H. H. Turner
Attendance 44
1 - 5:45 E. L. Ogden
Attendance 4
Finished routine mending, varnished white ink titles.

Saturday Dec. 16

8 - 1 H. H. Turner
Attendance 38
Pacific Reporter 209-8
" " 210-1
S. W. 244. 4
N. E. 137. 1
U.S Supreme Court Reports Cranch 1.2.3.4.5.6
U.S. " " 18-21 Wheaton
U.S " " 163-166 Book 41-
Volhantines Tenn Digest
So. Law Journal & Reporter 1-1879-80
Anstruther's Reports 1-2
Mitfords Pleadings in Chancery 2d.
Rec'd from Carnegie Library all rebound books.

1 - 4 E. L. Ogden
Attendance none to stay
(U. T. Carnival today.)

Monday Dec. 18

8 - 1 H. H. Turner
Attendance 38
Almost no classes held.

1 - 5:45 E. L. Ogden
Attendance 4
Shifted, make shelf labels; mouse heard behind shelves in R.R.

Tuesday Dec. 19

8 - 1 H. H. Turner
Attendance 36
Visitor 1 old student to see Dean
2 Business Law

1 - 5:45 E. L. Ogden
Attendance 1
Lent one book over night (Forgot the library was to be open this evening! Sorry. Will try to do better next time. Recopied portions of lists. Took inventory of R.R. Mr. Piper came & got his C. J. & Cyc. vols.

7 - 9PM. E Wiley
Attendance 2

Wednesday Dec. 20

8 - 1 H. H. Turner
Attendance 42
Received American Law Reports Annotated v.20
Pacific Reporter 208. from Carnegie Library new.

1 - 5:45 E. L. Ogden
Attendance 5
Recopied portions of lists. In answer to a recent inquiry sent Miss Fay regarding occupation of free time, received a note suggesting that E.L.O. & H. H. T. index some scrap books covering information on U. of T. now in Carnegie Lib. Books will be sent after the holidays.

7 - 9PM E. Wiley
Attendance 0

Thursday Dec. 21

8 - 1 H. H. Turner

Attendance 25

Hunted up Mr. Kirkman and was told that Building would be actually closed only from Saturday A.M. through Monday, but that the furnace was to be completely overhauled and boiler relined, and the building would not be fit for use during holidays as only partially heated. Put up notices. Received from Carnegie Library rebound

Foster's Federal Practice second Ed.

Pattee Series Illustrated Cases.

Goddard's Case on Torts Agency

Runninton on Ejectment.

Gould's Pleading in Civil Action 4 Edition.

Fied on Damages.

Woolsey's International Law 3d Edition.

S. E. Reporter 114. no.5.

So. Reporter 93. " 10.

N. W. Reporter 190. " 5.

1 - 5:45 E. L. Ogden

Attendance 3

Rec'd from Carnegie Lib. a truck load of recat. & rebound books. also Tenn. citations
Wheless(new) & West Pub. Co. Docket. Nov. - Dec. 1922 (v.3 no.17)

Shelved books sent by Carnegie Library.

Friday Dec. 22

8 - 1 H. H. Turner

Attendance 48

Visitors strangers and old students 5

Not much study and much suppressed excitement.

1 - 4:30 E. L. Ogden

Attendance none

A few to get their books at 1:30 - none to read. Checked lists in both rooms. Rec'd. 5
books from bindery, also Amer. Law school rev. v.5 no.1 Nov. 1922

University closed till 9 a.m. Jan.2.

Tuesday January 2, 1923

8 - 1 H. H. Turner.
Attendance 28.
Only one class held and few students back. Rooms have been thoroughly cleaned during holidays.

1 - 5:45 E. L. Ogden
Attendance 0
Took entire inventory. Rec'd Tenn. Law Review v.1 no.1 Nov.1922 from a student member of editorial committee. Rec'd Congressional Record Dec. 18 - 23, 28 - 30 from President's office.

7 - 9PM. E Wiley
One came in for a few minutes.

Wednesday Jan. 3

8 - 1 H. H. Turner
Attendance 29

1 - 5:45 E. L. Ogden
Attendance 4
shifted & labeled shelves.

7 - 9PM E. Wiley
Attendance 0

Thursday Jan 4

8 - 1 H. H. Turner
Attendance 39
Visitors to see the Dean 3

1 - 5:45 E. L. Ogden
Attendance 6
Checked mo list state pubs. Jul. - Oct. for desiderata for pamphlet collection. Suggested getting up an address list for exchange with Tenn. Law Review.

7 - 9PM
Attendance
One regular law was in for a few minutes

January 5 Fri

8 - 1
Attendance
44

1 - 5:45
Attendance
Wrote & mailed 30 requests for pamphlets.

E. L. Ogden
2 students, Mr. Ayres & Dr. Neal

January 6 - Sat.

8 - 1
Attendance
48 +

1 - 5:45
Attendance
Sent out 10 requests for pamphlets.

E. L. Ogden
0

January 8

8 - 1
Attendance
No classes on account of Federal Court.

1 - 5:45
Attendance
2 (Business Law)

January 9

8 - 1 H. H. Turner
Attendance 41
Dean & Mr. Ayres reported ill with flu.

1 - 5:45 E. L. Ogden
Attendance 5
Checked Pub. weekly various nos. Rec'd. 5 vols of Tenn. scrapbooks for indexing, also slips, vols. cover dates Oct. 9, 1919 to Mar. 1, 1922. Rec'd 2 pams requested last week. Tiffany on Real Property v.1 missing from Reading Room.

7 - 9PM E. Wiley
Attendance 0

Wednesday, Jan. 10

8 - 1 H. H. Turner
Attendance 29
Almost no classes as Dean & Mr. Ayres ill with flu. Called home on account of illness.

11 - 11:30 Interregnum

11:30 - 12:40, 1 - 5:45 E. L. Ogden
Attendance 4
Worked on index to scrap books

7:00 - 9:00PM. E. Wiley
Attendance 0

Thursday Jan 11.

8 - 1 H. H. Turner
Attendance 26
Rec'd from Carnage Library:
South Eastern Reporter 114 No.8
North Western " 190 " 8
Manual American Digest and National Reporter System
Bindery
North Western Reporter 189
Burrill on Voluntary Assignments
" " " Fourth Edition sterling 1853

1 - 5:45 E. L. Ogden
Attendance 1
Several more came for books. Worked on index.

January 12 Friday

8 - 1 H. H. Turner
Attendance 28
Rec'd Congressional Record Jan.9

1 - 5:45 E. L. Ogden
Attendance none to read
Worked on index. Dean & Mr. Ayres still sick.

January 13 Saturday

8 - 1 H. H. Turner
Attendance 24
Worked on Index. Dean still sick, but Mr. Ayres has returned. 1 visitor to see Dr. Neal.

1 - 4:00 E. L. Ogden
Attendance 1
mended & listed pams and checked treatises & Reading Room. Tiffany not yet ret'd.

January 15 Monday

8 - 1 H. H. Turner
Attendance 30
Dean still absent but reports that he will conduct exam. tomorrow. Worked on Index.

1 - 5:45 [E. L. Ogden]
Attendance 5 (2 of these Business Law)
Visit from M.R. Cooper of Nashville who has bought Dwight's bookstore and wants lists of second hand books needed. 12 pams rec'd. Mr. Cooper's Nashville address is 177 8th Ave. N. Checked pams and worked on index.

January 16 Tuesday

8 - 1 H. H. Turner
Attendance 45 - working hard -
Dean has returned.
Visitors 2 (didn't give names)
Worked on Index.

1 - 5:45 E. L. Ogden
Attendance about 6
more or less coming and going with exam. of seniors in progress. Dean posted schedule of exams. Worked on index.

7 - 9PM E Wiley
Attendance 5
Some talking but order very good. 2 books lent over night.

January 17 Wednesday

8 - 1 H. H. Turner
Attendance 27
Worked on Index. A great deal of nervous excitement and some gloom.

1 - 5:45 E. L. Ogden
Attendance 5
Worked on index; wrote note to Mr. Jones about books on real property taken from the library. Dr. Neal is called out of town by illness of his aunt - may send his exam. questions to the library if he isn't back by Monday. Got 1 box thumb tacks, 1 box clips & rubber bands from Carnegie Lib.

7:00 - 9:00 PM. E Wiley
Attendance 4

January 18. 1923 Thursday

8 - 1 H. H. Turner
Attendance 39
Visitor 1 - Ross Reeder
Worked on Index.

1 - 5:45 E. L. Ogden
Attendance 10
Lent 1 book over night. missed one copy of Table of cases to Amer. Rpts & Amer.
decisions. Worked on index.
Rec'd supply of Case and Comment
" 6 pams.
" 2 nos. Harvard Law Rev.

Friday January 19. 23

8 - 1 H. H. Turner
Attendance 33
Worked on Index.

1 - 5:45 E. L. Ogden
Attendance 6
Lent 2 books over night. Worked on index. finished first go-over of scrap book vol. Oct. 30
- Mar. 1 1922

Saturday January 20. 23

8 - 1 H. H. Turner
Attendance 34
Worked on Index. Dr. Neal has returned. Burdick on Real Property appears
mysteriously -

1 - 5:45 E. L. Ogden
Attendance 12
Much talking, discussion & reading aloud but no real disorder. Began arrangement of index slips. Rec'd. Subject list of Lib. Ill. Supreme Ct. sent for as pam. but comes cloth bound. Lent 11 books over night.

Monday January 22, 1923

8 - 1 H. H. Turner
Attendance 25
Dr. Neal held exam. Worked on Index. First day of exams.

1 - 5:45 E. L. Ogden
Attendance 15
Books lent over night 6
Rec'd 4 pamphlets; worked on index.

Tuesday January 23, 1923

8 - 1 H. H. Turner
Attendance 34
Worked on Index. Comings & goings for 2 exams. make a good deal of confusion.

1 - 5:45 E. L. Ogden
Attendance 15
More or less coming & going & talking - but all for business. Worked on index. Rec'd 11 books from bindery.

7:00 - 9:00PM. E Wiley
Attendance 2

Wednesday January 24, 1923

8 - 1 H. H. Turner
Attendance 27
Rec'd from Carnegie Library from bindery
 King's Tenn Digest 2d Ed v1.2.3.4 (supplement)
 Trial of Judge Chase v1 - 2. pub 1805
 Adv Sheets Am. Digest v.387 - Dec. 22
 S. E. Reporter v.114 - IV 10. p753 - 816
 So " v 94 3. p.209 330
 N. W. " 190. n12 p929 - 1023

1 - 5:45 E. L. Ogden
Attendance 9
Rec'd 113 N. E.,
 " Tex law rev. v.1 no.1 addressed to Univ. of Tenn. Law School.
worked on shelf labels, records for rebound books etc.

7:00 to 9:00 p.m. E Wiley
Attendance 7
Some talking and discussions on Law Subjects.

Thursday January 25. 1923

8 - 1 H. H. Turner
Attendance about 25
Helped work on Index.

1 - 5:45 E. L. Ogden
Attendance 6
Worked on index. Seniors have gone to Chattanooga to attend state bar exams. Lent 2
books over night. Really came at 10 a.m. to work with H. H. T. on index.

Friday, January 26. 1923

8 - 1
Attendance
Worked on Index.

H. H. Turner
30

1 - 5:45
(Really came about 10:30)
Worked on index with H. H. T. and afterwards alone.
Attendance
Lent 2 books over night.

E. L. Ogden
3

Saturday. January 27. 1923

8 - 1
Attendance
Worked on Index.

H. H. Turner
15

1 - 4
Lent 5 books over night
Attendance
Others came & went. Exams. to 4-
Took inventory , miscellaneous mending etc.

E. L. Ogden
2 to study

Monday. January 29. 1923

8 - 1
Attendance
Exams

H. H. Turner
19

1 - 5:45
Attendance
Worked on report of Law Library for the past term.

E. L. Ogden
3

Tuesday, Jan. 30. 1923

8 - 1

H. H. Turner

Except from 11 - 12 when Library was closed for Billy Sunday's Services.

Attendance -- 12

Last day of exams.

1 - 5:45

E. L. Ogden

Worked on reports Jan. - Je 1922 and Sept. 22 - Jan '23

Attendance 1 to look up an exam question, several to look for grades.

7:00 - 9:00 PM.

E Wiley

Attendance 0

One came for his books -

For summary of this terms work see Record Book 2, p. 133 ff.

Wednesday, January 31. 1923

8 - 1

H. H. Turner

Attendance 21

Did some copying. Students busy matriculating.