

University of Tennessee, Knoxville
**TRACE: Tennessee Research and Creative
Exchange**

Library Development Review

Other Library Materials (Newsletters, Reports,
Etc.)

9-1-1967

Library Development 1966-67

University of Tennessee Libraries

Follow this and additional works at: https://trace.tennessee.edu/utk_libdevel

Part of the [Arts and Humanities Commons](#)

Recommended Citation

Kramer, Lillian (ed). *Library Development*. Knoxville: University of Tennessee, 1966/1967.

This Review is brought to you for free and open access by the Other Library Materials (Newsletters, Reports, Etc.) at TRACE: Tennessee Research and Creative Exchange. It has been accepted for inclusion in Library Development Review by an authorized administrator of TRACE: Tennessee Research and Creative Exchange. For more information, please contact trace@utk.edu.

LIBRARY DEVELOPMENT 1966-1967

A PROGRAM OF THE
UNIVERSITY OF TENNESSEE
DEVELOPMENT COUNCIL

SEVENTH REPORT

Tribute to Dr. John C. Hodges	4
Development Council	6
Director of Libraries' Message	7
The University Libraries	8
Library Endowment Funds	10
Memorials	12
Some Outstanding Support	14
Contributors	19
Tear-out Forms	31

THE UNIVERSITY OF TENNESSEE RECORD
Vol. 70, Issue No. 5, September, 1967
Published in January, March, May, July,
September, November, and December by
The University of Tennessee, Knoxville,
Tennessee 37916. Second class postage paid
at Knoxville, Tennessee

Cover: Architect's drawing of the
proposed undergraduate library.

JOHN CUNYUS HODGES

1892 - 1967

Emeritus Professor

**Friend and Patron of
the University Libraries**

Dr. John C. Hodges: A Tribute

With the death of John C. Hodges on July 7, 1967, came to a close a long career devoted to the development of The University of Tennessee and the cause of education throughout the state. Dr. Hodges came to Knoxville in 1921 as Professor of English, and in the next forty-six years devoted himself to teaching and writing, acting as head of the largest single department of the University, inaugurating and guiding a state-wide program designed to improve the teaching of English in Tennessee, and for the past eight years coordinating the program for library development.

Through the several editions of his *Harbrace Handbook*, which first appeared in 1941 and became the most widely used college text ever printed in this country, he influenced the writing of English in the whole of the United States. By his three books and numerous shorter studies of William Congreve, the Restoration playwright, he was internationally known as a scholarly authority on a major figure. Through his personal contacts as teacher and head of the English Department, he affected directly the future lives of hundreds of our citizens and encouraged and inspired scores to follow in his own footsteps as college professors.

In recent years, especially after his retirement as professor and department head in 1962, Dr. Hodges, at the request of our Director of Libraries, Mr. William H. Jesse, put all of his energies into developing the library. As Coordinator for Library Development, with his characteristic enthusiasm and resourcefulness and without salary, Dr. Hodges found a new full-time position. Believing firmly that the heart of a University is its library, he embarked on a campaign for contributions of books themselves and for money to buy books, for he knew that if his beloved university was to keep up with its neighbors it would have to find resources outside and above state appropriations. Many of you know how successful he has been in persuading others to give, and how he gave so much himself. As his program developed, he saw that if its effects were to be lasting, what the Library must have was a substantial endowment of which only the income would be used to buy books. The campaign for library development has been under way for some time, and it was Dr. Hodges' dearest wish that it develop to meet what he knew to be our urgent needs.

John C. Hodges was a remarkable man by any standard. Many were the students he helped financially, frequently without their knowing it. He was never too busy to listen to the problems of a colleague, and his advice was always useful. The numbers of teachers and students throughout Tennessee and the nation who have been aided by his statewide program and his textbooks can

never be really estimated. Whatever his particular project — and it was always connected with the improvement of the human mind or character — he embarked upon it with all his energies, and they were enormous. He was looking far ahead when he plunged into the endowment campaign. Only his own unselfish expenditure of what had to be the limited physical energies of a man in his mid-seventies, kept him, we believe, from completing it. Let us finish the job for him.

Tom Q. Black

Tom Q. Black, Chairman
University of Tennessee Development Council

THE JOHN C. HODGES LIBRARY ENDOWMENT FUND

The John C. Hodges Library Endowment Fund has been established and a goal of \$50,000.00 has been set to perpetuate the memory of one of The University of Tennessee's most distinguished faculty members, and author of the English textbook, *The Harbrace Handbook*.

As a special project of the Development Council this library endowment fund effort is being guided by a committee of Dr. Hodges' close friends. The fund co-chairmen, Tom Black, Sr., and Kenneth L. Knickerbocker, are assisted by George N. Bass, Jr., Nashville; Floyd B. James, Ruston, Louisiana; William H. Jesse, Knoxville; Philip W. Moffitt, Knoxville; Alwin Thaler, Knoxville; and Herbert S. Walters, Morristown.

PLEDGE CARD

THE JOHN C. HODGES LIBRARY ENDOWMENT FUND
(send to THE UNIVERSITY OF TENNESSEE, POST OFFICE BOX 8880
KNOXVILLE, TENNESSEE 37916)

I wish to pledge total amount of \$ _____, payable as follows: _____

Cash \$ _____ Check \$ _____ Securities \$ _____

Balance as follows:

In addition I plan to pay:

\$ _____ in August 1968

\$ _____ in August 1969

\$ _____ in _____

Please remind me when my payments are due. Yes _____ No _____

Confidential:

I have included \$ _____ in my will for this fund.

NAME _____ DATE _____

ADDRESS _____

The University of Tennessee Development Council

SEATED LEFT TO RIGHT:

J.E. Moss, Charles W. Blankenship, George N. Bass, Jr., Kenneth Rush, John R. Long, Jr., Jere T. Tipton, Robert L. Maclellan, Tom Black, Sr., Harry W. Brooks, W. E. Newell, Tom J. Hitch, Donald M. Laycook, John D. Harper, John C. Bolinger, Herbert S. Walters, William L. Pope, Jr.

STANDING LEFT TO RIGHT:

David M. Roberts, Lewis E. Larsen, Homer F. Marsh, J. J. Walker, Stanley R. McAnally, Edward M. Dougherty, Daniel B. Wexler, Andrew J. Flanigan, Earl S. Ailor, Edward J. Boling, William B. Cowan, John M. Smartt, James O. Tankersley, Scott L. Probasco, Jr., Joseph E. Johnson, E. J. Chapman, John C. Hodges, Charles F. Brakebill, Herman E. Spivey, John C. Baugh, James Drinnon.

Charles F. Brakebill, Executive Director of
Development
David M. Roberts, Director of Annual Giving
John C. Hodges, Coordinator for Library
Development
William H. Jesse, Director of Libraries
Stanley R. McAnally, Associate Director of
Development
John M. Smartt, Director of Alumni Affairs
Editor of Report: Lillian Kramer

Seventh Report
For the twelve months July 1, 1966,
through June 30, 1967

Sponsored by The University of Tennessee
Development Council and The University of
Tennessee Office of Alumni Affairs.

LIBRARY
THE UNIVERSITY OF TENNESSEE
KNOXVILLE 37916

July 28, 1967

OFFICE OF THE DIRECTOR

Dear Friends of the Library:

When the Library Development Program began in the fall of 1959, thanks to the enthusiasm of John Hodges and the sponsorship of the Alumni Association and the Development Council, we set a goal of one million volumes for the libraries of The University of Tennessee. Then our target seemed many, many long years away, but by this time next year, we will have gone beyond it. For that attainment we must thank the University Administration, which understands library needs; the State, which understands that the University must have increased appropriations; and all you generous alumni and friends who understand how very much your university needs your support.

Let me summarize what you have done for us since 1959:

\$ 24,021.77 and 8,955 books (First Report, 18 months)
 11,303.12 and 4,568 books (Second Report, 12 months)
 23,029.12 and 5,081 books (Third Report, 18 months)
 38,684.60 and 5,088 books (Fourth Report, 12 months)
 54,698.73 and 8,342 books (Fifth Report, 12 months)
 88,191.19 and 4,496 books (Sixth Report, 12 months)
113,051.11 and 3,670 books (Seventh Report, 12 months)
 \$352,979.64 and 40,200 books (Total, seven Reports)

In addition, you have given us forty-eight new endowments, which will supply funds for books for students in the years ahead.

The destination we set eight years ago is in sight. Soon our one-millionth volume will be accessioned and ready for the shelves. That will be an occasion appropriate for celebration, but never for rest or relaxing, because our enrollment has increased 78 per cent and Library use 87 per cent during this past eight years! The new undergraduate library which we hoped would be adequate for six to eight years, when the enrollment might reach 25,000 students, is not yet finished, and this fall we are expecting more than 20,000 students here in Knoxville!

Your continuing support will help us serve these students and help us catch up with our peers in higher education, particularly here in the South, where nine of our neighboring schools have already passed the goal we set for ourselves. The most recent celebration of the one-millionth volume occurred last year, when Vanderbilt reached that enviable state.

Sincerely yours,

William H. Jesse
Director of Libraries

WHJ/kj

KEY TO LIBRARIES (IN COLOR)

Biology	8
Business Administration	23
Education	22
Engineering	15
Hoskins Library	35
Law	37
Science	4
Proposed Undergraduate	65

**A Growing University
Must Have
A Growing Library**

The University of Tennessee Libraries 982,860 Volumes

KNOXVILLE DIVISION LIBRARIES

829,222 Volumes

James D. Hoskins Library, Knoxville
576,042 Volumes

Business
Administration
16,386 Volumes

Agriculture
47,973 Volumes,

Law
73,717 Volumes

Biology
20,752 Volumes

Engineering
25,193 Volumes

Science
42,040 Volumes

Education
27,119 Volumes

Extension Centers-Knoxville, Nashville, and Memphis 22,285 Volumes

U-T Memorial Research Center 4,000 Volumes

U-T Space Institute, Tullahoma 2,478 Volumes

Memphis
Medical Center
72,062 Volumes

U-T at Martin
52,813 Volumes

Library Endowment Funds

NEWLY ESTABLISHED ENDOWMENTS

ARMOUR T. GRANGER FUND	\$ 1,382.00
Established with the contributions of Mrs. Armour T. Granger and friends in memory of Armour T. Granger, Professor of Civil Engineering and former Dean of the College of Engineering. For the purchase of Engineering materials.	
McGREGOR SMITH FUND.	1,000.00
Mr. Smith, member of The University of Tennessee Development Council, has established this fund, the interest to be used for the purchase of books of general interest.	
BERNIE B. AND HELEN W. MARTIN FUND	1,000.00
Interest from this fund, established by Mr. and Mrs. Arthur C. Tuggle, will increase the amount already being received from the Martin Life Income Agreement for the purchase of books in various subject areas.	
CHARLES A. TRENTHAM FUND	2,025.00
This fund has been made possible through contributions from various persons interested in honoring Dr. Trentham, Pastor, First Baptist Church, Knoxville. Money made available from the fund will be used for books in the field of Religion.	
YOUNGERMAN FUND	2,712.50
Guy Curtis Youngerman, long a friend of the University and the Library, has established this fund in memory of his parents, Catherine and Martin Youngerman. Because he remembers particularly two of his professors, James D. Hoskins and James Douglas Bruce, Mr. Youngerman has requested the money be used for the purchase of History and English materials.	
CLASS OF '67 FUND — MARTIN	2,006.44
The Class of '67 gift to the Martin Campus made possible the establishment of this fund to be used as deemed necessary by the College Librarian.	

These new endowments, along with additions to other library endowments during 1966-67, make a total of \$49,281.56 new endowment funds for the twelve months ending June 30, 1967.

PREVIOUSLY ESTABLISHED FUNDS

ANONYMOUS FUND 1966	\$14,634.63
Through Life Income Agreement.	
LALLA BLOCK ARNSTEIN FUND 1922.	5,197.46
JAMES DOUGLAS BRUCE FUND 1923	5,117.78
For English language and literature.	
CARSON FUND 1963.	5,096.00
In memory of William Waller Carson, 1845-1930. For books relating to Engineering.	
IRA N. CHILES FUND 1961	3,527.31
For materials of interest to Education.	
CLASS OF '63 FUND — KNOXVILLE	984.89
CLASS OF '64 FUND — KNOXVILLE	374.64
CLASS OF '66 FUND — KNOXVILLE	1,010.00
KENNETH CURRY FUND 1966	2,005.00
For English and American literature.	
DURANT daPONTE FUND 1964.	3,661.46
For English and, particularly, American literature.	
FRANK M. DRYZER FUND 1952	10,365.18
For Mathematics and Physics materials.	
ELLIS AND ERNEST FUND 1962	2,640.44
HAROLD S. FINK FUND 1966	1,150.00
For books in the field of History.	
HENRY A. HAENSELER FUND 1962	1,030.79
HAMILTON NATIONAL BANK FUND 1962	6,168.51
JOHN C. HODGES ALUMNI FUND 1962.	20,375.00
For books in the field of English.	
JAMES FUND 1964	4,383.22
In memory of Thomas Lewis James, 1879-1944, and Maggie Hodges James, 1880-1964.	
MAMIE C. JOHNSTON FUND 1961	5,475.83
For English and American literature.	
LIBRARY STAFF FUND 1965.	3,099.09
EDWIN R. LUTZ FUND 1964	2,555.41
EDWARD J. McMILLAN FUND 1965	6,747.23
For books in the field of Religion.	
B. J. McSPADEN FUND 1962	358.78
For materials relating to Agriculture.	
STUART MAHER FUND 1923	1,339.04
For books in the field of Technology.	
BERNIE B. AND HELEN W. MARTIN FUND 1963	34,436.24
Through Life Income Agreement.	
ANGIE WARREN PERKINS FUND 1922.	1,767.13
JOHN L. RHEA FUND 1904	9,424.76
For Classical language and literature.	
LAWRENCE C. ROACH FUND 1964	940.66
SHERBAKOFF FUND 1966	1,130.00
In memory of C. D. Sherbakoff and May Gibson Sherbakoff.	

J. ALLEN SMITH FUND 1921	\$ 1,037.97
STIEFEL FUND 1966	2,211.00
In memory of Walter E. Stiefel, 1904-1966, and Louise Sizer Stiefel, 1912-1967. For books of interest in Romance Languages.	
VALLEY FIDELITY BANK FUND 1966	1,500.00
WALTERS FUND 1960.	1,160.95
In memory of the Rev. John M. Walters and Lula Franklin Walters.	
FRANK B. WARD FUND 1966	3,658.88
For books relating to Business Administration.	
WHITE STORES FUND 1964.	4,073.39
In memory of Nannie Ketner and Frank Jones McDonald, founders of the Company.	

■ MARTIN BRANCH ■

ALUMNI FUND — MARTIN 1964	\$20,772.50
CLASS OF '64 FUND — MARTIN	304.00
CLASS OF '65 FUND — MARTIN	1,000.00
CLASS OF '66 FUND — MARTIN	2,025.00
COCA-COLA FUND — MARTIN 1965	1,000.00

■ MEMPHIS — MEDICAL UNITS ■

ALUMNI FUND — MEMPHIS 1965	\$20,000.00
CLASS OF '22 FUND — MEMPHIS	2,320.11
CLASS OF '26 FUND — MEMPHIS	2,472.13
CLASS OF '27 FUND — MEMPHIS	1,841.56
CLASS OF '28 FUND — MEMPHIS	2,217.20
FRANK MORELL FUND — MEMPHIS 1964	1,609.00
Established by Mrs. Frank Morell for the purchase of books for the School of Pharmacy.	
SCHREIER FUND — MEMPHIS 1965.	2,000.00
In memory of Paul Schreier.	
JEB FUND — MEMPHIS 1965	2,000.00

■ NASHVILLE — SCHOOL OF SOCIAL WORK ■

ALUMNI FUND — NASHVILLE 1964.	8,000.00
---------------------------------------	----------

Total Endowment Funds \$246,326.11

Those Memorialized 1966-67

Gertrude A. Albert
Lon Anderson
William A. Anderson
Elaine Andes '36
Jennie Brownlow Ashe
Clyde Austin
Josephine Bonavita
Aycock '27
Virginia I. Baker
Wiley G. Bennett

Mrs. W. A. Bishop
Robert M. Boarts
John Theodore Bodwell
Ernest B. Bowles '24
Barbara Bullard Bradshaw
Gene Brakebill
Al Brinkley, III
Elizabeth Brixey '33
Mrs. Len G. Broughton, Sr.
Frances Bruce

Dan Ray Buckley '42
Mr. Cleo Burchfiel
Mr. and Mrs. Robert A.
Burgin
Mr. H. M. Burlison
John Butt
Paul O'Neal Canaday
'26
Mae Keller Carnes
William Waller Carson

Ed Clark
 James L. Clarke, Sr.
 Roy Clarkson
 G. Ralph Cockrum
 Hector Coffin '06
 E. V. Cullum
 H. A. Cutshaw, Jr. '50
 Durant daPonte
 Charles E. Dawson
 Hugh E. Delozier
 John M. Devine '15
 Otha A. Dorsett
 Myrtie Goodson Evins
 Fred H. Fain '22
 Leo I. Fans
 Nelson Farmer
 Lucy E. Fay
 Reba Baker Fike '24
 Joseph Carter Fincher '56
 Harley G. Fowler '11
 Hillary Freeman
 Fancher Smartt Galbraith
 Henry Jouette Geiger,
 Jr. '33
 John U. Gilmore '15
 R. E. Goddard
 Elias A. Goehring
 Elizabeth Kennedy
 Goehring
 Martin Grabau
 Armour T. Granger
 Paul C. Greene
 Julia Greenwood
 Mrs. Thomas Grodin
 Maude Lillian Guthrie
 Mrs. Buck Hayes
 Effie Leonard Hendrix
 William Glenn Hicks '23
 Andrew Jackson Hodges
 Katherine Ann Taylor
 Horner
 H. Grady Huddleston
 William Kennedy
 Hunter '98
 Alex Jamison
 Earl H. Johnson
 Homer Johnson, Sr.
 O. Clarence Johnson
 Mamie C. Johnson
 William Quail
 Johnston '03
 Fred W. Keith
 Druzilla Kent
 Jack H. Knox '60
 Harry Harrison Kroll
 T. J. Lannon
 Sivert O. Larsen
 Jefferson O. Leinart '04

Clarence Long
 Frances Harris Lowry
 Mrs. Willie Burke Loy
 Edwin R. Lutz '12
 Mr. and Mrs. W. C.
 McClain
 Mrs. Robert W.
 McClellan
 Fred Powel McCroskey
 Margaret McKee '66
 Robert H. McKee
 Edward John McMillan '10
 William S. McNab '16
 Gladys Raulston McNew
 '43
 Stuart Maher '14
 G. E. Martin
 Peabody Mayfield
 Rom Meares, Sr. '40
 Edward J. Meeman
 Sam Minskey, Sr.
 H. L. Modlin, Sr.
 Bertha Conner Mooney
 Jean Almy Moore
 Mabel Moore
 Frank Morell '06
 Mr. and Mrs. H. A.
 Morgan '32
 Jessie Lou Neubert '19
 Russell A. Newman, Sr.
 '53
 Sallie E. Nicholson
 Stanley K. Norton
 Beverly H. Owen
 Evelyn Willoughby Pitner
 Gerald S. Plog '41
 Mary Wells Powell
 Mrs. Willie Mae Read
 Leila Smith Ricketson
 Lawrence C. Roach
 Mrs. Paul A. Schmie
 Cooper D. Schmitt
 Arta Seabolt
 John M. Seabolt
 Emil Sehorn '05
 Roberta Shepard '49
 C. D. Sherbakoff
 Granville Sherman, Jr.
 John Harrison Simpson
 Edward Walter Smith
 Richard Stansberry
 Rose Tate Stewart
 Mr. and Mrs. Walter
 E. Stiefel '31
 Bertha Gantvoort Stockton
 William B. Stokely, Jr. '22
 Joseph G. Sullivan '23
 Finis A. Taylor '37

John R. Thoenen
 Helen Thomas '52
 Charles P. Toncray '30
 Mae L. Treadwell
 Clarence
 Clarence Upshaw
 King B. Walker, Jr.
 Henrietta Weigel '18
 Elizabeth Wilson

Those Honored 1966-67

Ira N. Chiles
 Kenneth Curry
 Harold S. Fink
 John H. Groth
 Edda T. Hankamer
 John C. Hodges
 Samuel Randall
 Lankford '38
 Bernie B. and Helen W.
 Martin '09
 Charles A. Trentham
 Frank B. Ward

Library Patrons

Patrons have given a thousand dollars or more during the year.

Alumni Association
 American Airlines
 Better English Fund
 D. Brantley Burns
 Class of '67-Martin
 Harold L. Ernest
 Hamilton National Bank
 John C. Hodges
 Miller's
 William P. Toms Estate
 White Stores, Inc.
 Guy Curtis Youngerman '15

Donors

Chapman Anderson, Jr. '30
 J. Frank Baker '09
 Bird, Navratil, and Ballard
 Mr. and Mrs. A. M. Brinkley, Jr.
 '29
 Theo G. Brown '44
 Buckman Laboratories
 Mr. and Mrs. Alpheus N. Campbell
 '37, '38
 Katherine W. Carson '02
 W. HALMOND CLARK '24
 Wade W. Clutton, Jr. '59
 Steve W. Cowan '55
 Eva Jean DeLaney '46
 Thomas F. Dooley '13
 Nathan W. Dougherty '09
 Nancy Doughty '38
 Willis H. Doughty, Jr. '29
 William A. Ellison, Jr. '38
 Mr. and Mrs. Broadus Farrar '21
 Mr. and Mrs. John F. Fuzek '43, '49
 Mr. and Mrs. Cyrus W. Gebhardt '41
 William W. Goodman
 Mrs. Armour T. Granger
 Henry A. Haenseler
 Elizabeth Edwards Hamer '33
 Henry E. Harris, Jr. '41
 Julian Harriss '39, '46
 Mrs. William W. Hastings '23
 Cornelia Smartt Hodges
 John Z. Howard '24
 Mr. and Mrs. Douglas J. Hutchison '37

Donors have given from one hundred to one thousand dollars.
 Capitalized donors have given at least five hundred dollars.

Gustave M. Handly '36, President of Miller's, Inc. Through its Board of Directors, Miller's, Inc. has made a generous appropriation of \$8,000 for cataloging a collection of microfilmed books published from 1475 to 1640.

Harold L. Ernest, of Ellis and Ernest Drug Store, marks his Century Club check for the Library.

Chapman Anderson, Jr. '30

Mr. and Mrs. Robert S. Hutchison '41
 Arthur B. Hyman '01
 John A. Hyman '46
 James Park Bible Class,
 First Presbyterian Church
 Mrs. Thomas Lewis James, Jr. '27
 Mr. and Mrs. William H. Jesse
 Homer F. Johnson, Jr.
 Mr. and Mrs. Joseph L. Johnson
 Robert L. Johnson
 Mr. and Mrs. Leland Johnston
 Lucille Hodge Lancaster '45
 Sam R. Lankford '38
 Nell P. Logan '35, '47, '60
 MR. AND MRS. JOHN E. LUTZ II
 Louise M. McCleary '13, '17
 Emma F. Carson McIlwaine '09
 Mr. and Mrs. Charles R. Mangam
 '34
 Mr. and Mrs. Bernie B. Martin '09
 Mr. and Mrs. Thomas R. May
 '45, '48
 Mr. and Mrs. Paul Meek '19, '34
 Bernadine Meyer
 F. DeWolfe Miller
 Mr. and Mrs. Homer F. Mincy, Jr.
 '53, '60
 Mrs. Walter L. Montgomery '41
 Stephen Mooney
 Mrs. Frank Morell
 Lucy S. Morgan '22
 Mr. and Mrs. William E. Newell '29
 Frank Ogdin
 Fred N. Peebles '47
 Phi Kappa Phi
 Scott L. Probasco, Jr.
 Ruth C. Ringo
 Mr. and Mrs. Cecil L. Roach '43
 Morris R. Rucker '32
 Mr. and Mrs. Bernadotte E. Schmitt
 '04
 Plowden G. Sessions
 Mr. and Mrs. Paul C. Sherbakoff
 '50, '52
 Mr. and Mrs. John M. Smartt
 '42, '43, '48
 Hilton A. Smith
 MCGREGOR SMITH, SR. '21
 Mr. and Mrs. Bain T. Stewart '35
 Mr. and Mrs. Carl Marzel Stiefel
 '54, '54
 Mr. and Mrs. Joseph W. Stiefel
 '55, '58

McGregor Smith '21

Helen Thomas '52
MemorializedArmour T. Granger
MemorializedWilliam P. Toms '07
Memorialized

William E. Newell '29

Mrs. Walter E. Stiefel '31
 Anna May Stokely '06
 Burt L. Thompson '62
 Jere T. Tipton '26
 MR. AND MRS. ARTHUR C. TUGGLE
 Mr. and Mrs. Charles T. R.
 Underwood '43, '48, '52
 VALLEY FIDELITY BANK AND
 TRUST CO.
 Charles C. Verstandig '39
 Davyne E. Verstandig
 Overdown Whitmire '10
 Arthur B. Wood '25
 Xi Zeta Chapter,
 Chi Omega-UT Martin Branch

Louise S. Stiefel '31
 Walter E. Stiefel
 Memorialized

The total amount of contributions given by Library Patrons and Donors during the twelve months ending June 30, 1967, is \$107,443.88.

U. T. FACULTY AND STAFF WHO ARE LIBRARY PATRONS AND DONORS

Nathan W. Dougherty
 Dean Emeritus
 Engineering

Eva Jean DeLaney
 Home Economics

Paul C. Sherbakoff
 University Center

Homer F. Johnson,
 Jr., Engineering

Julian Harriss
 Public Relations

John C. Hodges
 English

Bernadine Meyer
 Home Economics

William H. Jesse
 Librarian

Nell P. Logan
 Home Economics

John M. Smart
 Alumni Affairs

F. DeWolfe Miller
 English

Fred N. Peebles
 Engineering

Bain T. Stewart
 English

Arthur B. Wood
 Engineering

Hilton A. Smith
 Vice President

Ruth C. Ringo
 Librarian

TRENTHAM FUND

For Books in Religion

Send contributions to:
Development Office
104 Alumni Hall
The University of Tennessee
Knoxville, Tennessee 37916

Robert L. Johnson

Frank Ogdin

Joseph L. Johnson

Morris R. Rucker

John C. Hodges

Halmond Clark

W.A. Ellison, Jr.

Some Outstanding Gifts

DR. SMILEY
BLANTON
1882-1966

Several of our previous reports have included the names of the Blantons as donors of books and manuscripts. Their materials, accumulated over a period of several years, are important additions to the University Library.

Smiley and Margaret Gray Blanton, known individually as authors, have been a rich source for manuscripts and research materials. Dr. Blanton's

MARGARET
GRAY
BLANTON

gifts, which reflect his interest in psychiatry and counseling and his connections with the psychiatric clinic of the Marble Collegiate Church in New York City, include autographed copies of the books of Dr. Norman Vincent Peale, and his own published works, The Healing Power of Poetry and The Art of Real Happiness.

Mrs. Blanton's interest in history and in her native state of Tennessee gave impetus to her collection of materials on Eliza Johnson, Thomas á Becket, Dick Whittington, and Bernadette. The manuscript of her novel The White Unicorn adds distinction to our Tennessee collection, and the Tennessee material collected for the projected book on Eliza Johnson increases our Tennessee holdings.

Their manuscript material, typescripts, reprints of articles, correspondence, diplomas, citations, and their personal library have added generously to the quality of our undergraduate and graduate collections.

■ OTHER SPECIAL GIFTS ■

The Administration Book of the L. D. Franklin Estate, Jefferson County, Tennessee, 1861-1879 is the gift of Herbert S. Walters. Handwritten, this is a detailed account of the lengthy settlement of a large plantation including the disposition of all properties: lands, slaves, and personal effects.

R.L. Goulding has given a collection of Letters of William Beverly Randolph, a Federal Treasury Agent stationed in Memphis during the years 1863-1866. These letters, written to his wife in Illinois, are of particular interest because of references to the military, political, social, and cultural conditions in the occupied territory of western Tennessee during and immediately following the war years.

May Justus, in response to a plea for other material, has given her Collection of Children's and Folk Literature which includes the manuscripts and copies of each of her published writings, including first and autographed editions, numbering more than fifty titles. Some of the books are gifts of her sister, Miss Helen Justus. In connection with the folk literature, she has included the tapes of folk music collected for Growing Up in the Smokies.

A miscellaneous collection, solicited with the help of D.E. Ray, concerns Ruskin Cave College, Ruskin, Tennessee, and complements our Ruskin Colony materials. These newly acquired pieces include photographs, rosters, correspondence, and mementos relating to the College, dating from about 1911.

To our collection of church records, we have added the following:

- 1 - Claiborne County, Tennessee. Davis Creek Baptist Church. Record books, 1797-1821, 1838-1907. 2 v. Handwritten. Gift of Lawrence Edwards.
- 2 - Roane County, Tennessee. Shiloh Baptist Church. Minutes, 1821-1865. 28 p. Typed transcript. Gift of Mrs. C. P. Kelley.
- 3 - Wheat, Tennessee. George Jones Memorial Baptist Church. Record books, 1895-1942. 3 v. Acquired by Dr. Ira Chiles.

Our genealogical collection, always heavily used, now has the papers collected by Eva Turner Clark, the gift of Edward H. Clark. These research notes relate particularly to the Eppes, Gibbons, Chisholm, and Gillington families of Tennessee.

In addition to the above, we have received many fine book collections of varying sizes from many donors. Among them, a run of seventy-four bound volumes of the *Architectural Record* from Mrs. Allen R. McCowan; a set of the *Harvard Classics* from Mr. and Mrs. Leland Johnston; Dean Armour T. Granger's private collection from Mrs. Granger; books and manuscripts from David Madden; and miscellaneous collections from Dr. and Mrs. James W. White, Dr. and Mrs. Sam R. Shanlever, Miss Rowena P. Dowlen, Mrs. Edward S. Fabian, N.B. Harwell, Mark A. Klein, Mr. and Mrs. John E. Lutz II, Mrs. Robert Lindsay, and many others.

CONTRIBUTORS

A

- | | |
|---|--|
| Abbott Laboratories | American Association of University Women |
| Mr. and Mrs. G. M. Abel '43 | American Cancer Society |
| George Stanton Abernathy '67 | American Chemical Society |
| L. Alton Absher '27, '28 | American Clinical & Climatological Association |
| Ira A. Achreiber | American College of Chest Physicians |
| Paul J. Adams | American College of Dentists |
| Mr. and Mrs. Wilton A. Adams '43 | American College of Surgeons |
| Mary Hart Eakin Ahler '24 | American Dental Association |
| Earl S. Ailor '41 | American Dental Society of Anesthesiology |
| A. D. Ainsworth | American Fund for Dental Education, Inc. |
| William A. Aker | American Heart Association |
| Alabama Dental Association | American Institute of Biological Sciences |
| Albert Einstein Medical Center | American Medical Association |
| Ronald H. Alden | American Medical Women's Association |
| Joan Dale Aldridge '67 | American Pediatric Society |
| Carol Kay Alexander '67 | American Philosophical Society |
| William D. Alexander '56 | American Society for the Study of Orthodontics |
| Penelope J. Allen | Adolfo Amit |
| Mr. and Mrs. Robert B. Alley '59, '60 | Anderson and Snepp |
| Alpha Omega Alpha | Cecil Anderson |
| Amberg Am El School | Chapman Anderson, Jr. '30 |
| American Dental Association | Mary Trim Anderson '31 |
| American Airlines | Leah B. Andrews |
| American Association of Dental Schools | |
| American Association of Endodontists | |
| American Association of Genito-Urinary Surgeons | |

O. R. Angelillo
 Arizona Medical Association
 Arkansas Medical Society
 Arkansas State Dental Association
 Mary R. Armstrong '29, '33
 Mr. and Mrs. Foster D. Arnett
 '43, '47
 Barry Lee Arnold '67
 Sandra Hall Arnold '67
 Jack D. Arters
 Arthritis & Rheumatism Foundation
 Oscar Roy Ashley '27
 Fred G. Asquith
 Association of American Medical
 Colleges
 Association of Life Insurance
 Medical Directors
 Atomic Energy of Canada, Limited
 Henry Wayne Austin '67
 Mildred L. Ayres '34

B

Mr. and Mrs. Martin Badgett
 Mr. and Mrs. Jack C. Bailey
 Ethel D. Bond Baker '32
 J. Frank Baker '09
 Linda Jane Baker '67
 Lenox D. Baker '29
 William Clyde Baker, III '58
 Mr. and Mrs. William E. Bankson
 George Hulon Barham '67
 Robert Barker
 Alice J. Barkley '51
 Jeanne Barkley
 Beverly Mac Barnes '67
 Richard R. Barnes
 Ralph William Barnett '67
 David Barrington
 Frank L. Barton
 James D. Barton '66
 William D. Barton, Jr. '54
 George Neal Bass, Jr. '40
 Robert J. Bassett
 Charles Larry Bates '67
 Florence J. Batte '64
 Allen Battle
 David Allen Beach '67
 Daniel R. Beard '67
 Edna Sarah Beardsley
 Shelton L. Beatty '23
 Dow G. Beck '15
 Joe Francis Beene '62
 Dorothea L. Bell '32
 Margaret Lee Bell '67
 Mrs. Wiley G. Bennett '54, '59
 Edmund Bergler
 Edward Bernard
 Better English Fund

Edward Earl Bevell '67
 Mr. and Mrs. Jack Bickers
 Sam C. Bills '62
 Bird, Navratil, & Ballard
 Mrs. Robert L. Birdwell, Jr. '50
 T. A. Blackman
 Betty Lou Blackstock '67
 Walter Blackstock
 Terry Glenn Blakemore '67
 Mrs. Smiley Blanton
 Hugh W. Blessing '45
 Jane Boyd Bobo '67
 Mrs. John B. Boddie
 Mr. and Mrs. Paul G. Bodwell '10
 Mr. and Mrs. Edward J. Boling
 '48, '50
 Bolivian Society of the United
 States, Inc.
 Mr. and Mrs. Thomas C. C. Bond
 Mrs. R. F. Boone
 Borden Company
 Richard T. Bowers '53
 Jane Bowling '63
 Harold B. Boyd
 Mr. and Mrs. William L. Boyd
 '57, '58
 Emmett Wade Braden '23
 Mr. and Mrs. Charles F. Brakebill
 '48, '50
 Nora P. Branch
 Olive H. Branch
 Norman S. Brandes '49, '50
 Albert Rives Brandon, Jr. '67
 Mrs. Joe Brandon '59
 Laura Cox Bratton '33
 James W. Bray
 Glen H. Bremer
 Carl Westfall Brindle, Jr. '67
 Mr. and Mrs. A. M. Brinkley, Jr.
 British Empire Cancer Campaign
 Charles Bradford Brodie '67
 Harvey B. Broome '23
 Margaret L. Browder '35
 Brown University Press
 John W. Brown '56
 Katherine Brown '67
 Theo G. Brown '44
 Mary Hester Gaskill Brownell '38
 Johnetta H. Bruce '19
 S. R. Bruesch
 Ross H. Bryan
 George Dale Buchanan
 Mrs. Stratton Buck
 Buckman Laboratories, Inc.
 Mr. and Mrs. Calvin A. Buehler
 James L. Bugg, Jr.
 Paulina Buhl '61
 Thomas W. Burdine '49
 Mrs. James H. Burke

Harry T. Burn, Jr.
 D. Brantley Burns
 Paul C. Burns
 Aileen Burridge
 Mrs. Floyd Orse Burris '64
 Burroughs Wellcome & Co.
 R. H. Busey '30
 Jerry Lynn Bussett '67
 David Macon Byars '67

Paul Cadra
 California Dental Association
 California Mental Hygiene
 M. K. Callisen '39
 Joseph Caltagirone
 Campbell Clinic
 Ada Marie Campbell
 Mr. and Mrs. Alpheus Norman
 Campbell '38
 Mr. and Mrs. George E. Campbell
 '60, '61
 Mr. and Mrs. L. Roe Campbell '23, '24
 Larry A. Campbell
 S. M. Campbell
 Mrs. Paul O'Neal Canaday '28
 Canadian Association of Medical
 Students & Internes
 Mr. and Mrs. D. Lincoln Canfield
 Betty Ingram Cannon '67
 John H. Cantrell, Jr. '65
 Dianne Collins Carey '67
 Linda F. Carlton '67
 Betty Lou Carman '67
 Carnegie Commission on
 Educational Television
 Janella Ann Carpenter '58
 Kenneth William Carr '67
 Kim Carroll '67
 Mrs. Kayla B. Carruth
 April C. Carson '64
 M. Evelyn Carson '61
 Katherine Carson '02
 Carolyn S. Carver '56
 Mr. and Mrs. Frank Swayne
 Carver '31
 Mrs. Robert N. Case '58
 Joe M. Cashion '61
 William J. Castleman
 Weldon E. Cate '31
 Roy Hilliard Cates '67
 Martha Ellen Caudel '67
 George S. T. Cavanagh
 F. G. Cavin, Jr. '53
 Mary Alice Chadwick '67
 Linda Rae Chambers '67
 Frederick Chang
 Mrs. M. H. Chapman '37

F. W. Chappell
 Mary P. Charlton
 Tom F. Cheek, Jr. '61
 William N. Chesney, Jr. '66
 Wayne Chester
 Chicago Dental Society
 Chicago Municipal Tuberculosis
 Sanitarium
 Ira N. Chiles
 The Christopher Publishing House
 CIBA, Ltd.
 Ciba Pharmaceutical Products
 Deloris G. Clark '56
 Mrs. G. Wayne Clark
 William H. Clark '24
 Yvonne Y. Clark
 Harry D. Claybrook '49
 Donald M. Clements '67
 James T. Clendenin '67
 Don Randal Clenney '67
 Cleveland Clinic Foundation
 Cleveland Dental Society
 Russell Clinard '67
 James A. Clodfelter '56
 Wade W. Clutton, Jr. '59
 Jo Ann Cobb '67
 Mr. and Mrs. Donald Coffey
 J. J. Cohane
 Mr. and Mrs. Raymond J. Coker, Jr.
 '51, '52
 Elliott R. Cole
 Marion E. Coleman '64
 College of Physicians and Surgeons
 Columbia University School of
 Dental & Oral Surgery
 Commonwealth Fund
 Nenion Colquitt Conley '67
 O. B. Conway, Jr.
 Norma C. Cook
 Ray Gene Cook '67
 Mr. and Mrs. James A. Cooley
 Mr. and Mrs. Charles M. Cooper '60
 G. D. Copeland
 Gary Lee Copeland '67
 Walter L. Copper, Jr. '60
 Mr. and Mrs. James S. Corbitt '31, '33
 Mr. and Mrs. Robert M. Cornforth
 '36, '37
 Ada Martin Cornwell '39
 Ormond C. Corry
 Virginia Couch '67
 Edward Thomas Counter '56
 Steve W. Cowan '55
 Stephen F. Cox
 Charles Justice Craig '35
 Claude Allen Craig '59
 Mr. and Mrs. Claude J. Craven
 '46, '52
 Mary Frances Crawford

Polly Beth Crawford '67
 Mrs. Sam V. Crawford
 Mr. and Mrs. David Creasman, Jr.
 '57, '58
 Andrew H. Crenshaw
 Mr. and Mrs. Chester H. Crider
 '31, '33
 James Allen Crocker '67
 Mr. and Mrs. Earl L. Crumpton
 '39, '45
 Sandra Allen Cruse '67
 Kenneth Curry
 Martha Cuthbert '63

D

Jean Shelby Dallas '67
 James Coulter Daniel '67
 Ida M. Darden
 Elise W. Davis
 Annabel M. Davis '14
 Mr. and Mrs. Richard B. Davis
 Ralph Edward Day '67
 Howard Hugh Deck '67
 H. B. Dearman '46
 Charles J. Deere '39
 David L. DeGrella '66
 Eva Jean DeLaney '46
 Delta Kappa Gamma
 John Dennison
 Dental Survey
 George DeVine
 J. E. DeWever
 Douglas A. Dickey
 L. W. Diggs
 District of Columbia Dental Society
 John H. Dobson '48
 Thomas F. Dooley '13
 Mr. and Mrs. Robert S. Dotson
 and Family
 Nathan W. Dougherty '09
 Ward Gaylor Dougherty '67
 Nancy Doughty '38
 Willis H. Doughty, Jr. '29
 Gary Wayne Douglas '67
 Jerry Lee Douglas '67
 Charlie G. Dover '67
 Peter S. Dow '09
 Rowena P. Dowlen '47
 Robert Drake
 Mr. and Mrs. James M. Draper
 Deason Calvin Dunagan '67
 David Russell Duncan '67
 Mrs. Isaac G. Duncan
 John Duncan

E

Mr. and Mrs. D. L. Earnest '26

Mr. and Mrs. Edgar D. Eaves
 Educational Council for
 Foreign Medical Students
 H. Wallace Edwards, Jr. '56
 Lawrence Edwards '41, '56
 J. E. Ehrhard
 Electrotechnical Laboratory
 Eli Lilly & Company
 David Neil Elkins '67
 Jacqueline C. Elliott
 Mr. and Mrs. Warren Elliott
 Edward Lee Ellis '67
 William A. Ellis, Jr. '38
 John Elson
 Jane Elza '41
 Norma Ann Engle '59, '61
 Allison Ensor '59
 Erfurt, Germany
 Harold L. Ernest
 Shelia Etheridge '67
 James C. Eubanks '43
 Jamie Huweart Eubanks '67
 European Free Trade Association
 William D. Evans, Jr.
 William L. Evernden '58, '59
 Jane Fancher Evins '62

F

Mrs. Edward S. Fabian
 Mrs. Fred Harris Fain '22
 Lowry Joe Farmer '67
 Violet Joan Farmer '67
 Mr. and Mrs. Broadus F. Farrar '21
 Philip B. Farris '48
 Michael Leon Faulkner '67
 Federation of American Society
 for Experimental Biology
 Martin J. Feerick
 Alice F. Parrish Fennel '67
 Mr. and Mrs. Teodoro Ferrer
 S. D. Feurt
 Fred Fields '42
 Mr. and Mrs. Harold S. Fink
 The First National Bank of
 Sullivan County
 John W. Fisher '38
 N. E. Fitzgerald
 Glen Gale Flood '67
 Bruce Floyd '67
 Mr. and Mrs. Emerson H. Fly
 '54, '61
 Mr. and Mrs. Edwin H. Flynn '48,
 '49
 Mr. and Mrs. John W. Flynn
 Stanley J. Folmsbee
 Mrs. Nancy J. Forester
 Albert A. Forgac
 Nickey Leon Forrester '67

Fowler, Rowntree & Fowler
 Bobby Earl Fowler '67
 Harley Fowler '11
 Rodger Arlan Fowler '67
 Arlene Alice Jachens Frame '67
 Raymond Bemis Francis '67
 Mr. and Mrs. Charles S. Frank
 '58, '60, '61
 Mr. and Mrs. Neil Franklin
 '24, '26
 Frantz, McConnell & Seymour
 Attorneys
 Alfred Frazier '30
 Danny Lynn Frizzell '67
 John Froggatt
 William George Fron '67
 Joseph L. Frye '49
 F. Ruth Fulton
 Harriet Fulton
 Fund for Dental Education
 Ernest Furchtgott
 Van Layton Futrell '67
 Mr. and Mrs. John Frank Fuzek
 '43, '45, '47

G

Janet K. Gabriel
 Gailor Hospital
 Raymond Neal Gallaher '67
 Thomas Walker Gallien '67
 Roger Ganier '67
 Drew Garner
 Joy Jones Garrett '67
 Stuart Garrett
 S. Carmack Garvin, Jr. '67
 Earl Swafford Gatlin '67
 Mr. and Mrs. Cyrus W. Gebhardt '41
 F. Raymond Geddings '67
 Mrs. H. J. Geiger '32
 Geisinger Memorial Hospital &
 Foss Clinic
 Phillip George
 Georgetown University
 George Washington University
 Hans Gerloff
 Mr. and Mrs. J. V. Giesler '13
 Claire E. Gilbert
 Mrs. T. J. Gilbert
 Mr. and Mrs. Thomas R. Gilmore
 '22
 Carol Ann Glasgow '67
 Donald Howard Glover '67
 Eleanor E. Goehring
 Wilfred Ray Goehring '67
 Mr. and Mrs. J. Donald Goeltz
 William W. Goodman
 Mr. and Mrs. David Wm.
 Goodpasture '60, '63

Gorgas Memorial Institute of
 Tropical & Preventive Medicine
 Mrs. M. T. Gowder
 Mr. and Mrs. Leroy P. Graf
 Orin B. Graff
 Donna Margaret Graham '67
 Janice Graham '67
 Mr. and Mrs. Joseph B. Graham
 '62, '63
 Mary Rose Gram
 Mrs. Armour T. Granger
 Uga Grant '67
 Curtis O. Grantham '58
 Horace D. Gray '24, '26
 Rosa R. Gray '39
 Sam Green
 Lee S. Greene
 Mary Greenhoe
 S. A. Griffin
 Richard Leigh Grinalds '67
 Ernest Lee Grinder, Jr. '67
 Mr. and Mrs. Ronald C. Gust
 '55, '56
 Alfred K. Guthe

H

Mrs. J. W. Hackney '37
 Jack Lynn Hadley '65
 Henry A. Haenseler '15
 William W. Haggard
 Mary Ann Hagler '57
 Tommy Halliburton '67
 Elizabeth Edwards Hamer '33
 Miriam Boyd Hamer '67
 Philip M. Hamer
 Hamilton National Bank
 H. Phillips Hamlin
 Alice Hammond
 Jo Ann Hampton '67
 Gina Lynn Hansen '67
 Joseph Wadie Harb '56, '60
 John Harold Harding '67
 Joseph Howard Harding '67
 Nelson Gene Hardy '67
 David J. Harkness '34
 Joseph H. Harmon, II '60
 Lamoine Harms
 Harper Hospital
 Mr. and Mrs. Hunter C. Harrell
 '59, '60
 Henry E. Harris, Jr. '41
 Janet Fay Harris '67
 Margaret K. Harrison '25
 Byron D. Harrison '47
 Jane Harrison '67
 P. E. Harrison, Jr. '57
 W. B. Harrison '67
 Julian Harriss '39, '46

Harvard School of Dental Medicine
 Nat B. Harwell '27
 Susan Eileen Harwood '67
 Mrs. William W. Hastings '23
 Oliver Hawk '48, '49
 Robert W. Hawk '54
 Travis L. Hawk
 Mrs. C. Edgar Hawkins '33
 Rebecca Ann Hawkins '67
 Mr. and Mrs. William W. Hay, Jr.
 '56, '56
 Dennis James Hayes '67
 Sara Lee Hayes '67
 Mr. and Mrs. James H. Haynes
 '57, '59
 Eulalia Jane Hazlewood '55
 Francis W. Headman '33
 Mrs. Lucy E. Heap '55
 Marian G. Heard
 Hebrew Medical Association
 Roger F. Heidelberg
 Mr. and Mrs. Walter R. Heilman, Jr.
 '49
 Louise A. Helms
 Mary A. Henderson
 Mr. and Mrs. Owen Hendley
 Mr. and Mrs. Donald E. Hendrix '55, '60
 Henry Ford Hospital
 Mr. and Mrs. James Wm. Henry
 '43, '47
 Joan W. Henry '62
 Mr. and Mrs. Walter R. Herndon
 J. P. Hess '16, '17
 Donald Ray High '67
 Ruth Highberger
 John Hamilton Hiscox '67
 Robert B. Hitchcock '62
 Mrs. Joel J. Hobson
 Mrs. Cornelia Smartt Hodges
 John C. Hodges
 Paul B. Hoke '64
 Donald Lee Hollin '67
 Edna O. Hokenson '60
 John R. Hollinshead '36
 Jack E. Holmes
 Mr. and Mrs. Raymond W. Holton
 Jeanne M. Horan
 Hospital Atlas
 Herbert H. Howard
 John Howard '67
 J. Zollie Howard '24
 Joseph Howard
 James R. Huffstetler '67
 Charles Wilson Hughes '67
 Mrs. L. P. Huie '64
 William P. Hulley '60
 Mrs. Ritchey Hume '35
 Alfred W. Humphreys
 James C. Hung

Beverly Chandler Hunt '67
 Gordon E. Hunt
 Mrs. Reuben A. Hunter
 Joe N. Hurt '53
 Mary Lou Hutcherson '67
 Douglas J. Hutchison '37
 Mr. and Mrs. Robert S. Hutchison
 '41, '49
 Mr. and Mrs. James Wilson Hutson
 '57, '60
 Grace V. Hyde '49
 Arthur B. Hyman '01
 John A. Hyman '46

I - J

Illinois State Dental Society
 A. J. Ingram '39
 Institute of Life Insurance
 Institute of Living
 Instituto Interamericano
 Instituto de Salubridad y
 Enfermedades Tropicales
 Mrs. Clayton C. Irwin, Jr.
 Doris Welch Ivy '67
 Mrs. Ben Jaffe
 James Park Bible Class
 Mrs. Thomas Lewis James, Jr. '27
 John Charles Jenkins '67
 Sybil Huffstetler Jenkins '67
 Hans E. Jensen
 Mr. and Mrs. William H. Jesse
 Don W. Jett '59
 John Gaston Hospital
 John & Mary Markle Foundation
 Barbara Nell Johnson '67
 Homer F. Johnson, Jr.
 Mr. and Mrs. Joseph L. Johnson
 Robert L. Johnson
 A. M. Johnston
 Mr. and Mrs. Leland Johnston
 Mrs. Wm. Q. Johnston '03
 Garey W. Jones '67
 M. Irene Jones
 Jack D. Jones
 Mr. and Mrs. Nathan Jones
 Stephen Bailey Jones '67
 Mrs. Jaye D. Julian
 Helen Justus
 May Justus

K - L

Kansas State Dental Association
 Muriel J. Katschker
 Raymon Harold Kea '67
 Allen H. Keally
 Marjorie Keller
 Donald Ralph Kernodle '67

- Betty Gail King '67
 Clyde King
 Wilson Lynn Kirby '64
 Mark A. Klein
 Mr. and Mrs. Victor Klein '15
 Mark A. Klim
 David H. Kling
 Knox Area Home Economics
 Association
 Carl Koella, Jr. '56, '61
 Lillian Kramer
 Alfred P. Kraus
 Billie Pyle Kuykendall
 J. Warren Kyle '42
 Joan Marie LaBarr '48
 Forrest Lacey
 Virginia Nell Ladd '67
 Lahey Clinic
 Linda Lambert '66
 Margaret M. Lambert
 Mr. and Mrs. Walter Lambert
 Mrs. A. H. Lancaster '45
 William D. Lancaster '67
 Dick Lane '50
 Janith Anita Lane '67
 Sam R. Lankford '38
 Gale Larkins
 Andrew Lasslo
 Harry W. Laughlin
 Jerry F. Laughlin '49
 Shields Lawhorn
 William M. Leach
 Mr. and Mrs. Herbert L. Lee
 '27, '28
 Mrs. Jefferson O. Leinart
 Helio Lemmi
 Ronnie L. Lewellen '67
 Mr. and Mrs. Granville D. Lewis
 '57, '57
 Fredda Kay Liggett '67
 Mrs. Robert Lindsay
 Helen Livermore
 Millie Belle Livermore '67
 Thomas Hubert Loche, III '67
 Mr. and Mrs. Byrl C. Logan '39, '40
 Nell P. Logan '35, '47, '60
 Daniel O. Loggins '54
 Kenneth Lee London '67
 Holbert H. Long
 Clay E. Looney '28
 Louisiana State Board of Health
 Mr. and Mrs. James C. Love, Jr.
 '34
 Alberta Lowe '23, '47
 David Wilson Lowery '67
 Mr. and Mrs. Fletcher Luck
 Howard H. Lumsden '43
 Mrs. C. V. Lundy
 Harold L. Lupfer
 Michael Lupfer
 Laura E. Luttrell '25
 Mr. and Mrs. John E. Lutz II '40
 Wm. Andrew Lyday, Jr. '57, '63
 Jimmy Travis Lynn '67
- ## M
- John D. McBride
 Raymond McBride '67
 Charles Millen McCalla '49
 Mr. and Mrs. Larry F. McClain
 Louise M. McCleary '13, '17
 James Walter McConnell '61, '62
 Jerry Clellon McCormick '67
 Mrs. Allen McCowan
 Mrs. W. H. McCroskey, Jr. '32
 John Ralph McDaniel '67
 Ruth Helen McDaniel '67
 John McDonald '32
 Mr. and Mrs. Joe Albert McEachern
 '31
 McGraw-Hill Book Company
 Mrs. H. Whiting McIlwaine '09
 J. A. McIntosh
 Edna B. McIntyre
 Roy Gene McIntyre '67
 Carlton J. McKenzie '67
 James McKnight '51
 Thomas A. McKenzie '55
 Willia S. McKinney '49
 Mrs. R. G. McLaughlin '62
 James H. McLean
 Gerald D. McLemore '63
 Charles Edward McMillen '67
 M & R Laboratories
 David Madden
 Mr. and Mrs. Charles R. Mangam
 '34
 Frederick C. Manning '33
 Carol S. Mannon '67
 Wilton Marchman '67
 Albert Edward Markham '67
 Homer F. Marsh
 Bernie B. Martin '09
 Betsy Harris Martin '67
 Evelyn Turner Martin '67
 John E. Martin
 Kenneth W. Martin '67
 Mr. and Mrs. Walter H. Martin
 '53, '55
 Mary M. Mauger
 Mr. and Mrs. David May
 Mr. and Mrs. Thomas R. May '48
 Mead Johnson Laboratories
 Nancy Meador
 Lucille Meek '23
 Mr. and Mrs. Paul Meek '19, '34
 Hayes Coolidge Melson '51

Memphis Chiropodists Association
 Memphis & Shelby County
 Health Department
 Memphis and Shelby County
 Medical Society
 Jane Merchant
 Merck & Company
 E. C. Merrill '48
 Metropolitan Life Insurance
 Company
 Universidad Nacional Autonoma
 De Mexico
 Bernadine Meyer
 Miller's
 Don D. Miller
 DeWolfe Miller
 Tony J. Miller '58
 Mr. and Mrs. William B. Miller
 '41, '41
 Mary Jane Canaday Miller '62
 Walter Richard Miller '67
 Billy Wayne Milliken '67
 James Don Milton '67
 Mr. and Mrs. Homer F. Mincy
 '53, '60
 H. Read Miner
 Minnesota State Dental Association
 Minnesota State Medical Association
 Mississippi Dental Association
 Mississippi State Medical Association
 Ann E. Mitchell '50
 Harry E. Mitchell
 Mr. and Mrs. Harry Mogford
 John William Monk '67
 Ellen F. Montgomery
 Mrs. Walter L. Montgomery '41
 F. J. Montgomery '29
 Mrs. Walter L. Montgomery '41
 Stephen Mooney
 Mrs. Clarence C. Moore
 James M. Moore
 John R. Moore
 Terry Moore
 Moral Re-Armament
 Mrs. Frank Morell
 Lucy S. Morgan '22
 Elise Morrell '27
 Barbara King Morris '67
 Charles Carlton Morris '67
 Henry Thomas Morris, Jr. '67
 Raymond H. Moseley '51
 Mr. and Mrs. Arthur H. Moser
 Mount Sinai Hospital
 Mary M. Mount '30
 Patricia Ann Griffin Mullins '67
 J. Orvin Mundt
 Ruth Neil Murry
 Mr. and Mrs. Donald Myracle '65
 Jerry Ray Myrick '67

N
 James R. Nance '58
 The National Board of Fire
 Underwriters
 National Board of Medical Examiners
 National Health Council
 National Multiple Sclerosis Society
 National Science Foundation
 National Vitamin Foundation
 James Larry Neal '67
 Mr. and Mrs. Robert B. Neel '54, '65
 C. L. Neely
 Billy Wayne Nelms '67
 Carl Gerald Newby '67
 New York University
 Paul H. Newell, Jr. '58, '61
 Mr. and Mrs. W. E. Newell '29, '29
 Mr. and Mrs. Edwin A. Nicholls, Jr. '51
 Pat Hale Nichols
 Mr. and Mrs. Alvin H. Nielsen
 William Bryant Nobles '67
 Dix W. Noel
 Rheinhold Nordsieck
 Jo Harriet Norsworthy '67
 Mr. and Mrs. Troy Norsworthy
 North Carolina Dental Society
 North Carolina Medical Society
 Mr. and Mrs. Gerald R. North '60, '61
 Northwestern University
 Jenny Wren Nunn '67

Ochsner Medical Foundation
 Lura M. Odland
 Mr. and Mrs. James N. Odom '37, '38
 Frank Ogdin
 Ohio State Dental Association
 Ohio State Medical Association
 Myrtil Ida Old '50
 David Allen Oliver '67
 Terry Jay Oliver '67
 Omaha District Dental Society
 Clyde L. Orr '56
 Mrs. John Osborne
 Donald M. Osment '64
 Mr. and Mrs. Prentice Neal O'Steen
 '45, '50
 Mrs. E. G. Otey
 Mrs. James Overton '28
 Carolyn Baker Owens '67

Pacific Coast Society of
 Orthodontists
 Henry Packer
 Laura A. Paige '47

Donald F. Paine '61, '63
 Hasell Palmer '47
 Mrs. Michael E. Palmer '63
 Patricia Jean Palmer '67
 Pan American Health Organization
 Avis Woodyn King Pardue '67
 Paul Edward Pare '67
 Parke, Davis and Company
 Edgar C. Parker '67
 Joan C. Parker '59
 Mary H. Parker '30
 Earl Stewart Parks '67
 Hortense Parrish
 Robert Thomas Paschall '67
 Sam Patterson '55
 Helen C. Paxton '30
 Mrs. S. O. Payne
 Elizabeth Ann Pearson '67
 Loren Kay Pearson '67
 Fred N. Peebles '47
 Charles Wm. Pehle, Jr. '53
 James Michael Pemberton
 Pennsylvania Hospital
 Eugene F. Pereda '51
 Shirley Ann Hawks Permenter '67
 Ronald H. Petersen
 Mrs. LeRoy Peterson
 Shailer Peterson '26
 Marija G. Petrovska
 Pfizer Laboratories
 James Michael Phebus '67
 Jean Phillips
 Robert W. Phillips '63
 Physicians Forum, Inc.
 J. Frank Pierce '43
 Wilbur W. Piper '22
 Swanya Howell Pitts '67
 Mr. and Mrs. James H. Polhemus
 '62, '64
 Donna Burgess Pollard '67
 Ethel H. Pollard
 Mr. and Mrs. William G. Pollard '32
 William D. Postell
 Mr. and Mrs. Robert Ellis Potter
 '61, '63
 Mr. and Mrs. Charles K. Potyen
 '60, '61
 Truman Pouncey
 Patricia June Powell '67
 Grace S. Poyner '57
 Joe Prachaska
 Mr. and Mrs. John W. Prados '57
 Beverly Prime
 Scott L. Probasco, Jr.
 Letty S. Pryor
 O. P. Pitts, Jr. '38
 Suzanne Meek Powers '67
 Judith Ann Pritchett '67
 Walter H. Pugh '30

Q

The Quaker Oats Company
 Edward Wayne Qualls '67
 John Leslie Qualls '67
 A. M. Quint
 Roland P. Quintana

R

Mrs. Lee M. Ragsdale '19
 Thomas Franklin Raines '67
 John R. Ralph '44
 Amelia Rambo '67
 Mr. and Mrs. Earl M. Ramer
 Jack Randolph '41
 Regina Rapiet
 Mrs. Robert E. Raquet '38
 Donna Read '62
 Charles Herbert Reed '61
 Jack E. Reese
 Mary W. Reeves
 Robert C. Rendtorff
 Helen E. Reynolds
 Nancy I. Rhea '63
 J. Clark Rhodes
 Danny Joe Richardson '67
 Cynthia Lewis Richerson '64
 Norbert F. Riedl
 Mary Darlene Riggs '67
 Mary Wall Riley '67
 Tom Rinehart
 Ruth C. Ringo
 Sharon Ritt
 Mr. and Mrs. Cecil L. Roach '43
 Mary Lydia Roark
 David A. Roberson '43
 Frank L. Roberts
 Ronald Ford Roberts '67
 Willis Andrew Robinson, Jr. '58
 Gonzalo S. Robles
 Jane Bruce Roby '67
 Roche Laboratories
 Rockefeller Institute for Medical
 Research
 Rocky Mountain Medical Association
 William E. Roever
 Suzanne Marie Rogers '67
 John Riley Roper '67
 Ross Laboratories
 William H. Rowan
 Morris R. Rucker '32
 R. M. Ruf
 Frances Lillian Rush '67
 Lorry Ronald Ruth '67
 Arthur Frank Ryan
 Dorothy Ryan '35

S

- Robert F. Samples '63
 Mr. and Mrs. Ned H. Sams '52
 Celeste Sanford '22
 Jane R. Savage
 Irvin S. Saxton '10, '12
 Herbert Schapiro
 Milton H. Schlesinger '25
 Mr. and Mrs. Bernadotte E. Schmitt '04
 Frances Armistead Schofield
 Carol Elaine Schrader '67
 George K. Schweitzer
 Scott & White Clinic
 Barry Austin Scott '59
 Mr. and Mrs. Harry Scott
 Mr. and Mrs. Robert R. Scott, Jr.
 '29, '31
 Annice W. Scruggs '61
 Robert J. Seabolt '39
 G. D. Searle & Company
 Mrs. Howard G. Searles '43
 Melton LeRoy Segraves '67
 Eleanor McCleary Sellstorm '52
 Samuel T. Selman
 Semmes Murphy Clinic
 Mrs. Plowden G. Sessions
 James W. Seymour '59
 Sandra Jean Shankle '67
 Mr. and Mrs. S. R. Shanlever '24
 Mr. Aaron J. Sharp
 William D. Sharp '47
 Mrs. William L. Sharp '26
 Shelby County Tuberculosis &
 Health Association
 Mr. and Mrs. Paul C. Sherbakoff
 '50, '51
 David A. Shirley '39
 Mrs. Kenneth W. Shirley
 Louis R. Shobe
 Robert Francis Shore '67
 Peggy S. Short
 E. Carl Shreve
 Mrs. P. A. Sillers '38
 Lawrence F. Silverman
 Mrs. Frederick Simmons '54
 J. Vernon Simpson '67
 Milton Siskin '42
 Paul Sissman
 Willard H. Sitton '63
 Mr. and Mrs. H. J. Sizer
 Mr. and Mrs. J. A. Sizer
 Mr. and Mrs. William D. Sizer
 John W. Slater '40
 Lowell C. Sliger '57, '60
 Sloan-Kettering Cancer Center
 Mr. and Mrs. Harold R. Smartt
 Mrs. J. E. Smartt
 Mr. and Mrs. J. Polk Smartt
 Mr. and Mrs. John M. Smartt
 '42, '43, '48
 Smith, Kline & French Labs
 Carolyn Smith '67
 Charles K. Smith '30
 H. E. W. Smith
 Hilton A. Smith
 Joel Stephen Smith '67
 John T. Smith
 McGregor Smith, Jr. '47
 McGregor Smith, Sr. '21
 Phillip Michael Smith '67
 Shirley Raines Smith '67
 William Gordon Smith '67
 Robert Vernon Smyth, II '67
 Larry Orrin Snider '67
 Paula Burton Snider '67
 Mrs. Walter S. Snyder
 Elizabeth F. Sodemann
 Joyce Fatina Sorrell '67
 South Carolina Dental Society
 Southern Medical Association
 Southern Surgical Association
 Richard Thurston Sowell '67
 Sam Spain
 Elizabeth L. Speer
 Herman E. Spivey
 D. H. Sprunt
 Robert Edward Stader '67
 Judy Ann Steel '67
 Nancy Lavergne Steele '67
 Mr. and Mrs. Gilbert Taylor Stein
 '50, '52
 Mr. and Mrs. John Douglass Stein
 '56, '60
 Athan John Sterges
 Neuton Stern
 Mr. and Mrs. R. J. Steuterman
 Mr. and Mrs. Bain T. Stewart '35
 Bertha L. Stiefel
 Mr. and Mrs. Carl Stiefel
 Mr. and Mrs. Carl Marzel Stiefel
 '54, '54
 Herbert O. Stiefel
 Mr. and Mrs. Joseph W. Stiefel
 '55, '58
 Mr. and Mrs. Richard A. Stiefel
 Mrs. Walter E. Stiefel '31
 James E. Stockdale '55
 Anna May Stokely '06
 Mary Stokes
 Stanley Stokey
 Gene Stollerman
 Dewitt B. Stone, Jr. '62
 Mr. and Mrs. J. W. T. Stout '39
 Harry Strauss
 Mr. and Mrs. Lofton K. Stuart
 '34, '35

Mr. and Mrs. Robert C. Stuckey
 Sherida Kay Stutts '67
 Jane Swafford
 William B. Swafford '48
 M. J. Sweeney
 Fletcher Sweet '28, '35

T

Hall Sanford Tackett '43
 Mr. and Mrs. James T. Tanner
 Judy Gayle Tate '67
 Tax Foundation, Inc.
 Mrs. Dwain Taylor '61
 Mr. and Mrs. William A. Taylor
 Wonda King Taylor '67
 Paul Templeton '67
 Tennessee County Agents Association
 Tennessee Medical Association
 Tennessee Mental Health Department
 Tennessee Nurses's Association
 Tennessee Public Health Department
 Tennessee Psychiatric Hospital
 Library
 State of Tennessee Dental Association
 Tennessee Society of Professional
 Engineers
 Tennessee Tuberculosis Association
 University of Tennessee
 American Home Economics
 Association
 Class of 1919
 College of Dentistry
 Development Council
 English
 Faculty Association
 Faculty Flower Fund
 Faculty Women's Club
 German Club
 Graduate School
 Home Economics Faculty and Staff
 Kappa Sigma Fraternity
 Library Staff
 Memphis Medical Units
 Music Education Faculty
 Nutrition
 Phi Kappa Phi
 Public Relations Staff
 Registrar
 Religion, UT Martin
 Resources Center
 Treasurer's Office
 Xi Zeta Chapter, Chi Omega
 Zeta Tau Alpha
 Tennessee Valley Authority,
 Health & Safety Department
 Edward D. Terry
 Texas Medical Association
 Mr. and Mrs. Alwin Thaler

Richard Winston Thaler '42
 Therapeutic Research Press
 Mr. and Mrs. Carl O. Thomas
 Mr. and Mrs. Arthur A. Thompson, Jr.
 '61
 Burt Lee Thompson '62
 James Randolph Thompson '67
 Mr. and Mrs. Richard Cross Thompson,
 '63, '63
 John M. Thornburth '01, '02
 Laura Virginia Thornton '67
 James A. Thrasher '24, '29, '32
 Robert S. Thurman
 Marian F. Tietjen
 Benjamin King Tipton '67
 Jere T. Tipton '26
 Mr. and Mrs. Samuel R. Tipton
 Robert Allen Todd '67
 Tokyo Medical & Dental University
 Martha Jo Tolley '67
 Estate of W. P. Toms '07
 Linda Toomes
 Mr. and Mrs. Jesse Townsend
 Mary P. Trammell
 Mary N. Traylor
 Anna Jean Treece
 Mrs. D. J. Trotter '63
 Frank R. Tubbs '39, '61
 Danny Bruce Tuck
 Claude Gilbert Tucker '67
 Clevie Ellen Tucker '67
 Richard P. Tucker '61
 Mr. and Mrs. Arthur C. Tuggle
 Austion Turnbow '67
 John Tim Turner '67
 William A. Turrentine '32

U

U. S. Agency For International
 Development
 Mr. and Mrs. Charles T. R. Underwood
 '43, '48, '52
 U.S.A.F. Aerospace Center
 United States Armed Forces
 United States Army Medical Division
 United States Army Medical Museum
 United States Army Medical Research
 Laboratory
 United States Army Medical Service
 United States Atomic Energy
 Commission
 United States Department of Health,
 Education and Welfare
 United States National Academy
 of Sciences
 United States National Bureau of
 Standards
 United States National Cancer Institute

LIBRARY DEVELOPMENT AT
THE UNIVERSITY OF TENNESSEE

WHERE
GRADUATE STUDY & RESEARCH
ARE
KEYS TO TOMORROW

After all manner of professors have done their best for us, the place we are to get knowledge is in books.—The true university of these days is a collection of books.—

—Thomas Carlyle