

University of Tennessee Law

Legal Scholarship Repository: A Service of the Joel A. Katz Library

College of Law Library History

Historic Collections

1941

Book 28 July 1 1941 - June 24 1942

University of Tennessee Law Library

Follow this and additional works at: https://ir.law.utk.edu/utk_lawlibhist

1942

Book 28 July 1, 1941 - June 24, 1942

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 28 July 1, 1941 - June 24, 1942" (1942). *College of Law Library History*.
http://trace.tennessee.edu/utk_lawlibhist/26

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 28
July 1, 1941 – June 24, 1942

Tuesday July 1, 1941

8 – 11:30

E. L. Ogden

Library hours shortened by closing 12-1 to fit hours of duty elsewhere on part of those taking Miss Turner's place. Today start on a separate record book for "extr users of Lib. who are not connected with the University. This separate record was started some years ago when student help substituted for Miss Turner but was not kept up.

1 – 5

E. L. Ogden

Campus mail. Showed Miss Adams about Library. Miss Baker came + discussed possibilities of shelves – thought an extension of RR2 + 3 would be most feasible. Approved my writing letter about Tenn. 3A to Pres. Bar Ass'n of Tenn and to Law Library Jour.

1 – 5

J. Adams studying Guide to Lib + Helpful hints.

10:30 – 12:00

T. W. Thomson

Studied the inventory lists and made myself familiar with different functions of the library.

7 – 9:30

T. W. Thomson

Collated and placed on the inventory list; then placed books on shelves. Mr. T.W. Baber (Poore, Kramer + Cox contract) was in library for about an hour looking up some labor law.

Wed. July 2, 1941

8 – 10:30

E. L. Ogden

Recorded in visitor's book a man from Texas who wanted Oklahoma statutes – then asked for Okla digest – then Pac. digest (we hadn't any). he hadn't understood when I asked if Martindale's directory would do, but when he said he wanted to find what was necessary for a conveyance of property in Okla. by a person here, I gave him Martindale, open at "Deeds" + went to look in Real Prop. books. brought Tiffany v. 4 on a chance foot notes might cover Oklahoma + found he was looking under Wills in Martindale. So looked in Thomson – found it had a 1940 pocket sup. of statutes + this confirmed Martindale. Forgot entirely to ask him to sign book until after he had gone – Will try to do better next time! He was so deaf I tried to minimize questions (counted him as search). Young man from Maryville, a Duke law student to look at books on legal ethics, he took some notes and asked if it would be all right to get J.M. Badgett to borrow them + let him read them. This form of indirect lending is disapproved by Univ. Lib but to encourage any student to do outside legal reading seems desirable so said Mr. Badgett could in that case be responsible for return of the books and we will let him do it. Again did not get his name. Will have to ask Mr. Badgett. (Brown.) Recorded the Texas man's search as an illustration of indirect approach steps sometimes needed to find out just what information is wanted.

10:30 – 12

T. W. Thomson

Put away books that had been collated. Placed the 1941 Supplement in the American Jurisprudence; Mr. Herbert Davis was in to see about something in the Code. Made top for the box containing the green cards.

1 – 5

E. L. Ogden

Finished book statistics report + sent Miss Baker. Campus mail. Routine work, sorted contents of basket.

7 – 9:30

T. W. Thomson

Marked advance sheets on inventory list, stamped same, placed on shelves. Dusted the display and arranged the books! Started through Tenn. Public Acts to list information pertaining to U.T.

Thurs. July 3

8 – 12: AM

Jean Adams

Study and browsing.

1 - 3 E. L. Ogden

Campus mail.

3 - 5 T. W. Thomson

Placed supplements in Michie's Digest (1940); put some pams on display. Mr. Brown + Mr. [Ambins?] (By note of Dean's) were in library. Mr. Southern was in for some research.

8 - 12 E. L. Ogden

H. Brown wanted an Ohio lower court case cited in briefs he brought. He had found quotation from the case in A.L.R. and wanted more about it, preferably full text. Report not in Lib. - Searched A.L.R. blue book & other places. He said he would have to get it from Cincinnati. That Eric vs. Thompkins decision had made it necessary to go back to decisions of lower courts of states in cases which had not been appealed to higher state courts.

Counted this as a general ref.

See p. 3 for J. Adams and T. Thomson's entries [above]

Law College closed July 4 and 5

Monday, July 7, 1941

8 - 11 E. L. Ogden

Mostly catching up with arrears of mail.

10:30 - 12 T. W. Thomson

Routine work as to pamphlets and papers. Fixed record [?] also & date card.

1 - 5 E. L. Ogden

Rather hectic. hunting for case for one of Mr. Baugh's pupils - "recent Tenn. case on Trust Receipts." After fruitless search in digests phoned Mr. B. who called up later and gave the citation. It was "search" but wasn't of an investigatory nature? The "investigation" was chiefly in trying to learn what a trust receipt is! Counted it as "search." Campus mail.

1 - 4:30 J. Adams

Familiarizing myself with library.

7 - 9:30 T. W. Thomson

Ran the advance sheets through inventory + placed them on the shelves. Looked for some material on trust receipts and cases that were pertinent. Placed the loose leaf supplements in Trust Books 1, 2. Found more U.T. material in Public Acts 1941. Mr. Waring was in for the whole evening and two of Mr. Baugh's pupils.

Tuesday July 8 1941

8 – 11:30 E. L. Ogden

1 – 2

Began estimate of shelf space needed for growth 1941 – 42, but mostly busy with Mr. Holland + Mr. Cyphers.

10:30 – 12 T. W. Thomson

Mr. Holland of West Publishing Co was in to check on the books and Mr. Clayton Cyphers of Bristol was in to look up some law. The rest of time spent in routine.

2 – 5 J. Adams

Several students in, one professor. No reference questions. Studied and shelved some books.

7 – 9:30 E. L. Ogden

This P.M. Mr. Cyphers continued his search for cases. Said he either had to go to Univ. of Va. or come here to get Digests. Said he had won the case he was working on last time he came. A man wanted to borrow Tenn. Acts 1939-41 with unemployment comp. law. ~~Answered~~ Said “no” to my questions about connection with Univ. but afterwards said he supervised adult education here + had meant he was not connected with Law College. I said we do not lend Codes or Acts + he might see if he can borrow what he wants from Main. He is preparing for a civil service exam. Miss Adams found the law for him – counted as general ref. If he asks again we might lend them – we have two cops of each. Took to fac. offices 6 cops of 176 Tenn. and sent Main Lib. the cops of 4 Williams Code (new ed.) waiting here for available funds. Mr. Wicker, Meares, Garland + Larson for a few minutes.

Wednesday July 9, 1941

8 – 10:30 E. L. Ogden

Asked Dean Witham if he objected to closing Lib. at night during 2d term. He said he would bring subject up at faculty meeting this P.M. Thinks if students do not use Lib much they aren't working hard enough. Continued measuring possible shelf space; did a little mending.

10:30 – 12

T. W. Thomson

Routine work as to inventory + shelving. Placed supplements in Trust Law, made place for U.S. Code Congressional Service, went through I.C.C. bulletins so as to arrange by number.

1 – 5:00

E. L. Ogden

Finished calculations for space + shifting needed in stacks and in RR 7-10. Told Miss Baumgartner she could take out a Contracts restatement in afternoon + keep it till next morning. Only 4 in class and Lib has 3 available cops – so think it will not interfere with others needs. A younger brother (~~Richard?~~ Digby) of Arthur Seymour will attend to books borrowed from Law Lib. Dean Witham, Mr. Wicker + 2 students this P.M.

7 – 9:30

T. W. Thomson

Arranged I.C.C. pamphlets, tied, + placed same in marked boxes. Routine as to shelving, etc. Mr. Southern, Mr. Waring, + Mr. Garland in for the whole evening.

Thursday, July 10, 1941

8 – 11:30

E. L. Ogden

Finished measuring periodicals RR 2-4a for growth. Discussed with J.A. possibilities in improving arrangement of work space + utilization of other space. Campus mail.

8 – 12:00

J. Adams

Mended books, acknowledged receipt of pamphlets., learned some about Am. Digest System.

1 – 3

3 – 5

T. W. Thomson

Collated new reports and shelved same. Mr. H. Davis was in to search for something in trusts. Had six students in for about an hour. Mr. Wicker was here also.

7 – 9:30

T. W. Thomson

Routine work. Mr. Garland and Mr. Parker were in for the whole evening. Tried to locate place for Law Library Report but not able to find it.

Friday, July 11, 1941

8 – 12:00 J. Adams
Studied locations of books. Only students in. No reference work.

1 – 4 E. L. Ogden
Found a note of telephone call from Miss Baker that cop. 2 R.C.L. 38 v. are to be sent to Main Lib. to be exchanged for 300-312 Penna.

3 – 5 T. W. Thomson
Placed set of English law books up in balcony. Took R.C.L. out of stacks and boxed for mail. Looked up a number of references as to legislation for Mr. Blackbaud's course in same.

7 – 9:30 T. W. Thomson
Routine as to advance sheets. Tied up the Book Review for binding. Dusted off the shelves containing law reviews. Two of students of Mr. Baugh's and Mr. Garland were in the the evening. Looked for some material on "Trust Receipts" for use of the student.

Saturday July 12, 1941

8 – 12:30 E. L. Ogden
Phoned Mr. Baker as to expiration of Mr. Kramer's fee + overdue book of Mr. McAuley. Made copy for notices on bulletin boards +c. of change of Lib. hours. Phoned Miss Baker's Sec. + gave message to Miss Baker to get supply of wrapping paper for Law Lib. + if she approved closing Law Lib. at night 2^d term of summer school. Learned Miss B. has written Dean W that she does approve. Business law student wanted material on bills of lading – nature + use for a term paper – due Tues. Gave him Amer. jurisprudence + Uniform laws + Bouvier's dict. Miss Baker phoned later that she would like to have Miss Adams released to help with inventory + Mr. T's 20 hours put in here if schedule can be arranged..

10:30 – 12 T. W. Thomson
Worked just routine.

Monday July 14 1941

8 – 11:00 E. L. Ogden

1:00 – 5

Mailed (campus mail) receipt for record book + received from Main (via J. Adams) \$1.10 in payment. Worked on new schedule. Wrote Circ. desk that Decisions Nat'l Labor Relations Bd. are being ret'd + Decisions Fed. Trade Com'n will be wanted for 2d term summer school. finished calculation of periodical space needed for growth for 2 yrs. Revised schedule because of closing at night and release of some of Miss Adams time for more work at Main Lib. Mr. N. Freeman – 2d yr law student (not now registered) asked to borrow a book – OK – granted.

1 – 5:00 J. Adams

Miss Ogden explained British reports. Spent rest of afternoon hunting biog. material on former state sup. court justices.

7 – 9:30 T. W. Thomson

More routine. Mr. Garland, Mr. Parker, Mr. Tavis, Mr. Southern were in for the full evening. Mr. Headman was in for a few minutes to check in C.J. for some point on a Tenn. Case.

11 – 12 T. W. Thomson

Routine, only one student in doing research.

Tues. July 15 1941

8 – 11:30 E. L. Ogden

1 – 4

Campus mail. Write Ref. room asking to look up portraits of Tenn. justices for Judge Green's paper. Re-arranged RR-5 for books to be used next term.

4 – 5 T. W. Thomson

Fixed the calendar, put books on shelves. Mr. Key returned book taken out by Mr. Kennerly. Mr. Joe Thomason was in to take out a book. Repaired an agency book.

7 – 9:30 E. L. Ogden

F. Bird (TVA) only reader. Worked on statement of use of Lib. by extra-Univ. readers. ~~The~~ Last time Lib will be open at night until Fall term.

11:30 – 12
Routine.

T. W. Thomson

Wednesday, July 16, 1941

8 – 11:30

E. L. Ogden

A man brought a letter from James Carr dated June 26, authorizing Mark Webster and Oscar Rogers to ~~to~~ sign for him (~~ink~~ for books borrowed – said he was associated with them in cases now pending. Man did not give his name – expected to get it after I found what he wanted but he disappeared while I was in B. Noticed Carr's letter head gave address Empire Bldg. – Knoxville – Man said ~~he~~ J. Carr was not here now. 2 more students, when asked, say keep present way of placing Amer. dig. table of cases.

1 – 5

E. L. Ogden

Decided to make a fair cop. of estimates of periodical growth (sets in RR) and measurements of sets now in B. that might be brought down. Campus mail brought note that N.L.B. binding is to be shipped first week in Aug. ~~Campus mail brought not~~

11:30 – 12

T. W. Thomson

A few students in studying and a few things to do such as putting books away, etc.

3:30 – 5

T. W. Thomson

Routine. Made out calendar, added the calculations for book space, repaired a few books.\

Thursday, July 17

8 – 12

J. Adams

Quiet morning. No students in. Only three library users: Prof. Wicker, Mr. Harry Strauss, Mr. Bennett (briefly). TVA messenger came for 5 books.

1 – 5:00

E. Lucy Ogden

Wrote Miss Baker asking whether there could not be a decision soon what shelves + where would be provided for Law Lib. and if all could not be done right away. Could relief for current periodicals and for C.J. be done in time for Mr. Thomson to do shifting. Digby Seymour came with letter from his father authorizing signature. F. Bird phoned and wanted to borrow a Real prop book. I said it ought to be done through TVA and he'd better call up TVA legal Dept Lib'n. She called me later + said better ask Mr. Bauer of the technical library. Mr. B. phoned again and I told him there would have to be an agreement between Miss Baker and Mr. Bauer as to how the loan would be handled. Called Miss Baker later who advised it would be better to tell him if he is a borrower at Lawson-McGhee to ask there to have the book borrowed from Law Lib. as an inter-Libr. loan – that is the way it is usually done.

Friday July 18, 1941

8 – 12

J. Adams

Collated, entered new books on inventory list, shelved. Took inventory of office. 4 or 5 students in, 2 professors, 2 town lawyers.

9:30 – 10:30

T. W. Thomson

Routine as to pamphlets. Mr. Joe Thomason was in to trace down a point of law in Penn. reports.

2 – 5

T. W. Thomson

Routine. Then shifted Utah Reports to make room for the Texas Reports. Shifted the Federal Reporter (2nd/). Evened the shelves for the new Utah Reports.

1 – 5

E. L. Ogden

Wrote for t-p-i Amer. law + lawyers. Also asked Mr. Wells, at T.T.'s suggestion for about a dozen ~~bin~~ manila binders for inventory lists – and for empty catalog card boxes. Sent Miss Goehring a statement of Mr. Thomason's hours July 1 – 31 – 76 ½ hrs. Accounted for all books noted as missing in J.A's inventory of R.T. some were still on display, some missed at last inventory but not crossed off because of hope of their return and one at binding.

Saturday July 19, 1941

8 - 12:30

E. L. Ogden

Campus mail. Investigated current periodical files in RR-4b to see what could be bound or transferred to B. Talked with Mr. Wicker about portraits of Tenn justices for TLR. He will go to Main Lib to see if better than what we have.

Monday July 21 1941

8 - 12

E. L. Ogden

First daylight-saving time day

1 - 2

J. Adams

9:30 - 10:30

T. W. Thomson

Tied up some journals + wrapped them, then placed them up in balcony. The rest of time was spent in routine.

2 - 5

T. W. Thomson

Lowered all the shelves for the law reviews so as to make room for more shelves at top. Straightened the reading room + the Tenn. Reports.

~~1 - 2~~

~~J. Adams~~

1:30 - 5

E. L. Ogden

This A.M. gave desk linoleum a thorough scrub. Went over current periodical check cards to make new list for period. shelves, find missing no. completed vols for B. +c. Mr. J. Thomason (contract) + Mr. Burnett for C.H. Smith (contract) used Lib. Helped Mr. Thomason find history of case he feared might have been reversed. Counted as gen'l ref. LeRoy Lindley on duty as janitor. Mr. Davis on a vacation.

Tuesday July 22, 1941

8 - 12

E. L. Ogden

Have noticed for some time that penny box did not seem as full as it ought to be considering the frequency with which I seemed to be adding to it so a few days ago I counted it - 12 pennies. I know I added more than 2 since July 1 when all were sent Main Lib except 10 left for change. Yesterday counted again + found only original 10!! We shall have to find some other way of keeping them. Fine money was OK. Mrs. Morris sent box of books received by TLR from publishers on advt. credit. Made official list cards and sent books to Main Lib. for payment to TLR cataloging + return to Law Lib. Frank Wilson used Lib. for T. box of Poore Kramer + Cox. Told him he might as J. Baker said RR Kramer was going to pay fee which expired but hadn't done so yet - at least Law Lib. not yet notified.

1 - 2

J. Adams

1:30 - 4

E. L. Ogden

N.B. Morrell. Campus mail brought glue for book mending. Finished inspection of current serial cards for missing nos + possible binding.

1:30 - 5

T. W. Thomson

Wrapped Housing Law Digest + placed on B., routine as to mail. Located a law review article for class of Legislation 10 Md L.R. 155, which is good material.

Wednesday, July 23, 1941

8 - 12

E. L. Ogden

1 - 4

Looked up a Miss. law + copied extracts in response to a phone call from Main Lib. Marked it "Ref, General" W.E. Badgett, Ass't U.S. District Atty used Lib. Also got ~~per~~ box with slit for ink pennies. I think we will try to keep only the 10 pennies for change + ~~I will~~ in the till and I will try to bring from home ~~eh~~ pennies in change for any nickles that are turned in. If this doesn't work we will try something else. W.E. Badgett, U.S. Dist. Atty. and H. Davis for B. Winick used the Library. In the A.M. Mr. McCampbell came for Mr. Bass to get a BA committee report on organization of courts to check for a committee extent to which its recommendations had been adopted in Tenn.

1:30 – 5

T. W. Thomson

Routine as to mail. Wrapped US. News 1940-41, took 1937 from B + sent to Main library. Made box for N.Y. U Review and placed on shelves. Looked up a number of references for Legislation in the Law Reviews. Mr. Bishop, from Fla. who has enrolled for this semester was in library inquiring about collateral reading. Looked through 1941 Acts for more material on U.T.

Thursday, July 24, 1941

8 – 12

E. L. Ogden

Worked on binding. Books on labor borrowed for 1st term course sent back to Main Lib. except one in circulation. Commerce Clearing House Agent called and was referred to Dean Witham.

1 – 2

J. Adams

1:30 – 5

T. W. Thomson

Mail routine. Williams Code and Court of Appeals report came from Main library. Penn. Reports came in, unwrapped them + put in box for Main library. Put all the books back on shelves which were used in labor course. Mr. Morrell and Mr. Herbert Davis were in for most of afternoon, found material on Chandler Act for Mr. Davis, Mr. Joe Thomason in for a few minutes.

Friday July 25, 1941

8 – 12

J. Adams

Several students in to use library, and Mr. Arthur Fowler (Louden). Shelved books, wrote book reviews, studied.

1:30 – 5

T. W. Thomson

Mail routine. Looked over the shelves for space for new books and shifting. Reconditioned the ink machine and fixed it for the law students by the desk. Showed Mr. Brower, student of Duke, around the library.

1 - 5

E. L. Ogden

Miss Baker phoned that nothing could be done about shelving without a long campaign. Campus mail. Found 3 more pennies gone - so resurrected ink station + T. Thomson put it up, ~~screwed~~ padlocked it to window frame + got it to working.

Saturday July 26, 1941

8 - 12:30

E. L. Ogden

Worked on binding. Campus mail. Mr. LaNieve used Law Lib for Knoxville Director of Law. Put Cooley, Const'l limitations in RR-5 with statutes as Mr. Blackard will refer to it in his legislation course.

9:30 - 10:30

T. W. Thomson

Routine as to mail.

Monday, July 28, 1941

9:30 - 10:30

T. W. Thomson

Replaced advance sheets with volumes that had been received; routine with mail. Collated all volumes that went on shelves.

8 - 12

E. L. Ogden

Mr. Larson reported in hospital. Mr. Blackard will take his partnership class. Trade regulation class may finish by doing research.

2 - 5

T. W. Thomson

Placed journals that same in mail on the shelves. Finished collating ~~the~~ Public Acts 1941, and started writing excerpts from same that pertained to University of Tennessee.

1 - 2

J. Adams

Tuesday, July 29, 1941

8 - 12

E. L. Ogden

1:30 - 4

Mapped out rearrangement of current periodical shelves until new shelves can be obtained. Campus mail. Mended.

1 - 2

J. Adams

1:30 - 5

T. W. Thomson

Mail routine. Collated new books and placed pockets in them + put on inventory list. Put book marks in books which I thought would be of interest to the students.

Wednesday, July 30, 1941

8 - 12

E. L. Ogden

1 - 4

Campus mail; phone calls from TVA asking identification of case name in Ill reporter. worked on cat. cards.

1:30 - 5

T. W. Thomson

Mail routine as to advance sheets. Made card for book review article. Went through advance sheets of Federal Reporter and discarded old ones. Made a search for Mr. Reed in regard to bar exam regulations and rules. Investigated Cherokee Indians as to that nation having laws of their own and reports of same, could find nothing w/ value.

Thursday, July 31 1941

8 - 12

E. L. Ogden

Looked over 1941 Tenn Acts, items marked by T.T. as relating to U.T. Mr. Wicker reported he had found the portraits noted by Mrs. Clemens as available at Main Lib. were better than those in Tenn. Reports + he was permitted to borrow them for reproduction.

9:30 – 10:30

T. W. Thomson

Started arranging the display of the Law Reviews, discarding same and replacing with new.

1 – 2

J. Adams

Made notes of biographical items in Tenn. Reports v. 176 onto our biog. file cards.

1:30 – 5

T. W. Thomson

Finished Law Journal display; ruled paper for reports. Few students in for the afternoon.

Friday, Aug. 1, 1941

8 – 12

J. Adams

Copied material from accession list in Daily Record to shelf list cards. (Items on added vols.) Studied. Lawyer phoned to ask about Homer Frances Stuart, who said he had worked in Law Library Sept. 1938 to July 1939. Could not find Daily Record for that period, so referred him to Miss Ogden. Quiet morning; a few students + 2 professors in.

1 – 5

E. L. Ogden

Book statistics. Finished binding + sent cards to Miss Baker. N.B. Morrell + W.E. Badgett.

1:30 - 5

T. W. Thomson

Mail routine. Helped with statistics, made cards for books out of waste paper. Cleared all tables of materials used during day. Found book regarding the "brain" for Mrs. Morris.

Saturday, Aug. 2, 1941

8 – 12

E. L. Ogden

Put up some cleaned (not clean) cardboard strips in alcove + took off dirty ones. Mr. Lindley cleaned a lot. Campus mail said would get boxes of binding next week.

9:30 – 10:30

T. W. Thomson

Lined book for fines + accessions. Made out the calendar for next week, clipped cards straight for the files.

Monday Aug 4, 1941

8 – 12
1:30 – 5
E. L. Ogden *

1 – 2
J. Adams

9:30 – 10:30
T. W. Thomson
Mail routine. Replacement in the CCH.

2 – 5
T. W. Thomson
Made package of the Library records and placed on B. Collated Ballantine's Dictionary and put out for students. Finished all material in 1941 Public Acts that is positive mention of U.T. Just a small amount of mail this afternoon.

* E.L.O –Took selected books from RR 5 and RR-4b to transfer to B. + clear at least two shelves in 4b for expansion of periodicals. Mr. LaNieve from W.W. Kennerly's Office used Library.

Tuesday, Aug. 5, 1941

8 – 12
1:30 – 4
E. L. Ogden
Campus mail took last box of binding McAfee Lee used Lib.*

1 – 2
J. Adams

* J.A. + E.L.O. helping locate in English digest + Halsbury the equivalent of "death by common disaster." ref.? – so counted although it was really exploration of unknown territory for all! Got Mr. Wicker to select books on cross exam. to take off RR-5

1:30 – 5
T. W. Thomson

Collated new books + placed on shelves. Shifted some in order to get Pa. Reports on the shelves. Cleared off all the tables which contained books. Put Trust advance sheets in the volumes. Wrote more material having to do with 1941 Acts in re University of Tenn.

Wednesday Aug 6 1941

8 - 12

E. L. Ogden

1:30 - 4

Miss Baker phoned she had talked with Mr. Kirkman about the chairs in B. and he said tell janitor to take them down stairs, then notify him by phone and he would send for them. Miss Baker advises also send a note to Mr. Kirkman telling him how many chairs and that they are not broken but loose jointed so that their squeaks disturb readers. Dean Witham brought a petition that Law Lib be kept open at night the week before exam. - 16 students signed it + Dean OK'd it. I phoned Miss B (~~or~~ gave Miss Goetz the message) that TT + ELO were re arranging our schedule to cover the extra time. Phoned Mr. McCampbell that Amer. Bar Ass'n Rpt was due. He said he had asked Mr. Kreis to return it some time ago + let him know if not here. Did not find it, + charges still open so asked his tel. clerk to tell him. Pub. Util teacher from "Hill" came to see how up to date our Pub. util repts + Hour. Land + pub. util econ sets are wants them brought to date somewhere. He had supposed Law College had courses in it - but I told him none for several years. Mrs. Morris away - answered hpone.

1:30 - 5

T. W. Thomson

Shifted Am. St. Rep. on top of stacks + put ~~ALR~~ LRA 1st ser in its place; then moved same material up to B. Started shifting S.W. Rep. + ALR so as to give room for new volumes coming in.

Thurs. Aug. 7, 1941

8 - 12

E. L. Ogden

Campus mail. Answered phone while Dean in class + on Hill. Mr. Burnett used Lib. Miss Goetz phoned about a letter asking exch. for Tenn. Priv. Acts from Phila bar Ass'n. I advised waiting for Miss Baker's return. Student wanted something on Tort liability of pub. officers. Suggested he look in cd cat at Main for a pam. with that title pub. ~~by~~ in Pub. Admin. series. Gave him Cooley on torts + some periodical articles. Ref. - Gen.

1 - 2

J. Adams

9:30 - 10:30

T. W. Thomson

Routine as to mail. Started out to locate squeaky chairs + found a number of them.

1:30 – 5

T. W. Thomson

Mr. H.K. Williams, Jr. under Mr. Guy L. Webb's contract used library for a while. Mr. Sam E. Young and Mr. James E. Atkins were in for a few minutes to check a point of law. Spent most of the afternoon looking material on an article of the Law Review as to Judges in Tenn. Arranged a few books and cleared off the tables.

Friday, Aug. 8, 1941

8 – 12

J. A[dams]

Posted accessions on shelf list cards and filed. Studied rest of morning. Quiet morning: several students + one professor in.

1:30 – 5

T. W. Thomson

Mail routine. Finished checking all the chairs as to their squeaks. Cut some waste paper for use of students when reserving books. Finally finished shifting S.W. Reports.

1:00 – 5

E. L. Ogden

Mr. Davis got chairs down + T.T. examined those in Lib. for squeaks. Mr. Burnett – Mr. Gass used Lib. Worked out schedule of Aug. 11 – 23 with TT + wrote Miss Goehring.

Saturday August 9, 1941

8 – 12:30

E. L. Ogden

Campus mail. Put in hall to go to Mr. Kirkman 31 loose jointed chairs 1 to mend.

9:30 – 10:30

T. W. Thomson

Placed chairs in hall + marked them. Shifted more books, getting into Southern Reporters.

ELO Mr. E.C. Gass used Lib. Janitor brought in workmen to look at windows.

Monday Aug 11, 1941

8 – 12:30 E. L. Ogden

1:45 – 5

Came in a few minutes early in P.M. as this is last chance to see J.A. this week. A young woman came to ask help in looking up material on the Negro problem in Tenn. for a thesis which she has to finish before Aug. 22. Gave her Mangum, Legal status of Negro, Tenn. Code (Williams) + Acts (which she had asked for) + introduced her to Encycl of Soc. Sci. + gave her a note of Lib. hours: Aug. 11 – 22. Counted as general ref. E. C. Gass used Lib.

1 – 2 J. Adams

9:30 – 10:30 T. W. Thomson

Mail routine. Took some material up to B for filing. Made one book report of a review article in Ill. Law Jour. Marked the calendar for next week + this week.

7 – 9:30 T. W. Thomson

Wrapped the Scottish Law Review + placed up in B. Collated Prosser on Torts + shelved. There were four students in library for the full time, all working on summaries.

Tuesday, Aug. 12, 1941

8 – 12 E. L. Ogden

Worked on cat cards. Mr. Hess phoned that he had a letter from a man who is to give a short course in banking law in Sept + wanted to know whether Law. Lib. would be open. I gave Mr. H. the hours. Michies 1938 Code not found. Mr. Reed said he could not find it yesterday. P.S. Found top shelf of RR-5.

1 – 2 J. Adams

9:30 – 10:30 T. W. Thomson

Fixed some U.S. Cong. cards. Shelved all the Southern Reporters.

2 – 5 T. W. Thomson

The library was filled with students all afternoon. Mr. Gass in for a few minutes. Found some material on the Constitution of Tenn. + Negroes in education for a young lady working on same topic for the University.

7 - 9:30

E. L. Ogden

Lost my temper + expressed my mind as to there being no excuse for telephone calls for students at night. Dean doesn't wish students called to phone and students should inform friends not to call them on official phone except in case of illness or serious emergency. 2 students Mr. Shoemaker and M L Kupfer who brought a girl with her.

Wednesday Aug 13 1941

8 - 12

E. L. Ogden

1 - 5

Mr. F. Wilson used Lib. Mr. R. Young (contract). Man from Ga. 2^d hand book store came to see if we wanted any Ga laws + what we had for exchange. Referred him to Main Lib. Sent Miss Goehring a note of hours to be worked by T.T. Aug. 1 - 22, total of 64½ hrs. Filed cat cards + went over memoranda of various kinds and sorted + made guides for starting a new box to hold pam. records, brief records, + classified memoranda.

9:30 - 10:30

T. W. Thomson

Shelved all S.E. Reporters and started on the Pacific Reporters.

7 - 9:30

T. W. Thomson

Student of Mr. Walp's looking for material on tort liability of police and gave him the material on same from Municipal C_?_sanation books and the Code. Lowered the shelf for S.W.(2) Reporter and moved books to take care of the shelf being lowered. Mr. Gass was in for a few minutes.

Thursday, Aug 13 14, 1941

8 - 12

E. L. Ogden

Shifted about half of periodicals in RR making room for growth. Mr. Larson in hospital again, not worse, but taking treatment + is meeting his classes there!

1 - 2

J. Adams

2 - 5

T. W. Thomson

Got in new books and went through them, collated a few. Had library full of students. Young lady doing the Research on Negroes was in library again + helped her locate a few books. Mr. J.A. Ayres was in and used library (under contract). Cleaned all the tables of books.

7 - 9:30

T. W. Thomson

Mr. Gass in for a while. Students that came in were here all the evening. Finished collating new books.

Friday, August 15, 1941

8 - 12

J. Adams

Several students in studying. Young man wanted (among other things) Guernsey's "Regulation of public utilities" but I didn't find it until after he had gone. Sorry: I'll know next time.

1 - 3:30

E. L. Ogden

7 - 9:30

Worked on Inventory lists.

1:30 - 5

T. W. Thomson

Put card jackets in new books and made cards for same. Shifted books in Nat'l Reporter System so as to have books loose. Mail came and routine as to that.

Saturday, Aug 16, 1941

8 - 12

E. L. Ogden

Finished shifting periodicals in RR + Read shelves, checking inventory periodicals through RR 4b (except current nos. in 4b.) Young man working on police liability under arrests came again + wanted Judge Jones outline of lectures for police training school. Judge Jones not here so lent him the Library copy.

Monday, Aug. 18, 1941

8 - 12 E. L. Ogden

Worked in B. HK Williams used Lib.

9:30 - 10:30 T. W. Thomson

Mail routine. Made out the calendar. Moved books in stacks, up to N.E. Reporter.

1 - 2 J. Adams

2 - 5 E. L. Ogden

7 - 9:30 T. W. Thomson

Mail routine. Packed Fed'l Trade Com.'n Reports in boxes to send to Main Library. Wrapped Amer. Bar Ass'n Journal. Put in the Trusts inserts for replacement. Had a large number here tonight.

Tuesday August 19

8 - 12 E. L. Ogden

1 - 2 J. Adams

1:30 - 5 E. L. Ogden

Young man from Hill (new instructor?) came to look over our legal periodicals, indexes +c. Said he was going away for two weeks and then would come and be working hard here. Seemed pleased - interested in indexes special subject taxation. First day of exams. Few students. N.B. Morrell (contract) used. Lib. A large stout man (Rogers?) partner of Mark Webster, + associated with James Carr came to see a list of Chatta. said (erroneously) to be here.

7 - 9:30 T. W. Thomson

Put books away that were on lawyer's tables. The number of students diminished somewhat tonight, due to the fact that the hard exams come on Thursday.

Wednesday, Aug. 20

8 - 12 E. Lucy Ogden

10:30 - 12 T. W. Thomson
Made new covers for the inventory lists. Put a few books away.

1 - 5 E. L. Ogden
Mr. Fox + Mr. Underwood from Clinton used Lib., brought a stenog. in A.M., H. Davis for B. Winick (contract) used Lib. A.M. McGhee (?) phoned to ask if we had Ga Code + were local lawyers allowed to use it. Told him only by payment of fee or by holding contract. and after more conversation, consented to allow use once - but not to repeat. Worked on Inventory lists, copying and correcting for changes made in locations because of shifting.

7 - 9:30 T. W. Thomson
Put books away + finished the backs[?] on the inventory list. A large group in, some that were not on list. Francis Headman was in to see me for a while.

Thursday Aug 21 1941

8 - 12 E. L. Ogden
1 - 2:30
J. Ayres (contract) and N.B. Morrell (contract) used Lib.

8 - 12 T. W. Thomson
2 - 5
Shifted all books in alcove. The books were shifted in the conference room. New markers were put up on the shelves. Moved some books up to the B. from stack 5. Moved the C.J. to make room for the C.J. (2).

Friday Aug. 22, 1941

9 - 12 T. W. Thomson
Ruled cards and ruled sheets for statistics. Put books away, a few students in just looking around.

1:30 – 4

E. L. Ogden

Straightened up data on 1941 summer staff schedules to make intelligible copies for filing. Mr. Thomson's last day. He has been very helpful. He shifted all the Reporters in Alcove, making room by putting LRA 1st ser. in NW, S. wall, in place of part of Am. state Repts which were put on top of stacks in NW room. He put first part of C.J. on shelf under words + phrases + adjusted space for growth of C.J. and Amer. Jurispru. He ruled a supply of serial check cards, some sheets for circ. statistics + some for "extra. Univ users" of Lib. He also shifted Conf. room to put Patent + copyright cases in alphabetical order, and adjusted one section of Fed. + Fed. Sup. to provide space where needed – saved my time in a variety of ways – shelved books + periodicals changed current periodical shelves so additional shelves could be added (but we did not get them) helped with ref. work +c. I got cat. cards in better shape than at this time last year – had to do a good deal of measuring in connection with the space problem, some of which will serve for another year. He also examined 1941 Pub. Acts Tenn. for items affecting U.T.

Saturday Aug. 23 1941

9 – 12

E. L. Ogden

Campus mail. Dean Witham came to say he would be away next 2 weeks. Mr. Armistead (for Egerton McAfee +c.) and Mr. Baker (for Kramer) asked if Mr. K had paid fee – said he would remind him. I said no notice had come from U.T. treasury. Mr. Wicker + E.C. Gass only other users. Spent morning on housecleaning – washed desk linoleum + varnished it, took down curtains for laundering, put new shelf labels where changes made +c. Still more of same remains to be done. Should have recorded that good part of success of summer's work due to having T Thomson here with me more hours than possible until lib closed at night so he had more time to put in in day time. This made help much more effective.

Monday, Aug 25, 1941

9 (really 8) to 12

[E.L. Ogden]

1:45 - 4:15

Had chance of ride at 8. Storm at 1:30 couldn't get cab, accounts for variation in time. Pams. + various. No readers. Phone calls from M. Webster (?) and Miss Ringo, who had a call from Oscar Rogers about the same thing - loan of vol. of Armstrong's Hist. of Hamilton Co. They were sure Law Lib. had it - I said not - but maybe Main Lib. or Lawson McGhee would. They said Laws. McGhee had it in McClung room + wouldn't lend to take to court for a law suit to morrow, I think. In answer to Miss Ringo's questions I said Miss Baker said definitely use of Law Lib rights does not include use of Main Lib. + I do not know what she would think of ~~using~~ lending it as an inter-Lib. loan through Lawson McGhee.

Tuesday, Aug. 26 1941

9 - 12

E. L. Ogden

1:30 - 4

Young man B. Kohler studying for Tenn. bar exam next June was in again this a.m. Has had 1 yr. law at Harv. + is going back this fall. Also R Stair for a few minutes and Mr. McCampbell (for Mr. Bass, contract) to get a book. T.V.A. legal libr'n phoned to ask if we had Ky code - their Chattanooga office had asked to borrow theirs + she wanted to be sure another would be available here. Made extra subj. cards + filed cat cds. In P.M. Ivan Privette used Lib. also Herbert Dairs for B. Winick (contract). T. Thomson returned Law Lib. key.

Wednesday Aug. 27 1941

9 - 12

E. L. Ogden

1:30 - 4

H.K. Williams in Lib. morning + afternoon. Revised lists of pubs. in T.L.R. case note instructions. Did all I could until could consult Mr. Wicker on what he regards worth including or leaving out. R Stair used Lib for R. Word. M. Webster here in morning with Armstrong Hist Hamilton Co. from Main to be charged to him on J. Carr's credit. Mrs Clemens let it go from Ref. Room on special dispensation.

Thurs. Aug. 28

9 - 12

E. L. Ogden

1:30 - 4

Mr. Burnett (for C.H. Smith, contract) used Lib. also James Fowler (contract) and B. Kohler (Harv. student). Routine work. Began checking "Law Lib's holdings of serials indexed in Index to Legal Periodicals" but found it was too big a job to do much with at present. Took shears to be sharpened.

Friday Aug 29, 1941

9 - 12

E. L. Ogden

1:30 - 4

Mr. Kohler this A.M. and Mr. Privette for a few minutes otherwise no readers. Worked on periodical files, labeling boxes, putting more things in B. +c. No mail deliveries in A.M. since "daylight saving" - Get it late in P.M. or next day. Mr. Larson came to return slips for book reviews on Trade Regulation.

Saturday Aug. 30 1941

9 - 12

E. L. Ogden

Chiefly housecleaning. No readers except Mr. Bird (T.V.A.)

Monday, Sept. 1. 1941

H. H. Turner

Labor Day. Closed.

Tuesday, Sept. 2. 1941

9 - 12

H. H. Turner

1.30 - 4

Mr. Morrell (contract) used Library. Campus mail. Took care of vols. + adv. sheets which were delivered. Mr. Baker for Mr. Kramer (fee)

Wednesday, Sept. 3. 1941

9 - 12

H. H. Turner

1.30 - 4

Took fine money for Aug. to Main Library. John Ayres (contract) used Libr. also Mr. Fox, Clinton attorney. Campus mail.

Thursday Sept. 4. 1941

9 - 12

H. H. Turner

1.30 - 4

Mr. F. Wilson for Mr. Kramer, + Mr. Parkey for Mr. Broughton (contract). Campus mail.

Saturday Sept. 6. 1941

9 - 12

H. H. Turner

Mr. Bird TVA + Mr. Gass ~~T.V.A.~~ WPA both. Mr. Davis janitor gave Lib. big cleaning + dusting. Mr. Headman brought communication for Mr. Thornburg that Mr. Headman had bought his K.B.L. stock.

Monday, Sept. 8. 1941

9 - 12 H. H. Turner
1:30 - 4

I forgot to say that janitor brought us package containing 7 cops of 1941 Suppl. to Williams Code. Not being certain what to do with them I called up Miss Ringo and she said to send them to her as there was difficulty about bill. Mr. Morrell (contract) used Library.

Tuesday, Sept. 9. 1941

9 - 12 H. H. Turner
1:30 - 4

Mr. Salsbury, (law grad) from La Follette, used Lib. also Mr. Flynn for Mr. Thomason contract and Mr. Burnett for Mr. C.H. Smith ditto. Campus mail left downstairs. Mr. Fischer, student. Mrs. Morris brought a girl who is a student at the Univ. of Indiana Law College to see our Library.

Wednesday, Sept. 10. 1941

9 - 12 H. H. Turner
1:30 - 4

Had a SOS call from Cat. Dept. to assist in filing LC cds which were piling up for lack of help. 2 La Follette lawyers, Mr. Perkins + Mr. David Rogere (former student) also Mr. Morrell contract. Campus mail.

Thursday, Sept. 11. 1941

9 - 12 H. H. Turner
1.30 - 4

Chairs came back which had been sent to remove squeaks. Mr. Gass at closing time.

Friday, Sept. 12. 1941

9 - 12

H. H. Turner

1.30 - 4

Mr. Harvey Broome for Judge Hicks. Mr. Stair for Mr. Word (contract) Mr. Gass (~~T.V.A.~~ WPA) used Library.

Saturday, Sept. 13. 1941

9 - 12

H. H. Turner

Mr. Gass. Campus mail. Mr. Matherne (student and Law Rev. Case not editor) paid long call.

Monday, Sept. 15. 1941

9 - 12

H. H. Turner

1:30 - 4

Mr. Browder, new fac. member used Library. Mr. H.K. Williams used Library in p.m. Campus mail. Mr. McCanly for Mr. Kramer (fee).

Tuesday, Sept. 16. 1941

9 - 12

H. H. Turner

1.30 - 4

Filed L.C. cds. Arthur Seymour for father C.M. Seymour (contract) used Library. Judge Grimm of Grimm + Tapp (~~contract~~ fee) accompanied by another lawyer used Library. Mr. Mark Webster. Wasn't sure of Judge Grimm's being eligible as fee is in arrears but decided to let him do so. Resumed work on biographical mat. in Tennessee the Vol. State. Mr. McCanly for Mr. Kramer. Mr. Thomson (working for MR. Goodman, contract).

Wednesday, Sept. 17. 1941

9 - 12

H. H. Turner

1:30 - 4

Mr. Thomson brought written credentials from Mr. Goodman. Mr. Joel Anderson Jr. + the new faculty member Mr. Browder only other visitors. Campus mail. Worked on biographical material. Mrs. Morris is about to go to Indianapolis for a few days vacation.

Thursday, Sept. 18. 1941

9 - 12

H. H. Turner

1.30 - 4

Took telephone calls for Dean Witham + worked on "Tenn: the Volunteer State." Mr. McAuley for Mr. Kramer. Messrs Perkins + Rodgers Clinton lawyers came for a few minutes. They are anxious to see a N.J. Rept. which Mr. Kramer has out. They are all involved in same case in Clinton and it is rather confusing. As book they wanted isn't due, I could do nothing to help them. Mr. Forrest Andrews authorized them to borrow for him.

Friday, Sept. 19. 1941

9 - 12

H. H. Turner

1.30 - 4

Dr. Frantz to hunt up a case note on Extradition in T.L.A. for 1935 which his son Laurent had written + wished a copy sent him. Mr. Wicker attended to the affair. Mr. Burnett for Mr. C.H. Smith (contract) used Libr. Campus mail brought a large number of vols which I attended to. Took tel. calls.

Saturday Sept. 20. 1941

9 - 12

H. H. Turner

Mr. Gass (~~T.V.A.~~ WPA) + Mr. Thomson (for Mr. Goodman cont.) used Libr.

Monday, Sept. 22. 1941

9 - 12

H. H. Turner

1.30 - 4

Campus mail brought a little stool. Janitor scrubbed seats of chairs. Mr. Morrell (contract) used Library. Mr. Burnett for Mr. C.H. Smith (contract) used Library. Mr. Thomson for Mr Goodman, (contract) used Library. Mr. Stair for Mr. Word (contract) used Library.

Tuesday, Sept. 23. 1941

9 - 12

H. H. Turner

1.30 - 4

Men put in new panes of glass in R.R. Finished making biographical slips for all lawyers mentioned in Tennessee, the Volunteer State v. 2. Campus mail. ~~An out of town lawyer (I think has been here before~~ Mr. Mark Webster, authorized by James Carr, (contract) to use Dillon's Municipal Corporations. Mr. Bird (T.V.A.) used Library.

E.L.O. made an unofficial visit to Lib.

Wednesday, Sep. 24, 1941

8 - 12:45

E. L. Ogden

Dean Witham OK'd closing Lib. Saturday afternoons when there were foot ball games in Knoxville. Referred to Main Lib. letter from Louisville Ky. bar Lib. asking loan of Griffenhagen report. Found Judge Jones had a cop. he gladly gave the Law Lib but on examination found in it a card saying Return to South College, Room 7, so did so, enclosing a note that Law Lib would be glad to have it for keeps if not needed elsewhere. Main Lib has a cop to send to Louisville. Mr. Blackard looked over advts of books + made some notes. Mark Webster used Lib. Mr. Wicker looked at index to restatements and agreed with my suggestion to keep it on shelf with Index to legal periodicals. He says it will be useful for law rev. work. Says Tenn. Law Rev. will have hard sledding - so many not back, + so many others too busy working spare time at Alcoa. He said he thought his cop. of Griffenhagen did not have to be ret'd so I held out Judge Jones until this could be verified.

12:45 – 5:30

H. H. Turner

Posted notice of regular schedule. Sent a request for renewal of Federal Probation Quarterly as desired. Showed Law Library to a new student Mr. Duncan and his father (local lawyer). Showed Libr. to Porto [sic] Rican student who wanted to read P.R. law Jour. Mr. Wilson for Mr. Kramer (~~cont.~~ fee). Mr. Burnett for Mr. C.H. Smith (cont).

7 – 9:20

E. L. Ogden

F Bird (TVA), Mr. Gass (not TVA as stated Sep. 6) brought a man with him to look at Law Week. Said this man was a Knoxville accountant. Three or four students.

Thursday, Sept. 25. 1941

8 – 1

H. H. Turner

I understood Mr. Gass to say he was employed by T.V.A. + he had T.V.A. blanks to fill out of some kind. I happened to notice heading. Mr. Pruitt who is “sitting with Supreme Court” used Library with Dean’s consent. Inquiry is being made in regard to Raleigh Harrison’s stock in K.B.L. as someone wishes to buy it, Dean says. Started making slips for “Tenn. the Volunteer State, v. 3.”

12:45 – 5:30

E. L. Ogden

Campus mail. Mr. Myron Ely used Lib. for father L.C. Ely, contract) also M. Webster for J. Carr (contract). He wanted Field on Civil Service Law. Phoned Main to ask if it was there – it was so asked to have it sent to Law. Am not sure regulations would permit its loan as Miss Baker said once that right of use of Law Lib. did not mean right to use Main. But as this is a law book, it seems reasonable to treat it as one of ours. Mr. W. may not want to borrow when he sees it. Told him I did not know when it would come – He said he would ask to morrow. Law Institute will discuss Judicial Councils and reform in procedure in Tenn. Mr. Wicker would like to see articles + committee reports on these, especially on rule making power, from now on. T. Thomson use Lib for Goodman (contract). Mr. Boaz brought in a young lawyer friend from Memphis to look around.

7 – 9:20

H. H. Turner

5 students used Lib. 2 all eve.

Friday, Sept. 26. 1941

8 - 1

H. H. Turner

Mr. Flyn for J.C. Thomason (contract) used Library. Mr. Mark Webster for Mr. Carr (contract) used Library. Mr. J.C. Thomason. Worked on biographical index.

12:45 - 5:30

E. L. Ogden

Campus mail. Mr. Flynn again, Mr. Headman (contract). Mr. Jack Doughty started to use Lib. I stated terms + advised he talk to Dean Witham who would be here 1:30. Mr. D stayed only a few minutes, said he would see Dean in morning. Asked Mr. Gass not to bring in any one to use Lib who wasn't authorized. He said he wuoldn't. The one who came Wed was just "waiting" will Mr. G was ready to go with him. Send Handbooks Nat'l Conf. Judicial Councils to Main Lib for cataloging + asked it be ret'd us soon as convenient - would be needed + safer to have it cat'd. Also sent note to treas. to ask about RR Kramer's fee. Revised lsr of Judicial Council Rpts needed to complete our files. Frank Wilson used Lib. for (RR Kramer - on promise of fee)

7 - 9:30

E. L. Ogden

Slim attendance - one stayed till closing time but apparently chiefly to get janitor to open his locker.

Saturday, Sep. 27, 1941

8 - 12:45

E. L. Ogden

Mr. Burnett used Lib (for C.H. Smith, contract) Mrs. Morris brought new students register, said Irwin just in from Yosemite Park summer work + Crenshaw will come from Milan defense work if he can get away, these will make no. up to 65. Mark Webster used Lib for J. Carr (contract) Campus mail.

12:45 - 5:30

H.H. Turner

Mr. McAuley, for Mr. Kramer, (fee?). Took care of vols rec'd in Campus mail. Wrote for to [sic] various States for cops. of their Judicial Councils + to be put on their mailing lists. No students.

Monday, Sept. 29. 1941

8 – 1

H.H. Turner

Mr. Webster, for Mr. Carr, (contract) used Library. Mr. Oliver, Maryville lawyer used Library.

12:45 – 5:30

E. L. Ogden

Campus mail. Miss Baker phoned O.K. about closing Sat. P.M.

7 – 9:20

H. H. Turner

One of the 1st yr. students from Meridian Miss. says he has done 3 yrs Library work as student ass't there in Junior High before coming to Maryville where they gave him work in Library at desk, + turned over all their repairing to him while he was getting his B.A. Feltner. Only about 5 students used Library. Finished taking care of vols. rec'd from Campus mail.

Tuesday, Sept. 30.1941

8 – 1

H. H. Turner

Mr. Webster for J. Carr. Tried to help him find out if a Washington case had been reversed, but neither of us were successful so I don't suppose it would count as "Reference". Mr. Harvey Broome, for Judge Hicks, used Library. [E.L.O. handwriting:] (Think the Wash case search may be counted "Gen'l Ref" – Have done so on pad.)

12:45 – 5:30

E. L. Ogden

Campus mail. Changed framed sign of Lib. hours to correspond to present practice Lib – open – 8 – 5:30 7 – 9:20, Sat 8 – 5:30 except Oct. 11, 18, 25 Nov. 8, 29, when it closes at 12:00 for football. Dean Witham away till Thurs. at A.B.A. meeting. Saw Mr. Southern + asked if he could have carried off both cops of Gibson's Suits Ed. 4. He said no – only one. Looked again in N.W. stack + RR-5 without result. The two cops were reserved for Sat. noon + both on my desk when Mr. S. took his out. A few minutes later – the other was called for + could not be found. Wrote note to ask Judge Jones to announce its disappearance. Couldn't unlock ink station to get pennies for change so let two students fill pens at desk on promise to pay tomorrow.

7 – 9:30

H. H. Turner

Wednesday Oct. 1, 1941

8 – 12:45 E. L. Ogden
Got statistics of Extra-Univ. users of Lib. for July – Sep. ready to send Main Lib.

12:45 – 5.30 H. H. Turner
Campus Mail.

7 – 9:20 E. L. Ogden
Mr. Crenshaw identified his pen left here in June.

Thursday, Oct. 2. 1941

8 – 1 H. H. Turner
Mr. Thomason (contract) used Library. Campus Mail. Took care of vols rec'd, collating, added to inventory + accessions.

12:45 – 5:30 E. L. Ogden
Worked with cat cds + records for new books + vols returned from Lib. R. Stair (for R. Word, contract) used Lib. Called attention of one student to Dean's statement on 35ulb d. about lights. He has asked for lights over table where he had been accustomed to sit when there was plenty of room at tables already lighted. He willingly changed. Hard to tell how much to do about lights – often if not kept on books aren't easy to find when wanted + if kept on, nobody wants them! and difficult to watch for need + turn them off + on.

7 – 9.20 H. H. Turner

Friday, Oct. 3. 1941

8 – 1 H. H. Turner

12:45 – 5:30 E. L. Ogden
Extra Univ visitors, N.B. Morrell (contract) J. Thomason (contract) and M. Webster for J.C. Carr (Contract)

7 - 9:20

[E. L. Ogden]

Mr. Thomason again. Spent most of evening trying to see what Lib. had on the general subject wanted. Concluded it hadn't anything important.

Saturday, Oct. 4. 1941

8 - 1

H. H. Turner

Mr. Gass ? in what capacity? [in margin] "unjustified intruder?" E.L.O.
Campus Mail. Took care of volumes rec'd.

12:45 - 5:30

E. L. Ogden

Spent about two hours dipping here + there into Holmes-Pollock letters - Wonder how many law students will be wholly ignorant (as I was) of most of the books commented on. They may understand more about comments on legal matters, but I think the knowledge + mind of a faculty member would be needed to even begin to feel at home with it!

Monday, Oct. 6. 1941

8 - 1

H. H. Turner

Mr. Davis for Mr. Winick (contract) used Library. Spent most of a.m. with the Holmes-Pollock letters. Apart from the incomprehensible portion (to lay mind) found much that was interesting. Want to look up some references before they go back to Main. Miss Goetz called up in regard to Sept. fines.

12:45 - 5:30

E. L. Ogden

Showed Pollock to Dean Witham, - said to busy to look at it much just now. Told Boaz-Long Byrne who happened by the books would be on Display for a while + advised them to look. Mr. Wicker hadn't known meeting on books was to be held soon. Mrs. Morris says if she announces a meeting more than 4 days beforehand they forget. Looked over and sorted book advts that seemed most important + asked Mr. Browder + Mr. Wicker about a number of them. Campus mail. Mr. Webster brought back "Field" having got one for himself. I phoned Mr. Thomason who came + got the Lib. cop.

7 - 9.20

H. H. Turner

Took care of vols. rec'd in Campus Mail.

Tuesday, Oct. 7. 1941

8 - 1

H. H. Turner

Dean said that Library must be well lit and not to pay attention to notice from Dean Smith!
Arthur Seymour, for father, C.M. Seymour, contract used Library.

12:45 - 5:30

E. L. Ogden

Campus mail. Mr. Garland, Case book note ed., put new list of suggested cases in envelope at desk for care note writers' use. Man from Matthew-Bender wanted particularly to sell us a looseleaf Admin. Law Service. Referred him to Dean Witham + Mr. Browder. Checked list of latest compiled laws to see what we need to bring our sets to date.

7 - 9:20

H. H. Turner

Mr. Gass? walked around and stood about but didn't do any work.

Wednesday, Oct. 8 1941

8 - 12:45

E. L. Ogden

Wrote Miss Baker asking how much Law College will have to spend for books approximately this year. Asked Main for books in 1941, acc'n list, + in recent Doc. lists for inspection. Also asked Mrs. Clemens if Code of fed reg. 1939 sup. 'Book 2' was to be sent us. Asked Mr. Blackard about some books on legislation - he said ask if Main Lib has them + did so. Mr. Wicker is on program for Tenn. Legal Institute.

12:45 - 5:30

H. H. Turner

Worked 2 hrs. in Main Library to make up some of the overlapping time on Saturday. Mr. Frank Wilson for Mr. Kramer (fee) used Library. Campus mail left downstairs. Mr. Browder asked to have all the ~~forms~~ Att'y Gen.'s monographs on Administrative law kept locked up in Conf. Room on table, for the present. Arthur Seymour, for his father, C.M. Seymour (contract)/

7 - 9:20

E. L. Ogden

A G. Seymour again.

Thursday, Oct. 9. 1941

8 - 1

H. H. Turner

After finishing Holmes-Pollock Letters decided to dip into History of Eng. Law, + The Common Law, but fear they are too profound for me to get much from them. Mr. Webster, for James Carr, Contract used Library.

12:45 - 5:30

E. L. Ogden

Wrote Mr. Kramer about fee. Mrs. Morris typed it. Was informed Mr. K is rarely in K but will be here this week end. At Mr. Browder's request wrote Commerce clearing house for price + sample of Admin procedure service. Went over some recent review slips with view of suitability for purchase.

7 - 9.20

H. H. Turner

Friday, Oct. 10. 1941

8 - 1

H. H. Turner

At about 10.45 a group of 5 freshman started making a lot of noise + laughter over by Digests, and I gave them some very plain advice and information while they were anxious to get to class!! One was the tall, dark one. I am going to study out their names as I anticipate further objectionable behavior. One I am sure is the gentleman who sprawled on table Wednesday + talked. Mr. Joyner for Mr. Kramer (fee?). I have since learned that Mr. Earl Bradley (over in corner) was inspiration of all that noise. Later spoke to him on subject! Mr. Franklin, tall + dark + thin.

12:45 - 5:30

E. L. Ogden

7 - 9:20

Finished going over notes of book reviews - asked a few books from Main. Mr. Browder asked to have students use Administrative Procedure Monographs in Conference Room. I said I would prefer keeping them at the desk if I could make room near the Tentative Restatements. Spent nearly all the evening labeling their backs temporary fashion ~~and~~ until they can have manila covers made. Did not finish. Mr. Baker (for Kramer) came and brought Mr. Kramer's check made out to Law College when I asked him to send it to U.T. Treas. It was for \$12.00 from Jul 1 on. i.e. covering July - Dec. I gave his check + letter to Dean W. to forward to U.T. Treasurer with endorsement, if needed.

Saturday, Oct. 11. 1941

8 - 12:50

E. L. Ogden

Thermom. ranged from 68 to 70. No heat on. Dean had said "warm enough" when asked, without consulting Library, so nothing done about it. Will have to make protest to find out what heat Lib. is entitled to and see that we get it. Arrived at ~~7:4~~ 7:50, found building locked, crowd of students waiting to get in. Jan. came a few minutes later on street car. Campus mail.

Monday, Oct. 13. 1941

8 - 1

H. H. Turner

Janitor had tried to fire furnace but something wrong, so building filled with smoke. Moot Court and Library were worst. Had to open all windows and even then no students could stay in it and I went out in hall until the worst was over. Declined invitation to occupy students' room! Ther. 62 all a.m. Scarcely any visitors even later. Towards noon fire started. Mr. Williams for Mr. Guy Webb (cont) used Libr. 2 Ky. lawyers, Mr. Johnson + another, used Library. Mr. Webster, for Mr. Carr, contract. Very busy as there were many calls.

12:45 - 5:30

E. L. Ogden

The Ky lawyers again - on leaving, the distinguished looking one said they had been getting material for a sup. court case to morrow. "very good" so I presume he credited our Lib. with his expectations to win! also Webster + another ~~Rogers(?) I am doubtful~~ Judge Grimm. Worked on material for to morrow's meeting.

7 - 9:20

H. H. Turner

Catalog Dept. asked for help in filing L.C. cds. Mr. Gass. Made charge cds. for Atty Generals Adm. Proc. monographs.

Tuesday Oct. 14. 1941

8 - 12.45

H. H. Turner

Mr. Thomason (contract); Mr. Webster + ~~Mr. Rogers?~~ Judge Grimm (for Mr. Carr, contract), Mr. Williams, for Mr. Webb (contract) Mr. Thomson, from Mr. Goodman, (contract) used Library. Mr. Privette asked over phone to have a case in Federal Digest Suppl. adv. sheets hunted up for him. Worked on charge cds. for Att'y Gen. monographs. A lot going on as an important case starts tomorrow. Had rather a mean job. Mr. Webster + other lawyer (Judge Grimm I think) began discussing case in RR towards noon, when only few students present, first in low town + then calling across, + as Mr. Freeman began to look glum I asked them to confine conversation to Lib. office as it was hard to make students understand discrimination. They took it beautifully. Said they hadn't thought of this at all but quite understood situation. Mr. Venable, grad. last June, came to say good bye as he is in draft + leaves in a few days. Also our Star 1st yr. scholar Joel Anderson has had to go, I hear.

2.20 - 4:30

[H.H. Turner]

MR. Goodman + Mr. Thomson (contract) getting ready for Court tomorrow. Mr. Williams, their opponent, did his final touches this a.m. On duty during Fac. meeting.

1:45 - 5:30

E. L. Ogden

Attended fac. meeting for book selection. Only about \$500.00 available so it was gone on first round + very little chance to choose. Dean left notes with me to make out a list with prices.

7 - 9:30.

H. H. Turner

Wednesday, Oct. 15. 1941

8 - 12:45

E. L. Ogden

Janitor not through sweeping in Lib until 8:12. He came back a little later + cleaned windows. Worked on list of pubs. authorized by fac. for order. phoned Mrs. Clemens for prices of gov't docs Mr. Steinmetz wants Lib. to let him get from 2^d hand. She is sending a price list.

12.45 - 5:30

H. H. Turner

Called up Main Library + was told by Miss Goetz that every thing was closing tomorrow for the Lecture ~~10-11~~ 9.50 - 11:10, so put up notice accordingly. Arthur Seymour, for father, C.M. Seymour, (contract) someone, not a student, but sent from the Univ. to read the Supreme Ct. case relating to a colored student being admitted to State Univ. Campus mail.

7 - 9:30

E. L. Ogden

Continued to file advt + slips that were taken out for fac. meeting yesterday. E.C. Gass used Lib.

Thursday, Oct. 16. 1941

8 - 1

H. H. Turner

(closed 9.50 - 11.10)

(see p. 74 [Oct. 15])

Campus mail.

12:45 - 5:30

E. L. Ogden

7 - 9.20

H. H. Turner

Friday, Oct. 17. 1941

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

7 - 9:30

Afternoon Mr. B. Foster used Lib - for ~~Frantz~~ McConnell + ~~Seymour~~ (contract). In evening Mr. Worly brought in a girl who wanted information on Sup. Ct. justices. Turned out she wanted a list. Told her World Almanac + she could find it at Main Lib in Ref. room any time. Phone call from Main that binding would be sent National bindery, last of this month, last chance before prices go up.

Saturday, Oct. 18, 1941

8 - 12

E. L. Ogden

Mr. Claude B. Stephenson, of Centreville Hickman Co. used Lib. said he graduated here in 1911. At same time Dr. Prescott of Chatta Univ. here to attend Goot Institute + Dean Witham came in. Mr. Stephenson was talking with ~~Dean~~ Mr. Wicker so Lib. was quite chatty for a while. Student from Hill working on Gaines v. Canada - which I couldn't find at first because it was in period index under State which I should have known but had forgotten - did not count as ref. Wrote up notes of Fac. meeting last Tues. and filed in Vertical file. Campus mail for Office (which was closed early) as well as Lib.

[Business card inserted at this page:]

Claude B. Stephenson

Attorney at Law

Centerville, Tennessee

[handwritten] U.T. Law Grad 1911

Wednesday, Oct. 22, 1941

8 - 12:45

E. L. Ogden

Janitor finished sweeping the library at 8:12. Dr. White (UT Fac.) used Lib.

12:45 - 5:30

H. H. Turner

Mrs. Jones asked me to tell students that the Judge has gone to be sick, so no Moot Court. Campus Mail. Arthur Seymour, for father, Charles M. Seymour, contract, used Library. Dr. White again.

7 - 9:30

E. L. Ogden

Mr. Wicker all evening working on material for the Institute. Copy of loose leaf service on Admin. procedure CCH came. I marked package for Mr. Browder.

Thursday, Oct. 23, 1941

8 - 1

H. H. Turner

Arthur Seymour, for father, C.M. Seymour, (contract) Frank Wilson, for R.R. Kramer, (fee) used Lib.

12:45 – 5:30

E. L. Ogden

A G. Seymour again. Checked cards for vols ret'd from bindery and compared effect of Roxite colors + old buckram bindings. Result fair. Some show decided changes but for the most part ~~swatch~~ change is not conspicuous + on the whole rather better colors where they do not match.

7 – 9:20

H. H. Turner

Friday, Oct. 24. 1941

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Judge Grimm used Lib. Didn't ask on what business but a question before he left made me think it was part at least for his own firm exclusively. Shall have to have a clarification of his status, I suspect. A.G. Seymour used Lib for CW Seymour (contract). Wrote Cat. Dept as to Williston, Life + law cards rec'd but no book and Marquette L.J. sent bindery Mar. 17.1941 + not ret'd. Campus mail.

7 – 9:30

E. L. Ogden

Mended.

Saturday, Oct. 25. 1941

8 – 12

E. L. Ogden

Mr. LaNieve, Ass't City director of law used Lib. Helped him find a recent case cited as CAA 7th, misprint for CCA. Helped Miss Kirbye find an English case – 1866 Probate – cited 1886. Counted these as ref – though they hardly deserve it. Miss Baker phoned as to Canadian dealers price list sent her some days ago – said she knew nothing of the firm but they could hardly claim dealings with Harvard, Yale, +c. if they hadn't had them. She suggested I ask whether they would be interested in a list of sets we have for exchange. If so Miss Baker will send one. ~~Dean~~ also that I might ask about the Canada Supreme Ct reports. Dean Witham wants me to write about Williston 8 v. \$9.00 + see if price is correct + whether more than one set available. Miss Ringo will send us a letter about Words + Phrases from West. Offers 5th ser. for \$40.00 less 6% discount. \$40.00 was price discount for new ed. on return of 5th ser. Letter said Mr. Holland would call. Campus mail.

Monday, Oct. 27. 1941

8 - 1 H. H. Turner
Mr. Webser for Mr. Carr (contract)

12:45 - 5:30 E. L. Ogden
Mr. F. Wilson used Lib for RR Kramer (fee). Mr. Browder is sending back Commerce Clearing House loose leaf admin law as he finds Bender's pub. better for his purpose.

7 - 9:20 H. H. Turner

Tuesday, Oct. 28. 1941

8 - 1 H. H. Turner
No janitor appeared this a.m. so no cleaning up but someone has turned on a moderate amount of heat. Mrs. Morris says Mr. Davis has been suddenly taken sick + Dean wants him to go home, but later he brought up mail + said it was acute indigestion. He looks badly. 2 girls from St. Louis, on vacation, were directed to Univ. Library at hotel, but came here by mistake!

12:45 - 5:30 E. L. Ogden
Campus Mail. Mr. Burnett used Lib. for C.H. Smith (contract); also N.B. Morrell (contract). Sent post card to Commerce Clearing House to say Mr. Browder had mailed back his loose leaf Fed. Admin. Proc. sent on approval + that he is also sending, unopened, another package that came to day, assuming it is another cop. of same. Made more notes on my account of fac. book meeting + a memo for Dean Witham. All but one item of information now ascertained to finish it up. Mrs. Morris having 176 letters to get out will not do anything about the list till end of week. Wrote Old Author's Shop Ottawa, as to items 5 + 15, price per vol, or per set, + how many Willistons (up to 8 or 9 cops) available and would they be interested in own exch. list.

7 - 9:20 H. H. Turner
Filed L.C. cds.

Wednesday, October 29 1941

8 - 12:45

E. L. Ogden

Saw Dean Witham about West Pub Co. letter giving price of Words + Phrases as \$37.50. After discussing possibility, advantages, + disadvantages of getting a 2^d hand copy, Dean O.K'd the order. Letter left with Mrs. Morris to make a record. She will return it to Law Lib. to be sent back to Miss Ringo. Also asked about holiday Friday - + Lib. open at night. He said classes are suspended Friday as a sign of willingness to co operate but he wished no other changes made. Saw Mr. ~~Bender~~ Browder about his Bender's Loose Leaf pub. on Admin Law. He brought invoice to Lib and asked not to send the books to Lib now if they would have to stay long waiting for cat cards. I wrote Miss Ringo asking what was best way to arrange + enclosed advt. in case cat cds could be ordered before hand. Mr. W. Kreis used Lib for L. Bass, (contract). Dean Witham have me his notes of Oct. 14 Fac. meeting to be kept with mine. Asked Mr. PRivette about his connection with Grimm + Tapp. He says same as ever. Had thought fee had been paid. I said I'd ask U.T. Treasurer.

12:45 - 5:30

H. H. Turner

Campus Mail. Mr. Foster for Mr. T.G. McConnell (contract) used Libr.

7 - 9:20

E. L. Ogden

Mr. Olin Henderson phones to ask if we had Amer. bankruptcy rpts n. 3. Will be here in the morning to see them.

Thursday, Oct. 30. 1941

8 - 1

H. H. Turner

Judge Grimm (fee?) used Library.

12:45 - 5:30

E. L. Ogden

Campus mail. Miss Ringo phoned to send invoice for Bender's "Pike + Fisher Admin. law (loose leaf) and it would be paid for and Law Lib. notified when L.C. cards come. Dean Witham came in and O.K'd purchase ~~so I ne~~ on a copy of the invoice which I sent to Miss Ringo. Tried to help Mr. Blackard find data about Judge Otis and Judge Parker without success on my part. He found the particular point he wanted to be sure of.

7 - 9:30

H. H. Turner

Only 2 students who left before 9.

Friday, Oct. 31. 1941

8 - 1

H. H. Turner

No classes because "Law College is making a cooperative gesture" to E.T. Teachers. Nothing functioning apparently but Library! Later Mrs. Morris + Dean came. Mr. Burnett, for Mr. Claude H. Smith (contract) used Library. Mr. T.W. Thomson, for Mr. Gooden[?] (contract) About 10 or 12 students.

12:45 - 5:30

E. L. Ogden

Helped Mr. Wicker assemble pubs. on Judicial Councils to lend Mr. Hooker of Nashville, past pres. of Tenn. Bar Ass'n, who is coming at his own expense to take part in Law Inst. at end of Nov. Mr. W. said not to send heavy bound books or books with only a few pp. on the subject. Looked up what dups we had of periodicals +c. Miss Baker answered phone inquiry as to how (Mr. W. said they must go out today.) + said send them but tell him that as a courtesy to local libraries books were usually sent through them + this was an exception. Said to send express preferably, but could be sent parcel post insured + returned the same way. Mr. H. said he would want them about a week. About as many students as usual in the afternoons.

7 - 9:30

E. L. Ogden

Counted book statistics + cash. Put a few things in B + tied up a few packages. One reader, who spent day in mountains, so got his lessons to night.

Saturday, Nov. 1. 1941

8 - 1

H. H. Turner

Added up Circulation Statistics for Oct. Campus Mail.

12:45 - 5:30

E. L. Ogden

Took some measurements and reconsidered plans for more shelving in RR. Spoke to Dean Witham a few days ago and he said make a diagram of room and specify what is wanted + he will see what can be done. Spoke to Miss Baker in summer + she said any new shelving would take "a long campaign." so thought united appeal of Miss. B. + Dean W. might be needed.

Monday, Nov. 3. 1941

8 - 1

H. H. Turner

Mr. Williams, for Mr. Gary Webb (contract), Mr. ~~Foster~~ Kreis for Mr. Leslie Bass, contract; Mr. Foster, for Mr. J.G. McConnell, (contract) used Library.

12:45 - 5:30

E. L. Ogden

Campus mail brought 1941 Tenn. Private Acts for Lib. and for offices. Miss Goetz phoned that Miss Baker couldn't find a cop of our schedule so send one. Which I did. Also that Miss B. asks whether we can get along for another year without more cat. drawers. I said yes. Several drawers contain things that can be stored + will be enough for this year.

7 - 9:20

H. H. Turner

Collated 1941 Tenn. Private Acts. Larger no. students than usual and complaint of cold. Ther. about 68 or less.

Tuesday, Nov. 4. 1941

8 - 1

H. H. Turner

No janitor, no heat in radiators! Ther. 66 no cleaning up! until 8:25. I said "I thought you weren't coming today." Janitor said "I get around after a while." Finis. Finished collating 41 Priv. Acts. Mr. LaNieve for Mr. Warren Kennerly, City Law Director, used Library. Mr. Burnett, for Mr. Charles H. Smith, contract used Library.

12:45 - 5:30

E. L. Ogden

Campus mail. Mr. Burnett again. Mr. LaNieve used Lib. for WW Kennerly, City Knoxville Law Director. Mr. Burnett again. Changed a few pub. from RR2 Tenn. to N.W stack and B. to make room for Amer. Dec. to grow.

7 - 9.20

H. H. Turner

Collated Tenn. Rpts. rec'd in Campus mail + took care of others which came at same time. Looked for Acts that affect U.T. in 1941 Priv. Acts.

Wednesday Nov. 5, 1941

8 - 12:45 E. L. Ogden
Mr. LaNieve, + Mr. Parkey (contract) used Lib. Did some shelving in B + worked on a plan of RR to show where more shelves might be put.

12:45 - 5:30 H. H. Turner
Campus mail. Mr. LaNieve again. Mr. Parkey (contract). Mr. Blackard + I tried to help him hunt up a Utah case for which he had no citation. It took about 15 minutes so I marked it general.

7 - 9:20 E. L. Ogden

Thursday, Nov. 6, 1941

8 - 1 H. H. Turner
Judge Grimm (fee?) used Library.

12:45 - 5:30 E. L. Ogden
Campus mail. Mended. Miss Baker will be down tomorrow PM to bring Lib. key + test it.

7 - 9:20 H. H. Turner
Filed L.C. cds. Only 5 students braved the elements.

Friday, Nov. 7, 1941

8 - 1 H. H. Turner
Janitor left heat on all night so ther. said 66° at 8 a.m. A middleaged man, (student) sent by someone to look up material, designated, on taxation. Mr. Thomson for Mr. Goodman (contract).

12:45 – 5:30

E. L. Ogden

Miss Baker came with key to Lib + form for me to sign. She also had me fill out another which she will ask HHT. to sign. She asked for a statement of changes (if any) in list of periodical subscriptions to be paid by Lib. to TOLR. After she went ~~she will so~~ I looked over list + found only 2 changes of title – none in prices as given in Ind. Legal periodicals. She will send her slips for periodicals rec'd as gifts in Law Lib. + ask us to bring it to date. In testing keys found we couldn't open door marked 204 – have had trouble with that lock before. Miss B. said that now that Mr. Hess is giving out keys + taking receipts, that she isn't interested in who has them but thinks it would be well for us to know. She made no objection to proposed new shelving + took measures of shelf needed for current periodicals, which she had asked for before. Sidney Davis of Tazewell used Lib.

7 – 9:20

E. L. Ogden

3 students.

Saturday, Nov. 8, 1941

8 – 12:45

E. L. Ogden

Tried Janiro's key in Room 204 door. He found that difficulty lies in sagging door so that the door has to be raised a little + not pulled inward. I think it ought to be seen to as the importance of that exit is for emergency use + nobody in an emergency would remember how and might not have the strength to manage it. Mr. Privette wanted a bd vol Mich Law Rev. for Law School work so let him take it. Mark Webster (for J. Carr, contr.) used Lib. Campus mail.

Monday, Nov. 10, 1941

8 – 1

H. H. Turner

Janitor had Library cleaned up + ther. 74. I understood him to say that he has been here yesterday. The same elderly Ragan gentleman who was working here on Friday. No classes on account of lecture but Dean forgot to give instructions about closing Library so we kept open as usual. Nothing said about "being cooperative" this time. Tomorrow Building closed 10 – 12 only. Mr. Morrell (contract) used Library.

12:45 – 5:30

E. L. Ogden

Mr. Chas. Causler, negro, who said he was a lawyer, admitted to this bar, came to get information asked in a letter as to Tenn. law as to education of negroes in Tenn. before 1863. The Pres.(?) of Knoxville College had been written to but couldn't say. Looked up early Tenn. law about them (He asked for 1858 Code) + gave him Cattell on Slavery cases. He said his mother went to a school conducted in Knoxville by Dr. Humes. – am not sure whether she was slave or free. Mr. Causler said he "hadn't practiced for a long time – looked about 60(?) himself. Mr. B.C Ogle, contract, used Lib.

7 – 9:20

H. H. Turner

Mr. Burnett for Mr. C.H. Smith (contract) used Libr. Filed L.C. cds (3 bunches).

Tuesday, Nov. 11. 1941

8 – 1

H. H. Turner

Ther. °81 at 8 a.m. Janitor had kept heat on all night. Closed at 10 – 12 for Armistice Day Parade.

12:45 – 5:30

E. L. Ogden

Campus mail. T. Thomson used Lib. for Goodman (contract).

7 – 9:20

H. H. Turner

Mr. Burnett for Mr. Charles H. Smith (contract). Mr. Headman, contract, [entry ends]

Wednesday, Nov. 12, 1941

8 – 12:45

E. L. Ogden

Wrote Cat. dept for book statistics for ~~Nov.~~ Oct. and to ask if they haven't yet deducted Encycl. Brit 32 v. sent Main in Mar. and Ruling Case Law 38 v. sent Main in July. Write ~~Cat.~~ Bindery dept to ask whether bindery record cards for Nebr. law bul. + N.Y. state bar ass'n bul. are still there. Man from "U.T. governmental reference service" left pam. showing scope of their work, – is making analytics for material he wants to keep track of, eventually this will be kept at Main Lib. as a special catalog.

12.45 – 5:30

H. H. Turner

Campus mail. Mr. Wilson for Gen. Fowler (cont.) use Library. Mr. Headman for a short time.

7 - 9:20

E. L. Ogden

Thursday, Nov. 13. 1941

8 - 1

H. H. Turner

Ther. 66 at 8 a.m. Found a shelf in R.R.4a had tipped up and deposited A.B.A. ~~rept~~ Journals on floor. Mr. Frank Wilson, for Mr Kramer, (fee) Mr. Ragan for "U.T. Governmental reference service."

12:45 - 5:30

E. L. Ogden

Inspecting shelf which had given way with a row of A.B.A. Jour. vols, found supports of three other shelves were about to fall so strengthened these as well as I could. Am not sure they will stay as the frame in which pegs are inserted is warped and there is too much spread between frame + shelf end. Not a good way to support shelves anyway! Frank Wilson used Lib. for RR. Kramer (fee).

7 - 9:20

H. H. Turner

Mr. Burnett, for Mr. C.H. Smith (contract) used Lib.

Friday, Nov. 14. 1941

8 - 1

H. H. Turner

Ther. 63 at 8 a.m. Janitor says there isn't much fire in furnace because it would get warm later! Correct! Mr. Thomson for Mr. Goodman, contract, Mr. Wm. Wilson for Gen. James Fowler, (contract). Mr. Frank Wilson, for Mr. Kramer (fee) Mr. Ragan for U.T. Govt ref. service. Cecil Babcock, Sunbright attorney, used Lib.

12:45 – 5:30

E. L. Ogden

7 – 9:20

Campus mail. Mr. Burnett used Lib for C.H. Smith (contract). Sent Oct. statistics report to Main Lib., having rec'd answer to my note asking Main Lib. rept on Law for Oct. Had note from Miss Bergen that RCL 38 vols. exchanged in July were withdrawn July 30 but that Encycl Brit. 32 v. sent in March were "still in basement" + hadn't been withdrawn for Law. Neither of these had been reported in Main Lib statistics for July, Aug, Sep, Oct as sent me currently. Saw copy of ~~part of~~ list of part of books decided for order at Oct Fac. meeting . Request for ordering others is waiting for correspondence to see whether TLR can get them for advt. credit. One of our ex-students (couldn't remember his name) (Mr. Witt) came in with Mr. Vance + asked to look at Ga Code. I said yes, this time, but Mr. V. was called away + the visitor went with him, not waiting to see the book – said something about coming back.

Saturday, Nov. 15. 1941

8 – 1

H. H. Turner

Mr. Burnett, for Mr. C.H. Smith, contract used Library. Campus mail.

12:45 – 5:30

E. L. Ogden

Monday, Nov. 17. 1941

8 – 1

H. H. Turner

Mr. Burnett, for Mr. C.H. Smith, contract used Libr.

12:45 – 5:30

E. L. Ogden

Campus mail.

7 – 9:20

H. H. Turner

Filed L.C. cds. Mr. Piper, for C.H. Smith contract used Library.

Tuesday, Nov. 18. 1941

8 – 1

H. H. Turner

Mr. Frank Wilson, for Mr. R.R. Kramer, fee, used Library.

12:45 – 5:30

E. L. Ogden

Wrote Mrs. Stallings to find out whether Tapp Lib. fee had been paid since July 1941. Wrote Mrs. J.F. Moore, State Librarian to find out something about a book "Treatise on Amer. Law 1843 by a citizen of Nashville" (see slip filed with Tenn. desiderata) Worked on diagram of library ~~to~~ and statement of new shelving wanted. Dean W. not here when I went to get his opinion about keeping Lib. open for the Institute. Mrs. Morris said he was very anxious to have ~~them~~ students attend the Institute and was afraid they would take the chance to go home for week end. ~~Will~~ She couldn't say how he would feel about the Lib. I will try to see him to morrow. There will be no classes 27, 28, 29.

7 – 9.20

H. H. Turner

Wednesday, Nov. 19, 1941

8 – 12:45

E. L. Ogden

Talked to Dean Witham about Lib. hours during Institute. He said he wanted students at Institute, not in Lib while meetings were going on. ~~Finally~~ On the other hand would like visitors to have a chance to come. Finally decided better keep open usual hours except Friday night, otherwise keep usual hours. I wrote Miss Baker to this effect + asked if she approved. Mr. Reagan, U.T. Govt Ref. Service finished work for the present. He said they were collecting state and city documents for their own library, depending on Main Lib. for general works + had a librarian (couldn't understand her name) who was formerly at Lawson McGhee – has been at U.T. about a year. Helped a student find some recent statements about labor law for a radio talk he is to give soon. What I did was so little I didn't count it as ref.

12.45 – 5:30

H. H. Turner

A faculty member, name unknown (Howard, Prof. of Finance), to work on "taxes." Mr. Francis Headman, contract, used Library. Arthur Seymour, for father, C.H. Seymour, contract used Library.

7 – 9:20

E. L. Ogden

Same fac. member as this afternoon. Worked on plans for shelving needed. F. Headman (contract pending). Said Dean W. had told ~~him~~ Mr. Thornburg that if he couldn't find his contract to transfer to Mr. H. that he would have to make affidavit that he hadn't transferred it to some one else. Sep. 24 Dean W gave Mr. T. 60 days to produce it.

Thursday, Nov. 20. 1941

8 - 1

H. H. Turner

Mrs. Morris brought a verbal request from Dean Witham about Lib. hours during Institute. While Library is open for possible visitors, he forbids ~~are~~ students to be here at all, and requests Staff to take down names of any who appear.

12:45 - 5:30

E. L. Ogden

A.G. Seymour used Lib. for father CM. Seymour (contract.) Mrs. Stallings phoned she had no record of a fee for Lib. paid by Mr. Tapp. Mr. Privette had asked me to find out. Campus mail. Gave Dean Witham statement of shelving wanted for Library + began to check last year's list of periodical gifts with current records.

7 - 9:20

H. H. Turner

Mr. Headman, contract, used Library.

~~Wednesday~~ Friday Nov. 21, 1941

8 - 1

H. H. Turner

Mrs. Morris says Dean had decided for Library to keep open as usual on Friday night, and asks Staff not to call students' attention to his requests that they attend Law Institute as they had all been told that they were not to use Library at that time; but that they were not required to attend banquet, so could come to Libr. in evening. Arthur Seymour, for father Charles M. Seymour (cont.). Richard Stair for Roscoe Word, contract, used Library.

12:45 - 5:30

E. L. Ogden

7 - 9:20

Worked on list of current periodicals rec'd as gifts. Write Miss Baker asking what data is wanted beside titles + told her it was decided to keep Lib. open Fri night - after all. Posted program of Law Institute.

Saturday, Nov. 22, 1941

8 – 12:45

E. L. Ogden

Mr. Steinmetz ~~post~~ brought his legal bib. class to Lib. at 8. No cleaning had been done Mr. Davis came in a little after, saw what was going on + disappeared. ~~He~~ Mr. S says he will take Holmes=Pollock letters for Xmas holidays – has already told his wife it would be a good Xmas present for her to give him. Lib rather cool – sweater comfortable, but no complaints 70 on wall at 10:00

12:45 – 5:30

H. H. Turner

Mr. Bird T.V.A. used Libr.

Monday, Nov. 24. 1941

8 – 1

H. H. Turner

Atmosphere comfortable but no cleaning until 8.5 started.

12:45 – 5:30

E. L. Ogden

Sent Miss Bergen note for withdrawal of Madden Dom Rel. cop 1 (127309) + cop. 3 (168700)

7 – 9.20

H. H. Turner

Dr. Howard (U.T. Dept. of Finance) working on Taxes.

Tuesday, Nov. 25. 1941

8 – 1

H. H. Turner

Mr. Broome, for Judge Hicks; Mr. Frank Wilson, for Mr. Kramer, fee, Robert Kennerly, for his father, W.T. Kennerly (contract)

12:45 – 5:30

E. L. Ogden

Mr. Burnett used Lib. for C.H. Smith (contract). Two negroes (less than middle age) ~~used~~ came to Lib to find out if we had a copy of a bill introduced in Congress in 1937. I said we had no bills and until a year or so ago Main Lib. hadn't any. Thought it improbable it could be found in K. – suggested they write their congressman to get one for them is possible. Checked up state bar ass'n pub. in last no. of Law Lib. jour.

7 – 9:20

H. H. Turner

Wednesday, Nov. 26, 1941

8 – 12:45

E. L. Ogden

Did a little straightening of RR-6 + table behind desk. Not as many requests for reserves as I expected. Wrote Miss Ringo as to last loose leaf service rec'd for Pike + Fischer Admin. law. Mr. Shell asked to take Prosser for "holidays" leaving for home at 3. Came in later to say Dean wouldn't "let" him go – so cancelled reservation. Desk thermom. 60° at opening – not long till Lib. was quite comfortable, however.

12:45 – 5:30

H. H. Turner

Campus mail.

7 – 9:20

E. L. Ogden

About half a dozen, very studious all evening.

Thursday, Nov. 27, 1941

Thanksgiving. Closed.

Friday, Nov. 28, 1941

8 – 1

H. H. Turner

All classes suspended for Law Inst. Busy answering telephone calls in early part of a.m. Dr. Howard, (Finance Dept.)

12:45 – 5:30

E. L. Ogden

7 – 9:30

N.B. Morell used Lib. (afternoon) – also Dr. Howard afternoon + evening, and Mr. Weaver, evening. Worked on cat + shelf cds.

Saturday Nov. 29, 1941

8 - 12

E. L. Ogden

N.B. Morrell (contract) used Lib. also the main from near Nashville who has been here before working on an Oklahoma estate case. (most of heirs live in Tenn.) Dr. Howard. Campus mail. Brought cat + shelf cds to date. F. Bird (TVA) used Lib. Looked up data for Nov. statistics report. Took ink stations from Window sill, put it under table back of desk temporarily.

Monday, Dec. 1, 1941

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

7 - 9:20

H. H. Turner

Dr. Howard again.

Tuesday, Dec. 2, 1941

8 - 1

H. H. Turner

Mr. Frank Wilson, for Mr. Kramer, fee, used Libr.

12:45 - 5:30

E. L. Ogden

Dr. Howard. Campus mail. Am returning to Bobb-Merrill a cop. of Readings on Torts, sent to Law Lib. on approval.

7 - 9.20

H. H. Turner

Wednesday, Dec. 3, 1941

8 - 12:45

E. L. Ogden

Wrote Mrs. Clemens about the U.S. docs on interstate migration of destitute citizens and national defense migration. Dean Witham + Mr. Browder looked at them yesterday + thought they were not of legal interest but Dean said, if Main Lib doesn't want them, "put them on shelves till we find out whether we do." Sent Main Lib. book, circulation + ref. statistics for Nov. Main Lib count still runs ahead of Law Lib. Main counts 20 sent Law - Our count 20 rec'd. Discovered about 11:30 that there was an address in U.T. Auditorium for which Lib. was supposed to close from 10 -11(?). Ruth Bryan Owen.

12:45 - 5:30

H. H. Turner

Campus mail.

7 - 9:20

E. L. Ogden

Thursday, Dec. 4, 1941

8 - 1

H. H. Turner

Frank Wilson, for Mr. Kramer, fee used Library. Lindsay Young, for his father, Robert Young, contract used Library.

12:45 - 5:30

E. L. Ogden

Campus mail

7 - 9:20

H. H. Turner

Posted notice about reservations being made for holidays, on Wednesday, Dec. 10, 8 - 10 a.m.

Friday, Dec. 5, 1941

8 - 1

H. H. Turner

Telephone out of Commission up here. OK in Dean's office. Repaired at 11 - man said it was "dirty."

12:45 – 5:30

E. L. Ogden

7 – 9:20

J.C. Thomason used Lib. Campus mail. Received from Main Lib a “brief” in a Tenn. Sup. Ct. case (Kenner vs. City Nat’l Bank, Knoxville, to get further information about + return to Main; also a number of what appeared to be Advance opinions U.S. Sup. Ct. 1936, to investigate + decide as to disposition (finally thrown away). Filed biog. slips from “Tenn. the Volunteer State” To make room for them, took index cards for private laws of Tenn., (discontinued work) from cat. + put them in left bottom drawer of desk. + put biog index in the cat. drawer by themselves – not with biog as heretofore.

~~7 – 9~~

Saturday, Dec. 6. 1941

8 – 1

H. H. Turner

Mr. Steinmetz held calss in Legal Bibl. in Library at 8. Mr. Gass? A woman student who has been here before, used Library.

12:45 – 5:30

E. L. Ogden

Worked on 1941 Tenn laws affecting U.T.

Monday, Dec. 8, 1941

8 – 1

H. H. Turner

Not much studying as students excited over war situation. 2 radios down stairs, on ein Dean’s office, and one in Mr. Blackard’s Bills + notes class to hear President’s speech to Congress requesting it to declare Nation at War on Japan. Faculty + H.H.T. assembled in Dean’s office for this occasion.

12:45 – 5:30

E. L. Ogden

Campus mail.

7 – 9:20

H. H. Turner

Tuesday, Dec. 9. 1941

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Campus mail. A. Seymour used Lib for CM Seymour (contract). Worked on list of 1941 Acts of Tenn relating to Univ. of Tenn.

7 – 9:20

H. H. Turner

Copied part of list of Acts of Tenn. relating to Univ. of Tenn. All but one student left to listen to President's War Speech.

Wednesday, Dec. 10, 1941

8 – 12:45

E. L. Ogden

Davod Pope used Lib. for B.C. Ogle (contract)

12.45 – 5.30

H. H. Turner

Judge Jones failed to appear to conduct Moot Court and on enquiry it was learned that his wife had just been taken to hospital. Considerable noise in consequence. At first Dean, on hearing that everything was closing tomorrow 10 – 11 for Assembly, objected to anything being done about it, but 5 minutes later sent Mrs. Morris up in a hurry to say "OK." Campus mail. Collated and added to inventories. Copied Public Acts Tenn.

7 – 9:20

E. L. Ogden

Thursday, Dec. 11. 1941

8 – 1

H. H. Turner

Closed Library 9.50 – 11.10 to allow every one to attend mandatory session of Assembly. Miss Goehring phoned that Mr. Trent has been spoken to by Adm. Council in regard to non payment of fee incurred Oct. 23 and had just turned it in.

12:45 – 5:30

E. L. Ogden

A.G. Seymour used Lib. for CM. Seymour (contract). Claude Lowry paid a reminiscent call. Dean Witham says his books can be kept in Lib. for student use in holidays “if Lib will patch them.” Will check a list of them next time I can get in Dean’s Off. without disturbing him.

7 – 9:20

H. H. Turner

Friday, Dec. 12. 1941

8 – 1

H. H. Turner

Continued copying Public Acts, 1941

12:45 – 5:30

E. L. Ogden

Advised F Headman to see Mr. Thornburgh again as to transfer of contract. Mr. H. says Mr. T. has spoken to Dean Witham. The 60 day limit set by Dean Witham has expired. Mr. T. is out of town. Mr. H. will see him when he returns.

Saturday, Dec. 13. 1941

8 – 1

H. H. Turner

At noon campus mail brought 9 vols. Added to list of Accessions but hadn’t time for much more. Mail was delivered 5 minutes before this.

12:45 – 5:30

E. L. Ogden

Lib staff meeting for Xmas family to night.

Monday, Dec. 15. 1941

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Campus mail. S. Frank Fowler used Lib ~~for~~ (contract.) Looked up information about N.C. Pub Local laws that Miss King (TVA Law Lib) asked for by phone a few days ago and wrote her. Didn't count it "Ref" as it was something I should have known long ago. Sent Miss Baker a copy of 1941 Tenn. Acts relating to U.T. including one of 1905 to be inserted where previously omitted.

7 – 9:20

H. H. Turner

Tuesday, Dec. 16, 1941

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Finished looking over "Proceedings" no of Law Lib. Jour. Miss Baker referred to something in it so I thought I'd better. Campus mail brought Lib. statement of holiday schedules for Univ. Libraries.

7 – 9.20

H. H. Turner

Wednesday Dec. 17, 1941

8 – 12:45

E. L. Ogden

Spoke to janitor about cleaning shades week after Xmas + rubbing tables. He said he had intended to clean tables + floors + might get shades too. might have to take them down. I said OK, if they could be cleaned outside of Lib. so much the better. Posted notices about holiday library schedule + wrote note to TVA Librarian, also reminded Mr. F. Wilson who came in to return a book. Put note on Judge Jones desk asking whether we could have a cops of his books to keep in Lib. Asked Mr. Browder whether he thought Restatement tentative drafts on Security might be useful in preparing for suretyship bar exam. He thought they would. Spoke to Mrs. Morris about W.S. Law week still coming. She said Dean W. said need not notify them to stop but if it continues to come, notify her after holidays + she will write.

12:45 – 5:30

H. H. Turner

Collated + added to accessions + inventory 1941 Ill. Rev. statutes. Mr. Bruce Foster, for Seymour + McConnell used Library.

7 – 9:20

E. L. Ogden

Cleaned + mended some of the books that will be taken out for holidays.

Thursday Dec. 18,

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

7 – 9:20

H. H. Turner

Read shelves in sec. 5; rubbed out pencil marks in Harper Torts, cop. 1. Couldn't locate Wigmore's Code of Evidence.

Friday, Dec. 19.1941

8 – 1

H. H. Turner

12:45 – 4

E. L. Ogden

Several students working hard on T.L.R. and 4 1st yr studying va [line ends] Collected Dean Witham's books to be kept in Lib. for holidays. Campus mail.

Saturday Dec. 20 1941

9 – 12

E. L. Ogden

Started mending Dean's books. Lib used from start to closing time. 4 students working on T.L.R. + one on contracts.

P.S. Helped Mrs. Morris + janitor arrange + shelve a set of U.S. reports (uncat.) in Dean Witham's Office one day – not noted at time.

Monday, Dec. 22. 1941

9 - 12

H. H. Turner

1.30 - 4

Mr. Burnett, for Mr. C.H. Smith (contract) used Library. Also Mr. Byrne (for T.L.R.) Mr. Weaver, Mr. Webb.

Tuesday, Dec. 23 1941

9 - 12

[E. L. Ogden]

1:30 - 4

Parker (for a short time); McPeake + Weaver working on TLR; Hobbs + Webb, on their own work.

Library closed Dec 23 - 29.

Monday Dec. 29. 1941

9 - 12

[H. H. Turner]

1.30 - 4

Found Mr. Blankenship Bozeman working (all day) in Libr. at 9 a.m. with Dean's consent. Mr. Webb, Mr. Acuff, Dr. White (fac.) Mr. Hobbs. Lieut. J. Fred Brehm, on leave, paid a visit. Mr. Williams, for Grey Webb, contract. Mr. McPeak (for a short time.) Campus mail. Long social visit from Judge Jones + Mrs. Morris. Temp. warm even in a.m.

Tuesday, Dec. 30. 1941

9 - 12

H. H. Turner

1:30 - 4

Mr. Burnett, for Mr. C.H. Smith, cont., Dr. White, Fac. Mr. Hobbs, Mr. Webb, Mr. Brehm.

Wednesday, Dec. 31 1941

9 - 12 [E. L. Ogden]

1:30 - 4

Messrs. Bozeman, Hobbs, Webb, M. Matherne. O.L. White (contract) came during noon hour to get Heiskell genealogy papers + to look up a citation which he said was wrong.

Discovered the difficulty just after he left + left phone message at his office to be called up. F Headman (contract pending) used Lib. Campus mail.

Thursday Jan 1 1942

9 - 12 E. L. Ogden

1:30 - 4

Rec'd from Dean's Office listed + sent Main for purchase from TLR 9 works which had been OK'd for purchase at Oct. Law College fac. meeting. Mr. Hobbs in AM only reader. Mr.

Wicker in PM. Worked on periodical files, wrapping + labeling.

Friday, Jan. 2. 1942

9 - 12 H. H. Turner

1:30 - 4

Mr. Bozeman, Garland, Hobbs, Acuff, Holeman [sic], Arthur Seymour, for father C.M. Seymour (contract) used Libr. Burem. Dean Witham.

Saturday, Jan. 3, 1942

9 - 12 [E. L. Ogden]

Bozeman, Garland, Hobbs, Holeman, Burem, West, Wicker. Campus mail on desk but books ready for Main Lib. not taken. Matherne, Weaver, Witham. Campus mail. J.C. Thomason - Contract - used Lib.

Monday, Jan. 5. 1942

8 - 1

H. H. Turner

MR. Thomason (contract) used Libr. Put up notice of examinations reservations to be taken ~~8:30~~ Wednesday Jan. 7. 8:30 a.m. Took in books taken out for holidays. Temp. very comfortable. Campus mail. Dusted + straightened current periods. + Display.

12:45 - 5:30

E. L. Ogden

Webster + Judge Grimm used Libr (presumably for James Carr.) Phone call from R. Ringo said OK to keep Headdy sups. Looke dup data on Ky opinons and Penna Sup. Ct + Wyo. statutes for letters to be referred to Dean in re orders + TLR exchanges.

7 - 9:20

H. H. Turner

Filed I.C.C. Advance sheets.

Tuesday, Jan. 6. 1942

8 - 1

H. H. Turner

Ther. only 60 at 8.

12:45 - 5:30

E. L. Ogden

Campus mail. W. Wilson used Lib. (for Fowler, contract.) Exam schedule rec'd.

7 - 9:20

H. H. Turner

Wednesday, Jan. 7, 1942

8 – 12:45

E. L. Ogden

Dark morning. Two students waiting to get in. Turned on light over table near Tenn. + went to work preparing material for exam reserves without noticing rest of room. About 8:25 Mr. Davis came in – asked if I had noticed anything unusual (I hadn't) + called my attention to conference room door, off its hinges leaning against Engl. reports, said he found it that way when he came in this A.M. Couldn't see that anything in room was disturbed. Bolt removed from hinge was lying on table. Asked how anyone could get it. He called attention to a tall stepladder in hall. (I had noticed it when I came in) + transom of Lib. Off. open. As to how building could have been entered, Mr. Davis said that it might have been through rear windows – that sometimes students who live on W. Hill go out through windows after windows have been locked after cleaning rooms. He did not notice this A.M. whether any were unlocked. Later Dean + Mrs. Morris came – said other doors on 2d floor showed marks, also Lib. double door had edge broken as though attempt to gouge out lock. Deans says leave everything exactly as it is. Later Davis found a window in one of classrooms unlocked. Dean Witham came with 3 detectives who took finger prints. Miss Baker said report any discoveries to Dean Witham. A general inspection of shelves + tables showed no disturbance of anything. Began to take inventory.

12:45 – 5:30

H. H. Turner

Mr. Babcock Lenoir City used Lib. Took inventory. Arthur Seymour, Mr. Harton, + Mr. Foster for C.M. Seymour (cont) used Library

7 – 9:20

E. L. Ogden

Thursday, Jan. 8, 1942

8.30 – 1

H. H. Turner

Walking icy so Dean phoned me not to come down until I could be sure I could get a taxi, and he would "take care of Library." Found Mr. Blackard, Mr. Garland and Mr. McPeake, Mr. Bozeman in charge. Arthur Seymour + Mr. Harton for Mr. C.M. Seymour (contract). Later for Mr. Foster.

12:45 – 5:30

E. L. Ogden

Visit from Miss King, T.V.A. librarian. After looking around lib. she asked where law lib. or general lib. training could be had. I hunted out Law Lib. Jour notices of Columbia summer courses. She was considering elementary correspondence course offered by Wis. for teacher-librarian by correspondence. I told her I did not think it would be worth while – that for future progress either a regular Lib. school course or the special one for practicing law librarians would be the thing. She has had only jr college work which cuts out the regular lib. school. Offered to lend my personal cop. of any no of Law Lib. J. she might want. She has worked in law offices. Was quite interested in using publisher's boxes for pams. Said books were sent her, without wrapping, from TVA Tech. Lib. Referred to TLR for reply a letter from Wyo. Univ. asking to exchange Wyo. sess. laws (which we get) for current TLR and Wyo. Code for back no. – Dean said no. Campus mail.

7 – 9:20

H. H. Turner

Friday, Jan. 9. 1942

8 – 1

E. L. Ogden

12:45 – 5:30

7 – 9:20

Campus mail. J.A. Parker brought in visiting retiring nat'l president of Law Frat to see Library.

Saturday, Jan. 10. 1942

8 – 1

H. H. Turner

Campus mail.

12:45 – 5:30

E. L. Ogden

Wrote Cat dept for figures on books sent Law Dec 1941 + inquired for various things sent for cataloging which hadn't come back.

Monday, Jan. 12, 1942

8 - 1

H. H. Turner

Prof. Brown, Engineering Dept. to use Tenn. Code. A large crowd and much activity among students.

12:45 - 5:30

E. L. Ogden

7 - 9.20

H. H. Turner

Tuesday, Jan. 13, 1942

8 - 12:45

E. L. Ogden

Mr. Burnett used Lib (for C.H. Smith) contract.

12.45 - 5.30

H. H. Turner

7 - 9.20

E.L.O. kindly changed schedule to oblige. Students reading proof for T.L.R. Campus mail. Mr. Flynn and a Mr. Garrett ? for Mr. Thomason (contract) used Library. In afternoon a very large number, all working hard. Student came from Univ. to read an article in Tax Magazine.

Wednesday, Jan. 14, 1942

8 - 12:45

E. L. Ogden

Spoke to Mr. Steinmetz about legal bibliog exam in Lib. He said they would want mostly "West Pubs" + USCA. I reminded him that confusion and hard wear on books resulted from previous experience in holding exam there. He said he did not see how it could be helped except by dividing the class. I said the trouble came from having all of them ~~using~~ wanting to use the same books at the same time. Students say he gave a written exam last year. I said we'd do the best we could + left it at that. Spoke to Mrs. Morris about being notified when books are ordered. It seems that some of those decided on at the Oct. meeting have been postponed by Dean's direction because they could not be ~~purchased~~ obtained on advt credit from T.L.R. Wrote Ref. dept. Main Lib. that Mr. Matherne would like to study up Chile beginning Feb. 2 + would it be too much to ask to have Main Libr. available material looked up to get him started. Told her what we had here. In checking over a bibliog. I was reminded of Chile digest in 2 Martindale which I had entirely overlooked. Counted the Chile "Search" in Today's statistics.

12:45 – 5:30
Campus mail.

H. H. Turner

7 – 9:30

E. L. Ogden

Finished Oct – Dec. statement of Extra Univ. Users of Law Lib. and sent to Miss Baker with statements for July – Sep. Discovered this a.m. that pocket sup. had been removed from 5 Williams Code.

Thursday, Jan. 15, 1942

8 – 1

H. H. Turner

Found Pocket Supplement floating about somewhere + put it back in Williams Code v. 5. Mr. Burnett, for Mr. Charles H. Smith, (contract) and his brother, Judge Burnet, Tenn. Circuit Court, used Library. Resumed making index for lawyer biogs. in "Tennessee, the Volunteer State," and reading Pollock + Maitland History of the English law. Mr. Babcock, Lenoir City attorney visited Libr.

12:45 – 5:30

E. L. Ogden

Campus mail brought some of books inquired about Jan. 10. Rec'd Cat. dept statement of Dec. book statistics + sent ours to Main Lib. F. Apperson dropped in + gave her replies to some notes rec'd from Main. Apparently Code of fed. regulations 1939 sup. title 26-50 was mistaken for cop. 2 of title 1 – 25 + kept at Main. Checked subjects on cards rec'd from Main Lib.

7 – 9:20

H. H. Turner

Friday, Jan. 16, 1942

8 – 1

H. H. Turner

Worked on index of biographies in Tenn., the Volunteer state v. 3

12:45 – 5:30

E. L. Ogden

Mr. McAuley used Lib. for RR Kramer (fee). Two N.Y. lawyers – one of them Herbert Levien asked for a vol of Fed. On leaving gave their card + thanks and said that they hadn't known where they could get it. I said there was a Lib. in Knox Co. Ct house. They said they had asked there + the book wasn't there.

[business card enclosed at this page]

Herbert Levien
Levien, Singer, & Neuberger
Counselors at Law
70 Pine Street
New York
Digby 4-9334

Saturday, Jan. 17. 1942

8 - 1

H. H. Turner

Busy a.m. checking out reserves +c. Miss Laura Luttrell, Sec. Tenn. historical soc. came to hunt for biog. material in Tenn. Law Rev. v. 16.

12:45 - 1:30

E. L. Ogden

Student from Main Hill came to get something on right of airports to "police" (ie regulate) hazards such as poles, wires buildings +c that would endanger flight ~~but not~~ on property near airport. Mr. Baugh had suggested Tenn Code (both cops in use) and U.S.C.A. and Amer. dig. Tried U.S.C.A. + one or two works on aviation and period ind. Found ab. of an article in "Digest of Legal Periodicals" taken from Jour. Air law which we do not have. [5 or S] What was I going to say? Closing time before I got back to desk + students still busy!

Monday, Jan. 19. 1942

8 - 1

H. H. Turner

Mr. McAuley for R.R Kramer (fee) Mr. Burnett for Mr. C.H. Smith (contract.)

12:45 – 5:30

E. Lucy Ogden

Saw Dean Witham about the legal bib. exam to be held in RR next Monday. He said he had thought that our former difficulty was in having such a large class, that it was improved by having class in two sections. I asked whether last year's written exam had proved unsatisfactory + he said the only real test was in having them look things up in books themselves. I represented (perhaps exaggerated) the state of confusion + he admitted some confusion unavoidable. + said Mr. Steinmetz would be there. I said he did not help in handling the books and wasn't careful in handling books himself. Ended by my saying I'd do the best I could + get T Thomson to help. Asked Dean if he had done anything about my memo on shelving. He said yes, tried to get it done in holidays as I asked, and since. Told me to give him another memo urging immediate need. Which I spent most of PM composing + sent Miss B a copy + made one for Law Lib. Campus mail. Miss Goetz phoned offering Lib. a small cal. which I declined.

7 – 9:20

H. H. Turner

Mr. Dye for Mr. Word, contract, used Library.

Tuesday, Jan. 20. 1942

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Campus mail. Mr. F. Wilson used Lib. for RR Kramer, fee. Spoke to him about fee + asked if I'd better write to Mr. K. He said yes. A stranger came in + talked with Mr. Garland. Think he didn't use any books though he asked for scratch paper. Investigated notes of pending + unfinished business. Resulted in spending most of the PM amending the "organization file" in middle right drawer. Started on revising 1940 list of current periodicals coming as gifts.

7 – 9:20

H. H. Turner

Mr. Bird T.V.A. visited Lib.

Wednesday, Jan. 21 1942

8 - 12:45

E. L. Ogden

Continued checking list of additions to current periodicals since reported to Miss Baker in 1941. Some tapping on tables when others were talking. Afterwards had a chance to speak to Mr. West about it. Asked if it was he. He said "once" + Waring who was with him said he did it once. I asked them not to, but to request person at desk to keep room quieter. I said I usually gave a little leeway + did not stop talking unless it was continued + I hadn't noticed it this time - thought it was Mr. Garland who often had to work with others. Mr. W. said it seemed to him it was another group + had gone on a long time. I said he may have noticed that ~~tap~~ students had a peculiar sense of humor that made them laugh when tables were tapped and then they disturbed the readers more than talking. They went off in good humor + said they wouldn't again.

12:45 - 5:30

H. H. Turner

Campus mail.

7 - 9:20

E. L. Ogden

Sent notes on current gift periodicals to Miss Baker + asked her for wrapping paper + some Lib. letterhead paper.

Thursday, Jan. 22. 1942

8 - 1

H. H. Turner

Made Reprint Slips for Eldridge Modern tort problems, and found book so interesting and non technical that I read it almost half through. Made a few slips for biographies in Tennessee, the Volunteer State v. 3.

12:45 - 5:30

E. L. Ogden

Young man - didn't give name - said a law graduate now with TVA used Lib. Worked on notes on judicial councils found among my "work pending" notes - have a number of other unfinished jobs waiting.

7 - 9.20

H. H. Turner

Friday, Jan. 23. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

7 - 9:20

Campus mail. A student said ~~tomorrow~~ Monday morning's Admin. law exam is changed to Monday PM because of a special chapel session in the morning. Had to give considerable time to suppressing conversation. Phone call, ~~Mr. Warren~~, asked if we had Calif. Law Rev. + if so could it be borrowed + if not could a citation be looked up. I offered to do it by phone. It was a case note + he wanted to know whether any Tenn. case was cited. There were 4 half-pages of cited cases on parking meters so counted it ref. Couldn't understand name of organization or company it was for. (Mr. Warner was the person.) Continued straightening out notes on judicial councils.

Saturday, Jan. 24 1942

8 - 12:45

E. L. Ogden

Phoned Mr. McAuley - about books on table. He said he'd be in this PM - if he could - has been out of town. Girl at Frantz Mc +c said just put away AG. Seymour's books - "he's doing the work of three boys." Phoned T. Thomson. Told him I had wanted to see him before exam - as to re-arranging Amer. Dig. vols +c. before exams. He said he'd try to get in Mon. after chapel + see what was wanted. Had to relabel + clean + mend so many Amer. dig. vols. esp. those in NW stack that haven't had time to write out any instructions. Will phone from home ~~what~~ not to come then. He says he will be here at 1:30. Any way, students will be making wild last-minute dashes for them till Mon. noon so perhaps it is just as well!
Campus mail.

12:50 - 5:30

H. H. Turner

Many Legal Bibl. students wanting help, + a great deal of confusion in consequence.

Monday, Jan. 26. 1942

8 - 1

H. H. Turner

Mr. T. Thomson spent some time helping Legal Bibliography class. Considerable noise, but they[?] practically had room to themselves and quieted down after others came in. Dean Witham OK suggestion for closing Library Thurs. + Fri. nights of this week, after examinations were over, so put up notices accordingly.

12:45 - 5:30

E. L. Ogden

On re examination of exam schedule found that ~~no~~ exams finished Wed. P.M. so suggested to Mrs. Morris she add Wed. evening to the list of evenings we would close. Wrote note to Miss Baker to that effect. She always has approved so presume she will again. T. Thomson here from 1:30 - 3:00 when last student finished. In beginning he asked me to announce to Mr. S that he was helping - feared Mr. Steinmetz might mistake him for a member of his class. When I did so, Mr. S. said - "I am glad to hear it for I am going to leave." I went to Dean + told him neither I nor TT could take any responsibility about supervising the exam. Dean said "of course not." (He had assured me before that Mr. S. would stay through.) I came back up stairs + said same to Mr. S. He said "No supervision necessary" + went. TT received papers as they were turned in. Method was: Mr. S. had prepared cards of one for each student ~~with~~ On each were 10 refs to numbered questions in the pam. students use in connection with "How to find the law" Questions different on each card but all referred to use of Amer. digest and of U.S.C.A. In order to avoid crowding in one corner I spread tables of ~~contents~~ cases of Amer. Dig. on one of the long tables across the middle of the room, Descriptive word indexes at one end + Blue books at the other end of another, + General digest - all vols + adv. sheets on another + on lawyers table spread out what we had of dup. vols of same. Students of other classes few - some at fac. table, some ~~at~~ downstairs, some in conference room. On the whole wasn't so hard to manage. TT and I both busy all the time putting used books back in place, answering questions as to where was what - in two instances certified on exam. papers that the vol. asked for was out at a lawyer's off. or the Lib did not have it. Students continually asked questions of or conferred with each other - I do not know the nature of their communications but Mr. S said before the exam that they could nto possible help each other if they did so I suppose that did not matter. Paid Mr. T. - who declined at first but accepted without much urging - He put the heavy books back in place after it was over.

7 - 9:20

H. H. Turner

Mr. Irvin Saxton used Library hunting up ~~material~~ information in "Tennessee the Volunteer State" for his birth ~~certificate~~ date + fuller information! Also Mr. Frank Bird T.V.A.

Tuesday, Jan. 27. 1942

8 - 1

H. H. Turner

Mr. Piper, for Mr. C.H. Smith, contract, used Library. Worked on biographical index for Tenn. the Volunteer State, v. 3, and read Pollock + Maitland's History of English Law. Very few + very quiet students.

12:45 - 5:30

E. L. Ogden

Campus mail. Took Atty gen. Ctte Admin procedure from shelves back of Lib desk + put back some of the legal bib. material that had been moved to make room for them. Put away pocket supplements of U.S.C.A. brought by campus mail. R Stair came in a few minutes but to get information from 1st yr. students, not to use Lib. He says local law offices are hard hit by the draft, that he knows of several whose offices were going to close.

7 - 9:20

H. H. Turner

Wednesday, Jan. 28 1942

8 - 12:45

E. L. Ogden

F Bird (TVA) used Lib. also K. Lunstedt, recent grad, now in Boston with an insurance co. + here ~~to~~ to take bar exam. Mr. Matherne has been notified to be in N.Y. to sail Feb. 16, so will have little time to read up on Chili [sic]. Mr. Browder is to teach Future interests this term instead of Office practice as listed in the cat. - this course not to be given. Rearranged RR-5 taking off books for courses completed + putting on books for 2^d term courses. Discovered that Selections from Beales Conflict of Laws (1 v.) is not continuously paged but pages correspond to pages of the 3 v. ed. from which the selections are taken. If I knew it before I had forgotten that a page ref. or section no ref. will fit either work. Students have claimed that with a page ref. to Selections that had to have this particular ed.

12:45 - 5.30

H. H. Turner

Campus mail. Made slips for Tennessee, the Volunteer State, v. 3. About 10 students, mostly seniors, all the afternoon.

7 - 9:20

E. L. Ogden

2 students all evening. Ruled serial check cards + re-labeled Tables of Cases Amer. Dig. B. McAulay (for RR Kramer, fee) used Lib.

Thursday, Jan. 29. 1942

8 - 1

H. H. Turner

Mr. Frank Wilson for Mr. Kramer, fee, used Library. Mr. Ben McAulay for Mr. Kramer, fee, used Library. A girl from Hill using McQuillan's municipal corporation.

12:45 - 5:30

E. L. Ogden

Brought fresh celephane [sic] for schedules. Cut it out but didn't fasten it down til new schedule come. Began letter to Kramer about fee + looked up his letter of authorization - + then all the letters trying to separate "temporary" from "permanent" use + took out some for questioning. Mr. J.C. Thomason (contract) came in + I remarked on lawyers who have moved offices not notifying us. He said he could tell some of those going out of Bankers' Trust Bldg now used by TVA. I read them (names) off list on desk and he told me new locations. Talked to Dean W. about difficulty in checking up (or rather knowing when to) because of wording of authorizations leaving it in doubt whether applying to some particular case or to continue indefinitely + asked if any further information about the Headman + Thornburg affair. He hadn't. Asked Mr. Browder about binding Atty Gen's Monographs on admin. procedure. He thinks probably never will be printed + probably will be used again for assignment of individual no. to individ. students so agreed might be bound for preservation though might be handy separate. Campus mail.

7 - 9:20

H. H. Turner

3 students, West, Byrne, Boaz.

Friday, Jan. 30. 1942

8 - 1

H. H. Turner

Mr. J.C. Thomason (contract) + girl from Hill used Library. Worked on biographical material.

12:45 – 5:30

E. L. Ogden

A day of many beginnings – few endings. H. Strauss (contract) used Lib. A new young man from Kramers (Berry Williams). Helped Dean find a Tenn. Legislature resolution about U.T. not noted in our list; helped Mr. Duncan find material for a discussion program (radio?). Ref-Gen. Campus mail. Helped young man from Kramers hunt up a case cited 53 SW (which was out) Tenn. Chanc. All. – After searching for parallel citation and in Tenn. Chanc. concluded it was pub. only in SW. – Called it ref-Gen. The young man was from Duke Univ. Said attendance much reduced there. He had been helping in its library for several years. Gave Mrs. Morris draft of a letter to Kramer about fee and authorized users of Lib. Looked over all letters of authorization and made a card list of those now valid as signers + kept out several letters for verification whether “temporary” (for this job only) or standing (until cancellation). Also worked out tentatively a form for letter of authorization which might help in future.

Saturday, Jan. 31. 1942

8 – 1

H. H. Turner

Almost no one in building. Campus mail.

12:45 – 5:30

E. L. Ogden

Mr. Mr.[sic] Wicker counted up statistics. Looked over new books rec'd. Finished writing up yesterdays work.

Monday, Feb. 2. 1942

8 – 1

H. H. Turner

Mr. Burnett, for Mr. C.H. Smith, contract, used Library.

12:45 – 5:30

E. L. Ogden

A.G. Seymour for CM Seymour (contract) used Lib. Jack Wilson, grad., of Chatta came in to visit + look around + sat down to read Williston's Life + Law for quite a while. Students to study only 3, a few others in + out. Spent most of P.M. puzzling out arrangement of Pike + Fishers Admin law service – found a tab or two out of place so checked over lists of several batches of recent “releases” to see if all OK. Still miss one set of suppl. pages but they are likely to be replaced soon so it does not matter. Campus mail. Most of Frantz Mc.C. + S. books were returned.

7 - 9:20 H. H. Turner
1 student, + he didn't study. 2 came + left.

Tuesday, Feb. 3. 1942

8 - 1 H. H. Turner
Mr. Burnett for Mr. C.H. Smith (contract) used Library. Short call from Miss Baker.

12:45 - 1:30 E. L. Ogden
Sent UT. Treasurer check rec'd from RR Kramer for fee for use on Law Library Jan - June 1924 42. Rec'd in letter brought by F. Wilson - check made to U.T. Law Lib instead of U.T. Treasurer as instructed in my letter of yesterday. Recorded changes in list of authorized signers included in Mr. Kramer's letter + finished card list of authorized signers which I began yesterday. Moved some RT Admin law ~~from~~ to go to OT, making room for loose leaf Pike + Fisher in RT. Took care of Trusts loose leaf service + Huddy pocket sups. Campus mail. Hear that Duncan (who made 5 "A"s + a B), Richards, and Crenshaw are new on TLR staff. Campus mail. Verified a TVA citation by phone.

7 - 9:20 H. H. Turner

Wednesday, Feb. 4 1942

8 - 12:45 E. L. Ogden
N.B. Morrell (contract) and O.L. White (contract) used Lib. Made a cop. of 2^d term schedule of classes. For economy sake none to be printed. Renewed celophane on various statements. Expected to ask to have list of lawyers typed with revised addresses but learn by this morning's paper that parts of Empire + Gen'l bldgs. as well as old Karn bldg. are rented by TVA so other law firms ~~will~~ may have to change. Mr. Browder wanted an Agency restatement in his office. This leaves only 1 cop. in Lib. Looked in Mr. Blackard's room - none there! asked Dean Witham and Mr. Wicker. Dean said send him a note of what should be ordered. Will try to see Judge Jones + if he has one will he sell. Mr. Larson + Mr. Belsheim taught it before.

12:45 - 5:30 H. H. Turner
Campus mail. Mr. White (contract) again.

7 - 9:30

E. L. Ogden

This afternoon morning helped N.B. Morrell look up a subject in Restatements and Words + Phrases. First time I had used Gen. Index to the Restatement.

Thursday, Feb. 5. 1942

8 - 1

H. H. Turner

Started making Reprint Slips for Harper's Readings on Torts. Mr. Burnett, for C.H. Smith (contract) used Library. Made slips for lawyer biog. in Tenn. the Volunteer State, v. 3.)

12:45 - 5:30

E. L. Ogden

Campus mail. Miss Baker phoned she couldn't come this noon as she had planned. Told me the item she wanted from U.S.C.A. to find whether a resolution by Ames + Spofford somewhere in the 80's was passed by Congress. I looked at all "historical notes" in Doc. distribution U.S.C.A. + found no dates mentioned between the 70's + 1895 also looked in old ed of Fed. stat. an'ted - same result. Borrowed Mr. Blackard's pam. ed. of Agency Restatement for Mr. Browder until we get a cop. for Mr. B. Left note on Dean's desk asking its order. Judge Jones hadn't one either. Checked a Want + Offer list from a St. Paul school as to what we could send or get + consulted Mr. Wicker about desirability of filling out U.S. Rep. official ed or a 2^d set of Harv. L.R. of which we have a good many numbers.

7 - 9:20

H. H. Turner

Collated + added to accessions vols rec'd in campus mail.

Friday, Feb. 6. 1942

8 - 1

H. H. Turner

Mr. N.B. Morrell, (cont.) used Library. Worked on Reprint slips.

12:45 - 5:30

E. L. Ogden

N.B. Morrell again. Worked on reprint slips. Sent Miss Baker letter from St Paul law school rec'd yesterday in re exchange. Dean approved exchange of dup. treatises for whatever Harv. L. Rev. nos we could get for a 2^d set. Verified a citation for TVA legal dept by phone.

7 - 9:30

E. L. Ogden

Rainy night - few students + all gone by 8 - fine chance to get ahead with reprint slips from Harper's Readings in torts, but it is slow work at best.

Saturday, Feb. 7, 1942

8 - 12:45

E. L. Ogden

Asked Mr. Steinmetz to cancel two letters authorizing B McAuley and J. Arnold to use Lib. - he tore them up + threw them in waste basket. Man came to measure for new shelves where law shelves are for Amer. Digests, said he would estimate material + labor cost, + report to Miss Baker who would see Mr. Hess about it. I suggested it would help if change could be made Apr 1 - 7, scheduled for vacation. Campus mail. Worked on reprint slips.

12.45 - 5.30

H. H. Turner

Took care of vols. rec'd in Campus Mail. Worked on reprints. Mr. Gass for only a few minutes.

Monday, Feb. 9, 1942

8 - 1

H. H. Turner

Ther. 59 at opening, + chilly all a.m. Worked on Reprint slips. A girl from Univ. to use Jour. of land + pub. utility economics.

12:45 - 5:30

E. L. Ogden

Mr. Johnson (son of J.G. Johnson, contract) used Lib. and asked whether we could use numbers of Harv. Law Rev. I told him we had one bd set and were trying to collect another unbound one + could exchange any nos we do not need + if he had a huge quantity we would send U.T. truck for them. He is coming back to do some work here - will look them over + let us know. Am puzzled again by discrepancy between Main Lib figures + those of Law Lib. for books rec'd in Jan. For the first time in years Main reports ~~more~~ less than Law and 15 ~~more~~ less at that! I know of 5 sent to Law in Jan that had been put on shelves at Main by mistake when rec'd but am surprised at the other ten! Gave Mr. Wicker some loose leaf binders I had saved from discarded pubs. He says West Pub. Co furnishes fac. with loose leaf case book, but not with the binders + he couldn't find any in town to fit.

7 - 9:20

H. H. Turner

Tuesday, Feb. 10. 1942

8 - 1

H. H. Turner

Mr. McAuley, for Mr. RR. Kramer fee used Library. Continued working on slips for Reprints on Torts.

12:45 - 5:30

E. L. Ogden

Tried to find information B McAuley wanted though we hadn't the pubs. referred to - did not succeed; agreed to suspend rules for lending periodicals for some unbd nos he said he would keep only long enough to get extracts copied + on 3 other for which we have dups, gave these time limit 1 week. Looked for AB.A. Committee on improving admin justice rept. for Mr. Wicker, who wanted information on the ctte's work for ~~someone~~ Mr. McCampbell who is going to write an article for T.L.R. Discovered the Ctte is quite new, appointed 1940 probably. Suggested Jour. Jud. Soc. which Mr. W. looked over + chose 3 nos. for which I found dups so charged the 3 to Mr. Wicker. Counted this is "ref." Looked up a citation for Miss King, T.V.A. by telephone, counted this ref. too. Campus mail. Got Windolph, County lawyer from Judge Jones + his consent to let students borrow it. He said it ought to be read by every student who is considering practice in a city.

7 - 9:20

H. H. Turner

A student of Mrs. Hamer's to use U.S. Repts.

Wednesday Feb. 11, 1942

8 - 12:45

E. L. Ogden

12:45 - 5:30

H. H. Turner

Campus mail. A Univ. student to look up restrictions on Real Estate. Found it in Code.

7 - 9:20

E. L. Ogden

3 students - very quiet - worked on reprint slips.

Thursday, Feb. 12. 1942

8 - 1 H. H. Turner

Worked on Reprint slips.

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

Campus mail. Mr. Armistead will bring Digest of Chile laws from discarded Martindale tomorrow [margin note:] (he didn't). I told Mr. Boaz to tell Mr. Matherne. Asked Mr. McAuley if Kramer had ~~one~~ Martindale being discarded said we would like both vols. + he said he'd find out. Mr. A. says their new Martindale came this week. I phoned Miss King to see if they had one but she passes hers on to Chatta. or to TVA tech. lib.

7 - 9:20 H. H. Turner

Friday, Feb. 13. 1942

8 - 1 H. H. Turner

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

7 - 9:20

Campus mail. B. McAuley used Lib for RR. Kramer (fee). Lawson McGhee phoned to ask if a man who wanted to see U.S. Code could use it here - theirs was too old. He came, didn't ask his name - section wanted was on veteran's pensions - he looked like he needed it. Campus mail. Worked on reprint slips.

Saturday, Feb. 14, 1942

8- 12:45 E. L. Ogden

Yesterday's visitor for U.S. Code came again, said typist hadn't copied correctly what he got yesterday. A student from the "Hill" to get material on Judicial councils. A 1st yr law student wanted statement about law - to quote something brief. He found some in C.J. under "Law," also in Black Legal dict. under "Law" - better than Snyder or Gray. The young man who borrowed 4 Wheaton Thurs. returned it + at same time brought campus mail + asked if anything to go back. Had only a note for Miss Ringo - Hope it arrives safely. Brought note from Miss Harris that binding for Southern Bindery would be sent last week of this month. Young woman from "Hill" to get something on Pub. Util. regulation for a speech on Monday.

12:45 – 5:30 H. H. Turner
Mr. Ogle, contract used Library. Worked on Reprint slips.

Monday, Feb. 16. 1942

8 – 1 H. H. Turner
Ther. 61° at 8 a.m. Worked on Reprint slips. Mr. Morrell, contract, used Lib.

12:45 – 5:30 E. L. Ogden
Began work on preparation for binding of Atty Gen. Admin Proc. Ctte Monographs. Binding to be sent next week says Miss Harris of bindery div.

7 – 9:20 H. H. Turner

Tuesday, Feb. 17. 1942

8 – 1 H. H. Turner
Mr. Freeman asked to use phone and talked so long that Dean couldn't get in an important call tho he tried 3 times, so Mrs. Morris came up with notice to be put up by telephone saying it was not for students' use. Campus mail.

12:45 – 5:30 E. L. Ogden
Collated Atty Gen'l's Ctte on Admin law Monographs + wrote Miss Baker for advice on binding them. Cyril Smith (from Rockwood) used Lib. also Mark Webster and another (Oscar Roger?) used Lib. for James Catt. (contract.)

7 – 9:20 H. H. Turner

Wednesday, Feb. 18. 1942

8 – 1 H. H. Turner
Mr. Frank Wilson (for R.R. Kramer, fee) used Lib. Mr. Ben McAuley (for R.R. Kramer, fee) used Library. Men measured wall space for shelves.

12:45 – 5:30 E. L. Ogden.
Prepared vols for binding.

7 – 9:20 H. H. Turner

Thursday, Feb. 19. 1942

8 – 1 H. H. Turner

12:45 – 5:30 E. L. Ogden
Worked on binding. Miss Baker phoned that it might be possible to put Atty Gen Admin Proc. Monographs in Acco binders. Binding prices gone way up – what cost \$1.35 now 1.80 and 10% more added to bill!! Campus mail

7 – 9:20 H. H. Turner

[E.L.O. handwriting] 10 tables covered with books “held for further use by case-note writers for TLR!

Fri. Feb. 20, 1942

8 – 12:45 E. L. Ogden
Thermom 62° at opening. Worked on binding. Spoke to Mr. Wicker about number of books + number of tables covered or used by TLR case note workers. Asked him to meditate on restrictions that would keep this in bounds. I suggested no digests, no codes, Tenn. or toher, no Tenn. Reports. to be left with the collection + asked if books need be kept after work turned it + wait till approved. He thought books could be shelved when work turned in. I told him I would talk to him about it later. I also spoke to several of them who happened to be in and reminded them to leave books closed + put together definitely + books left there by others put aside so staff could tell which ones belonged to the collection and which did not.

12:45 – 5:30 H. H. Turner
Mr. Piper, for Smith, + Long used Library. Campus mail.

7 – 9:30 E. L. Ogden
Worked on binding.

Saturday, Feb. 21. 1942

8 – 1 H. H. Turner
Ther. 61 at 8 a.m. Mr. Morrell, contract, used Library. Said good bye to Mr. Waring, leaving Monday a.m. for Camp Wheeler, (I think he said.)

12:45 – 5:30 E. L. Ogden.

Monday, Feb. 23. 1942

8 – 1 H. H. Turner
Mr. Saxton, contract, brought gift from Mr. J.A. Wright Jr. (who was clearing off shelves in Mr. Saxton's office). Gift of Am + Engl. Decisions in Eq. 1st ed. v. 1-10 + is going to bring Am. + Engl. negligence cases.

12:45 – 5:30 E. L. Ogden
Wrote Mr. Key of Kennerly + Key to ask for Martindale, 1941. Said we'd notify UT. messenger to call for it if he would notify us.

Tuesday, Feb. 24. 1942

8 – 1 H. H. Turner

12:45 – 5:30 E. L. Ogden
Campus mail.

6.30 – 9.20 H. H. Turner
Collated + added to inventory vols. received in Campus mail.

[notes inserted at this page]
Note 1 [handwriting H.H.T.]

Mr. McAuley returned books + I told him + made him read enclosed. He took it very lightly + laughed loudly + said he would do it again if same emergency arose. (He had been drinking.) 4 students much amused.

Note 2

[handwriting B. McAuley] 2/20/42 I have just taken 123 Atlantic and 180 Atlantic and will bring them back tonight. R.R. Kramer Ben F. McAuley

[handwriting E.L.O.] E.L.O. phoned Kramer's + asked to have Mr. McA. call as soon as he came in – this was before Mr. Davis made the statement noted below. Mr. McA. must be told same as Mr. Davis that this is something that can't be done without lib. staff's permission.

Mr. Davis said Mr. McA. came at 7:45, he phoned beforehand and asked if he could get a book – had a case in Morristown and couldn't wait. Mr. Davis said it he hardly ever answered the phone but did this time because it kept on + on. Told Mr. D. not to let any body in hereafter without permission from Lib. staff. He said he wouldn't.

[handwriting H.H.T.] He hasn't called up. Didn't bring it back at night Feb. 20 –
Returned Feb. 24 8 P.M.

Wed. Feb. 25, 1942

8 – 12:45

E. L. Ogden

Phoned Mr. Saxton that we could send for books he offers Lib. He said it would be perfectly convenient for him to bring them. ~~He~~ He is now in Chamber Commerce Bldg with new phone no. – made record of these changes. These books are really "gifts" from T. Asbury Wright who left them with Mr. S when he Mr. W. moved to Empire Bldg. A.G. Seymour (for C.M. Seymour contract) used Lib. Also F. Wilson for RR Kramer (fee). Told him about the McAuley incident + remarked "What can be done ~~with~~ in such a case. Is he often that way"? He said he'd speak to him – but Mr. McA. is soon leaving to go into army so it isn't likely to happen again. R. Kennerly, answering my card to Mr. Key, said Martindale 1941 ready for us. I notified Mr. Perrin. Yesterday, Mr. Wicker in house cleaning brought a number of dups. Mrs. Morris did same from Dean's files so spent most of the A.M. in attending to them. One Standard dict. c. 1913 is in good condition no marks of ownership – to be given away? (Probably Mr. Warner's – put with his books) Wrote Miss B. what to do with 4 Williams Code – replaced by new vol. – Law Lib. keeps both but Warner's + Wicker's cops now turned in to Lib. – both acc'd. (Told to withdraw)

12:45 – 5:30 H. H. Turner
Mr. Wilson for Mr. Kramer again

7 – 9:20 E. L. Ogden
More of this tomorrow.
P.S. Lady (Miss Lee of Marten, Tenn.) working on bibliog. of periodicals pub. in Tenn.; Mr. Webster and another (Rogers?) for J. Carr (contract.) Student wanting material for a “thesis on law,” another (student?) wanting law on Jap. immigration. M.L. Kupfer visiting.

Thursday, Feb. 26. 1942

8 – 1 H. H. Turner
(7.35 -)
Ther. 60° at 8 a.m. Students complained. Mr. Wilson, for MR. Kramer, fee, used Library.

12:45 – 5:30 E. L. Ogden
Last night involved 2 gen. ref. questions in finding material for a thesis on “law” which finally resolved itself into “legal profession” wanted by a pre-law student and helping another locate immigration laws for Japanese in U.S. Code – (indexed “Asiatics” + not Japs.) Lady (Miss Lee) doing bibl. of periodicals pub. in Tenn. had been working at several Tenn. libs., had been to “Farm” lib in afternoon, was going to Engineering, + might get back here but probably not. Discovered that Off. list card for Tenn. legal reporter was missing. M.L. Kupfer is now at TVA in legal div. filing office where Mr. Neblett is but she is not doing legal work. Campus mail. Miss Norwood (TVA). Phoned to ask if any ind. to U.S. Stat. since 1933.

~~12:45 – 5:30~~ 7 – 9:20 E. L. Ogden
Mr. Weaver in for 5 minutes. Also F. Wilson (for RR Kramer, fee) dashed in to get some books for over night use. No others at night. This afternoon Miss Baker phoned to send some of the Atty Gen Ctte on ~~Proc.~~ Admin Proc. Monographs to see what could be done about putting them in covers. F. Wilson all afternoon. Mailed requests for A.B.A. section reports + checked on list of available material + asked to be put on mailing list for all section material as Dean W. advised.

Friday, Feb. 27. 1942

8 – 1 H. H. Turner

12:45 – 5:30

E. L. Ogden

7 – 9:20

Campus mail. Miss Lee of Martin, Tenn. who was here Wed. night came to finish her work. F. Wilson (for RR Kramer, fee), N.B. Morrell (contract). A student from the hill to get material for a paper on insurance law. Lent him 8 Holdsworth's hist Engl law, and 3 Select essays AngloAmer. legal hist + 1 Bacon. Life + accident insurance to start with. He will be back for more later. Mr. Wilson says Kramer's office has lost to armed forces – Messrs. Galyon Joe Washington, Earl Bradley + soon to go, Mr. Baker (next week) + B McAuley (soon after). Had a note from M.L. Ogden asking whether Legal notes on local govt was exchanging with TLR – had a cop on her desk with a note dated Nov. '41 that Ms. W was going to inquire. Mr. W. couldn't remember + couldn't find anything about it in the file – so he supposed he just forgot it. I reminded him that once at a fac. meeting I had shown sample cops + asked whether we should subscribe (\$6.00) + they said not, so he agreed. I might say not exchanging + leave it at that. In the end hunted out some sample copies to show what it was like + sent them to Mr. Wicker. Made notes of Extra-Univ. users Ref. statistics + Interlib. Rooms. Filed cards.

Saturday, Feb. 28. 1942

8 – 1

H. H. Turner

A second hand dealer, Mr. Neal of Nashville, encouraged by Dean, wants to sell 5 found vols. of Green Bag and will comeback this afternoon. A student to use Paul + Morton on Taxation. He couldn't remember title or author, and had only call no. written down but we quickly located it. He also will return. Scarcelt any one in Library.

12:45 – 5:30

E. L. Ogden

2^dhand dealer, Archie Neal, Exchange Bldg. Nashville, Tenn. came to say Dean was interested in completing the Green bag + he could supply v. 11-15 @ \$5.00 per. vol. I said I'd have to talk to Dean as I thought faculty had decided not to complete any periodical sets for completeness sake because we usually haven't money enough for what we need. Dean may have forgotten. Personally I would not approve the Green bag until we had completed some of the law school periodicals that are incomplete. He asked for a list of our wants sometime – told me 6-8 Higgins can be bought of pub. but 1-5 only 2^dhand. Made up book statistics statement as much as can be until Main Lib. report comes. Two Hill students for books previously used; finished filing cards; 3 or 4 students, mostly working on case notes.

Monday, March 2, 1942

8 - 1 H. H. Turner
Ther. 59° at 8 a.m.

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

7 - 9:20 H. H. Turner
Messrs Boaz, Garland, West only visitors.

Tuesday, March 3, 1942

8 - 1 H. H. Turner

12:45 - 5:30 E. L. Ogden
A TVA man (sounded like Markham) used Lib. also the same man who looked up pension laws some time ago - this time to see forms of affidavits. F. Headman (status?) ad N.B. Morrell (contract). Made changes in schedule at desk because of Mr. Meek's new judgeship. Finished checking lists of wants + offers for exch. from Univ. of Louisville Law School. Phoned Mr. Jas. W. K. Johnson as to the numbers of Harv. Law Rev. he is going to give us. He said some at his mothers + some at office - will get them together - about 1927/28 to 1935 + many vols complete. Sent Louisville letter to Miss Baker to reply. Campus mail.

7 - 9:20 H. H. Turner

Wednesday, March 4, 1942

8 - 12:45 E. L. Ogden
Temp. 8AM 66. Asked Dean Witham whether to inquire about "authorized signatures" when I hear of young lawyers going into armed forces. He said it was the duty of the person who authorized the signature to cancel the authorization when official connections are severed but we need not take the responsibility of inquiring unless we wanted to. Did odd jobs of various kinds.

12.45 – 5:30

H. H. Turner

3 Jellie La Follette lawyers, two of whom were here in fall, one partly blind (Mr. Perkins). Then they worked on case ~~in~~ with Mr. Kramer. As I had to give a good deal of service should I call it "Ref. General"? They kept me busy nearly all afternoon. The case is in Workman's Compensation. One of them gave detailed history of case he had ~~had~~ prepared (and lost) when here last. Dr. White, U.T. fac. + Warren Kennerly for father W.T. Kennerly (contract) used Library.

7 – 9:20

E. L. Ogden

Thursday, March 5. 1942

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Arrived to find men had just brought in new low shelving for Amer. dig. and new tall shelving to go where digests were. Couldn't put it in without an electrician to move lights so will be back tomorrow a.m. After they had gone found new shelves for digests will not quite take 3 rows of books. Alteration will have to be made as whole set of digest will not fit in unless all shelves are used. However moved digests from their former shelves temporarily until the new tall case is up as there is no room else where. Then they can be moved out alterations made and ~~new~~ then moved back. Spoke to carpenters also about the shelves for current periodicals + they took measures. Later Miss Baker phoned about Louisville Univ. Law school exchange lists + I reported what had been done about the shelves. Campus mail.

7 – 9:20

H. H. Turner

Arthur Seymour, for father C.M. Seymour (contract) used Library.

Friday, March 6, 1942

8 - 12:45 E. L. Ogden
7 - 9:20

Mr. Kirkman + Carpenters accompanied me up the stairs at 8. They sawed out in new case for Amer. digests so that all three shelves could be filled, tore out old digest cases + put in new tall case + took away old low digest case to cut down for use between windows east + west. I did little else but shift books into new cases. In the morning Lib too noisy for students. In the evening only 4 so had good chance to do shelving.

12:45 - 5:30 H. H. Turner
Campus mail. Miss Goehring asked for loan of 6, 7 Mississippi Law Jour. which Univ. of Penna. has asked to borrow. Campus mail brought books asked for temporary loan, the Quest for law, Seagle; For Country, + Mr. Crewe's Career, Churchill; + Needle Eye, Train. Assisted one of Dr. White's students to find material on toll bridges + roads. Counted it General as we spent some time on it.

[Saturday, March 7, 1942]

8 - 12:45 E. L. Ogden
7 - 9:20

Shifted books. Carpenter came in AM. + took measurements under windows.

12:45 - 5:30 H. H. Turner
Messrs Boaz, Byre, Weaver, West. One of Dr. White's students to use Code. Helped a man who wants to introduce a bill in legislature in regard to reforming civil procedure.

Monday, March 9, 1942

8 - 1 H. H. Turner
Started reading The Quest of Law. Dusted current periodicals.

12:45 – 5:30

E. L. Ogden

Mr. Burnett (for C.H. Smith, contract) used Lib. Several very quiet readers so did not do any more shifting. Students working on case notes still not through with them. Contrived a way to tie cash envelope in an old pencil box to send Main Lib. with a note asking Miss Baker to return the box if she thinks the method will do. Campus mail. Showed Mr. B. the new Admin. law loose leaf service and Readings in torts. He said he might want to use the “torts” sometime. I said we were getting acquainted with it as to students’ probable demand but that we would circulate it if needed. Another Pol. Econ student asking for Tenn. Code when he wanted session law. + Another looked in cat for Ashwander v. TVA + asked for a brief when he wanted report of case which I found. Miss Goetz phoned to ask if we had a dup. of Uniform crime reports v. 12 no 4 – I found it + addressed it to her.

7 – 9:20

H. H. Turner

Tuesday, March 10. 1942

8 – 1

H. H. Turner

No classes 9 – 10 but no instructions to close Library. Mr. Burnett, for Mr. C.H. Smith, (cont.), used Library.

1 – 5:40

E. L. Ogden

Late coming because of attending noon day service + lunch after. Doesn’t work. Got rid of a few packages + cluttering the desks + table back. Campus mail. Found L.C. cards sent for US Atty Gen Ctte on admin proc. monographs didn’t match our mimeographed cops so returned them with an explanatory note. Compared a few more reprint slips for notes of omitted passages.

7 – 9:20

H. H. Turner

Wednesday, March 11, 1942

8 - 12:45

E. L. Ogden

Finished shifting sets to come into RR from N.W. stack - had to get janitor to unlock door into hall. Miss Baker phoned she found the Acco fasteners not suitable for U.S. Atty Gen Ctte on Admin Proc. monographs + to make a memo next time South. Lib. Binding goes to have these bound in boards, half cloth, no lettering + typed lettering will be put on when they return. Sent report on Law Lib statistics for Feb. to Main Lib.

12:45 - 5:30

H. H. Turner

Campus mail.

7 - 9:20

E. L. Ogden

Shifted + rearranged tables.

Thursday, March 12, 1942

8 - 1

H. H. Turner

Found men in Library putting up shelves under windows. Students annoyed by confusion (5) withdrew to Lib. Office - but workmen were here only about ½ hr. Dean Smith held a meeting of law students 11 - 12. Worked on biographical material index in Tenn, the Volunteer State.

12:45 - 5:30

E. L. Ogden

Shifted C.J. + Amer Jurisp. Have cleaned books as shifted so far. Makes work slow. N.B. Morrell + another working together used Lib. Unpacked + partially sorted the A.B.A. publications of its sections.

7 - 9:20

H. H. Turner

Frank Bird (T.V.A.) visited Library. He is about to go to Washington to work under Mr. Larson.

Friday, March 13. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

7 - 9:20

James Carr (contract) used Lib. Oscar Rogers was with him. Mr. Carr in town because of illness of mother who was operated on - she is better so he came down. Campus mail. Spoke to Dean Witham about the 2^d hand book man from Nashville (Mr. Neal) who wanted to sell us Green bag - 5 v. for \$5.00 apiece. Dean said he thought it would be well to complete Green bag some time + this man did not give a price but Dean got impression what he offered would complete our set (which it wouldn't). I reminded him that a fac. meeting a few years ago decided that the next sets we would complete are Calif. L. Rev. + Va. L. Rev. He said he thought we could get all three - to get him a statement of prices +c + what vols Lib. needs. (Did so.) Asked about changes in date for Law College terms vacations +c - as Main expects to do. He says no change will be made for Law College. Dean seemed particularly interested in Green bag.

See Feb. 28 for fuller account of Mr. Neal's visit + Dean's comment.

Saturday, March 14. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Found ~~note~~ copy of letter from ~~Miss~~ Dean to Miss Baker asking her to arrange to get vols to complete 3 period. sets as stated yesterday + my memo enclosed to her. So I sent Miss B. a statement as to how the subj. came up + enclosed circulars +c from which I got prices mentioned in my memo. Shifted in alcove.

Monday, March 16. 1942

8 - 1

H. H. Turner

Mr. Webster for Mr. Carr, contract, used Library. Mr. Jerome Templeton, attorney from Jellico.

12:45 – 5:30

E. L. Ogden

J. Templeton again. Shifted. Helped find case J.T. had wrong citation for – counted Gen.Ref.
Campus mail.

7 – 9:20

H. H. Turner

Tuesday, March 17, 1942

8 – 1

H. H. Turner

Arthur Seymour for father, C.M. Seymour, (contract) used Library.

12:45 – 5:30

E. L. Ogden

7 – 9:30

Campus mail – shifted. Wrote Mr. Kirkman that screws (or bolts?) to support new shelves
had not been delivered. Hoped they would be coming soon. Wrote Miss Baker reminding
her of Spring vacation and shorter hours – asked suggestions for getting some one to clean
books + help get RR in order at that time.

Wednesday, March 18, 1942

8 – 12:45

E. L. Ogden

Shifted + worked on A.B.A. section material. Mr. Davis brought more rags.

12:45 – 5:30

H. H. Turner

7 – 9:20

Schedules changed on account of last night's staff meeting when I had to review book. Mr.
Burnett, for Mr. C.H. Smith, contract, used Library. Mr. Cyril Smith, Rockwood att'y, member
of T.L.R. board used Library.

Thursday, March 19, 1942

8 – 1

H. H. Turner

Mr. Cyril Smith, Rockwood again.

12:45 – 5:30

E. L. Ogden

Spent whole p.m. trying to finish recording A.B.A. section material. Not yet through. Compared check cards, official list + pamphlet records + worked out plan of filing. One undated pub. still to be identified. Campus mail. 23 Atl adv. sheets no 2 reported missing.

7 – 9:20

H. H. Turner

Took care of vols. rec'd in campus mail.

Friday, March 20. 1942

8 – 1

H. H. Turner

Mr. Sam Young, contract, used Library.

12:45 – 5:30

E. L. Ogden

Richard Stair (for RR Kramer, fee) used Lib. Told him to send authorization from Mr. Kramer + that Mr. Word should cancel his. Mr. Stair says he has been with Kramer for some time. Heard considerable commotion after 2:30 class (closing) downstairs. Mrs. M. had a newspaper giving names of those who passed bar exam – everybody passed! A student from Hill wanted to be shown how to find airplane insurance in Amer. dig. He will be back again. Campus mail.

7 – 9:30

E. L. Ogden

Shifted Mo. to make room for Miss. Rpts.

Saturday, Mar. 21 1942

8 – 12:45

E. L. Ogden

Shifted.

12:45 – 5:30

H. H. Turner

Call from Miss Baker hoping to find Miss Ogden, + wanting to see new shelves. She said that it was all right about Easter holidays but that their books at Main were dirtier than ours as they hadn't been cleaned as recently, so she guessed Law Library would have "to let them remain in that condition for the present." Library very chilly. She suggested having a board put over broken window or stuff in rags!! She complimented Mr. Davis' work in keeping Library clean as compared with his predecessor's work in that line.

Monday, March 23. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Had call from representative of Bur. of Nat'l Affairs wanting to see why U.S. Law Week subscr. isn't renewed. Have him no encouragement. He stayed a good while. Mr. Garland brought instructions to case note writers for my suggestions for revision. I gave him the cop. on which I had noted changes in the book list, bringing it up to date + discussed with him a suggestion for cutting out the list altogether by making a general statement that books are arranged by subj. in ref. treatises group + student text group + ~~had~~ making only a supplementary list ~~such~~ of those like Finletter - shelved with corp. but re[l]ating also to bankruptcy, +c. He said he would present it at a conference on suggestions to be made by other case writers, + Mr. Wicker when they take up the whole subject. After he left I wrote out a statement about keeping books on tables in order so others could use the tables + not to leave ~~them~~ in their collection digests, indexes, legal dics, codes + session laws, citators. Finished all that could be done on 75 SW(2) 823, pages somewhat mutilated + illegible where separated. Nearly all scotch tape removed + seems no longer sticky. Put in an interleaved note that full text is in Tenn Decisions, corresponding vol. Campus mail.

7 - 9:20

H. H. Turner

Mr. Webster, for Mr. Carr, contract, came at 9.10.

Tuesday, March 24. 1942

8 - 1

H. H. Turner

Put up notices of Library hours during Easter holidays.

12:45 - 5:30

E. L. Ogden

Campus mail. Shifted. Had note from Miss Baker that boys are hard to get even if there was money to pay them, so cleaning would have to wait.

7 - 9:20

H. H. Turner

Lecture until nearly nine, so only one visitor until then. Put up notice of holiday reservations stating Thurs March 26 at 8.30 a.m.

[Note inserted at this page]

~~April~~ March 24 1942

Miss Ogden - Your plan for next week is all right except that I see no way to get cleaning done. It is almost impossible to find boys for work even if we had the money. M[E?]B

Wednesday, March 25 1942

8 - 12:45

E. L. Ogden

7 - 9:20

Shifted + cleaned in alcove - as many as 9 students at one time! More than this afternoon. Smaller attendance in RR. noticeable this term.

12:45 - 5.30

H. H. Turner

Mr. Burnett for Mr. C.H. Smith (contract) used Library. Mrs. Morris says Dean is in Chattanooga for a war conference of some kind. Mr. Frank Wilson for Mr. Kramer, fee, used Libr. Campus mail brought "Semantics" by Walpole which Dean had asked to examine. Worked on Biog slips for Tenn. the Volunteer State.

Thursday, March 26. 1942

8 - 1

H. H. Turner

Dusted + straightened current periodicals.

12:45 - 5:30

E. L. Ogden

Cleaned + shifted in alcove. Miss Baker phoned that binder needed a rubbing of Scottish Law Rev. Made a tracing + sent to Miss Baker. Campus mail

7 - 9:20

H. H. Turner

Friday, March 27.1942

8 - 1 H. H. Turner

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

7 - 9:20

Cleaned + shifted books in alcove. Campus mail.

Saturday, March 28. 1942

8 - 1 H. H. Turner

A.G. Seymour for father, C.M. Seymour (contract) used Library. Spent much time trying to erase marks in text books.

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

Cleaned + shifted books in alcove. Wrote notice asking student help for cleaning + rearranging books - 30¢ an hour, 10 hrs. Apr. 2, 3, 4 with a note asking Dean whether it is OK to post it.

Monday, March 30. 1942

8 - 1 H. H. Turner

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

Mr. Weaver answered advt about cleaning books. I said OK. Cleaned + shifted in alcove. Sent Main Lib. for cataloging "Lincoln as a lawyer" gift of Hal Clements j# Sr.

7 - 9:20 H. H. Turner

Mr. Frank Wilson for Mr. Kramer. He is going in Army very soon. 5 students all evening. Removed pencil + ink marks from ~~text~~ libr. books.

Tuesday, March 31, 1942

8 - 1

H. H. Turner

Same work as yesterday. Cleaned up 2 Harper Torts; 1 Torts Rest. v. 1; 2 Rest. Torts v. 2; Miller Criminal law; Madden Domestic Rel.; T. 1-7 Contr. v. 2, Rest. Cont. cop. 1, 4;

12:45 - 5:30

E. L. Ogden

Worked about 2 hrs last night at home erasing pencil + ink marks from Contracts restatement v. 1 (118421) got only through first 68 pages. Shifted in alcove. Campus mail. Main Lib recalled Walpole - Semantics to go on reserved shelves. Dean Witham says he has no time to read now. This applies also to Seagle Quest for law.

7 - 9:20

H. H. Turner

Same as this a.m. Added Circulation statistics for March. Only 1 student, Mr. Long. Mr. Armistead enters army tomorrow so seniors have no classes and can start holiday at once.

Wednesday, Apr. 1, 1942

8 - 12:45

E. L. Ogden

Spent most of A.M. on taking out ink marks. OL White (contract) used Lib. James Lee Clarke will replace Mr. Armistead as substitute for Mr. Warner. Student from Hill asking material for a hist. of Roman law. (Ref.-Gen.) Phone call from TVA asking verification of citation (Ref. General)

12:45 - 5:30

H. H. Turner

Tried ~~10~~ 7 times to get in touch with woman who wished verification of citation, but every time the T.V.A. phone was busy. Finally did so. Notified all of our regular library users among lawyers of change in schedule, Thurs. - Monday, Apr. 2 - 5. Mrs. Morris is to be Friday-Saturday holiday and wants Libr. staff to take messages on phone. Continued to clean pages in Madden's Domestic Relations, Rest. Agency, cop. 1.

Thursday, April 2, 1942

9 – 11:30 H. H. Turner

1.30 – 4

Easter holidays start. Continued cleaning pages of defaced vols. Re-arranged current legal periodicals. Mr. Burnett for Mr. C.H. Smith contract, and Mr. Thomason (contract) used Library. Campus mail.

9 – 12 E. L. Ogden

2 – 4

With Mr. Weaver's help cleaned + shifted books in alcove.

Friday, April 3, 1942

9 – 12 H. H. Turner

Cleaned ink + pencil marks in Natl Reporters. Mechem Agency cop. 1, Rest. Agency T. 5-7. Student to look up a ref. in Code, (working on thesis). Mr. Burnett for Mr. C.H. Smith (contract) for a short time. Mr. Weaver dusted books. Mr. Long, Mr. Feltnor. Answered phone as Mrs. Morris is having 2 days' vacation.

1:30 – 4 E. L. Ogden

Same as yesterday P.M. Mr. Weaver finished his 10-hr. job @ 30¢ an hour – paid him – but had forgotten to count my cash before leaving home so had to borrow from fines – which I had ~~meant~~ intended to send Main Lib. today.

Saturday, April 4, 1942

9 – 12 H. H. Turner

Sent 1.36 fines + ink money to Main Library

9 – 12 E. L. Ogden

Cleaned + shifted in RR alcove.

Monday, April 6, 1942

9 – 12 H. H. Turner
~~1:30~~ 2:00 – 4
Made shelf labels for periodicals. Campus mail.

9 – 11:30 E. L. Ogden
1:30 – 4
Shifted in N.W. stacks, replacing on shelves Amer St Rpts which had been put on top stacks + made room for 16 v. DC. rpts and growth of Ala. Ariz + Ga. rpts.

Tuesday, April 7, 1942

8 – 1 H. H. Turner
Made labels. Arthur Seymour, for father C. M. Seymour (contract) used Library.

12:45 – 5:30 E. L. Ogden
Tried to clear our accumulation on desk resulting from recent attention to shifting. Mr. Perrin left box of books. Had to call him back to take to S. College – Mary Louise – as all but small parcel on top were addressed to her.

7 – 9.20 H. H. Turner

Wed. April 8, 1942

8 – 12:45 E. L. Ogden
Got together dups. asked for in exch. by Louisville Univ. Law Libr'n and sent to Main Lib. for shipping – exc. 32 West Va. L. Q. no. 2 which I could not find after long search. Made out + sent Miss Baker report on book, reference + circulation statistics for March.

12.45 – 5:30 H. H. Turner
Mr. Berry Williamsøn, for Mr. Kramer, fee, used Library. Campus mail.

7 – 9:30 E. L. Ogden
Finished checking lists of books sent up from Dean's Office – presumably offered by publishers in payment of advts.

Thursday, April 9. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Worked with current periodicals - revising selection of titles to go on new shelves and spacing them. Label holders for new shelves not yet found. Mr. Wicker says Law Institute next fall is to be on appellate procedure + he will be grateful to have noted any current items in the mean time. The meeting is to be in Memphis and some one there has asked Mr. Wicker to do what he could in providing material when the time comes. I told Mr. W. we would watch for items - committee reports + such as might not be noted in periodical index and I would write law libr'n in Memphis + find out something about material available there so as to avoid unnecessary lending.

7 - 9:20

H. H. Turner

Collated + added to accessions vols. rec'd in Campus Mail.

Friday, April 10. 1942

8 - 1

H. H. Turner

Dr. Walp, (fac. member) used Library. He has a class in Constitutional Law and is assigning them subjects based on Pound's (+ other) articles in Tenn. Law Rev. Some one from T.V.A. to use North Carolina Repts. Resumed activities in rubbing out marks in defaced vols.

12:45 - 5:30

E. L. Ogden

7 - 9:30

In afternoon looked for portrait of Geo. Andrews, Judge, Tenn. Sup. Ct and not finding any wrote Main Lib. Ref. dept. to ask if one could find that Mr. Wicker could have reproduced for T.L.R. Dean Witham came in (only 3 or 4 students in RR) - looked at periodicals, and asked if we had much attendance afternoons. I said much less - sometimes only those working on law rev. notes. He I said we could count them if he wished. He said he'd be glad if we would for about ten days. I understood only afternoons + evenings. We might do it at on Calendar pad along with ref. statistics beginning next Monday. At night went on with labeling current periodical shelves - where label holders are missing tried sticking some on with cellulose tape. - not very successful so did not finish. Mrs. Morris asked me to find out what nos. of T.L.R. Univ. of Tenn. Main Lib. lacked. Wrote A. [Morwger?] Thomas to ask.

Saturday, April 11, 1942

8 - 12:45

E. L. Ogden

Made slight reduction in pile of arrears. N.B. Morrell (contract used Lib.) Mr. Byrne commented on small attendance in Lib. + I said I had no means of judging how quality of students' class work is affected by less use of books + he says it isn't as good as it used to be. Sometimes only students here are those who work on case notes. Did some mending.

12:45 - 5:30

H. H. Turner

Monday, April 13, 1942

8 - 1

H. H. Turner

Man came to fix lock + look at broken glass in west window R.R.

12:45 - 5:30

E. L. Ogden

A day of all search + no finds: More portraits wanted ~~for~~ by Mr. Wicker; H 49 Harv. L. Rev. missing several days - asked Wicker, Browder, Mrs. Morris (for Dean). A young woman wanting state laws on building regulations near pipelines had an Ia citation + wanted others. Didn't even finish looking over day's mail. Mrs. Clemens phoned to ask where we had looked for portraits so she wouldn't go over same ground. Mrs. Thomas phoned to ask if we wanted to look over a table full of dup. "hearings" - I said I supposed I ought but couldn't until Thurs. A.M. - didn't want to go at night when no one in periodical div. Campus mail brought 6 cops of pocket sups to Michie's digest. Wasn't sure they are meant for fac. caps or one to keep for Lib.; told Mrs. Morris they are here. My count of attendance not accurate - probably more came - too busy to watch.

7 - 9.20

H. H. Turner

Tuesday, April 14, 1942

8 - 1

H. H. Turner

Made portrait + biographical slips for material in 17 Tenn. Law Rev. no. 3.

12:45 – 5:30

EL Ogden

Exam schedule came – begins May 18, 4 weeks from next Mon. Mr. Wicker grateful for HHT's suggestion about Judge Andrews' portrait, he got it from Mr. Thornburg, left it with M.S. in Lib. as his office was locked + it was too late to get a key from Mrs. Morris. He took a note to Main Lib asking to see if better portraits can be found of Smith and Hawkins. Would be glad for Lib. staff to read the M.S. and suggest additional information, about any of the justices mentioned. Campus mail brought note from Miss Baker to save all metal clips + rubber bands – U.T. Treas. says no more can be got. Attendance – tried not to count the same person twice – at 4:45 there were 6 in Lib, about that most of the time. A. Giordia wanted to know if there was a Spanish translation of Williston. I suggested writing to publisher.

7 – 9:20

H. H. Turner

Wednesday, Apr. 15, 1942

8 – 12:45

E. L. Ogden

Frank Wilson in Law Lib. a few minutes – didn't notice he did anything but visit with some of the students, asked if vol of prize copyright ~~vol~~ essays 1941 had come, seemed in a hurry. Judge Hutchison of Porto Rico, blind, and daughter Mrs. Morgan used Lib. – will come again. He is visiting his daughter here. ~~M~~ Looked over Justice Green's MS. on "Reconstruction Supreme Ct. in Tenn. + suggested a few verbal changes. ~~K. Whell~~ Made some reduction of arrears in my basket.

12:45 – 5:30

H. H. Turner

Campus mail. Total no. students, not counting those who came and went, as more than one, 14.

7 – 9:20

E. L. Ogden

Students 6; pretty steady all evening about 4 of these. Found shelf label holders.

Thursday, Apr. 16, 1942

8 – 1

H. H. Turner

Started making biog. slips for v. 4 Tenn. Volunteer State.

12:45 – 5:30

E. L. Ogden

This A.M. went to Main Lib to look over duplicate Hearings. I selected a few that might be of interest to Law. They were to be thrown away if not wanted by Law Lib. Will give a more thorough exam. when they come. Mrs. Clemens would like to have information about portraits pub. in Tenn. Law Rev. ~~Man~~ Prof. from Bus. Admin College (U.T.) asked for Jour. Land + Pub. Util econ. 1941 now at bindery. He left phone no to be notified when it returns. Campus mail brought from Main Lib. a portrait of Alvin Hawkins for reproduction for T.L.R. Charged it to Mr. Wicker ~~under~~ – card made out "Portrait." 14 Tenn App. couldn't be found. Went to Dean's Off. to see if any fac had one. On Judge Jones desk was Lib. cop. – so brought it back. Mended.

7 – 9:20

H. H. Turner

Friday, April 17. 1942

8 – 1

H. H. Turner

Worked on list of portraits in T.L.R. for Mrs. Clemens. Mr. Burnett for Mr. C.H. Smith, (contract) and Arthur Seymour for father C.M. Seymour, (contract), used Library.

12:45 – 5:30

E. L. Ogden

7 – 9:20

In afternoon, Campus mail bringing among other things some dups rec'd by Main Lib from Louisville Univ. Law School – 2 nos A.B.A. Jour. complete v. 11 + several nos of Harv. L. Rev. for our 2^d set now accumulating. At night, spent whole evening working revision of the book list in Instructions for case note writers. Mr. Garland has been collecting suggestions from the present TLR board + is submitting a revision to Mr. Wicker to morrow.

Saturday, April 18. 1942

8 – 1

H. H. Turner

Worked on T.L.R. portraits. A young woman who has been here before, came with typewriter to work on tax magazines. As she couldn't get into Conference room, Mr. Davis being absent, she worked at Lawyers' table until his return. She is coming back next week. Campus mail. Mrs. Morris left early as she is painting her kitchen.

12:45 – 5:30

E. L. Ogden

Finished revision of list of ref. books as ~~to be in~~ a part of revised instructions for case note workers and gave it to Mr. Garland. Students working in the Lib. mostly faithful few who stayed all afternoon. Had no interval for tacking up the new shelf label holders. Wrote Miss Bergen asking brown mending cloth + glue.

Monday, April 20, 1942

8 – 1

H. H. Turner

Ther. 60° at 8 a.m. Mr. Wicker brought his sister + niece to see Law Library. Worked on T.L.R. portraits. Mr. Wm. Wilson for Gen. Fowler (contract) used Library for a short time.

12:45 – 5:30

E. L. Ogden

Read amer law school rev – rept of Dec. meeting of Ass'n Amer Law Schools and mended. Mark Webster used Lib. (for James Carr, contract).

7 – 9:20

H. H. Turner

Attendance slightly improved. (13 all eve.)

Tuesday, April 21, 1942

8 – 1

H. H. Turner

A.G. Seymour for father C.M. Seymour (contract) used Library.

12:45 – 5:30

E. L. Ogden

Campus mail. Did more mending + otherwise worked on clearing enough space to work on binding.

7 – 9:20

H. H. Turner

Wednesday, April 22, 1942

8 - 12:45 E. L. Ogden
S. Frank Fowler (contract) used Lib. Shelved pub in balcony +c.

12:45 - 5:30 H. H. Turner
Mr. Morrell + another lawyer used Library.

7 - 9:20 E. L. Ogden
Hal Clements, jr used Lib. for N.B. Morrell (contact). Only other readers 3 students, 2 of them all evening. Accomplished nothing except checking over a list of dups offered for exchange and wants from Utah State Univ. After checking, sent it to Miss Baker.

Thursday, April 23, 1942

8 - 1 H. H. Turner
One of ~~Univ. faculty~~ T.V.A. to use Jones on Evidence. Hunted every where for v. 2 Jones on Evidence (1913 ed.) before looking in inventory to learn that it was lost last July! Mr. Wicker said he never used it but that Judge Jones though it "a very fine book."

12:45 - 5:30 E. L. Ogden
Mr. Allred, Agr. College, used Lib. Worked on A.B.A. Section material.

7 - 9:20 H. H. Turner
Mr. Hal Clements jr. for Mr. N.B. Morrell contract used Library. Admonished him about smoking cigar but he said he was only chewing it!

Friday, April 24, 1942

8 - 1 H. H. Turner

12:45 - 5:30 E. L. Ogden
7 - 9:20
Worked on section pubs. of A.B.A.

Saturday, Apr. 25.

8 - 12:45

E. L. Ogden

W.W. Kennerly used Lib. With Donaldson + Montgomery now, so charged his books to Donaldson + asked him to bring a letter to authorize his signature. Hoped to finish work on A.B.A. section + Ctte material but didn't.

12:45 - 5:30

H. H. Turner

A girl from Univ. to find laws relating to (La. + Texas) marriage and divorce.

Monday, April 27. 1942

8 - 1

H. H. Turner

Dean doesn't "think it necessary to continue keeping record of student attendance afternoon and evening." Men started to put in glass in west window transom which was broken some time ago. A girl from Univ. to use Michie's Code.

12:45 - 5:30

E. L. Ogden

W.W. Wilson ret'd Baldwin's Young man and the law. He said he had to prepare for a conference on the Hill with prospective law students - only 5 came to conference. Asked him if that signified only so many possible students for next year?! He said he didn't know - supposed that students were finding out other occupations would pay better. Mr. Wicker brought proof of portraits for front of next no of TLR. Also portrait of Alvin Hawkins borrowed from Main Lib for reproduction and portrait of G. Andrews. He asked gummied paper to get it back in place for framing - but glass was so dirty I offered to wash it + put it back in frame myself. I had told Mr. W. that Main Lib. ref. room might like the portraits in separate print so he said send proof + all to Mrs. Clemens which I did when returning the Alvin Hawkins portrait.

7 - 9:20

H. H. Turner

Tuesday, April 28. 1942

8 - 1

H. H. Turner

Mr. S. Frank Fowler (contract) used Library.

12:45 – 5:30

E. L. Ogden

Examined A.B.A. Adv. prog. and 1941 Rpt + wrote informer citation to same rept in latter + stated “not in 66 ABA Rpt” at head of titles of Rpts appearing only in Advance program. Also made notes of any A.B.A. pub mentioned that were in preparation or to be distributed at the 1941 meeting A long job. Campus mail. Several calls + a visit from Mr. Russell all to find N.B. Morrell reported to be on his way to Law Lib but never came. Campus mail.

7 – 9:20

H. H. Turner

Collated + added to accessions all vols. rec'd in Campus mail.

Wednesday, April 29, 1942

8 – 12:45

E. L. Ogden

Got some 3¢ stamps from Mrs. Morris by trading 2^s. Asked Main Lib for some ones – also for some used slips.

12:45 – 5.30

H. H. Turner

Put up notices of reservations to be taken My. 6 at 8.30 a.m. Checked inventory lists with shelves R.R. 5 + R.T. Campus mail. Mr. Leonard Ladd, alumnus, and Harriman attorney, used Digests.

7 – 9:20

E. L. Ogden

Finished new inventory list of all A.B.A. committees, sections, and committees of sections.

Thursday, April 30. 1942

8 – 1

H. H. Turner

The same T.V.A. man who was here recently to consult Ky. statute. Dean home sick with boil on his leg, so Mrs. Morris left early and I took phone messages. Added April circulation statistics to date. Mr. Lindsay Young, for father, Robert Young, contract, used Library.

12:45 – 5:30

E. L. Ogden

Campus mail. Attended to various odds + ends + worked on list of extra-univ. users of Law Lib.

7 - 9:20 (really 9:35)

H. H. Turner

Worked on vols rec'd in campus mail. Had a 1 hr. call from Mr. + Mrs. Thomas (née Monger). Janitor refrained from coming up to close until 9.35 under delusion that they wished to linger. Count Mr. Thomas a user (T.V.A.) as he found just the information he had long sought in Cooley on Torts. He was very ill informed about this building - thought it was all Library and wasn't aware that there was any Law College here.

Friday, May 1. 1942

8 - 1

H. H. Turner

Resumed activities interrupted by callers last evening. Mr. Harton, for Mr. ~~C.M. Seymour~~ J.G. McConnell (contract) used Library.

12:45 - 5:30

E. L. Ogden

7 - 9:20

Campus mail. Made up statistics rept for April for Main Lib. + sent cash. Began to investigate candidates for binding - little progress. N.B. Morrell (contract) used Lib.

Saturday, May 2. 1942

8 - 1

H. H. Turner

Mr. Burnett for MR. C.H. Smith (contact) used Library. Campus mail Did variety of chores.

12:45 - 5:30

E. L. Ogden

Binding and odd jobs. Addressed April statistics statement to Miss Baker. Last night told Mr. Davis fan near Tenn. Rpts doesn't work.

Monday, May 4. 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

N.B. Morrell and assistant used Library.

7 - 9:20

H. H. Turner

A U.T. student to use Madden's Domestic Relations. Lights in Eastern stacks out of commission for a while.

Tuesday, May 5, 1942

8 - 1

H. H. Turner

Blind Porto Rico Supreme Court Judge Hutchison and ~~daughter~~ wife to use C.J. + Jones Walsh on Mortgages in Conf. Room. Mr. Giordia introduced them and says he knows them personally. An unusually large number in Library and all very studious. Mrs. Morris says doctor thinks she may be having a touch of intestinal flu. She is here but may go home later.

12:45 - 5:30

E. L. Ogden

Campus mail. Two young women came to get books for J.C. Thomason - had two slips of paper with a citation on each but no signature. Told them to sign his name + theirs (i.e. hers) but if he asked them to come again to ask him for a note authorizing them to borrow for him.

7 - 9:20

H. H. Turner

Wednesday, May 6, 1942

8 - 12:45

E. L. Ogden

David Cope (for BC. Ogle, contract) used Lib. Mr. J.C. Thomason's stenog. came again with a note authorizing her to sign for books.

12:45 - 5:30

H. H. Turner

Campus mail. Mr. Frank Fowler (contract) used Library. Did quite a lot of collating.

7 - 9:20

EL. Ogden

Binding.

Thursday, May 7 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Mr. Burnett (for CH Smith, contract) used Lib. Man worked on electric fans. Will come again to morrow to grease them. Worked on binding.

7 - 9:20

H. H. Turner

Friday, May 8, 1942

8 - 1

H. H. Turner

Mr. Frank Fowler, (contract) used Lib. Electricians worked on two fans. Wrote a second time asking for index 1941, Boston Bar bulletin. Arthur Seymour for father, Charles M. Seymour, (contract) used Library. Mrs. Morris is having a holiday tomorrow and asks Library staff to take phone messages.

12:45 - 5:30

E. L. Ogden

7 - 9:20

Worked on binding. S. Frank Fowler and A.G. Seymour again in Lib. Binding and mending. Campus mail.

Saturday May 9, 1942

8 - 12:45

E. L. Ogden

Mended.

12:45 - 5:30

H. H. Turner

Monday, May 11. 1942

8 - 1

H. H. Turner

Mr. William Wilson for Gen. Fowler (contract) used Library. Mr. Webster for Mr. James Carr (contract).

12:45 - 5:30

E. L. Ogden

Campus mail. Miss Baker phoned to ask for 1940/41 Circ statistics - but found she had them. Has proposed to Pres. Hoskins to make report July 1 - June 30 this year instead of Apr. 1 - Mar. 31 as heretofore.

7 - 9:20

H. H. Turner

Tuesday, May 12. 1942

8 - 1

H. H. Turner

Copied circulation statistics for 1940-41 on sep. sheets. Received almost all the books borrowed by Mr. Charles Seymour, and notified T.V.A. La Library that 42 N.Y. Suppl. had been returned. Had a rather peculiar visit; the man who is responsible for ~~176 Tenn.~~ 158 Tenn. reprint, and who wants to buy 1939 Tenn. Pub. Acts and a set of Tenn. Reports. He is coming back. Referred him to Miss Baker but he really wants to talk to someone here. He seemed irritable on subject of his Reprint. Mr. S. F. Fowler (contract) used Library.

12:45 - 5:30

E. L. Ogden

Campus mail. Helped Dean Witham with a wrong citation. It was "L.R.A. 1914 B 319" turned out to be Am. Cas. 1914 B 399!! As he had table of case it was too easy to call ref. The same case name was in L.R.A. but not 1914. Told Dean something would have to be moved to make room for Green bag when it comes + said I considered taking out Tenn. Session laws + having the complete set in N.W. stack. He said it would suit him all right just so all the sess. laws were together.

7 - 9:20

H. H. Turner

Wednesday, May 13, 1942

8 – 12:45

E. L. Ogden

A.G. Seymour (for C.M. Seymour, contract) used Libr. Tate Carty (for RR. Kramer, fee) used Lib. Binding.

12:45 – 5:30

H. H. Turner

Man to buy Tennessee Repts and talk to Miss Ogden, came at 1 p.m. will return tonight. He had not seen the Dean, but had understood Miss Ogden would be here this afternoon. Mr. Wicker sent up some of Justice Sanford's books which Mr. Hugh Sanford had given to Law Library. Mrs. Morris said Mr. Sanford had asked Mr. Wicker to make a selection of books which the Library could use from collection stored in his garage? Am told by Mr. Boaz that tomorrow is Senior Picnic and that all classes will be dismissed. Helped Mr. Wicker find an address on John Marshall delivered to T.B.Ass'n in 1883 + asked for by a lawyer in Japper. Our Index was very useful. Campus Mail. T.V.A. Libr. called up to ask what method we used to keep our books so clean as they had great difficulty!

7 – 9:20

E. L. Ogden

Listed books given by Hugh Sanford. Don't understand about any one buying Tenn reports – We haven't any Lib. cops to spare. Because of senior holiday tomorrow let books go out till Friday A.M.

Thursday, May 14, 1942

8 – 1

H. H. Turner

Mr. Stair, for MR. Word, (contract) used Library. Mrs. Morris absent, Dean asked me to take telephone calls. Quite a large number of students all forenoon, working very industriously.

12:45 – 5:30

E. L. Ogden

A.G. Seymour used Lib. for C.M. Seymour (contract); Clyde Buhl phoned to ask if we had Ky. Code + if so could he use it here. Dean Witham was in Lib. at the time so asked him + he said yes. Told Mr. Buhl OK for once but not to make a practice of. Dean brought a visitor, Judge Ballard of Chatta. They seemed to have quite a little to look up together. Also had another visitor who offered to exchange 3 cops of 3A Tenn if we had a spare cop of 1929 Tenn Pub. Said we hadn't – and that Main Lib. attended to all exchanges anyway. Said I was surprised that Stevens Pub. Co would use their plates to reprint without stating it was a reprint – that I did not consider that quite ethical. He said the statement that it was a reprint from 158 Tenn. had been stated in the prospectus. I said that prospectuses weren't kept + the statement should have been made in the vol that the cases should be cited as 158 Apx and I thought a printed gummed slip to that effect should be sent to every purchaser of the 400 cops he said had been sold. He said I was the first to raise the ethical question + that many had welcomed the proposal to reprint so that those who had Tenn reports only up to the Reporter could have these early volumes in their sets. I looked up a few cases in Amer. Dig. + did not find them ~~and~~ but had found ~~th~~ same in Michie's Dig. before + pointed out it would be confusing to have them cited from two different sources. Campus mail. I sent a box full of Sanford gifts to be cat'd for Law Lib. + indicated on the "Gift list" which they were. Dean Witham did not want the Milliken + Vertries + Shannon 1896 Code for his office. Wrote Miss Ringo to ask if OK to keep the Michie's digest pock. sup. rec'd in Mar.(?) – at least some time ago.

7 – 9:20

H. H. Turner

Friday, May 15. 1942

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

7 – 9:20

Sent Tenn. dups from Sanford gifts to Miss Baker, also the two vols Law didn't care to keep. Mr. Burnett used Lib for C.H. Smith (contract) used Lib. also J.R. Neal to see 6 W. Va Rpt which he said he couldn't find anywhere else. After finding his glasses + seeing the vol contained the ~~book~~ case he wanted, he left saying he was too tired to read it then. Had remarked when he first came in that he was getting old + the steps a hard pull. Sent Miss Baker letter from a TVA man wanting to know what school laws of southern states we have, noting material + TVA Legal Dept Lib (got information from Miss King) + asking if Main had any thing to add if Miss Baker chose to answer, she might consider the letter officially referred to her.

Saturday, May 16. 1942

8 – 1

H. H. Turner

Campus mail. Mr. Burnett, for Mr. C.H. Smith (contract) used Library.

12:45 – 5:30

E. L. Ogden

Monday, May 18. 1942

8 – 1

H. H. Turner

Sevierville lawyer to hunt up a Penna. case. Usual Monday morning chores. A Univ. instructor to use current law reviews.

12:45 – 5:40

E. L. Ogden

Mr. Chambers (?) TVA to use Ark Stat. Miss Baker took back Pub. Util. repts which was meant for someone else.

7 – 9.20

H. H. Turner

Tuesday, May 19, 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Mr. Myron Ely used Lib for father L.C. Ely (contract). Campus mail. Mrs. Morris brought pock. sup. to Michie's Banks + banking, also ret'd the questionnaire on Law Lib. for Ass'n Amer. Law Schools, filling in data Miss Baker did not have. Gave Mrs. M. a notice that student was wanted to shift books May 27, 28 29, 10 hrs in all @ 30¢ an hour.

7 - 9:20

H. H. Turner

A student of Dr. Walp's to use 40 Pub. utilities Econ. Repts.

Wednesday, May 20, 1942.

8 - 12:45

E. L. Ogden

Mr. O.L. White (contract) used Lib. worked on binding.

12:45 - 5:30

H. H. Turner

Read R.R. 4b ("General") with inventory list. Mrs. Morris says orders have been received from Dean Smith to close Libra all U.T. Buildings 7:15 - 8 P.M. on May 26 on account of proposed black out. Posted Library schedule from May 28 - June 9. Started collecting faculty loans. Campus mail.

7 - 9:20

E. L. Ogden

Thursday, May 21, 1942

8 - 1

H. H. Turner

Mr. Stair, for Mr. Kramer, (fee), used Library. Mr. Thomason had his secretary call up requesting Law Library to send him notice of a fine due on Hicks Famous Jury Speeches taken out by Mr. Flynn in his (Mr. T.'s) name but not for his personal use on March 3 (Did so My. 22.)

12:45 – 5:30

E. L. Ogden

Rec'd notice about blackouts. As all dates set for blackout practice (except May 26) fall within the period when the Law Lib is not open at night, the Law Lib will not be affected. Sent memo to Miss Baker to that effect. Looked up a citation for Mr. Stair (asked by phone) + counted it "General" even though I am not sure it should be counted. Leak through the wainscot under window near Tenn reports again active during heavy rain. First noticed it yesterday. Worked on Atty Gen. Ctte on admin. procedure bd vol putting in typed table cont. sent by Main; adding to lettering, seeing to book plate pocket, charge cd, notes on cat cds + a note to Miss Bergen asking to have back the shelf cd I ret'd to her + saying I did not want to have L.C. cards now as they probably will be revised. Reported leak to Dean's office. Yesterday at closing time found two coca-cola bottles on table in N.W. stack.

7 – 9:20

H. H. Turner

2 students to see the Interstate Commerce Act.

Friday, May 22. 1942

8 – 1

H. H. Turner

Mrs. Mooers paid a brief call, for no official business. Mr. Parkey (contract) used Library.

12:45 – 5:30

E. L. Ogden

7 – 9:20

Mrs. Callaway phoned and asked whether we'd be interested in some old law books her son ~~would~~ had used in law school. She was clearing out and wanted to dispose of them. I asked apologetically whether sale or gift – If the former – no – if the latter, glad to have them. She said if we couldn't pay for them she'd give them – lives several miles out – her husband may come to town to morrow + if so will bring the books. Added serials rec'd – Feb.-date to shelf + cat cds.

Saturday, May 23, 1942

8 - 12:45

E. L. Ogden

S.F. Fowler (contract) used Lib. Also Mark Webster for James Carr (contract). Mr. Wicker advised it would not be necessary to ask U.S. Justice Dept to keep the Lib on its mailing list for press releases. They were interesting as giving facts of cases but not anything that could be cited. + probably only one chance in a hundred they would be used. I put the box of current issues already rec'd in OT + marked check cd that Law Lib is no longer on mailing list. Found citation for Mr. Webster but it was too simple to count as Ref. ~~Took~~ Discarded also Housing press releases. Saved some for "scratch," put them with supplies, and gave a lot to Mrs. Morris to be used for same purpose. Students in Lib. restless and much inclined to talk. Mended. Pasted and marked + mended Tenn. Acts vols given by HW Sanford which were to be put in Dean Witham's Office.

12:45 - 5:30

H. H. Turner

Monday, May 25, 1942

8 - 1

H. H. Turner

12:45 - 5:30

E. L. Ogden

Mr. Flynn returned all books charged to J.C. Thomason. Miss Baker phoned about vacations. Said she was planning HHT to take hers in Aug. (didn't say what days). Asked if OK for me to take mine to get back the day the fall ses. opened. I said, usually better a day or two before, but this year less important as there will be no new fac. member to help in getting material for courses. She said Sep. 21 was date set for beginning Fall term - wasn't sure whether classes or registration - and if I get back then, my leave would begin Aug. 29. She did not say "tell Miss Turner" so I suppose Miss T will be consulted individually. Mr. Harton from Frantz McConnell +c asked to borrow Fed. Reg., a recent no. I said OK if only for a few days. He said OK. Made it due May 30. Sent Miss Baker a letter from Ass'n Bar City of N.Y. asking where to get certain Tenn. Bar Ass'n Rpts.

7 - 9:20

H. H. Turner

Tuesday, May 26, 1942

8 - 1

H. H. Turner

Investigate faculty loans. Devoted much time to June Tenn. Law Rev. (v. 17, 4) biog., book rev., +c. A.G. Seymour for father C.M. Seymour, contract, used Library - also Lindsay Young, for father Robert Young (contract).

12:45 - 5:30

E. L. Ogden

R. Stair used Lib for Kramer (fee) also Mr. Harton for TG McConnell (contract) J. Lee Clarke came in for a few minutes - whether for lawyer or as fac. couldn't say. Mr. Stair + Mr. Harton both wanted all 1942 Fed. Reg. on price fixing. took Jan - Mar. back to B - may decide alter to keep them all down stairs. Mr. S. wanted something on effect of ~~loss~~ price + priority orders on small business. Gave him U.S. News + Commercial Law Jour. + some help with Fed. Reg. so called it Ref. Mr. Headman phoned to ask about a law firm in S.C. Didn't find it in Martindale where he asked me to look - didn't find it, didn't count it. Mr. Stair says only Mr. Dye now at Roscoe Word's office. Recorded R. Word's death on register of holder of contracts. When I phoned back to Mr. Headman he was out + girl took message. Mr. Ehaus said he would help with shifting Thurs. + Fri. Campus mail.

8 - 9:20

H. H. Turner

Because of blackout, didn't open until 8. Student of Mrs. Hamer's to use 5 Wheaton.

Wednesday, May 27, 1942

8 - 12:45

E. L. Ogden

Straightened up some in Balcony - + did a few other odd jobs, getting ready for shifting and for next term's work.

12:45 - 5:30

H. H. Turner

Campus mail. Did numerous odd jobs more or less connected with future shifting. Mr. Evans brought a girl to use N.C. Code + Acts.

Closed at night.

Thursday, May 28. 1942

9 – 12

H. H. Turner

1:30 – 4

a.m. Mr. Watson, law alumnus, + out of town lawyer used Library, from Middlesboro, Ky. Read RR-1, (Tenn. Repts) + couldn't locate 141, 161 Tenn. Mr. Shell, student brought a Miss Redman? one of the Chattanooga Public Libr. staff (I think?) to be shown our library. She said she should be back later, but I didn't ask in what capacity. Mr. Headman, contract, used Library.

p.m. Mr. Watson, again. Campus mail.

9 – 12

EL. Ogden

1:30 – 4

Shifted. Had Mr. Enaus help shifting in N.W. Stack.

Friday, May 29. 1942

9 – 12

H. H. Turner

Wrote cards to some T.B.A. members asking if they had cop.s of T.B.A. Proc. prior to 1936 which they would give our Law Libr. to be used for exchanges.

9 – 12

E. L. Ogden

1:30 – 4

Shifted. Sent dups for exch. to Main Lib. Paid Mr. Enaus \$3.60 for his work. Mr. Enaus shifted (+ removed some dirt in process) Ala – N.Y. Sup. E.LO shifted + gave superficial cleaning to each book. Wyo. – through Fed. also in RR (after Tenn. session Acts had been moved from RR to Ref. sec. N.W. stack) filled space in RR by shifting U.S.C.A., State Codes + periodicals through Green bag. Also, Pittsburgh Univ. through Tenn. Bar Ass'n. Cleaning after a fashion as I went along. Might count books cleaned in 1942 as – RR. – Alcove – U.S. – Nat'l reporters, LRA, A.L.R. Amer. Dig., C.J. Amer Jurisp., Periodicals, A through Green bag, Pittsb. Univ. through Tenn. Bar Ass'n., ~~States – Ala.~~ In stacks Ala. through N.Y.S. and U.S. Stat. at Large through Fed.

Saturday, May 30. 1942

9 - 12

H. H. Turner

Made stack labels +c.

9 - 12

E. L. Ogden

Shifted.

Monday, June 1. 1942
Commencement. Closed.

Tuesday, June 2. 1942

9 - 12

H. H. Turner

1:30 - 4

E.L.O. on vacation. Found Campus Mail including cop. of vacation schedules. Arthur Seymour for father, Charles M. Seymour (contract) used Library in p.m. Sent fine + ink money to Main. Added Circ. statistics May. Made a few shelf labels, took care of accumulating mail. Mr. Harris, twice authorities have extended his time so he can use his 1st faculty prize scholarship and graduate in '43.

Wednesday, June 3. 1942

9 - 12

H. H. Turner

1.30 - 4

Mrs. Witham, Mr. Harris, Mr. Longtree. Read R.R.5 with inventory. Arthur Seymour, for father. Campus mail.

Thursday, June 4. 1942

9 - 12

H. H. Turner

1.30 - 4

Omitting Mrs. Witham, exactly same as yesterday. Mr. Goble, (lawyer from Illinois) who is bringing out a text book on Contracts, which he teaches in Univ. of Ill., and who is here lecturing to an insurance convention, asked to be shown Library. He is also contributor to "Selected readings in law of contracts." Just at closing Mr. Goble came back to check up a citation he was to use in an address tonight.

Friday, June 5. 1942

9 - 12

H. H. Turner

1:30 - 4

Mr. Harris, Mr. Long. Campus Mail. Arthur Seymour, for father C.M. Seymour, contract used Library. Also Mr. Blackard.

Saturday, June 6. 1942

9 - 12

H. H. Turner

Same students as on previous days. Campus Mail. Mr. Byrne.

Monday, June 8, 1942

9 - 12

H. H. Turner

1.30 - 4

During heavy shower in afternoon discovered a leak just above R.R.5, and that backs of books on lower shelves were getting splashed. Mr. Davis climbed up and found that water came from corner of chimney (register).

Tuesday, June 9. 1942

9 - 12

H. H. Turner

1:30 - 4

A brief glimpse of Edith Cottrell, now employed by Div. of Extension. Mr. Long (2), Mr Badgett; Arthur Seymour for father C.M. Seymour (contract) used Library. Campus mail.

Wednesday, June 10. 1942

8 - 12:45

E. L. Ogden

7 - 9:20

Judge ~~Huddleston~~ Hutchison of P.R. + wife used Lib. 5 books gifts of Mrs. Calloway came from Dean Witham's Office. Showed Lib to one new student. At night Mr. Boaz came to ask "best" book on Workmen's comp. Gave him a dup. circ. of Schneider ed. 3, 1939.

12:45 - 5.30

H. H. Turner

Judge + Mrs. ~~Huddleston~~ Hutchison of Porto Rico used Library.

Thursday, June 11. 1942

8 - 1

H. H. Turner

Mr. Stair, for Mr. R.R. Kramer, fee, used Library. 6 new, and 2 old students. Judge + Mrs. ~~Huddleston~~ Hutchison again.

12:45 - 5:30

E. L. Ogden

Campus mail. Prepared statistics reports (May) for Main Lib. 3 students in Lib - 2 of them studying for bar. exam.

7 - 9.20

H. H. Turner

Mr. Weaver; + 4 new students almost the entire evening.

Friday, June 12. 1942

8 - 1

H. H. Turner

Judge + Mrs. ~~Huddleston~~ Hutchison again. Arthur Seymour for father C.M. Seymour contract.

12:45 – 5:30

E. L. Ogden

Learned the blind judge's name is Hutchison + corrected Daily Record entries accordingly. Mr. Berry Williams used Law Lib. for RR Kramer fee. Helped find uncataloged material on eminent domain. Counted it as general ref. Judge Hutchison + wife used Lib. Also N.B. Morrell (contract). Wm. Trent made a "social" call – asked particularly to be remembered to H. Turner. Asked Dean Witham about case books (dups) given by Mrs. Calloway, if of any value for exchange or sale. He said no.

7 – 9:20

E. L. Ogden

Worked on cat card. 4 students. Also Mr. Evans, now with W.E. Badgett, Testerman + Ambrose. Sorry to have to tell him that he hadn't library privileges now.

Saturday, June 13, 1942

8 – 12:45

E. L. Ogden

Made out receipt for Lib. key for Mrs. Morris. Added note that use of key needed by substitutes on Law Lib. staff who are assigned to duty at hours when no other means of opening or closing Law Lib. are available. Also made card ~~under~~ for Law Lib routine file "Keys" noting substance pledges involved in receipt and persons in Law College who have keys (this checked by Mrs. Morris); also made note in "Helpful hints" referring to Lib. routine file. Ret'd to Main Lib. "Seagle – Quest for Law" and "Jackson – Struggle for judicial supremacy" as no one has been using them. Put author cards for them in Official List and in cat. Sent one vol of Callaway gifts to Main Lib. for cataloging + wrote Miss Baker about the 4 others (dups), 1 elementary law + 3 case books which Dean says are of no. value whatever for use, exchange, or sale. Law student Charles Newton Callaway listed in U.T. reg. 1913/14 is probably former owner though other names are in the books + not his.

12:45 – 5:30

H. H. Turner

Mr. Garland here for 1st term of the summer school.

Monday, June 15, 1942

8 – 1

H. H. Turner

About 8

12:45 – 5:30

E. L. Ogden

About 8 students. Am afraid Mr. Garland + Mr. Long are setting new ones a bad example, especially one whose name I haven't learned yet, ~~with~~ whom Mr. G. seems to encourage in his conversational inclinations. Mr. W.W Kennerly came to return books – told him we would like Tenn. Bar Ass'n Proc. if he or his family had any they did not want to keep. At the moment forgot what firm he was with – should have asked him to inquire of them too.

7 – 9:30

H. H. Turner

About 8 in Library nearly all the evening.

~~Saturday~~ Tuesday, June 16. 1942

8 – 1

H. H. Turner

12:45 – 5:30

E. L. Ogden

Miss Baker called to ask if Tenn. Rpts in Judge Jones Office had been plated + if not could they be done by July 1. If so she would send some one to accession them. I said I thought we could do it + remarked that sets in other fac. offices hadn't been acc'ned. She said it was because they were not complete sets, that she had a record of all Tenn. repts + session laws in fac. offices except Dean Witham's session laws. She will come to see about them – possibly to morrow. Young woman working on thesis came to get biographical information on Archibald + Luke Wright and Lunsford Bramlett. Our biog. index came in nicely! Counted it as ref.-general. Mr. Broome had a citation to 3 "Labor Cases" which we couldn't identify. Said if I found out I'd let him know. Campus mail. Worked on cat cards.

7 – 9:20

H. H. Turner

Wednesday, June 17 1942

8 – 12:45

E. L. Ogden

Mr. Broome used Lib. for Judge Hicks again looking for a case we didn't have. Cited 32 NYS(2) which hasn't come, the citation evidently referring to advance sheets which we do not get.. Spent some time looking for notices of it in other pubs. without success. Didn't count it ref. Looked through Law Lib. Journals to find data on ways of counting books for statistics to be reported to Ass'n Amer. law school as Miss Baker asked yesterday.

12:45 – 5:30

H. H. Turner

Judge + Mrs. Hutchison again. Mr. Garland, Mr. McPeak, Mr. Raymond Read; Mr. Wynn in Libr. Mr. Webster, for Mr. Carr, contract. Mr. Carty, for Mr. Kramer (fee).

7 – 9:20

E. L. Ogden

Continued examination of Ctte reports on Law Lib. statistics.

Thursday, June 18. 1942

8 – 1

H. H. Turner

Mr. Cecil Babcock, Lenoir City, used Library. Campus Mail.

12:45 – 5:30

E. L. Ogden

Discovered that Mr. Broome's ref yesterday to 3 Lab. Cas. means a Commerce Clearing house loose leaf pub. Phoned Mr. B + told him RR. Kramer + Frantz McConnell + Seymour had this set. Later Mr. Byrne and AG Seymour came to return books + AGS told how the pub. was issued – Loose leaf first, then replaced with a bd. vol., annual, I think, now 5 of them. Mrs Morris agreed to let Law Lib. have Judge Jones key to plate his books but he wants to be sure no one else will be admitted as he has lost some texts – maybe lent, but not there. Judge Hutchison + wife used Lib.

7 – 9:30

H. H. Turner

Only 2 in Library, but they stayed nearly all the evening.

Friday, June 19. 1942

8 – 1

H. H. Turner

Mr. Arthur Fowler, Loudon atty, used Lib. Also young woman working on thesis (had ref. to Green bag!) Mrs. Morris absent so took phone messages. Judge + Mrs. Hutchison again.

12:45 – 5:30

E. L. Ogden

7 – 9:20

In afternoon Mr. J.C. Thomason (contract) used Lib. also Judge Hutchison + wife. Campus mail. Miss Bergen came with cards for U.S.C.A. to discuss treatment of revised vols. and with cards for U.S. Atty Gen. Ctte on admin procedure. Both complicated sets + we came to no definite agreement. Mrs. Morris brought list of books offered on advt. for TLR to be checked. Did not quite finish.

Saturday

Saturday, June 20. 1942

8 - 1 H. H. Turner
Judge + Mrs. Hutchison of P.R. again.

12:45 - 5:30 E. L. Ogden
3 students all stayed practically all afternoon - bar exam next week accounts for one.
Pasted and marked 16-67 Tenn. (Judge Jones set) 1-15 ~~marked~~ pasted yesterday + some
marked - think began to mark with v. 7. Judge Jones came to look at Crawford's digest
using his own key to get in Lib. Mrs. Morris had said she was sure he hadn't one. Got Law
Lib. J. refs on statistics committee ready for Miss Baker in case she should come.

Monday, June 22. 1942

8 - 1 H. H. Turner
Mr. James Lee Clark, for Mr. M.W. Egerton, contract, used Library. Judge Hutchison,
daughter + little girl came. As Conference Room was very hot + stifling I put them at
Lawyers' table.

12:45 - 5:30 E. L. Ogden
Judge Hutchison and daughter again. heat + storm kept me busy a good while opening and
shutting windows. Finished looking over ~~the~~ list of books offered by pub in payment of
TL.R. adv't. did some binding + pasting of Judge Jones Tenn. Repts. Campus mail. Phoned
Main Lib for more book plates + paste.

7 - 9.20 H. H. Turner
Marked book plates in Judge Jones' Tenn. Repts.

Tuesday, June 23. 1942

8 - 1

H. H. Turner

Continued marking book plates for Judge Jones' Tenn. Repts. Mr. Myron Ely for father L.C. Ely (contract) used Library.

12:45 - 5:30

E. L. Ogden

W.W. Wilson came in. Spoke to him about Tenn. bar ass'n dups. He said he knew they had a full set + he thought some dups - had spoken to A.G. Seymour about the same several days ago. Put some more book plates in Judge Jones Tenn. Rpts. Campus mail did not bring plates or paste but have still some of both. Looked over more cat cards + wrote cat. dept about notes on Mich state bar jour and Mich law rev.

7 - 9:20

H. H. Turner

Marked book plates as before.

Wednesday, June 24. 1942

8 - 12:45

E. L. Ogden

Filed cat cds. Mr. Burnett for C.H. Smith used Lib. Asked him about Tenn Bar Ass'n dups.

12:45 - 5:30

H. H. Turner

Campus mail. Mr. Headman, contract used Library.

7 - 9:20

E. L. Ogden

A. Byrne for RR Kramer used Lib. bringing letter of authorization from Mr. K. also James Lee Clarke, for Egerton. (contract) Cleared out some of memoranda of things needing doing. One was to send Pike + Frocher to Main Lib for cataloging, which was to have been done as soon as Mr. B. was through with it. Judge Hutchison and daughter used Library.

Thursday, June 25. 1942

8 - 1

H. H. Turner

Mr. Burnett, for C.H. Smith used Libr. Also Judge Hutchison + daughter.

12:45 – 5:30

E. L. Ogden

Sorted book advt circulars + cleared some of matters in basket. Miss King (TVA) phoned to ask if we have Woodward on Quasi-contract said yes but could not lend except perhaps for a short time as class course is being taught this term. Mr. West visited Libr.

7 – 9:20

H. H. Turner

Continued on p. 292

Continued from p. 273

Friday, June 26. 1942

8 – 1

H. H. Turner

Student from "Hill" to use T.B. Jour. '81-'83. Young woman from T.V.A. to use Mechem + Rest. Agency.

12:45 – 5:30

E. L. Ogden

J. Ayres (contract) used Lib. Miss Goetz phoned about our list of acts relating to Univ Tenn which she is copying. She said the list about trustees came down to 1929 and Miss Baker would like to have it brought to date + could we do it. I thought not right away + not without having our list back. She said no hurry + she'd send the list + I said Miss Turner would work on it when she could. Asked Mrs. Morris whether Mr. Perrin or a substitute was forgetting Law Lib when he came to Law College. She said he hadn't been to office for some days.

7 – 9:20

E. L. Ogden

One student to find another who wasn't here. Mr. Garland at 9:10 to have a hasty look at a citation. Otherwise all alone! Did some more work on notes of postponed business. A fine chance to do shifting if it hadn't been so hot.

Saturday June 27 1942

8 - 12:45

E. L. Ogden

Miss Baker phoned may send some one Mon. to acc'n Judge Jones books. Judge Hutchison + wife. Asked Main Lib. for supplies: ink, blank book for daily record, used slips, small manila envelopes, a few sheets of Lib. Letterhead paper and from Miss Bergen brown bookcloth and glue. Judge Hutchison + wife used Library. Made out statement of statistics of extra Univ users of Lib. April May + June to date. Campus mail brought book plates but no paste.

12:45 - 5:30

H. H. Turner

Marked book plates for Judge Jones' set Tenn. Repts. Mr. Francis Stewart, now in S. Carolina + a U.T. law grad. paid a long visit + enquired for Miss Ogden. He is employed by a Workman's Comp. insurance co. Added up book statistics.

Monday, June 29. 1942

8 - 1

H. H. Turner

Finished Circulation statistics, reference and T.V.A. to date.

12:45 - 5:30

E. L. Ogden

Plated + marked Judge Jones cop. of 141-176 Tenn. expecting some one from Main Lib. to accession the set. Campus mail brought a note from D. Harris to send to Main Lib. "any thing Law could spare" for binding by either bindery.

7 - 9:20

H. H. Turner

Finished the marking of Judge Jones' set of Tenn. Repts. Mr. Headman, contract, used Libr. 4 students.

Tuesday, June 30. 1942

8 - 1

H. H. Turner

Filed I.C.C. Adv. sheets.

12:45 - 5:30

E. L. Ogden

Worked on binding

7 - 9:20

H. H. Turner

[Accessions]

[Note inserted at this page]

Mrs. Evans – Apropos of 50 v. added in July 1941 to Law Lib.

How about Ruling Case Law cop. 2, 8 v. Suppl. 8 v. + Index 2 v. = 38 v. in all ~~withdrawn~~ sent to Main Lib. July 11, to be exchanged for Penna. reports? I counted these “withdrawn.” The Penna reports have come.

E. Lucy Ogden

Books in Law Lib July 1. Law Lib. count 20441

Main “ “ 20501

(Main Lib has not deducted 32 v. of Encycl. Brit. sent Main in March)

Pams in Law Lib. 501

Date	Author, title	acc'n no. (for serials)	Vols added	With drawn	Pams added
Jul 1 1941	142-148 Tenn. Dec. (SW(2))	173962	1✓		
Jul 1 1941	I.C.C. Acts An'ted v. 10	173945	1✓		
Jul 1 1941	Amer. jurisprudence pocket sup 1941				✓30°
Jul 1 1941	Ruling Case Law pock. pt Sup. vol 6, 7				✓2°
Jul 1 1941	“ “ “ pam sup. to 8 RCL. pam. sup.				✓1°
Jul 1 1941	“ “ “ pock. sup. to Ind. v. 1, 2				✓2°
Jul 7 1941	1-18 Michie's digest cop. 6	174006- 23	18✓		
Jul 7 1941	176 Tenn. cop. 5-10	unac.	6°✓		
Jul 7 1941	U.S.C.A. Je 1941 pam. suppl. to 1940 pocket pts				ok 1°
Jul 7 1941	U.S. Citations, Shepard, July 1941				ok 1°
Jul 8 1941	Bogert - Trusts 1941 pocket parts				✓7°
Jul 10 1941	45 Ariz	174141	1✓		
Jul 10 1941	189 Miss	174144	1✓		
Jul 10 1941	191 Ga.	174142	1✓		
Jul 10 1941	194 SC	174143	1✓		
Jul 10 1941	25 NYS (2)	174083	1✓		
Jul 10	196 La	174145	1✓		

1941					
Jul 10 1941	296 N.W	174084	1✓		
Jul 11 1941	Ruling case law – cop. 1 28 v. + Sup 8 v. + Ind. 2 v.			38✓	
Jul 11 1941	Shepard’s Fed. Citations v. 31 no. 3 Jul. '41				ok 1°
Jul 15 1941	Hamer Cameos of the south 1940		1✓		
Jul 15 1941	N.Y. Sup. citations adv. sheet July '41				ok 1°
Jul 15 1941	“ Statute “ “ “ “ “				ok 1°
Jul 16 1941	1941 Pocket pts Hughes Fed. Prac.				✓19°
Jul 17 1941	Wyo. session laws – 26 ^a Ja-F 1941	174251	1✓		
Jul 17 1941	149 SW(2)	174263	1✓		
Jul 25 1941	92 U.S. Ct. Claims 1941	174413	1✓		
Jul 25 1941	William’s Code v. 4 (rev.) cop. 1-7	174466- 72	7✓		
Jul 26 1941	111 Pac(2)	174501	1✓		
Jul 26 1941	37 Fed Sup.	174563	1✓		
Jul 26 1941	45 Amer. bankruptcy Rpts 1941	174500	1✓		
Jul 26 1941	35 Amer. jurisp	174564	1✓		
Jul 26 1941	26 CJ.(2)	174565	1✓		
Jul 26 1941	27 Shep. Atl. Cit. no. 1 Aug 1941				ok 1°
Jul 26 1941	34 “ SW “ “ 3 Aug. “				ok 1°
Jul 28 1941	Shepard’s Pac. rep. Citations Aug, 1941				ok 1°
	Book statistics for July, 1941				
		Law Lib count		Main Lib count	
	Books in the Law Library July 1	20441		20501	
	“ added in July 43			50	
	“ withdrawn in July <u>38</u>			<u>0</u>	
	Net additions 5	5		50 50	

	Books in Law Library Aug. 1, 1941	20446	20551
	Pamphlets in Law Lib	501	
	(none added, none withdrawn in July)		

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Aug 2 1941	Ballantine Law Dic. cop. 2 1930	174673	1✓		
Aug 2 1941	Kinyon, How to study law 1940		1✓		
Aug 2 1941	Baldwin, Legal effects of mil. serv. 1940		1✓		
Aug 2 1941	Burke Amer. bar. ass'n, Reorganization of fed. judiciary 1937		1✓		
Aug 2 1941	Amer. bar ass'n, Lower fed. court study 1937		1✓		
Aug 4 1941	Shepards U.S. Cit. Adv. sheet Aug 1941				ok 1°
Aug 5 1941	19 Atl(2)	174696	1✓		
Aug 5 1941	Crawford, Construction of statutes cop. 2	174694	1✓		
Aug 5 1941	301-309 Penna 311-312 Penna	174680- 88 174689- 90	11✓		
Aug 7 1941	Shepard's Fed Cit. Adv. sheets Ag 1941				ok 1°
Aug 7 1941	300 Penna	174679	1✓		
Aug 7 1941	1 So(2)	174697	1✓		
Aug 9 1941	Prosser on torts 3 cops		3✓		
Add.	36 Fed. Sup. rec'd May 1941, not listed in acc no	173203	1✓		
Add.	115 Fed. rec'd Mr. 1941 not listed	171717	1✓		
Add.	1-8 Williams Code rec'd Jan. 1941 not counted		8✓		
Add.	199 So rec'd April, not counted listed		1✓		
Aug 15 1941	Vaughan Geo. V. Temples + towers 1941		1✓		

Aug 15 1941	Ellis, Patent assignments 1936		1✓		
Aug 15 1941	Land, Trusts in the conflicts of laws 1940		1✓		
Aug 15 1941	Edmunds Lawless law of nations 1925		1✓		
Aug 15 1941	Derenberg, Trademark protection 1936		1✓		
Aug 15 1941	Braver Liquidation of financial Inst 1936		1✓		
Aug 15 1941	Wickerham -Old Yukon 1938		1✓		
	Book statistics for August 1941				
		Law Lib. count		Main Lib. count	
	Books in the Law Lib. Aug. 1	20446		20551	
	“ added in Aug	40		41	
	“ withdrawn in Aug	<u>0</u>		<u>0</u>	
	Net additions	40	40	40sic	41
	Books in Law Library Sep. 1		20486		20592
	Pamphlets in Law Lib Sep. 1	501			

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Sep 2 1941	Yoder Labor ec. + labor problems		1✓		
Sep 2 1941	118 Federal Reporter 2 ^d	174843	1✓		
Sep 2 1941	42 U.S. Tax App. Repts		1✓		
Sep 2 1941	Kenman, Residence + domicile		1✓		
Sep 2 1941	Doll. you can make a speech		1✓		
Sep 2 1941	McHuan, Constitutionalism ancient + modern		1✓		
Sep 2 1941	Gray, Wit, Wisdom + Eloquence		1✓		
Sep 2 1941	Harris, American labor		1✓		
Sep 2 1941	Am. law institute gen. index, temp				1✓
Sep 2 1941	Baldwin's Ohio Code serv. 1940				1 ^o ok
Sep 9 1941	33 N.E. 2 ^d	174989	1✓		
Sep 9 1941	133 A.L.R.	174988	1✓		
Sep 9 1941	297 N.W.	174990	1✓		
Sep 19 1941	S.W. 150, 2 ^d s.	174946	1✓		
Sep 19 1941	112 Pac 2 ^d	174947	1✓		

Sep 19 1941	Am. bankruptcy repts v. 9A, 9B 33-34 Dig.s 23-42	174935 174936	1✓ 1✓		
Sep 19 1941	1, 2, 3 Teller, Labor disputes + collective bargaining		3✓		
Sep 19 1941	228 Iowa	175023	1		
Sep 19 1941	Brown, Legal psychology		1✓		
Sep 19 1941	273 Mass.	175037	1✓		
Sep 19 1941	Col. Sessions laws, 1941	175022	1✓		
Sep 19 1941	38 Federal Suppl.	175028	1✓		
Sep 19 1941	14 S.E. 2 ^d	175029	1✓		
Sep 19 1941	284 NY	175020	1✓		
Sep 19 1941	218 N.C.	175018	1✓		
Sep 19 1941	228 Iowa	175023	1✓		
Sep 19 1941	1941 Acts Iowa	175017	1✓		
Sep 22 1941	140 Texas Criminal Repts	175019	1✓		
Sep 22 1941	70 North Dakota “	175021	1✓		
Sep 23 1941	310 Penna “	175071	1✓		
Sep 23 1941	3 Collier on Bankruptcy	175091	1✓		
Sep 23 1941	151 S.W. 2	175089	1✓		
Sep 23 1941	26 N.Y. Suppl.	175070	1✓		
Sep 23 1941	24 Tenn. App.	175073	1✓		
Sep 23 1941	13 Gen. Digest		1✓		
Sep 25 1941	1 U.S. wage + hour div., Labor Dept., Opinion manual		1✓		
Sep 27 1941	Pocket sup. 1941 William’s Tenn. Code 8 v.				56✓°

	7 cops				
Sep 27 1941	1941 Chart judicial systems Hughes Fed. Prac.				ok 1°
Sep 27 1941	U.S.C. Congress'l serv. 1941 no. 7 Rev.act.				ok 1°
Sep 27 1941	Descrip. word ind. Gen'l Dig. v. 11-13				1° ok
Sep 27 1941	113 Pac. 2 ^d	175108	1✓		
Sep 27 1941	36 Am. Jurisprudence	175109	6✓		
Sep 27 1941	Commons + Andrews Principles of labor legis		1✓		
Sep 27 1941	298 N.W.	175237	1✓		
Sep 27 1941	Rosenfarb National labor policy		1✓		
Sep 27 1941	Kandal, National labor policy		1✓		
Sep 27 1941	True facts about the expropriation of the oil companies' properties in Mex.		1✓		±
Sep 27 1941	Boston Univ. Law Rev. v. 20	175230	1✓		
Sep 27 1941	35 Ill. Law Rev.	175210	1✓		
Sep 27 1941	25 Cornell Law Quar.	175221	1✓		
Sep 27 1941	9-10 Brooklyn Law Rev.	175236	1✓		
Sep 27 1941	15 Ind. Law Jour.	175209	1✓		
Sep 27 1941	44-45 Dickinson Law Rev.	175229	1✓		
Sep 27 1941	5-6 Ohio Law Jour.	175224	1✓		
Sep 29 1941	16 Tenn. Law Rev.	175205	1✓		
Sep 29 1941	27 Va. Law Rev.	175200	1✓		
Sep 29 1941	ICC Prac Jour. v. 7	175228	1✓		
Sep 29 1941	18 Taxes	175208	1✓		
Sep 29 1941	16 Jour. of Land + Pub. Utility Econ.	175203	1✓		

Sep 29 1941	56 Law Quar. Rev.	175206	1✓		
Sep 29 1941	14 Univ. of Cin. Law Rev.	175226	1✓		
Sep 29 1941	89 Univ. of Penna. Law Rev	175199	1✓		
Sep 29 1941	15/16 Notre Dame Lawyer	175233	1✓		
Sep 29 1941	Duke Bar Ass'n Jour. 5-9	175201	1✓		
Sep 29 1941	17 N.Y. Univ. Law Quar. Rev.	175227	1✓		
Sep 29 1941	7 Law + Contemporary problems	175225	1✓		
Sep 29 1941	14-15 Wash. Law Rev.	175207	1✓		
Sep 29 1941	11-12 Rocky Mt. Law Rev.	175222	1✓		
Sep 29 1941	15 Tulane Law Rev.	175223	1✓		
Sep 29 1941	4, 5 Mo. Law Rev.	175234- 35	2✓		
Sep 29 1941	18, 19 N.C. Law Rev.	175231- 32	2✓		
Sep 29 1941	12 Mississippi Law Jour.	175202	1✓		
Sep 29 1941	14 Temple Univ. Law Quar.	175204	1✓		
Sep 30 1941	Fed. Dig. Sep. 1941				ok 1°
Sep 30 1941	Shepard's Cit. N.W. Sep. 41; SE, Sep 41				ok 2°
Sep 30 1941	“ “ N.Y. Sup. Cases, Sep 41				ok 1°
	Law Lib. book statistics for Sep. 1941				
		Law Lib. count		Main Lib. count	
	Books in the Law Lib. Sep. 1	20486		20592	
	“ added in Sep	71		61	
	“ withdrawn “	<u>0</u>		<u>0</u>	
	Net additions	71		61	61
	Books in Law Library Oct. 1	20557		20653	
	Main Lib. hasn't counted 32 v. tr to Main (see note p. 274) + 38 v. withdrawn July				
	Pamphlets in Law Lib Oct. 1	501			
	(none added none withdrawn in Sep.				

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Oct 2 1941	Am. Ins. Lawyers Ass'n 1939	175107	1✓		1
Oct 2 1941	"From Writ to rescript"		1✓		
Oct 2 1941	27 Corpus Juris 2	175292	1✓		
Oct 2 1941	Borchard Declaratory Judgments, 2 ^d ed.		1✓		
Oct 2 1941	34 N.E. 2 ^d	175293	1✓		
Oct 2 1941	2 Southern 2 ^d	175291	1✓		
Oct 2 1941	3-4 Univ. of Detroit Law Jour.	175357	1✓		
Oct 2 1941	311 U.S. Repts	175361	1✓		
Oct 4 1941	14 So. Cal. Law Rev.	175470	1✓		
Oct 4 1941	1941 Wis. Law Rev.	175509	1✓		
Oct 4 1941	19 Texas Law Rev.	175500	1✓		
Oct 4 1941	25 Minnesota Law Rev.	175472	1✓		
Oct 4 1941	39 Mich Law Rev. 1, 2	175514- 15	2✓		
Oct 4 1941	50 Yale Law Jour	175501	1✓		
Oct 4 1941	8 Univ. of Chic. Law Rev.	175511	1✓		
Oct 4 1941	26 Iowa Law Rev.	175482	1✓		
Oct 4 1941	28 Cal. Law Rev.	175502	1✓		
Oct 4 1941	2 Handbook of the Natl Conf. of Jud.Councils 1940		1✓		
Oct 4 1941	Survey of State Jud. Councils Handbook 1	175379	1✓		
Oct 4 1941	17/18 Chicago-Kent Law Rev.	175512	1✓		
Oct 6 1941	D.C. Bar Ass'n Jour.	175516	1✓		
Oct 6 1941	40 Columbia Law Rev.	175510	1✓		
Oct 6 1941	29 Ky. Law Jour	175513	1✓		
Oct 6 1941	22/23 Am. Judic. Jour.	175508	1✓		
Oct 6 1941	26 Cornell Law Quar.	175503	1✓		
Oct 7 1941	Eng. + Empire Dig. Suppl 1941 vols 1-22, 23-24	not acc'd	2✓ ^o		
Oct 7 1941	15 U.S.C.A. sec. 1-80 1941	175546	1✓		
Oct 7 1941	26 Wash. Univ. Law Quar.	175483	1✓		
Oct 7 1941	119 Federal Reporter 2 ^d s.	175576	1✓		
Oct 7 1941	20 Atl. 2 ^d s.	175567	1✓		
Oct 13 1941	Oakes, The Law of organized labor + industrial conflicts		1✓		
Oct 13 1941	Lipscomb, Judicial control of admin. action in Tex, Baylor Bull. Law no. []		1✓		1

	1938				
Oct 13 1941	6 Current Legal thought	175776	1✓		
Oct 15 1941	Shepard's U.S. Citations Oct. 1941				1° ok
Oct 16 1941	Nebraska Law Bulletin v. 19	175826	1✓		
Oct 16 1941	114 Pac. 2 ^d	175890	1✓		
	Federal Employers liability act Walgren		1✓		
Oct 20 1941	152 S.W. 2 ^d		1✓		
Oct 22 1941	Vogel (under supervision of Jacobs) Study of State Admin. Agencies in N.J.		1✓		
Oct 22 1941	U.S. Supreme Ct. Advisory Ctte. on Rules for Civil Proc. 36/38	176025	1✓		
Oct 28 1941	27 N.Y. Suppl (2)	176147	1✓		
Oct 28 1941	134 A.L.R.	176146	1✓		
Oct 29 1941	Williston Law + Life		1✓		
Oct 30 1941	56 Arizona Rpts	176180	1✓		
Oct 30 1941	64 Ga. Appeals	176185	1✓		
Oct 30 1941	340 Penna.	176182	1✓		
Oct 30 1941	136 Texas	176181	1✓		
Oct 30 1941	N.C. Senate Jour. 41	176183	1✓		
Oct 30 1941	N.C. House Jour. 41	176184	1✓		
Oct 30 1941	S.C. Acts + Res. 41	176186	1✓		
Oct 31 1941	219 N.C.	176200	1✓		
Oct 31 1941	152 Kans	176201	1✓		
Oct 31 1941	195 SC	176199	1✓		
	Law Lib. Book Statistics for Oct. 1941				
	Books in the Law Lib. Oct. 1	Law Lib. count 20557	Main Lib. count 20653		

	“ added in Oct	52		45	
	“ withdrawn “	<u>0</u>		RCL <u>38</u>	
	Net additions	52	52	7	7
	Books in Law Library Nov. 1		20609		20660
	Pamphlets in Law Lib	501			

Date	Author, title	Acc'n no (for serials)	Vols added	With drawn	Pams added
Nov 3 1941	Tenn Priv. Acts 1941 cop. 2 cop. 5	176243 176246	2✓		
Nov 3 1941	Tenn Priv. Acts 1941 cop. 7-11, cop. 13	for offices - unac	6°✓		
Nov 3 1941	InterAmer Com'n of women. Companion of polit. + civil rights of men + women in U.S.	176261	1✓		
Nov 3 1941	177 Tenn. cop. 1 + cop. 2, + 3	176301-3	3✓		
Nov 3 1941	177 Tenn. cop. 5-10	Unac.	6°✓		
Nov 4 1941	15 S.E. 2	176299	1✓		
Nov 4 1941	35 N.E. 2	176300	1✓		
Nov 4 1941	93 Court of claims Repts	176298	1✓		
Nov 4 1941	N.Y. Bar Ass'n Bul. 9-12	176284	1✓		
Nov 6 1941	Griffenhagen + assoc. Exploratory ex. of local government, vols. 1, 2		2✓		
Nov 12 1941	120 Fed. Reporter 2 s.	176556	1✓		
Nov 15 1941	37 Am. Jurisprudence	176640	1✓		
Nov 20 1941	28 C.J. 2 ^d	176762	1✓		
Nov 20 1941	46 Am. Bankruptcy Repts	176745	1✓		
Nov 22 1941	39 Fed. Suppl.	176823	1✓		
Nov 24 1941	Madden, cop.1, cop. 3			2	
Nov 28 1941	115 Pac. (2)		1✓		

		Law Lib. count	Main Lib. count
Books in Law Lib. Nov. 1		20609	20660
“ added in Nov.	18		20
“ withdrawn “	<u>2</u> Madden		<u>0</u>
Net additions	16	16	20
Books in Law Lib. Dec. 1		20625	20680
Pamphlets in Law Lib.	501		

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
?	153 SW(2) – not listed	177110			
Dec 2 1941	Schiller – Military law + defense legislation		1✓		
Dec 4 1941	43 U.S. Bd. of Tax Appeals, 1941	177032	1✓		
Dec 4 1941	Madden, Persons + dom. relations		1✓		
Dec 4 1941	Madden, Persons + dom. relations cop. 3		1✓		
Dec 4 1941	A.L.R. word index 1941-42 pocket sups.				✓3°
Dec 8 1941	Shepard's N.Y.S. Citations Dec. 1941				ok 1°
Dec 8 1941	“ N.W. “ “ “				ok 1°
Dec 9 1941	U.S. Govt. Manual Sep 1941	177176	1✓		
Dec 9 1941	121 Federal Reporter 2	177216	1✓		
Dec 9 1941	135 A.L.R.	177217	1✓		
Dec 13 1941	Hodges, The anti-trust Act + the Supreme Ct.		1✓		
Dec 13 1941	299 N.W.	177339	1✓		
Dec 13 1941	1941 Texas Gen. + Sp. laws	177288	1✓		
Dec 13 1941	1941 Ga. Laws Arts. + resol.	177287	1✓		
Dec 13 1941	192 Ga Repts	177292	1✓		
Dec 13 1941	217 Ind. “	177285	1✓		
Dec 13 1941	190 Mississippi Repts.	177290	1✓		
Dec 13 1941	274 Mass. “	177286	1✓		
Dec 13 1941	197 Louisiana “	177291	1✓		
Dec 13 1941	216 Indiana “	177284	1✓		

Dec 13 1941	Bloom, Formation of the Union under the Constitution	1772302	1✓		
Dec 17 1941	1941 Ill. Rev. Statutes	177390	1✓		
Dec 18 1941	28 N.Y. Suppl.	177427	1✓		
Dec 18 1941	1941 Suppl. to Michie's Tenn. Code				✓1°
Dec 31 1941	3 So(2)	177531	1✓		
Dec 31 1941	21 Atl(2)	177487	1✓		
Dec 31 1941	116 Pac.	177530	1✓		
		Law Lib. count		Main Lib. count	
	Books in Law Lib. Dec. 1	20625		20680	
	“ added in Dec.	23		25	
	“ withdrawn “	<u>0</u>		<u>34</u>	
	Net additions	23	23	-9	-9
	Books in Law Lib. Jan. 1, 1942	20648		20671	
	Pamphlets in Law Lib. Dec. 1	501			
	“ added in Dec. (none withdrawn)	3 in Lib. Jan. 1	504		

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Jan 3 1942	1941 pocket sup. Baldwin's dig. Pat +c				✓1°
Jan 5 1942	1939 Suppl. Com. Gen. Statutes	(unac)	✓1°		
Jan 5 1942	29 C.J. Secundum	177571	1✓		
Jan 7 1942	Finletter Law of bankr. reorg. 1941 cum. sup.				1°✓
Jan 8 1942	Gibson's Suits in Chancery cop. 3		1✓		
Jan 8 1942	1 Federal Rules Decisions 4 th ed.	177553	1✓		
Jan 10 1942	85 U.S. Repts. Law Ed.	177610	1✓		
Jan 10 1942	36 N.E. 2 ^d	177608	1✓		
Jan 10 1942	118 154 S.W. 2 ^d	177609	1✓		
Jan 10 1942	38 American Jurisprudence	177607	1✓		

Jan 13	Shepard's So Citations Jan '42				✓1°
Jan 13	" NE " " "				✓1°
Jan 14 1942	Univ. of Newark Law Rev. 1-4	177773	1✓		
Jan 15 1942	U.S. Security + exchange com'n pt. ½, 3/5, 6/8	175549-51	3✓		
Jan 15 1942	18 Amer law inst. proc. 1940/41	177788	1✓		
Jan 15 1942	Mason's 1940 sup. to Mich Comp Pams 1929 (v. 5)	Not acc	1°✓		
Jan 15 1942	Richardson Atty's prac. Ct. Common pleas Ed. 5		2✓		
Jan 19 1942	1939 Sup. U.S. Code of fed. regulations, title 26-50	174070	1✓		
Jan 21 1942	65 Ga. Appeals	178002	1✓		
Jan 21 1942	1942 World Almanac	178126	1✓		
Jan 21 1942	229 Iowa	178003	1✓		
Jan 21 1942	285 N.Y.	178004	1✓		
Jan 21 1942	47 Rept. Penna Bar Ass'n	178048	1✓		
Jan 21 1942	Eldredge Modern Tort problems		1✓		
Jan 21 1942	8, 9 U.S.C.A. Aliens + nationality arbitration 1942	178050	1✓		
Jan 21 1942	Gellhorn, Federal administrative proc.		1✓		
Jan 24 1942	Shearman + Redfield Negligence, Rev'd ed v. 1, 2, 3, 4, 5		5✓		
Jan 24 1942	A.L.R. Digest 1941		1°✓		
Jan 24 1942	Bender Pam. Ed. Bankruptcy law 1940, 2 cops.				2°
Jan 27 1942	U.S.C.A. pocket sups.				✓65°
Jan 27 1942	Blackstone's commentaries on law		1✓		
Jan 27 1942	Beutel Bank officer's handbook		1✓		
Jan 29 1942	Legal periodical digest Com. Cl'g House 1942	unac	1°✓		
Jan 29	Cahill's Consol. laws N.Y. 1938, 1941 Sup.	unac	2°		

1942					
Jan 31 1942	O'Connor, Laws of National banking		1✓		
Jan 31 1942	Page on Wills, Lifetime ed. v. 1, 2, 3, 4		4✓		
Jan 31 1942	My philosophy of law		1✓		
	Pams. added -				2✓
	Law Library book statistics for Jan. 1942				
		Law Lib. count		Main Lib. count	
	Books in Law Lib. Jan. 1	20648		20671	
	“ added in Jan.	45		30	
	“ withdrawn “	<u>0</u>		<u>0</u>	
	Net additions	45	45	30	30
	Books in Law Lib. Feb. 1	20693		20701	
	Pamphlets in Law Library Jan. 1	504			
	“ added in Jan.	<u>2</u>			
	“ in Lib Feb. 1	506			

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Feb 3 1942	1942 (10 th) pock sup. Huddy Encyc. Auto law				✓11° -
Feb 4 1942	40 Fed. Suppl.	178545	1✓		
Feb 4 1942	29 N.Y. Suppl.	178543	1✓		
Feb 4 1942	117 Pac. 2 ^d	178542			
Feb 4 1942	16 S.E. 2 ^d	178544	1✓		
Feb 4 1942	U.L.A. v. 9, Misc. Acts	178541	1✓		
Feb 4 1942	Harper, Readings in Torts, 1, 2		2✓		
Feb 5 1942	14 General Digest		1°✓		
Feb 5 1942	1941 Federal Digest	178628	1✓		
Feb 5 1942	Cum. Suppl Pope's Ark. St.	not acc'd	1✓		
Feb 5 1942	5 th Series Words + Phrases, 5 vols.	178632-36	5✓		
Feb 6 1942	1941 Pocket suppl. Uniform laws				✓11°
Feb 6 1942	Shepards Fed. Reporter Citations Jan '42				✓1°
Feb 7 1942	Pomeroy's Equity + Jurisprudence 5 th ed. 5 vols		5✓		
Feb 7 1942	1939-40 State law ind. 8 th bien. vol.	178726	1✓		
Feb 7 1942	141 Texas Crim. Rpts.	178689	1✓		
Feb 11 1942	155 S.W. 2	178751	1✓		

Feb 11 1942	Fuller, The law in quest of itself		1✓		
Feb 11 1942	Pound, Appellate Proc. in Civil Cases		1✓		
Feb 14 1942	122 Fed. 2 ^d	178878	1✓		
Feb 14 1942	Marquette Law Rev 21-22; 23-24		2		
Feb 14 1942	1941 Senate Jour. Tennessee	178780	1✓		
Feb 20 1942	Laws of England Suppl. 1941	not acc'd	1✓		
Feb 20 1942	Am. Law Inst. security	178927	1✓		
Feb 24 1942	300 N.W.	179030	1✓		
Feb 24 1942	118 Pac. 2	1792810 28	1✓		
Feb 28 1942	N.E. 37(2)	179102	1✓		
	Law Library book statistics for Feb. 1942				
		Law Lib. count		Main Lib. count	
	Books in Law Lib. Feb. 1	20693		20701	
	“ added in Feb.	32		31	
	“ withdrawn “	<u>0</u>		<u>0</u>	
	Net additions	32	32	31	31
	Books in Law Lib. Mar. 1	20725		20732	
	Pamphlets in Law Library Feb. 1	506			
	“ added in Feb. (none withdrawn)	<u>4</u>			
	“ in Law Lib Mar. 1	510			

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Mar 5 1942	30 N.Y. Suppl.	179132	1✓		
Mar 5 1942	136 A.L.R.	179135	1✓		
Mar 5 1942	22 Atl. 2	179134	1✓		
Mar 5 1942	4 So. 2	179133	1✓		
Mar 10 1942	Martindale's Legal Directory 1941		2✓		

Mar 11 1942	N.Y. State Bar Ass'n 64,	179270	1✓		
Mar 16 1942	30 C.J. Secundum	179343	1✓		
Mar 16 1942	47 Am. Bankruptcy Repts	179397	1✓		
Mar 16 1942	16 Fletcher's Cyclopedia Corporations	unac	✓1°		
Mar 19 1942	5 Page on Wills	179460	1✓		
Mar 19 1942	39 Am. Jurisprudence	179456	1✓		
Mar 19 1942	156 S.W. 2	179458	1✓		
Mar 19 1942	17 S.E. 2 ^d	179457	1✓		
Mar 21 1942	159-165 Miss. Repts	179446- 52	7✓		
Mar 21 1942	174 Miss.	179453	1✓		
Mar 26 1942	41 Federal Suppl.	179593	1✓		
Mar 28 1942	Suppl. Restatement Courts				1° - ?
Mar 11	William's Tenn. Code 1934 v. 4 cop. 3, 4		2✓		
	Pamphlets recorded				5
	Law Library book statistics for March, 1942				
		Law Lib. count		Main Lib. count	
	Books in Law Lib. Feb. 1	20725		20732	
	“ added in March	22		25	
	“ withdrawn “	<u>2</u>		<u>2</u>	
	Net additions	20	20	23	23
	Books in Law Lib. Mar. 1	20745		20755	
	Pamphlets in Law Lib Mar. 1	510			
	“ added in March (none withdrawn)	<u>5</u>			
	“ in Law Lib April 1	515			

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
Apr 2 1942	149-156 Tenn. Decisions	179687	1✓		
Apr 2 1942	119 Pac. 2 ^d	179688	1✓		

Apr 2 1942	36 Halsbury Laws of Eng. Gen. ind. A.L.	179726	1✓		
Apr 9 1942	312 U.S. Repts.	179923	1✓		
Apr 9 1942	Suppl. to check list Session Laws Prelim ed. McDonald				1✓
Apr 9 1942	38 N.E. 2 ^d	179916	1✓		
Apr 9 1942	1 N.W. 2 ^d	179915	1✓		
Apr 9 1942	123 Federal 2 ^d	179914	1✓		
Apr 10 1942	Moore's Fed prac. 1941 3 yr pocket sup.				3°✓
Apr 15 1942	Walker on patents for 1942 pock. sup.				4°✓
Apr 15 1942	Edmunds, Fed rules 1941 pock. sup. (for 1942)				2°✓
Apr 15 1942	Law of automobile in Tenn. 1942 pock. sup				1°✓
Apr 15 1942	CJ 1942 annotations 1, 2	unac	2°✓		
Apr 16 1942	Teller, Labor disputes 1941 sup. (pub. 1942)				3°✓
Apr 16 1942	Fletcher Cycl. priv. corp. 1942 cum. sup.				✓20°
Apr 16 1942	Wisconsin Statutes 1941	180125	1✓		
Apr 18 1942	1941 Housegour[?] Tenn. cop. 2	180151	1✓		
Apr 18 1942	137 A.L.R.	180154	1✓		
Apr 23 1942	Rules for Admission to the bar 1942				1°
Apr 25 1942	66 Am. Bar Ass'n Rept.	180294	1✓		
Apr 25 1942	341 Penna. State Repts	180262	1✓		
Apr 25 1942	342 Penna State Repts	180263	1✓		
Apr 25 1942	Laws of Penna. 1941	180270	1✓		
Apr 25 1942	198 Louisiana Repts	180273	1✓		
Apr 25	196 S.C.	180261	1✓		

1942					
Apr 25 1942	153 Kansas	180264	1✓		
Apr 25 1942	8 th Rept. N.Y. Judicial Council	180271	1✓		
Apr 28 1942	23 Atl. 2	180389	1✓		
Apr 28 1942	5 So 2	180390	1✓		
Apr 28 1942	120 Pac. 2	180370	1✓		
Apr 28 1942	157 S.W. 2	180369	1✓		
Apr 30 1942	6-11 D.C.	180417- 22	6✓		
Apr 30 1942	13-21 D.C.	180424- 32	9✓		
Apr 30 1942	Philippine Law Jour. 20	180499	1✓		
Apr 30 1942	Fla. Law Jour. 14-15	180516	1✓		
Apr 30 1942	Mich. State bar Jour. 20	180497	1✓		
Apr 30 1942	John Marshall Law Quar. 6	180496	1✓		
Apr 30 1942	Scot. law rev. + Sheriff Ct. repts. 56	180532	1✓		
Apr 30 1942	Iowa bar rev. 6 39-40	180498	1✓		
Apr 30 1942	Denver bar ass'n dicta 17-18	180491	1✓		
Apr 30 1942	Jour. of land + pub. util. ec 17	180495	1✓		
	Pams recorded				2
	Law Library book statistics for April, 1942				
		Law Lib. count		Main Lib. count	
	Books in Law Lib. April 1	20745		20755	
	“ added in April	42		43	
	“ withdrawn “	<u>0</u>		<u>0</u>	
	Net additions	42 (omits receipts aps?)	42	43	43
	Books in Law Lib. May 1	20787		20798	
	N.B. – should be <u>45</u> rec'd not 42. Receipts make correction in May.				
	Pamphlets in Law Lib Apr. 1	515			
	“ added in April	<u>2</u>			

Date	Author, title	Acc'n no (for serials)	Vols added	Withdrawn	Pams added
May 2 1942	27 Am. Bar Ass'n Jour.	180595	1✓		
May 2 1942	12 DC.	180423	1✓		
May 5 1942	C.J. (2) pocket suppl. 1942				✓30°
May 5 1942	31 N.Y. Suppl. (2)	180634	1✓		
May 6 1942	31 C.J. Secundum	180716	1✓		
May 6 1942	U.S. Att'y Gen. Administrative Proc. in Gov. agencies	179239	1✓		
May 11 1942	40 Am. Jurisprudence	180858	1✓		
May 13 1942	124 Fed. Reporter (2)	180890	1✓		
May 14 1942	286 N.Y. Repts	181068	1✓		
May 14 1942	191 Miss. “	181069	1✓		
May 14 1942	Green Bag v. 11, 12, 13, 14, 15, 18; 21-26	181028-32 181034 181034-39	12✓		
May 19 1942	Green Bag v. 16, 17, 19-20	181090-93	4✓		
May 20 1942	39 N.E. 2 ^d	181182	1✓		
May 20 1942	121 Pac. 2 ^d	181183	1✓		
May 20 1942	158 S.W. 2 ^d	181181	1✓		
May 23 1942	Shepard's Federal Reporter Citations	181222	1✓		
May 26 1942	94 Court of Claims Repts	181280	1✓		
May 27	Thorpe, Am. Charters, const. + organic	181372-	6✓		

1942	laws v. 1-5, 7	77			
May 27 1942	18 S.E. (2)	181397	1✓		
May 27 1942	42 Federal Supplement	181398	1✓		
May 29 1942	U.S. Code Fed. Regulations - Title 43 Sup. 2				✓1°
May 29 1942	Michie Banks 1942 pocket sup.				✓9°
Law Library book statistics for May, 1942					
		Law Lib. count	Main Lib. count		
Books in Law Lib. May. 1		20787	20798		
“ added in May 41			36		
“ withdrawn “ <u>0</u>			<u>0</u>		
Net additions 41		41	36 36		
Books in Law Lib. May 1		20828	20834		
Pamphlets in Law Lib May 1		517			
“ added in May (none withdrawn) <u>1</u>					
“ in Law Library June 1		518			

Date	Author, title	Acc'n no (for serials)	Vols adde d	With draw n	Pams adde d
June 2	Proc. Handb'k Natl conf. of Com'rs Unif. laws 51 Ann. Conf.	181417	1✓		
Jun 5 1942	2 N.W. (2)	181776	1✓		
Jun 5 1942	24 Atl	181777	1✓		
Jun 5 1942	15 General Digest		1°✓		
Jun 5 1942	1 Washington Law Rev. no. 1	180384	1✓		
Jun 5 1942	Scott on trusts 1942 pocket suppl.				✓4°
Jun 11 1942	138 A.L.R.	181977	1✓		
Jun 11 1942	6 So. (2 ^d s.)	181979	1✓		
Jun 11 1942	159 S.W. (2 ^d)	181978	1✓		
Jun 11 1942	125 Fed 2	181894	1✓		
Jun 11 1942	Am. Bar Ass'n Comp. law bar bul. 1933 340.5 A512	181947	1✓		
Jun 13 1942	218 Ind.	182012	1✓		
Jun 13	137 Texas	182018	1✓		

1942					
Jun 18 1942	Britannica book of the year, 1942	182092	1✓		
Jun 19 1942	U.S. Atty Gen's Ctte on Admin. Proc. Rpt	182216	1✓		
Jun 19 1942	36-38 U.S.C.A. 1942 ed.	182195	1✓		
Jun 20 1942	122 Pac. 2 ^d	182189	1✓		
Jun 22 1942	1942 pocket pts Scott on trusts				✓4°
Jun 24 1942	40 N.E. 2 ^d	182379	1✓		
Jun 27 1942	Anderson, Sheriffs		2✓		
Jun 27 1942	Schwartz, Trial of automobile cases		1✓		
	Law Library book statistics for June 1942				
		Law Lib. count		Main Lib. count	
	Books in Law Lib. June 1	20828		20834	
	“ added in June	19		18	
	“ withdrawn	<u>0</u>		<u>0</u>	
	Net additions	19	19	18	
	Books in Law Lib. July 1	20847		20852	
	Pamphlets in Law Lib June 1	518			
	“ added in June	1			
	“ withdrawn	0			
	“ in Law Lib. July 1	519			

Fines

Date	Name	Due	Paid
Jul 7 1941	Waring	25	25
“ 9	Southern Due July 5 extended to Jul 7 ret'd Jul 9. McKenzie Crimes	10	10
“ 10	Waring	25	25
“ 19	McAuley	35	35
			95
	Sent Main Lib. Aug 2 95¢ fines and no ink money.		
Aug 8 1941	Waring	10	
Aug 14	Waring		10

1941			
Aug 19 1941	Wunderlich	60	60
Aug. 20	N. Freeman reminded Oct. 4.	45	
			70
	For Main Lib Aug Sep. 1 Ink 16¢ for July + Aug Fines 70¢		
Oct. 6	Mr. Freeman Aug. 20 fine	45	45
Oct 6 1941	Shell	25	25
Oct 13 1941	Trent notified Main Lib. Oct 28 (Pd. Dec. 11 + turned over to Main	75	75
Oct 15 1941	Broughton	30	30
Oct 17 1941	Gillespie	40	40
			1.30
	Sent Main Lib Nov. 1 from fines 1.30 " ink .53		
Nov 3 1941	Ashby	25	25
Nov 3 1941	Holloway	25	25
Nov 10 1941	Gillespie	35	35
Nov. 11	Southern	35	35
	Sent Main Lib Nov. 29 – fines 1.20 ink 29 Main Lib. says 1.10 reported so rt'd 10¢		
Dec 8 1941	Broughton	25	25
Dec 8 1941	Weaver	40	40
Dec 19 1941	Evans	5	5
Jan. 1	Sent Main Fines 70¢ ink 20¢ = 90¢		
6	Duncan	75	75
6	Blankenship	75	75
9	Buren	45	45
14	Crenshaw	30	30
14	Ingram	40	40

16	Duncan	25	25
19	Franklin	30	30
20	Waring	30	30
20	Freeman	35	35
26	Southern	45	45
		4.30	
	Sent Main Feb. 1 fines \$4.30 ink .29		
Feb. 23	West excused on account of sickness		
	Fines 0 Ink money - 24¢		
March 2	Webb	30	30
3	Crenshaw	15	15
24	Felkner	60	60
		1.05	1.05
	finer 1.05 ink 31 1.36		
April 7	Felkner	25	25
18	Giardina	10	10
22	Joyner	20	20
	Sent to Main Lib Fines 55¢ Ink 31¢ 86¢		
		50	50
My. 4	Crenshaw (by Harris)	25	25
12	Byrne	30	30
15	Reed, Raymond	25	25
16	Crenshaw		
	Sent Main Library Fines 1.30 ink .15 1.45		

