

2002

Booth Library Renovation - Commemorative Program

Booth Library

Follow this and additional works at: http://thekeep.eiu.edu/lib_pubs

 Part of the [Library and Information Science Commons](#)

Recommended Citation

Booth Library, "Booth Library Renovation - Commemorative Program" (2002). *Library Publications*. 2.
http://thekeep.eiu.edu/lib_pubs/2

This Book is brought to you for free and open access by the Booth Library at The Keep. It has been accepted for inclusion in Library Publications by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Booth Library
Commemorative Program

September 18, 2002

Eastern Illinois University
Charleston, Illinois

Booth Library was closed to the public from June 1999 until February 2002 to facilitate the renovation, expansion, and restoration of one of Eastern's historic buildings. Collections and services found temporary homes on or near campus for the interim period. Although several project details are still in progress, we welcome your participation in our library's homecoming celebration.

Commemorative Program Booth Library 2002 Rededication Day Events

*Open House and Tours
8 a.m. - 4 p.m.*

*Luncheon
(by invitation)
11:30 a.m.
Martin Luther King, Jr. University Union Ballroom*

*Rededication Ceremony
1:30 p.m.
Library Quadrangle*

*Reception
Immediately following Rededication Ceremony
Library South Lawn*

*Storytelling with Dan Keding
2:45 p.m.
Ballenger Teachers' Center*

*Other Events
2002 - 2003 Film Series and Speaker Series
to be announced*

*Booth Library
Rededication Luncheon*

*Martin Luther King, Jr. University Union Ballroom
11:30 in the morning*

Welcome

Dr. Allen Lanham, Dean of Library Services

Greetings

Dr. Blair Lord, Provost and Vice President for Academic Affairs

Musical selection

Janet Essarey, soprano

Dr. David Hobbs, piano

History of Booth Library

*A Visual Presentation developed by
Media Services and the Center for Academic Technology Support*

Special Recognition

Dean Lanham

Luncheon Menu

Fruit Compote

Entrees

Italian Herb Chicken Breast over Wild Rice with Sugar Snap Peas

Roasted Atlantic Salmon Filet with Greek Pasta Salad

Vegetable Lasagna with Sugar Snap Peas

accompanied by

Assorted Bistro Rolls and Butter

Coffee, Tea, Water

Wildberry Charlotte

Music provided by Department of Music Faculty

Mr. Istvan Szabo, viola

Mr. Richard Rossi, piano

Booth Library 2002 Rededication Ceremony

Library Quadrangle
September 18, 2002
1:30 in the afternoon

Program

Musical selections

Eastern Jazz Combo
Mr. Simon Rowe, conductor

Fanfare

Eastern Wind Ensemble
Dr. Dennis Hayslett, conductor

Opening of the Ceremony

Dr. Allen Lanham
Dean of Library Services

Star Spangled Banner

Dr. Marilyn Coles, mezzo soprano
Eastern Wind Ensemble

Moment of Reflection

Dr. Jill Nilsen
Vice President for External Relations

Welcome

Mr. Louis Hencken
Interim President

*Comments and Presentation
of Special Guests*

Dr. Allen Lanham
Dean of Library Services

Remarks

Dr. Roger Dettro
Board of Trustees representative

Dr. Blair Lord
Vice President for Academic Affairs

Ms. Helen Spalding
President, Association of College and Research Libraries

Ms. Sylvia Murphy Williams
President, Illinois Library Association

Ms. Jean Wilkins
Director, Illinois State Library

Comments from the Architect

Mr. James Baird, AIA
Holabird & Root

Closing Comments

Dr. Allen Lanham
Dean of Library Services

Alma Mater

Dr. Marilyn Coles, mezzo soprano
Eastern Wind Ensemble

Library Services Personnel

ADMINISTRATION

Allen Lanham, *Dean of Library Services, Professor*
Linda Spangler, *Assistant to the Dean for Academic Computing*
Peggy Manley, *Administrative Aide*
Patty Butler, *Accountant Technician III*
Alison Cox, *Office Systems Assistant II*

ACQUISITION SERVICES

Marlene Slough, *Head, Associate Professor*
Anne Cutright, *Library Technical Assistant III*
Joann Daugherty, *Library Technical Assistant III*
Nancy Jones, *Library Technical Assistant III*
Myrna Thomason, *Library Technical Assistant III*
Marilyn Klingenberg, *Library Clerk III*

CATALOGING SERVICES

John Whisler, *Head, Professor*
Richard Seitz, *Assistant Professor*
Carol Livingston, *Library Technical Assistant III*
Patty Shonk, *Library Technical Assistant III*
Anita Thomas, *Library Technical Assistant III*
Laura Smith, *Library Technical Assistant I*
Karen Sollers, *Library Technical Assistant I*

CIRCULATION SERVICES

Bradley Tolppanen, *Head, Assistant Professor*
Jan Sung, *Assistant Professor*
Marge Checkley, *Library Operations Assistant*
Randy Woods, *Library Operations Assistant*
Sue Ebel, *Library Technical Assistant III*
Suellen Eggers, *Library Technical Assistant III*
Leeila Ennis, *Library Technical Assistant II*
Jeanne Goble, *Library Technical Assistant II*
Christine Merllie-Young, *Library Technical Assistant II*
Scott Minor, *Library Technical Assistant II*
Paula Reveal, *Library Technical Assistant II*
Lawrence Auchstetter, *Library Technical Assistant I*
Phillip Blair, *Library Technical Assistant I*
Christopher Cougill, *Library Technical Assistant I*
Randy McCammon, *Library Technical Assistant I*
Tristum Ryan, *Library Technical Assistant I*
Kathleen Kuhlig-Carter, *Library Clerk III*

COLLECTION MANAGEMENT SERVICES

Karen Whisler, *Head, Associate Professor*
Jocelyn Tipton, *Instructor*
Lois Dickenson, *Library Operations Assistant*
Carol Winkleblack, *Library Technical Assistant II*

LIBRARY TECHNOLOGY SERVICES

Nackil Sung, *Head, Associate Professor*
Sandra Nees, *Library Operations Assistant*
Brian Hyder, *Microcomputer Support Specialist II*
Susan Eisenhour, *Library Technical Assistant III*
Lisa Childress, *Library Technical Assistant II*
Christina Jenkins, *Library Technical Assistant II*

MEDIA SERVICES

John Looby, *Head, Chief Instructional Media Systems Engineer*
Beverly Cruse, *Photographer II*
Joseph DeCaro, *Instructional Communications Technical Operator II*
Henry Brown, *Electronics Technician*
Suzann Bennett, *Office Systems Assistant III*

REFERENCE SERVICES

Carl Lorber, *Head, Professor*
Johnson Kuma, *Associate Professor*
David Bell, *Assistant Professor*
Ann Brownson, *Assistant Professor*
Sarah Nesbeitt, *Assistant Professor*
Pamela Ortega, *Assistant Professor*
Stacey Knight, *Instructor*
Jacqueline Worden, *Library Technical Assistant III*
Scott Minor, *Library Technical Assistant II*

UNIVERSITY ARCHIVES AND SPECIAL COLLECTIONS

Robert Hillman, *Head, Professor*
Robert Wiseman, *Professor*
James Sturgill, *IRAD Intern*
Kelly Wieser, *IRAD Intern*

History of Library Facilities at Eastern

When Eastern's library first opened in 1899, it was located in the southwest corner of the first floor of Old Main. It contained two rooms; a combination public and staff room, and a separate room for the book stacks, with a total floor space of 2,400 square feet, and a book collection numbering about 2,500 volumes. Fitted with elaborate solid oak window frames, moldings, and wainscoting, it was decorated with delicate floral and geometric designs. The reading room was furnished with rectangular, oak tables and cane-bottom side chairs, and the stacks room with intricate, wrought iron shelving.

Florence M. Beck, Librarian
1900-1904

For a few years the library was spacious enough. However, as the collections grew and the student population increased, the library became congested. By 1920 it had taken over the fifth floor of Old Main's tower for storage, and part of a hallway for a reading room. By 1934 it had expanded into two additional rooms.

Meanwhile, Eastern's long-time library director, Mary Josephine Booth, had been lobbying for a freestanding library building. Throughout the Depression years her efforts, and those of Eastern's presidents, came to no avail, but, by the time of America's entry into World War II, tentative approval was granted. Joseph F. Booton, a State of Illinois architect, drew up the plans, and Ms. Booth turned over the first shovel of earth for "her" building on February 2, 1948—nearly three years after her own retirement. In recognition of Ms. Booth's 41 years of dedicated service, the building was named in her honor.

Mary J. Booth, Librarian
1904-1945

Under the supervision of the J. L. Simmons Company, of Decatur, construction on the Mary Josephine Booth Library lasted about two years, during which time the library moved from Old Main and was housed in a World War II surplus building northeast of the construction site. A simple, rectangular structure with few amenities, the temporary library was large enough for the entire 65,000 volume library collection to be housed together in proper call number order for the first time in decades.

University Gothic in style, the \$2.1 million Booth Library was formally dedicated on May 27, 1950. Built of brick and trimmed in Joliet limestone, the library opened from the north into an impressive foyer, which led into a grand, high-ceilinged card catalog room, placed perpendicularly to the foyer, and from which the east and west reading rooms

extended. The central core of the building housed the book collections, shelved on several stack levels closed to the public. Limestone, variegated Ohio sandstone, marble, and glazed brick were used on the interior surfaces, with decorative details in wood, metal, and plaster. In its entirety, the 150 x 154 foot building contained 37,500 square feet of useable floor space spread over four levels, with seating for 500 people, and an estimated bookshelf capacity of almost 150,000 volumes.

The new library received almost universal praise—for its beauty, utility, spaciousness, bold use of color, convenient design, and variety of services. In addition to a 50-year accumulation of books and periodicals, Booth Library contained a music listening room, an art gallery, and an auditorium.

Dr. Roscoe F. Schaupp
Professor and Librarian
1945-1967

Ironically, scarcely a dozen years after its auspicious opening in 1950, Booth Library was already experiencing a shortage of space, both for patrons and books. Eastern's enrollment had more than doubled during this time, and the library collection had grown to some 114,000 volumes. Accordingly, in 1965 the state appropriated \$1.8 million for an addition to Booth Library, which was supplemented the following year by a \$671,000 federal grant. Construction on the library annex began in the spring of 1967, and it opened to the public on September 10, 1968. The Rockford-based firm of Johnson, Kile, Seehausen & Associates designed the annex, and JDP Associates of Terre Haute, served as the chief contractors.

Dr. B. Joseph Szerenyi
Director of Library Services
1967-1980

The project's primary goal was to get the most new space for the money. Above all else, the library needed to better accommodate its burgeoning collections, larger clientele, and increased staff. The 150 x 200 foot annex more than doubled the physical size of the building, and provided the library with a total of 103,500 square feet of useable floor space. The annex greatly expanded the library's planned collection capacity—from 148,000 to 475,000 volumes, and increased the available patron seating from 500 to about 1,300.

Such large increases in space and capacity were made at considerable sacrifice to architectural integrity, however. Except for peaked windows, Gothic styling was abandoned in the annex, as was any semblance of architectural detailing. Also, because the two structures were originally intended to operate separately—one with closed stacks and the other with open stacks—they were rather awkwardly connected, a disjuncture that haunted the building for decades.

Despite the relative vastness of the enlarged facility, it, too, eventually became overcrowded, as the size of the library collection spiraled ever upward along with the size of the student population. By 1988 enrollment at Eastern had reached a record 10,500—far beyond the 6,500 projected years earlier—and the library collection had grown to nearly 570,000 volumes—far beyond the library's supposed capacity.

Though it was clear that the library needed to be expanded and renovated once again, it was not until 1995 that the State of Illinois gave its approval, and not until 1999 that construction began. Designed by the Chicago-based firm of Holabird & Root—in consultation with people from the library, the university, and the Illinois Capital Development Board—the intent of the project was to preserve the

best aspects of the old structures, while upgrading, unifying, and expanding the building to the south. The Williams Brothers Construction Company, of Peoria Heights, was hired as general contractors for the \$22.5 million project.

To anyone venturing into the renovated building today, it is apparent that the architects and builders succeeded in meeting the goals of the project. The appearance of the historic 1950 structure was certainly preserved and enhanced. Its exterior walls were refurbished, and the wonderful interior trim and architectural details were cleaned, repaired, and refinished. The large, formal rooms were altered somewhat, but their original character was retained.

Dr. Wilson Luquire
Dean of Library Services
1980-1991

The project succeeded in unifying the interior design of the library as a whole. The south façade of the original building and the floor structure of the annex were exposed to view and joined by a dramatic, glassed atrium, creating a light-filled great room at the heart of the building, and providing library patrons with visual cues as to the structure and organization of the facility. A straight line “avenue” was created on the main floor of the building, linking the north and south entrances, and passing by reference, periodicals and circulation desks.

The renovation resulted in considerable new space for collections, patrons, and staff. Booth Library’s total space was increased to 165,000 square feet. By arranging shelving units more efficiently, by enclosing the covered walkway that had run along the west side of the 1968 building, and by creating on the ground floor large expanses of compact, moveable shelving, stack capacity was increased to approximately 1,500,000 volumes. Patron space was enhanced by using previously unavailable space, by providing a wide variety of types of seating—study tables, lounge chairs, group study rooms, and computer labs—and by placing attractive seating areas throughout the building. Staff space was improved by concentrating much of it more efficiently in the new, 30-foot south addition and in the improved departmental service areas.

Technologically speaking, the project was also a success. Not only was the building’s infrastructure—its heating, ventilating, air conditioning, electrical, and plumbing systems—revamped, but also its computer systems and related equipment were upgraded for the digital age. Internet hookups were installed at nearly every staff desk and library table in the building. Up-to-date computer labs for individual use and class instruction were established. Conference rooms were equipped for Internet use and multimedia presentations. Analog machines of various kinds were replaced by new, digital equipment, ready to perform a variety of functions throughout the library.

From its origins in a corner of Old Main to its current and newly renovated prominence in the center of campus, the library has always played an important role in Eastern’s intellectual life, endeavoring to keep pace with changing patron needs and expanding library resources. Enlarged, redesigned, and spruced up, Booth Library is now prepared for the challenges of the 21st Century.

Dr. Allen K. Lanham
Dean of Library Services
1991-Present

MARY JOSEPHINE BOOTH
1876 - 1965

This portrait, by Mattoon artist Sophia Talbot, hangs in the North Foyer

A TRIBUTE

from the 1950 Commemorative Opening Day Program

For the forty-one years following her graduation from the Library School, University of Illinois, in 1904, Miss Mary Josephine Booth served as librarian at the Eastern Illinois State College, retiring September 1, 1945. What the library facilities became during those forty years is due more to the energy, determination and professional attitude of Miss Booth than of any other.

Beginning with Accession Number 6,591 on September 15, 1904, "A Poetry for Poetry's Sake" by A. C. Bradley, Miss Booth closed her task of assembling a library on June 30, 1945, with Accession Number 63,950, a bound volume of the *InterAmerican Monthly*, an average annual addition of 1,399 volumes.

Miss Booth interrupted her work as librarian to accept active duty in World War I and was Eastern's only faculty member to serve overseas. Under auspices of the American Red Cross, she arrived in France on November 27, 1917, and served at the Isoudum. Her love for library prevailed even in France! In May, 1918, she transferred to the services of the American Library Association. While stationed at Chaumont, she classified the library in General Pershing's headquarters. With the Army of Occupation she was in charge of the library in the Festhalle in Coblenz. Miss Booth returned from foreign duty July 17, 1919.

Professionally, Miss Booth was active in the work of the Illinois Library Association and the American Library Association. Interestingly, however, she was most widely known because of her authorship of *Normal School Bulletin No. 46*, published in 1914, and entitled "Material on Geography Which May Be Obtained Free or at Small Cost." New editions were demanded in 1916, 1920, 1922, 1923, 1927, and 1931, and inquiries for it came even from abroad.

Dr. Howard De Forest Widger, Head of the Department of English, and associated with Eastern since 1912, recently wrote about Miss Booth, "With facilities for service that seemed to grow more inadequate as the library grew in size, Miss Booth made the book collection serve efficiently. Her conception of a library was an assembly of good books put to use. Industrious, efficient and devoted to duty, Miss Booth presided over the library with dignity and justice. Her New England background and her library training would have permitted no other type of service. Her example of complete dedication to her task was an inspiration to the library staff. Numerous were her hidden acts of generosity. This magnificent building is the realization of her long cherished dream. It is fittingly named the Mary Josephine Booth Library."

Atrium at 4000 Level

*Ballenger
Teachers' Center*

North Foyer

Photographs by Craig Dugan

Atrium Window into Reference

Library Technology area

1948

1948

1948

1968

1948

1968

1948

2002

1968

2002

1948

2002

1968

2002

- | | |
|--------------------------|----------------------------|
| CC Cash to Card | P Collections |
| CM Change machine | D Display area |
| C Copy Room | F Faculty Study |
| E Elevator | G Group Study |
| EE Emergency Exit | I Information |
| R Restrooms | PC Public Computers |
| T Telephone | S Seating area |
| W Water fountain | ST Staff area |

to M.L. King, Jr. Union

to Roosevelt Avenue

to 9th Street

to 4th Street

to Old Main

1000 Level

2000 Level

2002

3000 Level
Main Floor

4000 Level

ARCHITECTS

2002 Architects for Booth Library's Transformation

∫ Holabird & Root ∫
Chicago, Illinois

James Baird, AIA, Partner-in-Charge of Design
Frank Castelli, AIA, Principle/Partner-in-Charge
Dennis Vovos, AIA, Project Manager
Maria Segal, RA, Design Architect, Interior Design
Michael Pancost, RA
Ioannis Davis, Project Architect
Michele Dremmer, Interior Design
Dave Ekstrom, Structural Engineer

∫ KJWW Engineering Consultants ∫
Rock Island, Illinois

John E. Holbert, Mechanical Engineer
John P. McGonegle, Senior Project Engineer

1968 Architects for Booth Library's Addition

Johnson, Kile, Seehausen & Associates, Inc.

1948 Architects for Booth Library's Construction

C. Herrick Hammond, FAIA, Supervising Architect
Joseph F. Booton, AIA, Chief of Design
Cornelius W. Macardell, AIA, Expediting Contractual relations
Charles F. Pope, Coordinating design and detail
L. E. Lehmann, Preparation of working drawings
Morris F. Komar, Specification for general work
Herbert J. Naper, Structural design
William F. Clark, Heating, ventilating, plumbing
Joseph A. Fagan, Electrical engineering
Charles Trimble, Jr., Supervisor of construction
Alvin W. Meyer, Sculptor for ornamental work
Chance S. Hill, Site development planning

*Booth Library
Renovation and Addition Contractors
and Principal Vendors*

Contractors

General

Williams Brothers Construction Inc., Peoria, Illinois
David Williams; Tom Williams, Jr; Tom Williams, Sr.; Greg Barna

Plumbing

McWilliams Mechanical Inc., Champaign, Illinois
Mark McWilliams

Ventilation

Nogle & Black Mechanical, Urbana, Illinois
Shawn Royer

Heating

A&R Mechanical Contractors, Urbana, Illinois
Dick Sharp; Jim Gardner; Bill Blair

Electrical

Commercial Electric, Mattoon, Illinois
Mark O'Dell; Todd Thompson

Sprinkler

Automatic Fire Sprinkler, LLC, Bloomington, Illinois
David Taylor; Nate Beeson

Telecommunications

Anderson Electric, Mattoon, Illinois
Dave Lewis; Brian McElravy

Photographer

Craig Dugan, Hedrich-Blessing Photography, Chicago, Illinois

Exterior Cladding

Metal/glass curtainwall – EFCO Corporation
Concrete – Cary Concrete Products

Roof

Built-up roofing – John Manville
Elastomeric – Firestone

Windows

Steel – Hopes Windows, Inc.
Aluminum – EFCO

Glazing

Glass – Branner Glass, Technical Glass Products, Safti, O'Keefe Inc.

Doors

Entrances – EFCO

Metal doors – Weyerhaeuser

Fire-control doors, security grilles – Anagnos Door Company

Hardware

Locksets – Best Hardware

Hinges – Hager Companies

Closers – LCN Closers

Exit Devices – Von Duprin

Pulls – Best Hardware Inc., Forms + Surfaces

Security Devices – Altronix

Book security – 3M

Cabinet Hardware – Hafele

Interior Finishes

Acoustical ceilings & suspension grid – USG Interiors, Inc.

Paint and stains – Sherwin Williams

Millwork laminate – Wilsonart

Table top laminate – Nevamar

Floor and wall tile – Daltile

Resilient flooring – VCT-Azrock

Carpet – Constantine

Furnishings

Office furniture – Steelcase

Reception furniture – KI, Worden, AGI

Chairs – KI, Worden, AGI, Community Playthings, Gressco

Tables – KI, Worden, AGI, Community Playthings

Upholstery – Maharam, Pallas, Designtex, Spinneybeck Leather

Shelving and End Panels – Spacesaver

Custom Faux Finishes – Simes Studio

Microform scanners – Cannon

Cabinetry – Russ Bassett

Personal computers – Gateway

Lighting

Interior ambient lighting – SPI Lighting

Downlights – Cooper Lighting

Task lighting – Cooper Lighting

Exterior – McPhilben Lighting

Conveyance

Elevators – Kone

The Inaugural Art Collection of Illinois Artists

The Illinois Art-in-Architecture program promotes and preserves the arts of Illinois by securing artwork of all media for public buildings constructed with State funds. Monies from the construction appropriation are used for the acquisition of artwork for new and renovated buildings that are open to the general public. A committee of artists, community representatives and state officials oversaw the project and selected the artwork. The theme of the Booth Library collection is central Illinois landscapes.

Rick Boschulte, *Goodfield*
Corn Crib at Dusk: Spring, 1996
12 x 20 watercolor
Witness: Winter Sunset, 2001
12 x 20 watercolor

Kevin Booton, *Springfield*
Past Time, 1998
67 x 48 watercolor
2001 Landscape
51 x 41 watercolor
Untitled Landscape, 2001
16 x 48 watercolor

James D. Butler, *Bloomington*
Hannibal Flooded, 1993
66 x 132 oil on canvas

Larry D. Calhoun, *Jacksonville*
Illinois Morning, 1997
30 x 44 pastel on paper

William Crook, Jr., *Springfield*
Shawnee, 1997
28 x 36 watercolor

Michael Dubina, *Bloomington*
Tato at Dusk, 2000
40 x 66 oil on canvas
Wet Fields, 2000
40 x 66 oil on canvas

Winifred Godfrey, *Chicago*
White Gladiolus, 2001
60 x 34 oil on canvas

Robert Gadowski, *Homewood*
Vegetation Transubstantiation, 1999
43 x 66 acrylic on canvas

Harold Gregor, *Bloomington*
Illinois Flatscape #71, 2001
35 x 45 acrylic on canvas

Michael Johnson, *Mt. Carroll*
Barn Interior, 1987
38 x 48 silver gelatin print
Lane, Derinda Center, 1996
38 x 48 silver gelatin print
Straw Bales, Storm Sky, 1991
38 x 48 silver gelatin print

Larry Kanfer, *Champaign*
Far and Away, 1997
23 x 53 color photograph (giclee print)
Farewell to Light, 1996
24 x 24 color photograph

Jeffrey A. Little, *Bloomington*
Large Pasture, 2001
66 x 44 oil on canvas

James F. McComb, *Chicago*
Appleboat
20 x 28 watercolor

Rhondal McKinney, *Normal*
Illinois Farm Family #1317, 1985
8 x 50 silver gelatin print

Simes Studios, *Chicago*
Faux paintings, 2002
Twelve trompe l'oeil niches

Lorelei Sims, *Charleston*
Woodlands Spring, 2002
48x27 forged metal
Prairie Summer, 2002
96 x 72, 96 x 72, 30 x 72 forged metal

Bernie White-Hatcher, *Rochester*
Longview Five, 2000
32 x 72 acrylic on canvas

James R. Winn, *Sycamore*
Downpour, 1998
14 x 26 acrylic on paper
Early August, 1998
20 x 46 acrylic on paper

Gary Worby, *Westfield*
Stained Glass, 2002

Ira Yarbrough, *Mahomet*
Sunday Morning Smile, 2001
39 x 32 mixed media

Booth Library 2002 Inauguration Committee

External Relations

Dr. Jill Nilsen, Vice President
Stacia Carrell, Graphic Design

Facilities, Planning and Management

Carol Strode, Acting Director

Library Advisory Board

Amanda Murphy, Student Government
Sarah Newton, Student Government

Student Affairs

Shirley Stewart, Acting Vice President
Adam Due, University Police

Music Department

Dr. Roger Stoner, Chair

Student Body

Hugh O'Hara, President 2001-02
Alison Mormino, 2002-03

Library Services

Dr. Allen Lanham, Dean
Beverly Cruse, Photographer
Bob Hillman, University Archives
John Looby, Media Services
Carl Lorber, Reference Services
Peggy Manley, Administration
Marlene Slough, Acquisition Services
John Whisler, Cataloging
Ira Yarbrough, Graphic Designer

Special Thanks to...

Faculty, staff, and students of Eastern Illinois University, 1996-2002, for their dedication and support of Library Services throughout the planning, renovation, and move periods.

Mr. Steve Shrake of Facilities Planning and Management and Mr. Tom Poludniak of the Illinois Capital Development Board for their untiring assistance.

In particular...

Members of the President's Council, the Deans Council, the Council of Chairs, the Faculty Senate, the Staff Senate, the Student Senate, the Library Advisory Board, Facilities Planning and Management administration and trades, and the Purchasing Division of Business Affairs.

Additionally, we are grateful to those divisions and persons who accommodated our five temporary branch libraries 1999-2002 while Booth Library was under transformation:

McAfee Branch: Provost and Vice President for Academic Affairs, College of Education and Professional Studies, Department of Recreation Administration, Department of Physical Education, Vice President for Student Affairs, Enrollment Management, and Registration Office

Gregg Branch: Vice President for Student Affairs, Housing Office, Vice President for Business Affairs, and Information Technology Services

Union Branch: Vice President for Student Affairs, and University Union

Newman Branch: Catholic Newman Center

West Branch: John Young & Associates

To those who drew the plans, to those whose hands did the building, and to all those persons who aided in any way, we express appreciation.

Booth Library Donors

Appreciation and gratitude is extended to all those persons and organizations who helped support the renovation, restoration, and expansion of Booth Library, completed February 2002.

Extraordinary Friends

Anonymous
Estate of Florence Coles Ballenger

Friends

Friends Anonymous	Judith Brown	Kevin Deardorff	John Gifford	Carolyn Horsman
Staff Anonymous	Ann Brownson	Diane Degraff	Cathleen Gilmartin	David Horsman
G. Michael Acciari	Frank Brusa	David Dickison	Mindy Glaze	Ruth Howard
Mimi Acciari	Ann Bryson	Diane Diestler	Diana Glosser	Forrest Howell
Ann Adams	Kay Buchanan	Mary Dillon	Phillip Glosser	Calvin Hubbell Jr.
Carolyn Adkins	Steven Burdick	Alphonso DiPietro	Bonnie Glover	Charles Huber
J. Stan Adkins	Carrie Burrows	Susan Dirschl	Patricia Godfrey	Gail Hess-Huffman
Helen Lewis-Aldridge	Larry Butler	Barbara Dixon	Scott Goers	Geoffrey Hughes
Darren Altadonna	Marie Byrkit	Donald Dodson	Carolyn Gordon	Judith Hughes
Debra Camren-Anderson	Carmen Caldieraro	Rosemary Donahue	Raymond Gorski	Ruth Hume
Eulalee Anderson	Royena Campbell	Rene Doody	Richard Grant	Eva Hunsicker
Karen Anderson	Dale Campbell	Janet Doris	Birdina Gregg	Amy Hunt
Timothy Anderson	Redith Campbell	Ronald Doris	Susan Gregory	Harvey Hurst
Jonathan Andres	Margaret Cant	Charles Dow	Kathryn Grimm	Darrel Hutson
Thomas Anglum	Bruce Capaccio	Ruth Dow	Spencer Grimshaw	Charles Hutton
Marcia Aramovich	Robert Carey	Thomas Doyle	Karl Grisso	Jean Imherr
Doris Arford	Ruth Carey	Matthew Drain	Janet Grove	Justin Inert
Larry Ashley	Toye Carey	Leonard Durham	Kathy Grove	Ted Ivarie
Russell Atkins	Lois Carter	Olga Durham	Heather Grover	Stanley Iverson
Jeffrey Augustine	Patricia Casey	Wilda Eade	Elizabeth Grubaugh	Robert Jachino
Alice Augustyniak	Gregory Cash	Johnny Edwards	Thomas Grubaugh	Dale Jackson
Jan Ayola	Tamara Bramely-Cash	Julie Edwards	Allen Grussing	Vernon Jackson
William Bailey	Craig Chambers	Karen Edwards	Samuel Guccione	Charlene Jacobsen
Grace Bair	Mary Chambers	Martin Elzy	Joan Guciardo	Ruth Jaenike
P. H. Bair	Judy Chandler	Edward Escalante	Joanne Guennewig	Vaughn Jaenike
Dianne Baker	Marjorie Checkley	Susan Escalante	John Guite	Richard James
Vickie Baker	Susan Chestnut	Timothy Eschbach	Richard Haberer	Susan James
Wayne Baker	Gregory Christakos	Maryellen Essig	Kenneth Hadwiger	Janelle Janssen
Jerome Balcer	Barbara Christensen	Sharon Evans	Rosetta Haire	Darlene Jelinek
Nicholas Balderas	Jeffrey Cipolla	Virginia Evans	Marilyn Hall	Michael Jennings
James Balsamo	F. W. Claar	Randi Faust	Molly Hall	Richard Jewell
Karl Barnes	Phillip Coate	Gregory Feary	Perry Hall	David Johnson
Patricia Flavin-Barnett	Joanne Cochonour	William Fellers	Pamela Halm	Janice Johnson
William Barr	Ernest Cole	Margaret Ferris	Martha Hamand	Lisa Johnson
Diane Barrs	Camille Compo	Mary Field	Ellen Hamilton	Lori Johnson
Donald Barrs	Catherine Conder	Sanford Field Jr.	Victor Hamm Jr.	Patricia Johnson
Manju Basu	Bobbi Conliffe	Beverly Findley	James Hanks	Randall Johnson
Mausumi Basu	Michael Consorti	Benson Finfrock	Dale Hanner	Tricia Johnson
Patricia Baucum	M. Joan Coon	Carolyn Miller Fischer	Mary Anne Hanner	Jacqueline Joines
Kandy Baumgardner	Charles Costa	Dennis Fisher	Martin Hardeman	Michael Joines
Harold Beaver	Reva Cougill	M. Maxine Fitzjarrald	Melissa Hardiek	Annie Jones
Diane Beedy	Alan Court	Patricia Flaughner	Peggy Harro	Birch Jones
Dennis Beedy	Larry Coutant	Lois Fleming	Jack Hatfield	Marty Jones
Marguerite Behm	Mary Coutant	Dean Fling	William Hatfield	Thomas Jones
Greta Bell	Bobby Cox	Nina Fling	Julia Hawkins	Lori Jostes
R. Michael Bennett	John Cox	Edith Floyd	Donna Hayes	Ann Jump
Steven Berghorn	Megan Cox	Elizabeth Ford	Kenneth Hearn	Susan Kaufman
Jacqueline Bernard	Tami Cox	Stephen Forsyth	Edith Hedges	Shola Kehinde
Bruce Berry	Elisabeth Crist	Daniel Fowler	Frank Hedges III	Ellen Keiter
Chinita Berry	Karen Cromwell	Frank Fraembs	Sue Hedrick	Richard Keiter
Lucy Bikules	Dodie Culkin	Janet Fraembs	Kathryn Hendrix	Allan Keith
Mary Blackford	William Cushing	Becky Freeman	Bill Heyduck	Joan Keller
William Block	Eleanor Cutright	John Freeman	Florence Heyduck	Barbara Kemmerer
Richard Bloomquist	Edward Czupryn	Paula Freepartner	Steven Hoag	Michelle Kendrick
Stephanie Bloomquist	Monica Czupryn	Mary Freese	David Hobson	Kara Kenyon
Carol Bomball	Pamela Dagestad	Billie Friedland	Jean Jankus-Hobson	Henry Kiertscher
Michael Boorum	James Dale	Robert Funk	Gregory Hochstetter	Shin-Jung Kim
Gwendolyn Borah	Richard Dasher	Nancy Furlow	Betty Hocking	Charles Kinder
James Bossert	Patricia Cardwell-Daugherty	Pauline Galbreath	Bertha Hoedebecke	Dennis King
Richard Braas	John Davenport	Gregory Galperin	Kathy Holmberg	Lorraine Kinkade
Ann Brandon	Frederick David	Suellyn Garner	Bette Holmes	Thomas Kinsella
Steven Bredeson	Patricia Davidson	Mary Gary	Dennis Hon	Joyce Kirk
Michael Breitner	Thomas Davidson	Derek Garza	Martha Hon	Bernard Kitten
Paul Brewer	Jacqueline Davis	Jennifer Garza	Donald Hoops	Jane Koehler
David Brown	Holly Dawson	David Gass	Janet Hope	Roann Kopel
Joan Brown	John Day	Martha Geppert	Danah Horner	Richard Kraybill

Jeanne Krelo	Richard Miller	Alice Primack	Mary Slavin	Deborah Webb
Thomas Laffey	Rick Miller	Kirby Pringle	Bill Slough	Marion Webb
Jo Ann Laible	Vanessa Miller	Brett Prior	Marlene Slough	Bruce Webster
Jon Laible	Sheila Misselhorn	Mary Prior	Agnes Smith	Mary Weeks
Elaine Lambropoulos	Melba Mobley	Suzanne Pritchett	Carol Hopping-Smith	Lance Weiss
Joseph Lampen	Nancy Mohrman	Dorothy Provines	Caroline Smith	Leslie Pabst-Weiss
David Lancaster	Paul Montgomery	Marshall Provines	Mark Smith	Linda Werling
Judy Lang	Shirley Moore	Robert Pyzik	Milburn Smith	Kathy West
Allen Lanham	Joseph Morales	Penny Quade	Donald Snider	Christine Westerlund
Gregg Larsen	Linda Morning	Sharon Raboin	Eunice Snider	Adam Weyhaupt
Robert Laughead	Todd Morning	David Radavich	Kathy Sorensen	Julia Weyhaupt
Linda Lauwerens	Wayne Morrison	Ellen Rardin	Mark Sorensen	Virginia Wheeler
Douglas Lawlyes	Marilyn Morrow	Arthur Rathjen	Margaret Speer	John Whisler
David Lawson	Zada Mowrer	Pamela Rathjen	Mitchell Steffen	Karen Whisler
Rita Lazar	Dennis Muchmore	Phyllis Rearden	Eddie Stephens	Lillie Witcher
Pamela Lazarr	Ellen Mueller	Kent Reel	Judy Stephens	Ruth White
Richard LeDuc	Patricia Mueller	Michael Regan	Thomas Sterling	Laurie Whitmore
Sharon LeDuc	Paula Mueller	David Reid	Michael Stevens	Helen Whitney
Kathleen Lee	Sharon Muendel	Debra Reid	Sheila Stevenson	Luz Whittenbarger
Katherin Lee	Paul Mullinax	Therese Reid	Marcia Steward	Robert Whittenbarger
Hershall Lee	Michelle Musial	Keturah Reinbold	Thomas Stites	Daryl Wieland
Lisa Lemons	Michael Myers	Theresa Reiss	Megan Meneley Stockton	Brent Wielt
Cathy Leo	Dwain Naragon	Edward Rennels	Donna Stokley	Allen Willhite
Christopher Leo	Caryn Neal	Janet Reuter	John Stole	Deborah Will
Curt Leppert	Martha Neal	Daren Rich	Norma Stone	Glenn Williams
A. Irene Lewis	Jeanne Verlotta-Nelson	Rebecca Rich	Pearlie Stovall	Rodney Williams
Donna Libbey	John Newberry	George Richmond	Gene Strandberg	Joan Williams
Maurice Libbey	Diane Newhouse	Donald Riedl	Phyllis Strong	Mary Willwerth
Dawn Ligon	J. Douglas Newlin	James Riess	Robert Strong	Rasho Winget Jr.
Gary Linder	Yvonne Newlin	Julie Robbs	Randy Strube	Eileen Winkler
Ralene Linneman	Lindsey Nix	Randall Robbs	Daniel Sturm	Gene Wingler
Giulio Liotine	Della Nixon	Janina Robinson	Christopher Sundheim	Donald Winschel
Cassandra Lively	Dawne Novak	Amy Rochowiak	Amy Supan	Ramona Wise
Marjorie Lorand	Keith Nuttall	George Rodda	Mary Sur	Nell Wiseman
Miklos Lorand	Denise Oakley	Jami Roethe	Alice Swickard	Robert Wiseman
Roger Luchtefeld	Timothy Oakley	Niki Roethe	David Swickard	Joseph Wisner
Marie Luedke	Kevinetta O'Brien	Robert Rogers	Charles Switzer	Walter Wisnewski
James Luedke	Jeffrey Oetting	John Ronchetto	Marilyn Switzer	Greg Witto
Laura Lynch	Trina Oetting	Verlyn Rosenberger	John Talbert	Joan Wolfe
Robert Majchrzak	Roy Olive	Christine Rosolowski	David Taylor	Donna Wood
Brad Malesky	Deborah Olson	Christie Roszkowski	John Taylor	William Wood
J. Victor Malkovich	Cheryl O'Malley	Richard Rowe	Susan Taylor	Jacqueline Worden
Vito Mangiardi	Teri O'Neil	Linda Roy	Althea Teamer	Jamie Workman
Marva Mangrum	Luis Ordonez	Jane Rozek	Elizabeth Tepe	Marian Wozencraft
Thomas Manino	Basil Osborn	Eric Runck	James Terretta	Richard Wyffels
Peggy Manley	Cynthia Osborn	Joni Runck	Mark Thies	Steven Wylie
Mercedes Manny	Alice Osborne	Barbara Runde	David Thomas	Carol Young
Stephen Mansfield	Nancy Page	L Cheryl Runyon	Wilma Thomas	Linda Yurek
Victoria Markley	Vaughn Page	Israel Rwejuna	Joyce Thompson	Bradley Zacharski
Emily Marsland	Colleen Pagnani	Michael Ryan	Daniel Thornburgh	Lisa Zacharski
Carol Martin	Gerardo Pagnani	Melanie Ryterski	Sally Tilotta	Lynda Zuege
Jeffrey Martynowicz	Richard Palmer	Joseph Sain	Paula Tipsword	David Zuege
Dallas Mathis	Roberta Park	Julie Saladino	Bernice Titley	Thomas Zwilling
Robert Mattheessen	James Pass Jr.	Lori Samet	Craig Titley	
Michael Mattis	James Pate	Rick Sanborn	Don Tolliver	
George McArthur	Victor Patrick	Deborah Sanders	Helen Tolliver	
Linda McCabe	Steven Pearson	Vickie Santanello	Sharon Tomlinson	<i>Corporate and Organizations</i>
Frances McColl	Carolyn Pemberton	David Sawyer	Therese Trainor	
Frank McCormick	Teresa Pennington	Lorene Sawyer	Anieta Trame	
John McCullers	Roberta Persons	Robert Scherer	Ben Trentman	Alpha Sigma Alpha Foundation
Norma McCullers	Denise Peterson	Tamara Schlitter	Naidene Trexler	American Express Foundation
Cathy McGarry	Margaret Peterson	Teresa Schmelzel	Perry Trueblood	Christian Campus House
Jason McGraw	Claudia Petnuch	Trudy Schmidt	Angelo Tsagalis	CIGNA Foundation
Michael McGraw	Jean Petrunich	Julie Schnell	Neal Tucker	Dun and Bradstreet Company
Gregory McHenry	Kellie Phillips	Stephen Schnorf	Terry Tuley	EIU Mortar Board
Marcy McKay	Paul Phillips	Gene Scholes	Mukti Upadhyay	EIU Panhellenic Council
F. Raymond McKenna	Holly Pickowitz	Bette Schrade	Katherine Vance	Equistar Chemicals LP
Sue McKenna	Gerald Pierson	Thomas Scism	Thomas VandenBerg	Gateway
Marianne McKinney	Kimberly Pilon	Jeffrey Scott	Louis VanRheeden	WW Grainger Incorporated
Martha McMahan	Michael Pilon	Kathryn Seaman	Nancy VanSoest	Kappa Delta Sorority House
Melissa Meador	Paul Pinderski	Harold Seip	Rita Vaught	The Edward & Helen
Susan Meister	Jack Pine	Arrah Shumaker	Philip Vettel	Oppenheimer Foundation
Ruth Melton	Geraldine Piper	Anne Silberstein	Daniel Viens	Rotary International
Duane Meyers	Robert Poggenpohl	Jewel Simmons	Vito Vitulli	District 6490
Roxanne Michels	Phillip Points	Stephanie Simpko	Alan Wagner	Sarah Bush Lincoln
Steve Millage	Mary Portell	Jeanne Simpson	Charlotte Walther	Health Center
Beverly Miller	Jacob Pottgen	Wilba Sisson	Peggy Wapner	State Farm Companies
Cheryl Miller	Dale Potts	Thomas Siwe	Dan Wartalski	Foundation
Julie Miller	William Poulter	Jeffrey Slavin	R. Michael Watts	UPS Foundation

Rededication Day Library Collections

Illinet Online Materials

	<i>Total Units</i>
Stacks	483,024
Special Collections	6,496
Ballenger Teachers' Center	33,014
Reference	53,163
Periodicals	227,571
Maps	893
Media	23,544
Archives	1,147
Documents	114,743
Microforms	11,572
Electronic Resources	78
Total	955,245

Materials Accessed Locally

	<i>Total Units</i>
Documents	140,049
Maps	25,891
Microforms	1,271,293
Pamphlet File	964
Picture File	9,916
Telephone Directories	211
Total	1,448,324

Booth Library is home to the

Governor Jim Edgar Papers

Florence Coles Ballenger Teachers' Center

Remo Belli International Percussion Library

Dorothy Hansen Theatre Organ Music Collection

Robert Blair Book Acquisition Endowment

Dorothy Hart Library Collection Endowment

Dorothy Leggitt Archival and Genealogical Center Endowment

Frances Pollard Library Endowment

Mary J. Booth Library
Eastern Illinois University
Charleston, Illinois

State of Illinois
Capital Development Board
Project No. 815-819-087

Holabird & Root
Architecture Engineering Interiors
Chicago, Illinois 60606-4776

