

DOCUMENT RESUME

ED 050 764

LI 002 824

AUTHOR Benton, Mildred, Ed.
TITLE Library and Reference Facilities in the Area of the District of Columbia. Eighth Edition.
INSTITUTION Joint Venture, Washington, D.C.
PUB DATE 71
NOTE 220p.
AVAILABLE FROM The Joint Venture, 2001 S Street, N.W., Washington, D.C. 20009 (\$5.95)

EDRS PRICE MF-\$0.65 HC Not Available from EDRS.
DESCRIPTORS Directories, Information Needs, Librarians, *Libraries, *Library Collections, Library Cooperation, *Library Facilities, *Library Reference Services, *Library Services
IDENTIFIERS District of Columbia, *The Joint Venture

ABSTRACT

The new edition of "Library and Reference Facilities in the Area of the District of Columbia" contains information on 426 libraries. It describes information facilities that offer service to the public. Some libraries serving only a restricted clientele are also identified and described because they possess unique or specialized collections. A statement concerning regulations for such library collections indicates the conditions under which permission may be obtained for their use. A subject index, an index of librarians and a listing of disestablished libraries are included at the end of this directory. Changes in names of libraries are provided for by cross-references. The revised edition represents the first publication of The Joint Venture, a nonprofit cooperative endeavor of the American Society for Information Science, the Biological Sciences Communication Project of The George Washington University, the District of Columbia Library Association, the D.C. Chapter of Special Libraries Association and the Federal Library Committee. The group was formed in January 1971 to meet the needs of the library-information science community for useful reference tools which would not ordinarily be published. (Author/AB)

ED050764

"PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL BY MICROFICHE ONLY
HAS BEEN GRANTED BY

J. E. Smith

TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE U.S. OFFICE
OF EDUCATION. FURTHER REPRODUCTION
OUTSIDE THE ERIC SYSTEM REQUIRES PER-
MISSION OF THE COPYRIGHT OWNER."

LIBRARY
and
REFERENCE FACILITIES
in the Area of the District of Columbia

Eighth Edition

MILDRED BENTON, Editor

LEGARE H.B. OBEAR, Chief Consultant

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

THE JOINT VENTURE
2001 S Street, N.W.—Room 200
Washington, D.C. 20009

LI 002 824

Library of Congress Catalog Card Number: 44-41159 rev. 2

Copyright 1971

The Joint Venture

For sale by The Joint Venture, 2001 S Street, N.W., Washington, D.C. 20009
Price \$5.95 Telephone: (202) 462-5828

The Joint Venture is comprised of the American Society for Information Science, Biological Sciences Communication Project of The George Washington University, Federal Library Committee, District of Columbia Library Association, and Special Libraries Association, Washington, D.C. Chapter.

PREFACE

The eighth edition of *Library and Reference Facilities in the Area of the District of Columbia* is sponsored by the American Society for Information Science, the Biological Sciences Communication Project of The George Washington University, the District of Columbia Library Association, the ERIC Clearinghouse on Library and Information Sciences, the Federal Library Committee, the Library of Congress, the Librarian's Technical Committee of the Metropolitan Washington Council of Governments and the Special Libraries Association, Washington, D.C. Chapter. This cooperative undertaking of professional organizations in the Washington, D.C. area reflects recognition of the value and usefulness of earlier editions sponsored either jointly by the District of Columbia Library Association and the Special Libraries Association or solely by the District of Columbia Library Association and published by the Library of Congress through the generous assistance of Legare H.B. O'bear, Chief, Loan Division, who served as editor.

The new edition continues the format and plan of describing information facilities that offer service to the public. Some libraries serving only a restricted clientele are also identified and described because they possess unique or specialized collections. In locations where the collection is restricted, qualified researchers can generally arrange to use the material through special arrangement with the librarian in charge. The statement concerning regulations for such library collections indicates the conditions under which permission may be obtained.

Members of the various organizations involved in this undertaking as well as other interested persons have cooperated fully in supporting the preparation of the eighth edition and special thanks are due to all.

The descriptions of some of the collections are not as full as might be desirable; however, they will serve as an initial guide for users who wish to obtain additional information. A subject index, keyed to entry numbers, is included at the end of this directory. There is also an index of librarians and a listing of disestablished libraries inasmuch as a number of libraries listed in the seventh edition are no longer in existence. Changes in names of libraries are provided for by cross-references.

Washington, D.C.

Mildred Benton

CONTENTS

Preface	iii
Directory of Libraries	1
List of Disestablished Libraries, Temporarily Inactive Libraries, and Libraries Requesting not to be Included in the Directory	203
Index to Names of Librarians Recorded in the Entries for Various Libraries	205
Subject Index	209

LIBRARY AND REFERENCE FACILITIES IN THE AREA OF THE
DISTRICT OF COLUMBIA

1
ACACIA MUTUAL LIFE INSURANCE COMPANY LIBRARY

Address: 51 Louisiana Avenue, N.W. 20001

Telephone: National 8-4506, Ext. 342

Librarian: Mrs. Lola Mohler

Hours: 8:30 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 342

Resources: This library contains approximately 7,000 books on life insurance.

* * *

2
ADVISORY COMMISSION ON INTERGOVERNMENTAL RELATIONS LIBRARY

Address: 726 Jackson Place, N.W. 20575 STOP 445

Telephone: 382-5113 (Code 128)

Librarian: Sandra S. Osbourn

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, 382-5113

Resources: The library of approximately 5,500 volumes contains many Federal, State and local government publications in areas of public finance, metropolitan areas, and government structure and functions; *Congressional Record* from 1912; vertical files, and subscribes to about 225 periodicals. Publishes monthly *Accessions List* and *Periodical Index*.

* * *

ADJUTANT GENERAL'S OFFICE *see* ARMY LIBRARY PROGRAM

* * *

AEROSPACE AUDIO VISUAL SERVICE *see* DET 5—HQ AEROSPACE AUDIO VISUAL SERVICE

* * *

3
AEROSPACE INDUSTRIES ASSOCIATION LIBRARY

Address: 1725 DeSales Street, N.W. 20036

Telephone: District 7-2315, Ext. 274 and 275

Librarian: Mrs. Billie Ann Perry

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to AIA staff, personnel of member organizations, and authorized visitors
Interlibrary loan, Ext. 274

Resources: This is a general aeronautical library consisting of books, periodicals, journals, Government reports and hearings, industrial literature and monographs in the fields of economics, finance, investigations, e.c. from universities and federal agencies. It also includes AIA house documents (such as committee bulletins, surveys, and studies).

* * *

4

AFRICAN BIBLIOGRAPHIC CENTER, INC.

Address: 1346 Connecticut Avenue, N.W. 20009

Telephone: 223-1392

Librarian: Keith Randall

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to researchers by permission of the Director

Resources: The library of approximately 8,500 volumes relates, chiefly, to current African affairs. Bibliographies on African affairs are compiled from foreign sources. The Center publishes *Current Bibliography of African Affairs*, *Current Reading List*, *Special Bibliographic Series* on a subscription basis.

* * *

5

AIR FORCE ASSOCIATION RESEARCH LIBRARY

Address: 1750 Pennsylvania Avenue, N.W. 20006

Telephone: 298-9123

Librarian: Mrs. Pearlie Draughn

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to qualified researchers

Resources: This is a small library of approximately 2,000 volumes with emphasis on military aviation and history; and on congressional hearings on the military budget.

* * *

**AIR FORCE-CENTRAL STILL PHOTO LIBRARY see DET 5-HQ AEROSPACE
AUDIO VISUAL SERVICE, USAF CENTRAL STILL PHOTOGRAPHIC LIBRARY**

* * *

6

AIR FORCE-OFFICE OF SCIENTIFIC RESEARCH LIBRARY (AFOSR LIBRARY)

Address: 1400 Wilson Boulevard, Arlington, Virginia 22209

Telephone: Oxford 4-5751 (Code 11)

Librarian: Anthony G. Bialecki

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open to qualified researchers of the DOD; others by arrangement
Interlibrary loan, Oxford 4-5751 (Code 11)

Resources: The library contains approximately 16,000 volumes (including bound periodicals) in the basic physical and life sciences, and astronautics and aeronautics (almost none earlier than 1956). The principal subjects are mathematics, physics, astronomy, astronautics, solid state science, information sciences.

* * *

**AIR FORCE—OFFICE OF THE SURGEON GENERAL MEDICAL LIBRARY *see*
JOINT MEDICAL LIBRARY OFFICES OF THE SURGEONS GENERAL—U.S. ARMY/U.S.
AIR FORCE**

* * *

7

**AIR FORCE—SYSTEMS COMMAND HEADQUARTERS LIBRARY (AFSC HEADQUARTERS
LIBRARY—DPSL)**

Address: Andrews Air Force Base 20331 STOP 161

Telephone: 981-3551 and 981-3552 (Code 185)
Classified documents and AFSC technical reports, Ext. 3552

Librarian: Mrs. Evelyn H. Branstetter

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Not open to public
Interlibrary loan, Ext. 3551

Resources: This library serves the personnel of the AFSC Headquarters in the special field of management in the planning, developing and evaluating of aerospace systems. The collection is a relatively small, highly specialized one and includes books, periodicals and technical reports, both classified and unclassified, required for the fulfillment of the mission of this headquarters.

* * *

AIR FORCE *see also* ANDREWS AIR FORCE BASE USAF

* * *

8

AIRLINE PILOTS ASSOCIATION LIBRARY

Address: 1329 E Street, N.W. 20004

Telephone: (202) 347-2211

Librarian: B.E. Bays

Hours: 9:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: not generally open to the public. Arrangements can be made for access to the library collections.

Resources: Total bound volumes in the library approximate 5,000. There are 100 periodical subscriptions. The library has merger histories and reports of special committees of the Airline Pilots Association over a ten-year period. There is small basic law collection and all major labor law case books and loose leaf services are available.

* * *

9

AIR TRANSPORT ASSOCIATION OF AMERICA LIBRARY

Address: 1000 Connecticut Avenue, N.W. 20036

Telephone: 296-5800, Ext. 228, 229

Librarian: Mrs. Carol Ann Berger

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public, interlibrary loan only
Interlibrary loan, Ext. 229
Photoduplication service (Microfilm, Photostat)

Resources: The Library has approximately 14,000 volumes, as well as technical reports and periodicals in the transportation field, with special emphasis on air transport, its history and economics. Official statistical and administrative reports of regulatory agencies, Congressional documents relating to the field, special industry studies and standard transportation texts are available. The Library also collects the annual reports and house organs of the U.S. scheduled airlines, together with selected reports of foreign carriers. There is a small legal collection, with legislative histories in civil aviation, 1926-1938.

* * *

10

ALAN M. VOORHEES & ASSOCIATES LIBRARY

Address: Westgate Research Park, McLean, Virginia 22101

Telephone: (703) 893-4310, Ext. 247

Librarian: Mrs. Edena C. Shipley

Hours: 8:15 a.m. to 5:15 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 247

Resources: This is a small library devoted to planning publications with emphasis on transportation and traffic engineering. Approximately 50 periodicals plus various newsletters are regularly received.

* * *

11

ALEXANDER GRAHAM BELL ASSOCIATION FOR THE DEAF-VOLTA BUREAU LIBRARY

Address: 1537 35th Street, N.W. 20007
(Headquarters: The Volta Bureau)

Telephone: Federal 7-5220, Ext. 29

Librarian: William E. Cwiklo

Hours: 9:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference
Interlibrary loan

Resources: The Library contains the largest collection on deafness in the United States. It has approximately 12,500 books, exclusive of a large collection of pamphlets and vertical file material. There are also a great many periodicals from schools for the deaf in the United States and foreign countries. The collection deals with the problems of deafness and methods of alleviating them.

* * *

12

ALEXANDRIA LIBRARY

Address: 717 Queen Street, Alexandria, Virginia 22314

Telephone: 750-6351 Main Circulation Desk and Information
750-6353 Reference and Microfilm Department
750-6354 Special Services Department

Director: Mrs. Jeanne G. Plitt

Hours: 9:00 a.m. to 9:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday (Sept. through May)
9:00 a.m. to 1:00 p.m. Saturday (June through August)

Regulations: Open to the public
Interlibrary loan, 750-6353
Photoduplication service (Microfilm, Photostat)
Special Services Department (Films, Records, Talking Books and Framed Picture Collection)

Resources: This library of 166,000 volumes has a special Virginia Collection of 4,000 volumes and a comprehensive Local History section. It also has audio-visual materials.

Ellen Coolidge Burke Branch, Alexandria Library
Address: 4701 Seminary Road, Alexandria, Virginia 22304
Telephone: 931-1930

James M. Duncan, Jr., Branch, Alexandria Library
Address: 2501 Commonwealth Avenue, Alexandria, Virginia 22301
Telephone: 750-6343

* * *

13

ALVORD AND ALVORD

Address: 200 World Center Building 20006

Telephone: Executive 3-2266

Law Librarian: Mary R. Ignatowich

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: This is a Library for a law firm specializing in taxation, but also contains materials in the field of general practice, corporation, estates and trusts. The Library has approximately 9,500 volumes, plus pamphlet and miscellaneous material, together with a substantial collection of legislative histories, particularly in the tax field.

* * *

14

AMERICAN ALUMNI COUNCIL LIBRARY

Address: One Dupont Circle, Room 530 20036

Telephone: 223-9505

Librarian: Jean Mercker

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Restricted to member-representatives of the Council

Resources: The library contains approximately 400 volumes on college alumni association organization, fund raising, and alumni communications.

* * *

15

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE LIBRARY

Address: 1515 Massachusetts Avenue, N.W. 20005

Telephone: 387-7171

Director: Hilary J. Deason

Reference Librarian: Mrs. Leona P. Stone

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the general public. Available for the use of representatives of other scientific and government agencies, and educational institutions.

Interlibrary loan, Ext. 44

Photoduplication facilities

Resources: The library contains about 7,800 volumes including complete sets of AAAS periodicals and other miscellaneous publications. Contains selected textbooks and trade books in the sciences and mathematics in addition to the standard reference works common to small technical libraries. New books reviewed in the publication, *Science Books: A Quarterly Review*, are shelved for a limited time. Books in AAS annotated lists for elementary and secondary schools and colleges are included in the collection.

* * *

AMERICAN ASSOCIATION OF RETIRED PERSONS *see* NRTA/AARP LIBRARY

* * *

16

AMERICAN ASSOCIATION OF UNIVERSITY WOMEN (AAUW)—EDUCATIONAL FOUNDATION LIBRARY

Address: 2401 Virginia Avenue, N.W. 20037

Telephone: Federal 8-4300, Ext. 35

Librarian: Mrs. Elizabeth S. ten Houten

Hours: 8:30 a.m. to 5:00 p.m. Monday, Wednesday and Friday

Regulations: Primarily for professional staff use, but open to members of the Association. Facilities may also be arranged for use by scholars engaged in work re. achievements of women as well as those doing pre- or post-doctoral work in education or related subjects.

Resources: This library maintains a small working and reference collection in education, higher education, women's activities and achievements in various fields of endeavor (not only education) and status of women. A complete file of current college and university catalogs (of those on AAUW approved list) is maintained, as well as college histories and complete bound issues of the *AAUW Journal* since 1898.

* * *

17

AMERICAN AUTOMOBILE ASSOCIATION LIBRARY

Address: 1712 G Street, N.W. 20006

Telephone: Metropolitan 8-4000, Ext. 494 and 496

Librarian: Mrs. Sue Williams

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 494

Resources: This library of approximately 12,000 books and pamphlets contains material on automobile statistics and history, traffic engineering and safety, driver education, highways and city planning, hotels and motels, travel, insurance, and business and sales management. It has an archival collection of AAA publications, tour books and maps and auto racing records.

* * *

18

AMERICAN BANKERS ASSOCIATION LIBRARY

Address: 1120 Connecticut Avenue, N.W. 20006

Telephone: 467-4000

Reference, 467-4180

Interlibrary loan, 467-4187

Librarian: Miss Eva W. Schekorra

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

7

110

Regulations: Open to the membership of the American Bankers Association and to others with the permission of the Librarian

Interlibrary loan

Photoduplication service. Microfiche

Resources: The library collection of approximately 27,000 volumes consists of reference material in the fields of banking, economics, finance, taxation. 300 periodicals are received regularly. An extensive legal and legislative collection is also maintained in the library. Included in this collection are state codes and statutes, banking regulations, treatises, Congressional documents, etc.

* * *

19

AMERICAN CHEMICAL SOCIETY LIBRARY

Address: 1155 16th Street, N.W., Room 504, 5th Floor 20036

Telephone: Republic 7-3337, Ext. 279

Librarian: Mrs. Clarita Flores

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference

Interlibrary loan

Resources: This library contains the publications of the Society (including journals on microfilm) and books and journals on chemistry, chemical engineering, physics and related fields.

* * *

20

AMERICAN COUNCIL ON EDUCATION LIBRARY FOR THE NATIONAL CENTER ON HIGHER EDUCATION

Address: One Dupont Circle, N.W. 20036

Telephone: 293-2400

Librarian: Mrs. Caroline Leopold

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not generally open to the public, but permission for reference use may be obtained by telephone call or letter

Resources: In this library there are about 3,000 works on higher education in the United States and abroad and catalogs of the majority of American colleges and universities. All publications of the American Council on Education are on file.

* * *

21

AMERICAN FEDERATION OF ASTROLOGERS LIBRARY

Address: 6 Library Court, S.E. 20003

Telephone: 546-2513

Librarian: Mrs. Sara Cooper

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to members only

Resources: The library contains approximately 1,000 books on astrology, and a few on philosophy and related subjects. It also includes several thousand astrological magazines.

* * *

22

AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS LIBRARY

Address: 815 16th Street, N.W. 20006

Telephone: 293-5297

Librarian: Mrs. Jean Y. Webber

Hours: 9:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Reference and interlibrary loan, Ext. 5297, 5298, 5299

Resources: This library of approximately 26,000 books covers the history of the labor movement and all phases of the broadening aspects of labor. Included are convention proceedings, constitutions and journals of the national and international unions and state federations of labor, proceedings of the British Trades Union Congress, federal and state official reports, trade publications, and leading journals on labor and economics. The extensive Vertical File collection contains information on labor history and related fields.

* * *

23

AMERICAN FORESTRY ASSOCIATION LIBRARY

Address: 919 17th Street, N.W. 20006

Telephone: 638-1820

In Charge: Miss Margaret Aiken

Hours: 9:00 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to research workers

Resources: This library consists of approximately 4,600 volumes dealing with forests and forestry, trees and lumbering, wild life, forest products, conservation, national parks and related subjects, the production and economic aspects of forests and forestry in foreign countries, and a file of *American Forests* since 1898.

* * *

24

AMERICAN FOUNDATION FOR HOMOEOPATHY LIBRARY

Address: 2726 Quebec Street, N.W. 20008

Telephone: 966-4332

Librarian: Mrs. Kay Vargo

Hours: 9:30 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public; only sample library is available
No books are loaned

Resources: The library contains a collection of some 3,000 books in addition to pamphlets, and periodicals related to the science and art of homoeopathic medicine.

* * *

25

AMERICAN FRIENDS OF THE MIDDLE EAST, INC. LIBRARY

Address: 1607 New Hampshire Avenue, N.W. 20009

Telephone: 234-7500, Ext. 31

Librarian: Mrs. Helen D. Bruner

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 31

Resources: The library contains about 4,000 volumes on Islam and the Modern Middle East, mostly in English with a scattering in French and German. Besides books, important articles on above subjects appearing in U.S. and foreign publications are catalogued in vertical files. There are about 12,000 entries. Also available are complete issues of the most relevant periodicals, many dating from 1951.

* * *

26

AMERICAN GAS ASSOCIATION LIBRARY

Address: 1515 Wilson Boulevard, Arlington, Virginia 22209

Telephone: 524-2000, Ext. 218

Librarian: Edith Nisbet

Hours: 9:00 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to members of the Association. Available for reference use and by appointment to qualified researchers.
Interlibrary loan
Photoduplication service

Resources: 8,000 volumes, 450 journals, 200 drawers of vertical file material on natural gas. Subjects covered include gas economics, statistics, and technology, gas utilities and public utility regulation. Gas research and utilization, gas appliances, total energy. Strong in the history of the gas industry.

* * *

**AMERICAN INSTITUTE FOR RESEARCH *see* CENTER FOR RESEARCH IN
SOCIAL SYSTEMS—AMERICAN INSTITUTE FOR RESEARCH**

* * *

27

AMERICAN INSTITUTE OF ARCHITECTS LIBRARY

Address: 1785 Massachusetts Avenue, N.W. 20036 (temporary address)

Telephone: 265-3113

Librarian: George E. Pettengill

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public while in temporary quarters
Interlibrary loan

Resources: The library contains about 12,000 volumes covering architecture and allied subjects from the 16th century on. Its present policy is to emphasize American architecture and the practice of architecture, but contains materials relative to urban planning and building technology. It includes the Richard Morris Hunt Library with many of his original drawings. A small slide collection is maintained.

* * *

28

AMERICAN INSTITUTE OF REAL ESTATE APPRAISERS LIBRARY

Address: 1625 Eye Street, N.W. Suite 326 20036

Telephone: 659-1505

Librarian: Mary E. Pitts

Hours: 8:45 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public

Resources: This library includes 1,000 books, 100 vertical files and 50 journals pertaining to the appraisal of real estate and other closely related subjects.

* * *

**AMERICAN INSTITUTES FOR RESEARCH *see* CENTER FOR RESEARCH
IN SOCIAL STUDIES**

* * *

29

AMERICAN LEGION RESEARCH DIVISION LIBRARY

Address: 1608 K Street, N.W. 20006

Telephone: Executive 3-4811, Ext. 18

Librarian: Raquel L. Reyes

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Not open to general public. Students and research personnel may make use of reference facilities.

Resources: This is a small reference collection in fields of U.S. foreign relations, veterans affairs, benefits, etc., American Legion publications. Contact with American Legion Library (20,000 volumes) in Indianapolis, Indiana. is available.

* * *

30

AMERICAN MEDICAL ASSOCIATION WASHINGTON OFFICE LIBRARY

Address: 1776 K Street, N.W. 20006

Telephone: 833-8310

In Charge: Dr. Marguerite Schwarz

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to qualified research personnel
Interlibrary loan, 833-8310

Resources: This library is comparatively small and houses a special collection of material in the health field, mostly Government publications and Congressional bills and hearings.

* * *

31

AMERICAN NATIONAL RED CROSS—NATIONAL HEADQUARTERS LIBRARY

Address: 17th and D Streets, N.W. 20006

Telephone: Republic 7-8300, Ext. 491 (Code 170)
Librarian: 857-3491

Librarian: Mrs. Lillian C. Kidwell

Hours: 8:30 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 459

Resources: The library contains a collection of approximately 13,000 books and bound periodicals, in addition to documents, reports, pamphlets, records, and periodicals covering the history and present activities of the American Red Cross, the International Red Cross, the foreign Red Cross societies, and a valuable collection of material on the United States Sanitary Commission, the precursor of the American Red Cross. Other subjects: medical sciences related to blood, nursing, social work, disasters and disaster relief, personnel management. There is also a card index to Red Cross periodicals and reports, and an extensive vertical file collection of reports and publications of major national and international voluntary organizations.

* * *

32

AMERICAN NEWSPAPER GUILD (AFL-CIO)—HEYWOOD BROWN MEMORIAL LIBRARY

Address: 1126 16th Street, N.W. 20036

Telephone: 296-2990

Director of Research and Information: James M. Ccsnik

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to members of the Guild; others are admitted only by arrangement with Librarian.
No books are loaned.

Resources: The collection is devoted to books and periodicals on the labor movement and labor relations, the newspaper and magazine industry and books by guild members.

* * *

33

AMERICAN NURSING HOME ASSOCIATION LIBRARY

Address: 1025 Connecticut Avenue, N.W., Suite 607 20036

Telephone: 833-2050

Person in Charge: Paul G. O'Comor, Technical Assistance Director

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to general public, but arrangements may be made for use

Resources: The collection consists of medical directories, 200 books on health care, newsletters from federal agencies, 1,800 manuals and brochures, and 50 periodicals relating to health care. The manuals cover such areas as the aged, comprehensive health planning, drugs, education and training, hospitals, licensure, mental health, nursing homes, safety, and volunteer information. Legislative materials, such as the Congressional Record, Federal Register, and Social Security Amendments, are also available.

* * *

34

AMERICAN ORTHOTIC AND PROSTHETIC ASSOCIATION LIBRARY

Address: 1440 N Street, N.W. 20005

Telephone: 234-8400

Executive Director: Herbert B. Warburton

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: The library contains approximately 500 volumes on prosthetics and orthotics, biographical detail on specialists in orthotics and prosthetics. The Association answers inquiries about new developments in artificial limbs and braces, and establishments in the U.S. and abroad where approved service may be obtained.

* * *

35

AMERICAN PATENT LAW ASSOCIATION LIBRARY

Address: 2001 Jefferson Davis Highway, Suite 203, Arlington, Virginia 22202

Telephone: (703) 521-1680

Executive Director: Charlotte E. Gauer

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to members of the Association only

Resources: The library contains material on patent, trademark and copyright law.

* * *

36

**AMERICAN PERSONNEL AND GUIDANCE ASSOCIATION PROFESSIONAL
REFERENCE LIBRARY**

Address: 1607 New Hampshire Avenue, N.W. 20009

Telephone: 483-4633, Ext. 30, 31, and 32

In Charge: Mrs. Adelaide Siegel, Professional Information Specialist

Hours: 8:30 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 32

Resources: The library contains over 1,000 bound volumes, a collection of APGA and Divisions Publications (journals), and over 100 other journals. Emphasis is given to materials related to guidance and counseling in education.

* * *

37

AMERICAN PETROLEUM INSTITUTE LIBRARY

Address: 1801 K Street, N.W., Sixth Floor 20006

Telephone: (296) 833-5600

Librarian: Virginia M. Smyth

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication service
Xeroxing (limited)

Resources: The library has a complete collection of API Proceedings and Publications; 3,000 oil related books; all the oil trade periodicals; numerous oil company publications; and a comprehensive collection of reports, papers and pamphlets related to petroleum economics, statistics, regulations and history. In addition to some technical and scientific works, there is a collection on environmental affairs, including all current material relating to air and water conservation, and environmental and occupational health.

* * *

38

AMERICAN PHARMACEUTICAL ASSOCIATION LIBRARY

Address: 2215 Constitution Avenue, N.W. 20037

Telephone: National 8-4410, Ext. 37

Librarian: Cedric R. Flagg

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 37

Resources: The holdings of this library include about 1,000 journals, 50,000 documents, 10,000 books; and numerous exhibits and pictures. It is very strong in the history of pharmacy, and specializes in materials on drug standards and drug analysis; food, drug and cosmetic legislation; health and health facilities; pharmacy and hospital pharmacy; education for pharmacy; and communication of pharmaceutical information. Pharmacists specializing in standards, analysis, new drugs, pharmacology and law are available for consultation.

* * *

39

AMERICAN PODIATRY ASSOCIATION—WILLIAM J. STICKEL MEMORIAL LIBRARY

Address: 20 Chevy Chase Circle, N.W. 20015

Telephone: 362-2700, Ext. 45

Librarian: Mrs. Alice Overton

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication service

Resources: The library contains 1,000 books, 4,000 vertical files and 700 pamphlets. It covers all phases of foot health.

* * *

40

AMERICAN PSYCHIATRIC ASSOCIATION LIBRARY

Address: 1700 18th Street, N.W. 20009

Telephone: Adams 2-7878, Ext. 204

Librarian: Mrs. Jean C. Jones

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to members of the Association
Interlibrary loan

Resources: This library of 13,000 volumes in the fields of psychiatry, history of psychiatry also contains an autographed collection of member's books, historical works, the Albert Deutsch papers, and part of the Adolf Meyer collection.

* * *

41

AMERICAN PSYCHOLOGICAL ASSOCIATION LIBRARY

Address: 1200 17th Street, N.W. 20036

Telephone: 833-7600

Librarian: Martha Guse

Hours: 8:30 a.m. to 12 noon and 1:00 p.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan, 833-7600
Photoduplication service

Resources: The library contains about 900 books on psychology and bound volumes of the 18 journals the APA has published, including *Psychological Abstracts*. Other journals retained will be primarily titles included in *Psychological Abstracts* not readily available in other academic libraries and a reprographic service will be provided for these.

* * *

42

AMERICAN SHORT LINE RAILROAD ASSOCIATION LIBRARY

Address: 2000 Massachusetts Avenue, N.W. 20036

Telephone: Adams 4-8784

In Charge: Vice President and General Counsel: C.H. Jones
or Secretary-Traffic Manager: James R. Morrell

Hours: 9:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to members of the Association and research workers by appointment

Resources: The library is composed mostly of legislative histories of many of the more important Acts of Congress relating to railroads, and records (testimony, exhibits and briefs) in the major cases involving disputes between the railway labor organizations and the railroads. It also contains a working collection on transportation law, ICC cases and historical information regarding short line railroads.

* * *

43

AMERICAN SOCIETY FOR INFORMATION SCIENCE (ASIS)

Address: 1140 Connecticut Avenue, N.W., Suite 840 20036

Telephone: 659-3644

Executive Director: Herbert R. Koller

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to ASIS members, and to information scientists by special arrangement

Resources: The collection contains a limited number of volumes in the information science field, and also journals and publications of the Society.

* * *

44

AMERICAN SOCIETY OF INTERNATIONAL LAW LIBRARY

Address: 2223 Massachusetts Avenue, N.W. 20008

Telephone: 265-4313

Librarian: Mrs. Helen S. Philos

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday
10:00 a.m. to 1:00 p.m. Saturday

Regulations: Open to the public
Interlibrary loan

Resources: The library contains more than 18,000 books, briefs, documents, pamphlets, periodicals, and reprints in the field of international law and relations.

* * *

45

AMERICAN TRUCKING ASSOCIATIONS—GENERAL LIBRARY

Address: 1616 P Street, N.W. 20036

Telephone: 269-3291

Librarian: Mrs. Beatrice C. Borger

Hours: 9:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The library of 8,000 bound volumes contains material in all aspects of commercial transportation, with special emphasis on the economics, regulation and taxation of the motor trucking industry. It has an extensive collection of State highway finance studies, and receives over 200 periodicals, including all the major titles in the transportation and highway engineering fields.

* * *

46

AMERICAN UNIVERSITY LIBRARIES

Address: Main Library: Massachusetts and Nebraska Avenues, N.W. 20016
Washington College of Law: Massachusetts and Nebraska Avenues, N.W. 20016

Telephone: Librarian's Office 686-2324
Reference, 686-2325; TWX 710-822-9277
Interlibrary loan, 686-2325; TWX 710-822-9277
Law library, 686-2625

Librarian: University Librarian: Mr. Francis W. Schork
Law Library: Mr. Peyton R. Neal, Jr.

Hours: Main Library: Monday through Friday 8:00 a.m. to 12:00 p.m.
Saturday 9:00 a.m. to 6:00 p.m.
Sunday 1:00 p.m. to 12:00 p.m.

Law Library: Monday through Friday 7:45 a.m. to 10:45 p.m.
Saturday 9:00 a.m. to 6:00 p.m.
Sunday 2:00 p.m. to 10:00 p.m.

Regulations: Open to students and faculty of the University, to accredited scholars, and to others by special arrangement
Interlibrary loan, 686-2325
Duplication facilities

Resources: The combined holdings of the libraries total about 400,000 items in all fields needed for instruction and research conducted at the University. Special collections include the Artemas Martin mathematics library, devoted chiefly to early books in the field of mathematics; Americana; early works on surveying. The American Peace Society Library is included in the University's holdings. The holdings of the Wesley Theological Seminary Library, located physically on the University grounds, are listed in the Main Library catalog. This collection emphasizes the fields of Methodism, philosophy and religion.

* * *

AMERICAN UNIVERSITY LIBRARIES *see also* WESLEY THEOLOGICAL SEMINARY

* * *

47

ANALYTIC SERVICES INC. (ANSER)

Address: 5613 Leesburg Pike, Falls Church, Virginia 22041

Telephone: 820-2830
Reading Room, Ext. 442
Document Reference, Ext. 441

Chief Librarian: Mrs. Francie G. Binion

Librarian: Mrs. Betty A. Bowen

Hours: 8:15 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 442

Resources: The collection is reference for the staff of an independent nonprofit research corporation and includes approximately 2,500 books and pamphlets in the fields of military operations research, weapon systems research and development, mathematics, statistics, and engineering; 100 journals are received. The Document Section holds about 25,000 current research reports, largely classified.

* * *

48

ANDREWS AIR FORCE BASE LIBRARY AFL 4208

Address: Andrews Air Force Base 20331 STOP 12

Telephone: 981-6454 and 981-3617 (Code 185)

Chief Librarian: Namabell W. Cooke

Hours: 10:00 a.m. to 9:00 p.m. Monday through Friday
2:00 p.m. to 6:15 p.m. Saturday, Sunday and Holidays

Regulations: Not open to general public. Service designated for use of military personnel and their dependents, and civilian employees of AAFB.

Interlibrary loan, Ext. 3617 (Restricted to other local Government libraries)

Resources: The collection consists of approximately 32,000 bound volumes, in addition to periodicals, pamphlets, newspapers, microfilm, vertical file material, and phonorecords. Emphasis is placed on current materials in science and technology, history, philosophy, languages, political science, foreign affairs, and other subjects related to official interests of the U.S. Air Force as well as all phases of military art and science. Special collections are maintained in subject fields commensurate with needs of the various operations.

* * *

ANDREWS AIR FORCE BASE—MEDICAL LIBRARY *see* MEDICAL LIBRARY—MALCOLM GROW HOSPITAL CENTER—ANDREWS AIR FORCE BASE

* * *

49

APPLIED PHYSICS LABORATORY LIBRARY—THE JOHNS HOPKINS UNIVERSITY

Address: 8621 Georgia Avenue, Silver Spring, Maryland 20910

Telephone: 953-7100, Ext. 601

Librarian: Robert R. Kepple

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Document Library—Closed to the public

The R.E. Gibson Library—Open to the public

Interlibrary loan, Ext. 610

Photoduplication service (Xerox)

Resources: The R.E. Gibson Library consists of approximately 40,000 bound and unbound volumes. The periodical collection consists of about 10,000 subscriptions. Included in this total are about 150 French, German, Italian, Japanese and Russian periodicals. The Document Library has a collection of over 150,000 classified and unclassified reports. The main subjects are those in the physical sciences and engineering, particularly the fields of physics, the computing sciences, mathematics, medicine, electronics, geophysics, aerodynamics and aeronautical, mechanical, and electrical engineering. The library maintains a translation service and a bibliographic service.

* * *

50

ARLINGTON COUNTY DEPARTMENT OF LIBRARIES

Address: 1015 North Quincy Street, Arlington, Virginia 22201

Telephone: Jackson 7-4777; INWATS 800-552-3887

For Branch telephone numbers consult Central Library

Director: Mrs. Jane B. Nida

Hours: Central Library: Monday through Friday 9:00 a.m. to 9:00 p.m.
Saturday 9:00 a.m. to 5:00 p.m.
Branches: Monday through Thursday 10:00 a.m. to 9:00 p.m.
Friday 10:00 a.m. to 6:00 p.m.
Saturday 9:00 a.m. to 5:00 p.m.

Regulations: All libraries open to the public. For names of branches and addresses consult Central Library.

Interlibrary loan, Ext. 36

Photoduplication service

Microfilm

Photostat

Reader/Printer (for microfilm); Photocopy (Xerox)—coin operated

Resources: The library has a book collection of 332,590 volumes. It also has: phonograph records; periodicals and newspapers on microfilm; 16mm films; vertical files. It has a Business Room with a wide selection of business services. Special Collections: Virginiana and Local History Collection, with books, pamphlets, documents, clippings, and maps; also tapes made in continuing Oral History Project. Illustrators' Collection and Historical Collection of Early Children's Books (in the Central Library Children's Room).

* * *

ARMED FORCES INSTITUTE OF PATHOLOGY *see* ASH LIBRARY—ARMED FORCES INSTITUTE OF PATHOLOGY

* * *

51

ARMED FORCES RADIOBIOLOGY RESEARCH INSTITUTE (AFRRI)

Address: Building 2, National Naval Medical Center, Bethesda, Maryland 20014

Telephone: 295-0428; 295-1330

Head, Library Services: Mrs. Nannette M. Pope

Hours: 8:00 a.m. to 4:40 p.m. Monday through Friday

Regulations: Open to the public (Visitors must check in at Reception Desk)

Interlibrary loan, Ext. 295-1330

Microfilm

Reader/Printer for microfiche and 35mm film

Resources: There are approximately 5,000 volumes (books and journals) in the library. They pertain to radiobiology, i.e. radiation dosimetry, radiation physics, biology, behavioral sciences, veterinary medicine, hematology and cancer research, statistics and mathematics. The collection covers the past 15 years in the above fields, but is especially broad and deep in radiation, its cause and effects.

* * *

52

ARMS CONTROL AND DISARMAMENT AGENCY LIBRARY

Address: State Department Building, 21st and Virginia Avenue, N.W. 20451

Telephone: 632-0613

Librarian: Miss Audrey F. Edmonds

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication

Resources: The library contains 3,500 books, 175 periodicals, and 3,000 documents (UN, CCD, and Congressional). The collection concentrates on all aspects of arms control and disarmament; political, military, and economic.

* * *

53

ARMY AND NAVY CLUB LIBRARY

Address: 1627 Eye Street, N.W. 20006

Telephone: National 8-8400

In Charge: Library Committee

Regulations: Restricted to members and their sponsored guests

Resources: This library of 10,000 volumes specializes in military and naval history, biography and other subjects of professional interest to officers of the armed forces.

* * *

54

ARMY BAND LIBRARY

Address: Fort Myer, Virginia 22211

Telephone: 692-9795

Librarian: MSG Loren R. Wilfong

Regulations: Not open to the public

Resources: The library contains a representative collection of military and concert band literature from World War I to the present.

* * *

ARMY ENGINEER TOPOGRAPHIC DATA CENTER *see* U.S. ARMY ENGINEER TOPOGRAPHIC DATA CENTER

* * *

ARMY ENGINEER TOPOGRAPHIC PRODUCTION CENTER *see* DEPARTMENT OF DEFENSE GEODETIC LIBRARY

* * *

55

THE ARMY LIBRARY

Address: The Pentagon, Room 1A518 20310 STOP 103

Telephone: Oxford 7-4301 (Code 11)
Circulation, Ext. 55413
General Reference, Ext. 74301
Research and Bibliography, Ext. 74658
Military Documents, Ext. 55535
Law, Ext. 56786

Director: C. Willard Holloway

Hours: 9:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to public in nonrestricted areas. Materials with security classification are available only to properly authorized persons.
Interlibrary loan, Oxford 7-3279 (Code 11)

Resources: The Army Library contains approximately 270,000 volumes, 750,000 documents and currently subscribes to some 2,200 periodicals. More than 400 foreign language journals are received, primarily in the field of military art and science. Emphasis is placed on current materials in history, geography, languages, political science, foreign affairs, international law, science and technology, civil defense and other subjects related to official interests of the Defense Department as well as all phases of military art and science. Special collections are maintained for military documents, military law and military unit histories. Maintains collection of Army Studies and publishes catalog thereto. The library also receives copies of certain types of these prepared by Army officers assigned to civilian colleges and universities. It publishes special bibliographies prepared upon official request, which are of general interest to the Department of the Army for operational planning and training purposes; also bi-monthly accessions lists.

* * *

56

ARMY-LIBRARY, OFFICE OF THE CHIEF OF ENGINEERS

Address: ENGAS-IL, Forrestal Building, Room: GA-293 20314

Telephone: 693-6136 (Code 11)

Chief, Library Branch: Madeline J. Wilkins

Hours: 8:00 a.m. to 2:00 p.m. Monday through Friday

Regulations: Restricted to personnel of the Department of Defense. The general public may use the collection on the premises.

Interlibrary loan, 693-6128

Circulation is restricted to occupants of the Forrestal Building

Resources: This technical library contains over 50,000 volumes. Currently, it receives 800 serials and serves all DOD Organizations in the Forrestal Building. Historically the collection is built around activities of the Corps including civil and military engineering, hydrology, hydraulics, soil mechanics, topographic survey, geology, etc. In 1969 the collection was expanded to serve other organizations in the building, branching out into subject areas such as personnel administration, accounting, law enforcement, communication electronics, data processing, etc. Special collection: early Congressional documents and R&D literature.

* * *

57

ARMY LIBRARY PROGRAM

Address: The Adjutant General's Office, Department of the Army 20314
ATTN: AGMG-L

Telephone: 693-8200 (Code 11)

Director: Ada E. Schwartz

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public

Resources: This office provides program direction and supervision to more than 1,000 library outlets located at Army installations throughout the world. These libraries function as general libraries providing a broad range of library materials and services to support educational, informational and recreational needs of Army personnel and others in the military community.

* * *

ARMY MAP SERVICE LIBRARY *see* U.S. ARMY ENGINEER TOPOGRAPHIC DATA CENTER—INFORMATION RESOURCES DIVISION

* * *

ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY LIBRARY *see* WALTER REED ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY LIBRARY

* * *

58

ARMY MOBILITY EQUIPMENT RESEARCH AND DEVELOPMENT CENTER LIBRARY

Address: Building 315, Fort Belvoir, Virginia 22060

Telephone: 780-1100, Ext. 45695 (Code 192)

Chief Librarian: Thomas R. Jones

Hours: 7:30 a.m. to 4:15 p.m. Monday through Friday

Regulations: Restricted to employees of the Laboratories; visitors permitted upon identification
Interlibrary loan, Ext. 45695
Photoduplication service (Photostat)

Resources: This library has about 30,000 bound volumes, including many sets of technical periodicals, dealing with civil, mechanical, and electrical engineering, electronics, chemistry, physics, photogrammetry, materials, and mathematics. In addition there are over 5,000 commercial catalogs, and a collection covering standards, professional society publications, and research papers. A translation section has been developed, which contains several thousand translations, several files of translated Russian technical and scientific periodicals; and thousands of abstract cards. This section is growing rapidly. All documents and translations are maintained by the Technical Documents Center, a separate organization.

* * *

ARMY—OFFICE OF THE CHIEF OF ENGINEERS LIBRARY *see* ARMY—LIBRARY, OFFICE OF THE CHIEF OF ENGINEERS

* * *

ARMY—OFFICE OF THE SURGEON GENERAL MEDICAL LIBRARY *see* JOINT MEDICAL LIBRARY OFFICES OF THE SURGEONS GENERAL—U.S. ARMY/U.S. AIR FORCE

* * *

**ARMY PROSTHETICS RESEARCH LABORATORY (APRL) *see* WALTER REED
ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY LIBRARY**

* * *

**ARMY *see also* ARMED FORCES; COASTAL ENGINEERING RESEARCH CENTER;
ENGINEER AGENCY FOR RESOURCES INVENTORIES; POST SPECIAL SERVICES LIBRARY;
U.S. ARMY ENGINEER TOPOGRAPHIC DATA CENTER; VAN NOY LIBRARY; WALTER REED**

* * *

59

ARNOLD AND PORTER LIBRARY

Address: 1229 19th Street, N.W. 20036

Telephone: 223-3200

Librarian: John F. Whelan

Hours: 8:00 a.m. to 6:00 p.m. Monday through Friday

Regulations: Open to members of the firm and to others by special permission of the Librarian
Interlibrary loan (limited)

Resources: This is a general law library, with some emphasis on economics, criminal law, taxation and environmental law.

* * *

60

ASH LIBRARY ARMED FORCES INSTITUTE OF PATHOLOGY

Address: Walter Reed Army Medical Center 20305 STOP 215

Telephone: 576-2983 (Code 198-2983)

Librarian: Mrs. Ruth M. Haggerty

Hours: 7:45 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication service
Photostat (COPIA II)

Resources: There are 16,000 bound medical journals and monographs in the library. Primary subject is pathology and related fields.

* * *

**ASSOCIATION OF AMERICAN RAILROADS *see* ECONOMICS AND FINANCE
DEPARTMENT LIBRARY (ASSOCIATION OF AMERICAN RAILROADS)**

* * *

61

ATLANTIC RESEARCH CORPORATION (A DIVISION OF THE SUSQUEHANNA CORPORATION) LIBRARY

Address: Shirley Highway at Edsall Road, Alexandria, Virginia 22314

Telephone: 254-3400, Ext. 526

Assistant Librarian: Mrs. Joyce Doering

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public

Interlibrary loan

Photoduplication service

Resources: The library has 5,000 books plus a large document collection and subscribes to approximately 400 periodicals. Principle areas of interest are aerospace science, propulsion, polymer research, chemistry, flame inhibition, air pollution control, and management.

* * *

62

ATMOSPHERIC SCIENCES LIBRARY (WEATHER BUREAU)

Address: 8060-13th Street, Room 816, Silver Spring, Maryland 20910 STOP 7

Telephone: 495-2405, (Code 179, Ext. 2405)

Reference, Ext. 2405, 2406

Head: Robert W. Huff

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference

Interlibrary loan, Ext. 2405, 2406

Resources: This library, containing approximately 150,000 volumes and pamphlets, is one of the largest meteorological collections in existence. It includes scientific studies in the fields of meteorology, climatology, and hydrology, and extensive collections of daily weather maps and observations, and official meteorological publications. It also maintains the Weather Bureau manuscript maps for which microfilm is available for loan.

* * *

63

ATOMIC ENERGY COMMISSION-HEADQUARTERS LIBRARY

Address: Germantown, Maryland

Mailing Address: Washington, D.C. 20545 STOP 4

Telephone: 973-4166, (Code 119)

Chief, Library Services: Walter A. Kee

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: The Headquarters Library is in a restricted area and thus is open only to personnel of the AEC and its contractors having direct access to the area. However, by making prior arrangements,

personnel of other Government agencies, their contractors, universities and industry can use the unclassified collections. The classified area is open only to personnel having an AEC clearance and to other individuals who have been granted access to the classified reports collection
Interlibrary loan, 973-4166 to Federal agencies only; to others by special arrangement

Resources: The book and journal collection contains over 50,000 items primarily related to nuclear science and technology but also covering physics, chemistry, metallurgy, engineering, mathematics, biology, medicine, and management. This collection contains most of the major abstracting and indexing services covering the sciences and technologies. The reports collection consists of over 300,000 classified and unclassified reports of the Atomic Energy Commission, National Aeronautics and Space Administration, and Department of Defense. It also contains the abstracting and indexing services related to these reports.

The legislative collection consists of over 50,000 volumes of Federal, legislation, legislative services and various bibliographic publications. The collection contains, primarily, legislation of direct interest to the Commission but also includes material related to activities of general interest to all Government agencies. Legislative histories are prepared covering legislation directly affecting the Commission.

* * *

64

ATOMIC ENERGY COMMISSION—LAW LIBRARY

Address: Germantown, Maryland
Mailing Address: Washington, D.C. 20545 STOP 4

Telephone: 973-3105, Ext. 3105 (Code 119)

Law Librarian: Miss Battaille Power

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to Government agency personnel and others who have authorized entrance
Interlibrary loan, Ext. 3105

Resources: This law library, with total holdings of approximately 20,000 books and pamphlets, contains the usual Federal and state law reports, statutes, codes, and digests, as well as the standard legal dictionaries and encyclopedias and other reference tools. Particular emphasis is placed on atomic energy legal and related fields. Other major subjects represented include: administrative law, government contracts, international law, labor management relations, and patents.

* * *

65

ATONEMENT SEMINARY LIBRARY

Address: 145 Taylor Street, N.E. 20017

Telephone: 529-1114 (Area Code: 202)

Librarian: Bro. Alan LeMay, S.A.

Hours: 9:00 a.m. to 5:00 p.m. Monday through Saturday

Regulations: Open to the public by appointment with the Librarian
Interlibrary loan
Photoduplication service (microfilm, Xerox)

Resources: The library contains approximately 35,000 volumes and 225 periodicals dealing mostly with theology and ecumenism. The periodical collection contains over 6,000 bound volumes with many other complete sets of periodicals on microfilm. Within the collection there has been special emphasis given to the areas of ecumenism (theological and historical development) and to 19th century church history in Great Britain. The library contains all of the microfilm produced by the Ecumenism Research Agency of Colorado.

* * *

66

AUGUSTINIAN COLLEGE LIBRARY

Address: 3900 Harewood Road, N.E. 20017

Telephone: 529-5606

Librarian: Rev. John Bresnahan

Regulations: The library is not open to the public; inquiries are welcome, however

Resources: The library is a specialized collection of philosophy and theology, with particular attention given to works pertaining to the study of St. Augustine of Hippo. The collection numbers approximately 15,000.

* * *

67

AUSTRALIAN EMBASSY LIBRARY

Address: 1601 Massachusetts Avenue, N.W. 20036

Telephone: 797-3166

Librarian: Colin Boreham

Hours: 9:15 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public for reference
Interlibrary loan for reference use

Resources: Broad coverage of all aspects of Australia, including bibliographical resources. Approximately 4,000 monograph volumes, together with recent issues of selected government serials, periodicals, and newspapers; pamphlet file. Complete sets of federal legislation and Official yearbook; Hansard from 1940.

* * *

AUTOMOTIVE SAFETY FOUNDATION LIBRARY *see* HIGHWAY USERS FEDERATION LIBRARY

* * *

68

BAR ASSOCIATION OF THE DISTRICT OF COLUMBIA LIBRARY

Address: U.S. District Court Building, Room 3518 20001

Telephone: 426-7087 or 7088 (Code 118)

Librarian: Mrs. Maureen Moore

Hours: 9:00 a.m. to 9:30 p.m. daily

Librarian on duty: 9:00 a.m. to 5:30 p.m. Monday through Friday

Assistant on duty: 7:00 p.m. to 9:30 p.m. Monday through Friday

Week-end Hours: 12:30 p.m. to 6:30 p.m. Saturday

11:00 a.m. to 6:00 p.m. Sunday

Regulations: Restricted to members of the D.C. Bar Association

Interlibrary loan

Photoduplication service

Resources: This collection of 34,000 volumes includes the National Reporter System, Records and Briefs of D.C. Court of Appeals, a basic treatise collection for the general practitioner, an extensive collection of legal periodicals, a separate tax section, a fairly extensive English Reports collection as well as some Canadian Reports.

* * *

BEACH EROSION BOARD LIBRARY *see* COASTAL ENGINEERING RESEARCH CENTER LIBRARY

* * *

69

BELLCOMM, INC. TECHNICAL LIBRARY

Address: 955 L'Enfant Plaza North, S.W. 20024

Telephone: 484-2852 (Reference and Interlibrary loan)

484-2892 (Documents); TWX 710-822-9372; FTS

Librarian: Miss Catherine D. Scott

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public, with permission of the Librarian. Restricted area

Interlibrary loan, Ext. 2852

Photoduplication service

Microfilm reproduction

Resources: The library contains 11,500 books, 450 journal titles, 50,000 documents and microfiche collection of NASA reports. The scientific and technical collection specializes in the aerospace sciences, lunar science, astronomy and astrophysics, and related subjects. There is also a selected group of Bell system publications (telecommunications); and photographs and maps of the Moon.

* * *

70

BIONETICS RESEARCH LIBRARY

Address: 5510 Nicholson Lane, Kensington, Maryland 20795

Telephone: (301) 881-5600, Ext. 35 or 69

Librarian: Mrs. Exie Henderson

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: The library contains 800 books and 125 periodical titles. Special subject interests are medicine, laboratory animals, life sciences and related sciences.

* * *

71

**B'NAI B'RITH WOMEN FOUR FREEDOMS LIBRARY
(ROOSEVELT FOUR FREEDOMS LIBRARY)**

Address: B'nai B'rith Building, 1640 Rhode Island Avenue, N.W. 20036

Telephone: Executive 3-5284, Ext. 204

Librarian: Mrs. Audrey Smith Krash

Hours: 1:00 p.m. to 5:00 p.m. Monday through Friday; other hours by appointment

Regulations: Open to the public
Interlibrary loan, Ext. 204

Resources: This library established by B'nai B'rith Women as a memorial to FDR consists of 7,000 volumes on evolution of freedom and of libertarian movements; history of culture of Western and of U.S. civilization; church-state relations; minority groups and intergroup relations; Jewish life and history, letters, religion, philosophy, sociological studies, Franklin D. Roosevelt and the New Deal. There is also a section on cooperatives, Utopias, economic planning, labor movements, Socialism, Marxianism and Communism under the Four Freedoms. There are excellent vertical files, held by the Public Relations Office and by the Washington Bureau of the Anti-Defamation League of B'nai B'rith. These can be made available to interested patrons through the Librarian.

* * *

72

BOLLING AIR FORCE BASE LIBRARY (FL 4200)

Address: Bolling Air Force Base 20332 STOP 11

Telephone: 574-4251 or 5578 (Code 141)

Base Librarian: Mrs. Ann Clark
Asst. Librarian: Mrs. Beatrice England

Hours: 9:00 a.m. to 9:00 p.m. Monday through Thursday
9:00 a.m. to 6:00 p.m. Friday
10:00 a.m. to 2:00 p.m. Saturday
1:00 p.m. to 7:00 p.m. Sunday

Regulations: Open to all military personnel, both active duty and retired, and their dependents; and civilian personnel on the base
Interlibrary loan, 574-4251

Resources: A general and technical collection of 19,000 books, 100 periodicals, and 7 new papers comprises the holdings of this library.

* * *

73

BOLLING AIR FORCE BASE LIBRARY SERVICE CENTER

Address: Bolling Air Force Base 20332 STOP 11

Telephone: 574-4251 or 5578 (Code 141)

Base Librarian: Mrs. Ann Clark
Asst. Librarian: Mrs. Beatrice England

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to units receiving support from Bolling Air Force Base, both Wing and Command level
Interlibrary loan, 574-4251

Resources: The Center has a reference study collection of 5,000 books, 800 periodical titles and miscellaneous newspapers and technical reports as required for "issue out" purposes to units receiving support from Bolling Air Force Base.

* * *

74

BOOZ, ALLEN APPLIED RESEARCH, INC.

Address: 4733 Bethesda Avenue, Bethesda, Maryland 20014

Telephone: 656-2200, Ext. 405

Librarian: Vacancy

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Not open to public
Interlibrary loan, Ext. 406

Resources: The holdings include about 100 current subscriptions (but a larger number of back files are held), 5,000 technical reports, and 7,000 volumes. Chief subjects are operations research, military communications and operations, and management engineering.

* * *

75

BRITISH EMBASSY LIBRARY

Address: 3100 Massachusetts Avenue, N.W. 20008

Telephone: Hobart 2-1340, Ext. 344

Librarian: Miss Everill M. Jones

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The library consists of approximately 9,000 books, Government documents, periodicals and newspapers, pertaining primarily to the United Kingdom and British Colonial territories.

* * *

76

BROOKINGS INSTITUTION LIBRARY

Address: 1775 Massachusetts Avenue, N.W. 20036

Telephone: Hudson 3-8919, Ext. 375
Charge Desk: Ext. 380 and 381
Reference: Ext. 376

Librarian: Miss Virginia C. Whitney

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to members of the staff of Brookings Institution
Interlibrary loan, Ext. 376 and 381

Resources: This library contains approximately 45,000 volumes in the fields of economics and political science. It is a depository of United Nations publications.

* * *

77

BUCHANAN LIBRARY—LANDON SCHOOL

Address: 6120 Bradley Boulevard, Bethesda, Maryland 20014

Telephone: 652-0901 (Buchanan Library); 652-2223 (AV)

Librarian: Mrs. Jean M. Westphal
AV Librarian: Mrs. Ann Lundell

Hours: 8:45 a.m. to 4:00 p.m. Monday through Friday

Regulations: Use is restricted to the school family, but books may be borrowed by serious students or through libraries
Interlibrary loan
Microfilm

Resources: There are 20,000 volumes, 5,000 vertical file pieces, and 374 reels of microfilm in the library. These comprise a general up-to-date collection of materials of academic and current interest. Specialties are Shakespeare, drama, World War II and American history. Back issues of periodicals on microfilm include New Republic, 1914-date; U.S. News, 1946-date; Newsweek, 1949-date; current Washington Post and New York Times.

* * *

BUREAU OF THE BUDGET LIBRARY *see* EXECUTIVE OFFICE OF THE PRESIDENT—OFFICE OF MANAGEMENT AND BUDGET LIBRARY

* * *

78

BUREAU OF THE CENSUS LIBRARY

Address: Federal Office Building Number 3, Room 2455, Suitland, Maryland
Mailing Address: Washington, D.C. 20233 STOP 396

Telephone: (301) 440-1314 (Code 157, Ext. 314)

Librarian: Dorothy W. Kaufman

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Interlibrary loan

Duplication service

Resources: This collection of 200,000 books, pamphlets, and serials includes publications issued by the Bureau of the Census and its predecessor organizations from 1790 to date, together with administrative manuals, histories, legislation, and other materials pertaining to the mission of the Bureau; documentary materials from the States, cities having populations of over 25,000, selected counties, townships, and special districts with emphasis on finance and employment but also embracing reports on the creation, organization, management, elections, and other operations of State and local governmental units; censuses, statistical yearbooks and bulletins from foreign countries; texts, handbooks, and serials on statistical methodology with special attention to sampling and survey methods; and other publications containing statistical and analytical data on population, housing, business, foreign trade, industry, transportation, agriculture, and governments.

* * *

79

BUREAU OF HEALTH MANPOWER EDUCATION LIBRARY (BHME LIBRARY)

Address: National Institute of Health Building 31, 9000 Rockville Pike, Room 3B-63, Bethesda, Maryland 20014

Telephone: (301) 496-5031; IDS (Code 14, Ext. 65031)

Librarian: Elizabeth A. Martinsen

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Reference assistance provided readers introduced by Bureau staff

Interlibrary loan

Photoduplication service (no restriction for Bureau staff; for the public, service is limited to interlibrary loan)

Resources: The holdings of this library include about 350 journals, 4,000 cataloged items and vertical files. The subjects covered are health manpower (physicians, dentists, osteopaths, nurses, pharmacists, podiatrists, optometrists, veterinarians and allied health personnel) its education, distribution and employment.

* * *

80

BUREAU OF MINES COLLEGE PARK RESEARCH CENTER LIBRARY

Address: College Park, Maryland 20740, or via Bureau of Mines
Mailroom STOP 43

Telephone: Union 4-3100, Ext. 47 and 89

Librarian: Paul F. Moran

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

32

36

Regulations: Open to the public for reference use only
Interlibrary loan, Ext. 47 and 89

Resources: This library of 13,000 books and bound periodicals serves only the specific literature needs of the research staff of the Center. Subjects include metallurgy, chemical engineering, mining engineering, analytical chemistry, electrochemistry, and X-ray analysis.

* * *

**81
BUREAU OF NARCOTICS AND DANGEROUS DRUGS LIBRARY**

Address: 1405 I Street, N.W. 20537 STOP 349B

Telephone: 382-5706 (Code 128)

Librarian: Mrs. Jane N. Zack

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication service

Resources: The library is primarily a research facility with a collection reflecting the history, study and control of narcotics and dangerous drugs, especially as relating to the law enforcement field. The collection has approximately 5,500 volumes and 12 drawers of vertical file material.

* * *

**BUREAU OF PUBLIC ROADS LIBRARY *see* TRANSPORTATION DEPARTMENT—
LIBRARY SERVICES DIVISION**

* * *

**BUREAU OF RAILWAY ECONOMICS LIBRARY *see* ECONOMICS AND FINANCE
DEPARTMENT LIBRARY (ASSOCIATION OF AMERICAN RAILROADS)**

* * *

**BUREAU OF SHIPS TECHNICAL LIBRARY *see* NAVAL SHIP ENGINEERING
CENTER TECHNICAL LIBRARY; NAVAL SHIP RESEARCH AND DEVELOPMENT
LIBRARY; NAVAL SHIP SYSTEMS COMMAND TECHNICAL LIBRARY**

* * *

**BUREAU OF YARDS AND DOCKS TECHNICAL LIBRARY *see* NAVAL FACILITIES
ENGINEERING COMMAND TECHNICAL LIBRARY**

* * *

**82
BUSINESS AND PROFESSIONAL WOMEN'S FOUNDATION LIBRARY**

Address: 2012 Massachusetts Avenue, N.W. 20036

Telephone: 293-1200

Librarian: Mrs. Jeanne Spiegel

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open for reference use only, on premises, by mail or telephone
Photoduplication service (microfilm) and book copier

Resources: The library is limited to materials about women, especially business and professional women. The emphasis is on the contribution of women to the cultural, economic, political and social development of the United States, but there is also material on women in other countries. It contains about 2,000 volumes, a collection of unpublished doctoral dissertations on microfilm, extensive vertical file materials (25,000 items), and a limited number of periodicals. It also contains a Union Catalog of books on women, and an oral history collection of tape recorded interviews with women, speeches, meetings, and discussions of the status of women. Bibliographies on topics of interest to women and summaries of research are published and made available to the public.

* * *

83

CANADIAN EMBASSY LIBRARY

Address: 1771 N Street, N.W., 3rd Floor 20036

Telephone: Decatur 2-1011

Librarian: Anna Laycock

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Material is available for consultation and research

Resources: The reference facilities include books on Canada, government publications and files of Canadian periodicals and newspapers.

* * *

84

CAPITOL INSTITUTE OF TECHNOLOGY LIBRARY

Address: 10335 Kensington Parkway, Kensington, Maryland 20795

Telephone: 933-2599

Librarian: Chung-tai Shen

Hours: 8:30 a.m. to 9:00 p.m. Monday through Thursday
8:30 a.m. to 5:00 p.m. Friday

Regulations: Open to Capitol Institute students only
Interlibrary loan, 933-2599

Resources: The collection centers on material in the fields of electronics and engineering

* * *

85

CAPITOL LAW LIBRARY

Address: U.S. Capital, Room S-416 20510

Telephone: 225-7558 (Code 180)

Attorney in Charge: Robert V. Shirley

Hours: Always open to members of Congress

Regulations: Closed to public. Serves Congress only

Resources: This library consists of a general law collection of about 52,000 volumes, plus periodicals, texts and treatises of various kinds.

* * *

86

CAPUCHIN COLLEGE LIBRARY

Address: 4121 Harewood Road, N.E. 20017

Telephone: 529-2188

Librarian: Pascal J. Schaller

Hours: Open to members of the college at all times and is available to scholars with special permission from the Librarian

Regulations: Interlibrary loan

Resources: This library contains approximately 20,000 volumes. Its specialities are theology and religion. It has a special collection of books dealing with Capuchin history.

* * *

87

CARNEGIE INSTITUTION OF WASHINGTON LIBRARY

Address: 1530 P Street, N.W. 20005

Telephone: Dupont 7-6400

Librarian: Gerald Thompson

Hours: 8:45 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
All volumes of Institution publications are available on microfilm

Resources: This library contains only the publications of the Carnegie Institution of Washington. Present major fields of research: astronomy, geophysics, genetics, embryology, plant biology, and physics. Fields of discontinued research: archaeology and anthropology, history, economics, and history of science, mathematics, medicine, nutrition, paleontology, and zoology.

* * *

CARNEGIE INSTITUTION OF WASHINGTON LIBRARY *see also* GEOPHYSICAL LABORATORY LIBRARY; TERRESTRIAL MAGNETISM DEPARTMENT LIBRARY

* * *

88

CATHOLIC UNIVERSITY OF AMERICA—ALIOTO LAW LIBRARY

Address: Leahy Hall, 620 Michigan Avenue, N.E. 20017

Telephone: 529-6000, Ext. 793

Librarian: John R. Valeri

Hours: 8:00 a.m. to 11:00 p.m. Monday through Friday
9:00 a.m. to 6:00 p.m. Saturday
2:00 p.m. to 9:00 p.m. Sunday

Regulations: Not open to the public. Use restricted to students, graduate students of the University, and alumni of the law school.

Resources: The library contains approximately 60,000 volumes, and has the usual materials for students of law, with special emphasis upon the collection of legal periodicals. The law library maintains approximately 275 American and British legal periodicals.

* * *

89

CATHOLIC UNIVERSITY OF AMERICA—JOHN K. MULLEN OF DENVER MEMORIAL LIBRARY

Address: 620 Michigan Avenue, N.E. 20017

Telephone: Office, 529-6000, Ext. 832
General Reference, Ext. 271
Anthropology Library, Ext. 605
Archives, Ext. 272
Biology Library, Ext. 208
Chemistry Library, Ext. 209
Circulation Division, Ext. 273
College Library, Ext. 266
Education-Psychology Library, Ext. 279
Engineering and Architecture Library, Ext. 261
Humanities Library, Ext. 277
Library Science Library, Ext. 257
Lima Library, Ext. 711
Mathematics Library, Ext. 300
Music Library, Ext. 424
Nursing Library, Ext. 332
Physics Library, Ext. 725
Semitics Library, Ext. 343
Social Work Social Sciences Library, Ext. 721
Theology, Philosophy, Canon Law Library, Ext. 376

Director of Libraries: Lloyd F. Wagner

Hours: General Reference/College Library
8:00 a.m. to 11:30 p.m. Monday through Thursday
8:00 a.m. to 10:00 p.m. Friday
9:00 a.m. to 8:00 p.m. Saturday
11:00 a.m. to 10:00 p.m. Sunday
Circulation and most Mullen Library Divisions
9:00 a.m. to 10:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday
1:00 p.m. to 5:00 p.m. Sunday
Schedules for holidays, Summer Session, and campus libraries are posted

Regulations: Open to the public subject to Library regulations
Interlibrary loan, Ext. 365
Photoduplication service (Microfilm, Electrostatic facsimiles, Xerox copier)

Resources: The Library contains approximately 850,000 catalogued volumes. In addition approximately 5,600 serials are currently received. The most important collections are: anthropology, architecture, archives (papers of 19th- and 20th-century labor leaders, including Terence V. Powderly, John Mitchell, John Brophy, and Philip Murray; O'Donovan Rossa Papers on the Fenian Brotherhood in America; records of Catholic University) botany (including Alpine flora), canon law, Celtic philology, chemistry (Sadler file of 37,000 IR spectra), Clementine (17th and 18th century) literature and church history, comparative philology, education, Greek and Latin, Knights of Malta, library science, Lima (Luso-Brazilian), maps (TOPOCOM Depository), medieval studies, music (including records, tapes, microfilm, facsimiles), NCSSS (Social work), nursing, patristics, physics, Scripture, Semitics and Institute of Christian and Oriental Research, speech and drama, theology (including Catholic pamphlets). The microfilm collection includes sets of the *London Times* dating from 1937, the *New York Times* from 1851, *Le Croix* from 1883, *L'Osservatore Romano* from 1849, and more than 50 national and diocesan Catholic newspaper titles.

* * *

CEIR *see* CONTROL DATA CORPORATION

* * *

CENSUS BUREAU LIBRARY *see* BUREAU OF THE CENSUS LIBRARY

* * *

90

CENTER FOR APPLIED LINGUISTICS LIBRARY

Address: 1717 Massachusetts Avenue, N.W. 20036

Telephone: 265-3100, Ext. 297

Librarian: Alice J. Eppink

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to public
Interlibrary loan

Resources: Holdings include 12,000 books, 500 periodicals titles, and pertinent vertical files. Materials cover all facets of linguistics and related fields. The collection on English as a Foreign Language includes methodology and texts for teaching English to speakers of other languages. The Arabic collection comprises over 200 titles on the Arabic language.

* * *

CENTER FOR BYZANTINE STUDIES *see* DUMBARTON OAKS RESEARCH LIBRARY

* * *

91

CENTER FOR NAVAL ANALYSIS (OF THE UNIVERSITY OF ROCHESTER)

Address: 1401 Wilson Boulevard, Arlington, Virginia 22209

Telephone: 524-9400

Librarian: Edward Liszewski

Hours: 8:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to public
Interlibrary loan, Ext. 278

Resources: CNA's expanding collection numbers 7,000 bound volumes and over 500 periodical subscriptions in the fields of political and social science, economics, operations research, computer science, military operations, weapons research and development, mathematics, statistics, and engineering. A separate unit, the Document Repository contains over 150,000 documents (Mr. Tom Moore, Ext. 443).

* * *

92

CENTER FOR POLITICAL RESEARCH LIBRARY (NATIONAL JOURNAL LIBRARY)

Address: 1730 M Street, N.W., 11th Floor 20036

Telephone: 833-8000, Telex 89-485: Ext. 383 for assistance in locating items that have previously appeared in *National Journal*

In Charge: Nancy B. Nelson

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to clients with exception of interlibrary loan
Interlibrary loan, Ext. 383

Resources: The collections of this library are designed to assist in documenting all formal actions of Federal agencies and Congress. A 1,000 volume book collection is supplemented by files on 5,000 government officials and private individuals having some political significance; 2,400 Federal agencies; 375 Congressional committees and subcommittees; and 800 private interest groups. More than 300 periodicals are received currently.

* * *

93

CENTER FOR RESEARCH IN SOCIAL SYSTEMS—AMERICAN INSTITUTES FOR RESEARCH

Address: 10605 Concord Street, Kensington, Maryland 20795

Telephone: (301) 933-3125, Ext. 119, 120
Interlibrary loan, Ext. 119

Chief, Information Systems Branch: Susan Haseltine

Hours: 8:30 to 5:00 Monday through Friday

Regulations: Open to researchers by appointment only
Interlibrary loan
Photoduplication service
Microfilm
Other

Resources: Reference library contains approximately 8,500 monographs and technical reports and a periodical collection of 350 journals including bound and microfilm back issues in the fields of anthropology, economics, psychology, history, political science, military science, information science, with emphasis on area studies, insurgency and violence, and psychological operations.

* * *

94

CHAMBER OF COMMERCE OF THE UNITED STATES OF AMERICA LIBRARY

Address: 1615 H Street, N.W. 20006

Telephone: (202) 659-6053, 6054, 6055

Administrator: B. Rose Williams

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Primarily for staff use; exceptions by request
Interlibrary loan, 659-6054

Resources: This is a business and economics library with emphasis on community development, finance, foreign commerce, insurance, manufacture-distribution, natural resources and transportation. There are 10,000 volumes, 35 drawers of pamphlets, and 500 periodicals including those of chambers of commerce and trade associations.

* * *

95

CHILDREN'S HOSPITAL DEPARTMENT OF PSYCHIATRY—HILLCREST CHILDREN'S CENTER LIBRARY

Address: 1325 W Street, N.W. 20009

Telephone: 265-2400, Ext. 246

Librarian: Mrs. Helen K. Snider

Hours: 9:00 a.m. to 5:00 p.m. Tuesday through Thursday

Regulations: Not open to the public except by special permission of the Librarian
Interlibrary loan
Limited photoduplication service

Resources: The library holdings include about 1,500 books and 90 journals currently received. Included also are pamphlet and reprint files. Subjects covered are: psychiatry, with special emphasis on child psychiatry; child psychology; special education.

* * *

96

CHILDRENS HOSPITAL OF THE DISTRICT OF COLUMBIA MEDICAL LIBRARY

Address: 2125 13th Street, N.W. 20009

Telephone: 835-4423

Librarian: Mrs. Lillian Cambcis

Hours: 9:00 a.m. to 5:00 p.m.

Regulations: Primarily for the hospital staff and practicing physicians

Resources: The library consists of about 5,000 volumes and 162 periodicals received on subscription. The chief subject is pediatrics.

* * *

97

CIVIL AERONAUTICS BOARD LIBRARY

Address: Universal Building, 1825 Connecticut Avenue, N.W., Room 914 20428 STOP 235

Telephone: Executive 3-3111, Ext. 4526 or 5836 (Code 128)

Librarian: Mrs. Mary Louise Ransom

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to public for reference use only
Interlibrary loan to other Government agencies, Ext. 5836

Resources: This library contains approximately 25,000 books and pamphlets relating to civil aviation law and public utility regulation. A file of legislation on aviation matters and related subjects is maintained. Legislative histories on the Civil Aeronautics Act of 1938 and the Federal Aviation Act of 1958 are available for reference. Approximately 25 aeronautical periodicals are currently received in the Library.

* * *

98

CIVIL SERVICE COMMISSION LIBRARY

Address: 1900 E Street, N.W., Room 5H27 20415 STOP 227

Telephone: 632-4432 (Code 101, Ext. 24432)

Librarian: Mrs. Elaine Woodruff

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Interlibrary loan, Ext. 24436

Law, Ext. 24444

Reference, Ext. 24440

Regulations: Open to the public
Interlibrary loan, Ext. 24436

Resources: Approximately 95,000 volumes relating primarily to personnel administration public administration, and the federal civil service system, as well as related materials in psychology, social and political science. Special collections include a comprehensive collection of civil service documents, newspaper clippings, legislative histories of all major legislation relating to the civil service, and microfilms of dissertations and theses on personnel administration. A manuscript and rare book collection is housed in The Peckleton Room.

* * *

CLEARINGHOUSE FOR FEDERAL SCIENTIFIC AND TECHNICAL INFORMATION
see NATIONAL TECHNICAL INFORMATION SERVICE

* * *

CLIMATIC CENTER, USAF—DATA INTELLIGENCE DIVISION *see* USAF
ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER

* * *

COAST AND GEODETIC SURVEY LIBRARY *see* GEOPHYSICAL SCIENCES LIBRARY

* * *

COAST GUARD LIBRARY *see* TRANSPORTATION DEPARTMENT—LIBRARY SERVICES DIVISION

* * *

**99
COASTAL ENGINEERING RESEARCH CENTER LIBRARY—CORPS OF ENGINEERS,
U.S. ARMY**

Address: 5201 Little Falls Road, N.W. 20016

Telephone: 986-0592 or (Code 140, Ext. 0592)

Librarian: Mrs. Bennie F. Maddox

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: It is primarily for use of the Research Center staff, but may be used by technical personnel of other Government agencies upon request
Interlibrary loan, Code 140-0592

Resources: This is a technical and scientific collection specializing in the field of coastal engineering and contains 3,000 volumes, 15,000 pamphlets, reprints, technical reports, 13,000 photographs, and receives 250 periodicals.

* * *

**100
COLUMBIA HISTORICAL SOCIETY LIBRARY**

Address: 1307 New Hampshire Avenue, N.W. 20036

Telephone: Adams 4-5068

Librarian: Mrs. Elden Billings

Hours: 1:30 p.m. to 4:00 p.m. Monday and Wednesday

Regulations: Open to members and to the public by appointment

Resources: The library of approximately 8,000 volumes is primarily a source of reference on the history of the District and its immediate environs. Also subject files on all phases of District history are maintained.

* * *

**101
COLUMBIA HOSPITAL FOR WOMEN LIBRARY**

Address: 2425 L Street, N.W. 20037

Telephone: 293-6560

In Charge: Mrs. Judith Martin

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not generally open to the public, but material is available by special arrangement
Interlibrary loan

Resources: The library specializes in obstetrics and gynecology and has approximately 1,000 volumes including 50 periodical titles.

* * *

COLUMBIA UNION COLLEGE LIBRARY *see* **WEIS LIBRARY—COLUMBIA UNION COLLEGE**

* * *

COLUMBUS MEMORIAL LIBRARY *see* **ORGANIZATION OF AMERICAN STATES**

* * *

102

COMMERCE DEPARTMENT LIBRARY

Address: Department of Commerce Building, 14th between Constitution Avenue and E Street, N.W.
Room 7046 20230 STOP 206

Telephone: 967-5511 (Code 189, Ext. 5511)
Reference and Loan, 967-5511
Periodicals, 967-5511
Law, 967-5517

Librarian: Stanley J. Bougas, 967-3611

Chief Reader Services: Thomas M. Haggerty, 967-5511

Chief Technical Services: Willecie J. Gaines, 967-2805

Chief Law Branch: Jeannie S. Marfield, 967-5517

Chief Maritime Branch: Virginia C. Wilson, 967-5659

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference use except law collection which is restricted to employees of the Department of Commerce and government attorneys on official business
Interlibrary loan, 967-5511 (Code 189-5511)

Resources: The library with a total collection of more than 200,000 volumes, contains a comprehensive collection in economics and related subjects areas. Of this number 200,000 volumes are in the main collection, 40,000 volumes in law, and the rest in special collections which include directories and pamphlets. It contains U.S. Censuses, foreign trade reports, political science, economics, marketing, industry, business and commerce materials.

More than 1,400 periodical titles are currently received. Legislative histories of special interest to the Department are compiled.

A maritime collection consisting of publications relating to the development, operation, and control of the merchant marine; the training of seamen; and the regulation of rates, tariffs, and persons

subject to the various shipping and related acts is maintained. There are approximately 55,000 volumes, composed of technical, legal and miscellaneous materials on: (1) navigation, marine engineering, shipping, ship-building, labor, and legislation; port terminal operations; (2) research material in the nuclear propulsion, hydrofoil and automation fields; (3) Congressional legislative histories pertaining to various phases of the merchant marine; (4) domestic and foreign marine and transportation periodicals; (5) English law reports; (6) and technical and legal periodicals.

* * *

**COMMERCE DEPARTMENT *see also* ATMOSPHERIC SCIENCES LIBRARY;
BUREAU OF THE CENSUS LIBRARY; NATIONAL BUREAU OF STANDARDS LIBRARY;
NATIONAL TECHNICAL INFORMATION SERVICE; PATENT OFFICE SCIENTIFIC
LIBRARY; NATIONAL MARINE FISHERIES SERVICE; NATIONAL OCEANOGRAPHIC
DATA CENTER**

* * *

103

COMMISSION ON CIVIL RIGHTS—DOCUMENTATION CENTER

Address: 1405 Eyc Street, N.W., Room 206 20425 STOP 152

Telephone: 382-1207 (Code 128, Ext. 21207)

Chief, Documentation Center: Miss Kay F. Wexler

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The collection consists of approximately 6,000 volumes devoted primarily to civil rights and related subjects, including material on minorities, education, economics, sociology, employment, housing, and population.

* * *

104

COMMUNICATIONS AND SYSTEMS, INC. TECHNICAL LIBRARY

Address: 6565 Arlington Boulevard, Falls Church, Virginia 22046

Telephone: (703) 533-8877

Librarian: Miss Juue Kostyk

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 193

Resources: The library contains 6,000 books, 300 periodical titles, 55,000 reports (hard copy)—9,600 (microfiche)—primarily DDC. Subjects represented include aeronautics and space science, electronic engineering, information science, operations research, statistics and probability.

* * *

105

COMMUNICATIONS SATELLITE CORPORATION LIBRARY (COMSAT)

Address: 950 L'Enfant Plaza, S.W. 20024

Telephone: 554-6658

Librarian: Elizabeth W. Preston

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, 554-6658
Photoduplication service

Resources: The library contains about 3,500 books, 160 journals and 1,000 documents. Heaviest concentration is in electrical engineering, electronics, and aeronautics.

* * *

106

COMPUTER SCIENCES CORPORATION SYSTEMS DIVISION LIBRARY

Address: 6565 Arlington Boulevard, Post Office Box 530, Falls Church, Virginia 22046

Telephone: 533-8877, Ext. 163, 164

Librarian: June Kostyk

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to company personnel
Interlibrary loan, Ext. 193
Xerox service

Resources: The library consists of over 6,000 books; 50,000 technical reports and documents and 300 periodicals. Primary fields are aeronautical and space sciences; communications; electronic engineering; information science; operations research; statistics; and probability.

* * *

COMSAT *see* COMMUNICATIONS SATELLITE CORPORATION

* * *

107

CONGRESSIONAL QUARTERLY, INC.—EDITORIAL RESEARCH REPORTS LIBRARY

Address: 1735 K Street, N.W. 20006

Telephone: 296-6800

Librarian: Edna M. Frazier

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Primarily for use of staff but others may use with permission of the Librarian

Resources: The library includes about 5,000 volumes and 500 micro reproductions on American history, current news, international relations, political science, the United States government, and politics.

* * *

108

THE CONSERVATION FOUNDATION LIBRARY

Address: 1717 Massachusetts Avenue, N.W. 20036

Telephone: 265-8882, Ext. 75

Librarian: Mrs. Carol Cassell

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The holdings of this library include over 5,000 books, 76 verticle file drawers, over 200 periodicals and newsletters. It covers all aspects of environmental science, economics, law, and education. It is international as well as local in scope.

* * *

CONSORTIUM OF UNIVERSITIES OF THE METROPOLITAN WASHINGTON AREA

LIBRARIES see names of members, as follows

AMERICAN UNIVERSITY

CATHOLIC UNIVERSITY OF AMERICA

GEORGE WASHINGTON UNIVERSITY

GEORGETOWN UNIVERSITY

HOWARD UNIVERSITY

* * *

109

CONTROL DATA CORPORATION CORPORATE TECHNICAL LIBRARY (CEIR)

Address: 5272 River Road, Bethesda, Maryland 20016

Telephone: 652-2268, Ext. 286

Librarian: Mrs. Elizabeth A. Colosimone

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 236

Resources: The collection's main subject areas are mathematics, engineering and data processing.

* * *

110

CORCORAN GALLERY OF ART LIBRARY

Address: 17th Street and New York Avenue, N.W. 20006

Telephone: 638-3211

Director: Walter Hopps

Hours: 10:00 a.m. to 4:30 p.m. Tuesday through Friday

Regulations: Open to members of the Association of the Corcoran Gallery of Art and accredited scholars. Appointment required.

Resources: This is a reference library on European and American art, consisting of some 4,000 volumes. It includes an extensive collection of exhibition catalogues and of clippings on contemporary American artists.

* * *

111

COURT OF APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT—JUDGES' LIBRARY

Address: 5518 United States Court House, 3rd Street and Constitution Avenue, N.W. 20001

Telephone: 426-7187 (Code 118, Ext. 67187, 67188)

Law Librarian: Miss Rachel Hecht

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public. Restricted to staff members but permission to use the Library may be obtained from the Librarian.

Resources: The library contains approximately 27,000 volumes. It receives slip opinions from all United States Courts of Appeals.

* * *

COURT OF CLAIMS LIBRARY *see* THE COURTS' LIBRARY

* * *

COURT OF CUSTOMS AND PATENT APPEALS LIBRARY *see* THE COURTS' LIBRARY

* * *

112

COURT OF MILITARY APPEALS LAW LIBRARY

Address: 450 E Street, N.W. 20442 STOP 88

Telephone: Oxford 3-1906 (Code 11, Ext. 31906)

Librarian: Dorothy V. Allport

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public. It is restricted to staff members but permission to use the library may be obtained from the Librarian.
Interlibrary loan, Ext. 31906

Resources: This library of approximately 18,000 volumes contains basic material in connection with the law as it relates to military criminal law. It includes the National Reporters, United States Supreme

Court decisions, United States Court of Military Appeals reports, Court-Martial reports and textbooks.

* * *

113
**THE COURTS' LIBRARY—U.S. COURT OF CLAIMS, U.S. COURT OF CUSTOMS
AND PATENT APPEALS**

Address: 717 Madison Place, N.W. STOP 53 or 89

Telephone: 382-6113 or 382-6114 (Code 128)

Librarian: Mrs. LouElla Ingram

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to members of either Court's Bar and to government employees

Interlibrary loan

Xerox 914 copier, Clerk's Office, 25 cents per page

Resources: The Courts' Library contains approximately 21,000 volumes, mostly in the field of federal law and reports. The Federal Register and Code of Federal Regulations are complete, including superseded issues of the latter. Congressional material is limited to the Record, though some legislative histories have been compiled since 1955 on laws pertinent to the jurisdiction of the two courts. Included also is the National Reporter System, some 50 legal periodicals, textbooks, legal and general encyclopedias, dictionaries and directories. Emphasis is placed on materials pertinent to the jurisdiction of the Courts. The collection is strong in federal tax, government contracts, Indian claims, patents, trademarks and copyrights, customs and tariffs. The tariff material is outstanding in early legislative histories, hearings, schedules, summaries and reports.

* * *

114
COVINGTON AND BURLING LIBRARY

Address: 888 Sixteenth Street, N.W., (7th floor) 20006

Telephone: 293-3300

Librarian: J.S. Ellenberger

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public except by special permission of the Librarian

Interlibrary loan, Ext. 484

(Copying facility available for per page fee)

Resources: This is a practicing lawyers' library of about 20,000 volumes with auxiliary collections of vertical files and microfacsimile materials. Special collections on aviation, antitrust, administrative law and legislative histories are maintained.

* * *

115
**DAUGHTERS OF THE AMERICAN REVOLUTION LIBRARY—(NATIONAL SOCIETY
OF THE DAUGHTERS OF THE AMERICAN REVOLUTION)**

Address: 1776 D Street, N.W. 20006

Telephone: National 8-4980

Librarian: Miss Isabel E. Allmond

Hours: 9:00 a.m. to 4:00 p.m. Monday through Friday

Regulations: Open to the public Monday through Friday, with a fee of \$1.00 per day for nonmembers.
Closed to the public during April.

Resources: This is a genealogical and historical library specializing in American genealogies, Bible, cemetery and Church records, local histories, official rosters of soldiers of the American Revolution, town and vital records pertaining to American Revolution and up to 1850. It contains over 55,000 books and pamphlets and 178 drawers of vertical file material which includes over 19,000 manuscripts.

* * *

**DAVID TAYLOR MODEL BASIN TECHNICAL LIBRARIES *see* NAVAL SHIP
RESEARCH AND DEVELOPMENT LIBRARY**

* * *

116

DEFENSE ATOMIC SUPPORT AGENCY—DOCUMENT LIBRARY

Address: Director, Washington, D.C. 20305 STOP 184

Telephone: Oxford 4-4874 or 4873

Acting Chief: Chester B. Vickery

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Restricted to the use of DASA personnel and other Department of Defense personnel who have established authorized access

Resources: The library collection contains over 100,000 titles or bibliographic entries covering design, development, utilization, delivery, performance and effects associated with atomic explosions and selective basic research in these fields.

* * *

117

**DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION
(DDC) RESEARCH LIBRARY**

Address: Cameron Station, Building 5, Room 5B132, Alexandria, Virginia 22314

Telephone: Oxford 4-6833 (Code 11, Ext. 46833, 46834)

Librarian: Mrs. Creola D. Wilson

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Open to the public for reference use
Interlibrary loan, Ext. 46833, 46834

Resources: The library has a collection of over 6,000 volumes in the cataloged collection. Over 350 periodicals are currently received. The collection consists of general reference books, and the various

scientific and technical disciplines, including life sciences, chemistry, physics, mathematics, various fields of engineering, military and space sciences.

* * *

118

DEFENSE INTELLIGENCE AGENCY LIBRARY

Address: DS-4, Washington, D.C. 20301

Telephone: Oxford 2-5311, Autovon: 22-25311

Librarian: Herbert Holzbauer

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Oxford 2-5730

Resources: The holdings of this library include about 40,000 open source books, a substantial number of serials and journals, and provides for its clientele maps, charts, abstracting and indexing tools, translations and historical files. It is very strong in the social sciences, in both English and foreign languages. Its special collections include reference collection, an information science and library services reference collection, a comprehensive collection of thesauri, and special reports.

* * *

119

DEFENSE INTELLIGENCE SCHOOL LIBRARY

Address: United States Naval Station, Anacostia Annex 20390 STOP 403

Telephone: Oxford 3-2458 (Code 11, Ext. 32458)

Librarian: Marie Hanrahan

Hours: 7:20 a.m. to 3:50 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 32458
Photoduplication (Microfilm—New York Times only)

Resources: The library of 15,000 volumes has material in the field of history, political science, international law, economics, international relations, military science and warfare, intelligence and diplomacy. The vertical files include pamphlets and clippings in the subject areas, and post reports for every country.

* * *

120

DEFENSE SUPPLY AGENCY LIBRARY

Address: Cameron Station, Alexandria, Virginia 22314

Telephone: Oxford 4-6055 or 4-6056 (Code 11)

Librarian: Elisabeth M. Chin

Hours: 7:45 a.m. to 4:15 p.m., Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The library contains approximately 8,000 volumes and currently subscribes to 240 periodicals and newspapers. The subjects emphasized are business management, economics, automatic data processing, defense procurement and logistics, and military history. The library includes Department of Defense directives and instructions as well as regulations and other implementing data pertaining to DSA, Army, Air Force, and other Federal agencies. In addition, it maintains on microfilm a file of current military specifications and the Federal Supply Catalog.

* * *

DEFENSE *see also* AIR FORCE; ARMY; MARINE CORPS; NAVY; DEPARTMENT OF DEFENSE

* * *

**121
DEMOCRATIC NATIONAL COMMITTEE LIBRARY**

Address: 2600 Virginia Avenue, N.W. 20037

Telephone: 333-8750, Ext. 221, 223

Librarian: Miss Kathy Dignan

Hours: 9:00 a.m. to 6:00 p.m. Monday through Friday

Regulations: Open to staff and Party members and to others with permission of the Librarian
Interlibrary loan, Ext. 221-223

Resources: The collections include material on politics, legislation, national and international news and personalities. There are 25 vertical files of pamphlet, clipping and publicity material of the National Committee.

* * *

**122
DEPARTMENT OF DEFENSE GEODETIC LIBRARY**

Address: 6500 Brooks Lane 20315 STOP 32

Telephone: 986-2495 (Code 140), Autovon 379-2495

Chief: Arthur G. Kinnear

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Not open to the general public. Facilities are basically for the military services and Department of Defense agencies. It is also available to all other U.S. Government agencies, authorized contractors and educational institutions, and foreign government agencies.

Interlibrary loan, 986-2434 (Code 140)

Photoduplication service, microfilm, electrostatic printing and copying

Resources: This library is the centralized repository for geodetic data and related publications, worldwide, for the entire Department of Defense. The collection contains approximately 10,000 books and pamphlets, 60 serials, 450,000 documents, 250,000 geodetic control aerial photographs, and 5,000 microfilms, on theory of errors and adjustment, figure of the earth, all aspects of geodesy,

including satellite geodesy, gravity measurement, land surveying, engineer surveying, photogrammetric determination of control. Accession reports are issued periodically. "Geodetic Abstracts" summarizing in English selected items from foreign geodetic and surveying periodicals is published quarterly. Reference specialists are available for consultation. Translations are available for abstracting or full translations.

* * *

123

DET 5-HQ AEROSPACE AUDIO VISUAL SERVICE-USA F CENTRAL STILL PHOTOGRAPHIC LIBRARY

Address: 1221 South Fern Street, Arlington, Virginia 22202

Telephone: Oxford 7-5817; Autovon 22-75817 (Robert P. Higdon)
Still Photo Library, Oxford 55757, 55778, 75817

Hours: 8:00 a.m. to 4:45 p.m. Monday through Friday excluding holidays

Regulations: Official requests for US Air Force still photos are honored without charge. Nonofficial requests require reimbursement. Service is given on black and white and color prints, negatives, ekta-color negatives and 35mm slides.

Resources: The official USAF Still Photographic Library contains approximately 300,000 black and white and color exposures covering the history of the US Air Force, including some documentation from the early balloon experimentation and the Wright Brothers aircraft to current events. This collection encompasses aircraft, missiles and space, equipment, personnel, meteorology, transportation, including all other activities and job specialties in which Air Force personnel participate. A visual print file by subject and geographic area is stored in binders, on open shelf files. Separate collections include World War II, Korea and Vietnam conflicts.

* * *

DIAMOND ORDNANCE FUSE LIBRARY *see* HARRY DIAMOND LABORATORIES

* * *

124

DISTILLED SPIRITS INSTITUTE, INC. LIBRARY

Address: Pennsylvania Building, 13th and Pennsylvania Avenue, Room 1132 20004

Telephone: 628-3544

Librarian: Muriel R. O'Callaghan
Asst. Librarian: Carolyn Triplett

Regulations: Not open to the public but is available to students and others upon request

Resources: This library contains several hundred volumes devoted principally to prohibition, alcoholism, legislation, statistics, taxes, etc.

* * *

125

DISTRICT OF COLUMBIA GENERAL HOSPITAL LIBRARY

Address: 19th Street and Massachusetts Avenue, S.E. 20003

Telephone: 626-5349 (Code 1238, Ext. 349)

Librarian: Mrs. Sara B. Slaughter

Hours: 8:30 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to staff of D.C. General Hospital and qualified personnel of D.C. Department of Human Resources

Interlibrary loan, Ext. 349

Resources: The library contains 4,000 books, 3,800 bound journals, 280 current subscriptions to periodicals in the fields of medicine and nursing.

* * *

126

DISTRICT OF COLUMBIA—OFFICE OF THE CORPORATION COUNSEL—LAW LIBRARY

Address: District Building, 14th and E Streets, N.W., Room 302 20004

Telephone: 629-4080 (Code 157, Ext. 4080)

Librarian: Matthew J. Pearson

Regulations: Not open to the public

Resources: This is a law library of approximately 10,000 volumes

* * *

127

DISTRICT OF COLUMBIA REDEVELOPMENT LAND AGENCY LIBRARY

Address: 1325 G Street, N.W. 20005

Telephone: 382-2710 or 382-7445 (for information if Librarian is not available)

Librarian: Mrs. Anne L. Meglis

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to public for reference only. Material may not be borrowed by individuals.

Interlibrary loan, 382-2710

Resources: This is a small planning and urban renewal library primarily maintained for the staff. It contains 300 books, 800 pamphlets and currently receives 150 journals. Special emphasis is on information regarding the District of Columbia urban renewal areas.

* * *

128

DISTRICT OF COLUMBIA TEACHERS COLLEGE LIBRARY

Address: Eleventh and Harvard Streets, N.W. 20009

Telephone: 629-4598

Chief Librarian: Mrs. Imogene J. Byerly

Hours: 6:00 a.m. to 9:00 p.m. Monday through Thursday
8:00 a.m. to 5:00 p.m. Friday
9:00 a.m. to 1:00 p.m. Saturday

Regulations: The library gives full service to students and faculty of the college. Teachers and officers of the public schools, government officials, students and faculty of neighboring universities are given reference and reading room services. Interlibrary loan is extended to university and government libraries.

Resources: The main collection is composed of 100,000 volumes in the areas of teacher education and liberal arts; the periodical collection has more than 750 titles currently received; and selected government documents are maintained. The Learning Center, a department of the library, has textbooks for elementary and secondary schools, children's literature, programmed media, phonorecords (discs and tapes), films, filmstrips, slides, flat pictures, maps, instructional kits, and curriculum bulletins. The Learning Center is also equipped for the production of teaching materials by students and faculty.

* * *

129

DOCTORS HOSPITAL--WILLIAM MERCER SPRIGG MEMORIAL LIBRARY

Address: The Doctors Hospital, 1815 Eye Street, N.W. 20006

Telephone: 541-1700

Medical Librarian: Mrs. L. Dinwiddie Roberts

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday
6:00 p.m. to 9:00 p.m. Monday, Wednesday and Friday

Regulations: Open to the public for general reference only
Interlibrary loan

Resources: This is a modern medical library for the use of the House and Visiting Staff of Doctors Hospital and is also available to the medical profession of the District of Columbia. There are approximately 2,600 reference books, monographs and textbooks, representing the latest and best in medical literature, also a small general reference collection. There are 75 current professional journals received regularly; more than one half of this number are bound for permanent retention. There is a collection of reprints by physicians of the Medical Center on file. A file of bibliographies has been compiled. Editorial assistance is given upon request.

* * *

130

DOMINICAN HOUSE OF STUDIES--DOMINICAN COLLEGE LIBRARY

Address: 487 Michigan Avenue, N.E. 20017

Telephone: Lawrence 9-5300

Librarian: Rev. Charles R. Auth, O.P.

Hours: 8:00 a.m. to 5:00 p.m. Monday through Saturday

Regulations: Not open to the public. Available to scholars at listed hours.
Photoduplication service (Photostat, Microfilm)

Resources: This library of 44,000 volumes emphasizes philosophy, theology, canon law, Church history, Dominicana.

* * *

DOT LIBRARY see TRANSPORTATION DEPARTMENT—LIBRARY SERVICES DIVISION

* * *

131

DUMBARTON OAKS RESEARCH LIBRARY—DUMBARTON OAKS GARDEN LIBRARY ADMINISTERED BY THE TRUSTEES FOR HARVARD UNIVERSITY

Address: 1703 Thirty-second Street, N.W. 20007

Telephone: 232-3101

Librarian: Merlin W. Paekard

Assistant in the Garden Library: Mrs. Ann Nuss

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday except legal holidays

Regulations: Open to the public, but primarily for professional scholars and graduate students engaged in advanced research. It will be helpful if those wishing to use either collection will make prior arrangements by telephone.

Resources: *The Research Library*: This collection is maintained in connection with the Dumbarton Oaks Center for Byzantine Studies to foster research in all aspects of Byzantine history and culture and in related periods and cultures (Late Classical, Hellenistic, Islamic, Mediaeval East European). It presently consists of over 75,000 volumes and currently receives some 650 periodicals. The Research Library also contains the Dumbarton Oaks Census of Early Christian and Byzantine Art in American Collections, and a copy of the Princeton Index of Christian Art.

The Garden Library: This is a collection of some 2,500 rare books and manuscripts and 10,000 modern volumes dealing with garden and landscape design and allied fields.

* * *

132

DUNBARTON COLLEGE LIBRARY

Address: 2935 11th Street, N.W. 20008

Telephone: Emerson 2-1501

Head Librarian: Sister Maria Beata, C.S.C.

Hours: 8:00 a.m. to 10:00 p.m. Monday through Friday
10:00 a.m. to 5:00 p.m. Saturday
1:00 p.m. to 10:00 p.m. Sunday

Regulations: Not open to the public

Resources: This is a small liberal arts college collection.

* * *

133

ECONOMICS AND FINANCE DEPARTMENT LIBRARY (ASSOCIATION OF AMERICAN RAILROADS)

Address: American Railroads Building, 1920 L Street, N.W., Room 523 20036

Telephone: 293-4069 or 4068

Librarian: Harry L. Eddy

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public

Interlibrary loan, 293-4068

Photoduplication service through commercial facilities

Resources: This library has material on transportation economics, history, and future, all over the world.

Emphasis is on source materials on railroads 1808 to present—annual reports, engineers' surveys and reports, government agencies' reports, hearings, bills, debates in Congress and in Parliaments from 1830 to present; railroad associations' proceedings and publications, including international associations. Its collections include railroad history and statistics; railroad periodicals from *Railroad Advocate*, 1831-1832, to the 230 received at present; Trailers-on-flat-Cars service; Civil War period annual reports and other publications of railroads operating at that time; U.S. Railroad Administration publications and other World War I material; Railroad Consolidation material, and Coordination of Transportation material; Interstate Commerce Commission reports and other publications, and State Commission publications, and Transport Ministries' reports and other publications.

All phases of railroading are represented in its holdings, which include material on the related subjects of air service, trails, roads, and highways, pipelines, conveying systems, and waterways, as well as competitive and coordinated services, finance, taxation, valuation, management public relations, labor relations, and international transport.

* * *

134

EDUCATIONAL MATERIALS CENTER—U.S. OFFICE OF EDUCATION

Address: 425 Second Street, N.W., Room 1217

Mailing Address: Washington, D.C. 20202

Telephone: 963-5507; 962-8006

Chief: Mrs. Lois B. Watt

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to qualified researchers

Resources: The EMC is a resource unit of over 16,000 volumes first organized in 1953 to display current textbooks as a cooperative project with the Association of American Publishers, Inc. It contains one of the nation's most comprehensive collections of book materials used in elementary and secondary schools and in programs of teacher education. It also maintains a collection of children's literature in cooperation with the Children's Book Council.

* * *

EDWARD RHODES STITT LIBRARY *see* **NAVAL MEDICAL SCHOOL**

* * *

135

EMBASSY OF THE POLISH PEOPLE'S REPUBLIC

Address: 2640 Sixteenth Street, N.W. 20009

Telephone: Adams 4-3800

Information Officer: Marian G. Wozniak

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Does not maintain regular library service, but offers an extensive program of information to the general public

Resources: The information service covers all aspects of life in Poland. Resources include books, brochures, maps, films, transparencies, exhibits, records and periodicals.

* * *

136

ENGINEER AGENCY FOR RESOURCES INVENTORIES REFERENCE BRANCH

Address: 4701 North, Sangamore Road 20016

Telephone: (301) 229-6520

In Charge: Mr. R. Herchel Ottinger, Jr., Chief, Reference Branch

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the general public. Facilities are basically for the agency staff and their clients. However, others may use the library by special permission. Limited interlibrary loan.

Resources: Approximately 15,000 items that include books, periodicals, maps, catalogs, atlases, etc. Principal subjects are: agriculture, climatology, commerce, communications, development assistance, ecology, economics, education, engineering, geodesy, cartography and mapping, geography, geology, GEO/political Sub-Areas, health, history, humanities, industry, information technology, labor, military affairs, mineral resources, natural resources, oceanography, political science, power, reference materials, sociology, statistics, tourism and recreation, transportation, urban affairs, water resources.

* * *

ENGINEER LIBRARY *see* **ARMY-LIBRARY, OFFICE OF THE CHIEF OF ENGINEERS**

* * *

ENGINEER RESEARCH AND DEVELOPMENT LABORATORIES LIBRARY *see*
ARMY MOBILITY EQUIPMENT RESEARCH AND DEVELOPMENT CENTER LIBRARY

* * *

137

ENGINEER SCHOOL LIBRARY

Address: Thayer Hall, Building 270, Fort Belvoir, Virginia 22060 STOP 107

Telephone: 664-1318 (Code 192, Ext. 41318)

Chief Librarian: Robert M. Hantholm

Hours: 7:30 a.m. to 5:00 p.m. Monday through Friday (Full Service)
5:00 p.m. to 9:00 p.m. Monday through Friday (Limited Service)
8:00 a.m. to 4:30 p.m. Saturday (Limited Service)

Regulations: This library is primarily for the use of the staff, faculty, and students of the U.S. Army Engineer School, although its services are also available to all Fort Belvoir and Corps of Engineers personnel and their dependents. Others may use the library by special permission.
Interlibrary loan, Ext. 31118

Resources: This library specializes in the fields of military art and science, engineering and American history. Two special collections are: (1) a collection of mounted photographs depicting Corps of Engineers activities and equipment; (2) an historical file of U.S. Army Engineer School publications. The library contains approximately 115,000 items.

* * *

138

ENGLISH SPEAKING UNION--WASHINGTON, D.C. BRANCH LIBRARY

Address: 2131 S Street, N.W. 20008

Telephone: 234-4602

Executive Secretary: Mrs. V.C. Southworth, M.B.E.

Hours: 9:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Primarily limited to members. Public may use the library for reference only

Resources: The library is small but diversified. It includes reference books and magazines on all Commonwealth countries. There is a special collection of "Ambassador Books" which is especially descriptive of Commonwealth countries.

* * *

ENVIRONMENTAL PROTECTION AGENCY *see* SOLID WASTE INFORMATION RETRIEVAL SYSTEM--U.S. ENVIRONMENTAL PROTECTION AGENCY--WATER QUALITY OFFICE LIBRARY

* * *

ENVIRONMENTAL SCIENCES LIBRARY *see* ATMOSPHERIC SCIENCES LIBRARY

* * *

ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER *see* USAF ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER

139

EVENING STAR LIBRARY

Address: 225 Virginia Avenue, S.E. 20003

Telephone: Lincoln 3-5000, Ext. 587

Librarian: Ann Sausedo

Hours: 11:00 a.m. to 3:00 p.m. Monday through Saturday

Regulations: Services to the public are limited. Collected material, books, clippings, photographs, etc., restricted to the staff of the paper and not available to the public.

Resources: This is a "specialized library of newspaper reference materials." An index to the material, 1894-date is available in card form within the library. Any part or all of the index is also available on microfilm for a quoted price.

* * *

140

EXECUTIVE OFFICE OF THE PRESIDENT—OFFICE OF MANAGEMENT AND BUDGET LIBRARY

Address: Executive Office Building, 17th and Pennsylvania Avenue, N.W., Room 452 20503 STOP 20

Telephone: Librarian's Office, 395-4690 (Code 103, Ext. 4690)
Reference and Loan, 395-3654 (Code 103, Ext. 3654)

Librarian: Ruth Fine

Hours: 9:00 a.m. to 5:30 p.m.

Regulations: Open to the public by advance arrangement
Interlibrary loan, 395-3654 (Code 103, Ext. 3654)
Photoduplication service, Microfilm

Resources: Approximately 127,000 volumes in the fields of political science, public administration, budgeting, accounting, public finance, economics, business and industrial management, operations research and automatic data processing. Major emphasis is on Federal government organization, operations, and programs and on the role of the President and the Presidential office. Related materials on State, local and foreign government administration are available.

Special collections include Federal budget documents, Congressional hearings on appropriation bills of all executive departments and agencies, legislative histories of Federal Government reorganization proposals, World War II agency administrative histories, and complete files of National Resources Planning Board publications.

* * *

141

EXPORT-IMPORT BANK OF THE UNITED STATES

Address: 811 Vermont Avenue, N.W. 20571

Telephone: 382-2449 (Code 128)

Staff: Mrs. Theodora McGill, Librarian
Miss Nancy Ryckman, Assistant

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to Government agencies and to others on official business by special permission
Interlibrary loan service available

Resources: The library collection consists of books, pamphlets, government documents, newspapers; Congressional bills, hearings, reports and public laws pertaining to the Bank; and periodicals including an extensive collection of Quarterly Economic Reviews of the Economist Intelligence Unit.

Some of the many subjects covered are banking, commerce, economics, finance, foreign relations, statistics, and trade. The library provides reference, research, bibliographic and circulation services for officers and staff members of the Bank.

* * *

142

**FAIRCHILD HILLER CORPORATION TECHNICAL INFORMATION SERVICES
LIBRARY**

Address: Fairchild Drive, Germantown, Maryland 20767

Telephone: 948-9600

Librarian: Mrs. Hazel M. Moore

Hours: 8:00 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 391
Microfilm
Microfiche and Reader-Printer

Resources: The library contains 6,000 books, 285 periodical titles, and 20,000 Technical Reports (NASA, DDC mostly). The special field is electronics.

* * *

143

FAIRFAX COUNTY PUBLIC LIBRARY

Address: 3915 Chain Bridge Road, Fairfax, Virginia 22030

Telephone: Circulation, 691-2281
Reference, 691-2741
Films, 691-2761
Administration, 691-2121

Director: William L. Whitesides

Hours: Headquarters: 9:00 a.m. to 9:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday
1:00 p.m. to 5:00 p.m. Sunday (October through May)
Branches: 10:00 a.m. to 9:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday
1:00 p.m. to 5:00 p.m. Sunday (October through May)

Regulations: Open to the public
Interlibrary loan, 691-2460

Branches: Carter Glass Branch—1639 Washington Plaza, Reston, Virginia 22070, 471-9643
Centreville Branch—14114B Lee Highway, Centreville, Virginia 22020, 631-0628
Dolley Madison Branch—1244 Oak Ridge Avenue, McLean, Virginia 22101, 356-0770
Engleside Branch—8764A Richmond Highway, Alexandria, Virginia 22309, 360-5310
George Mason Branch—7001 Little River Turnpike, Annandale, Virginia 22003, 256-3800
John Marshall Branch—6122 Rose Hill Drive, Alexandria, Virginia 22310, 971-2233
Martha Washington Branch—6614 Fort Hunt Road, Alexandria, Virginia 22307, 768-6700
Patrick Henry Branch—325 Maple Avenue East, Vienna, Virginia 22180, 938-6830
Richard Byrd Branch—6400 Cumberland Avenue, Springfield, Virginia 22150, 451-8055
Thomas Jefferson Branch—7415 Arlington Boulevard, Falls Church, Virginia 22042, 573-1060
Woodrow Wilson Branch—6101 Knollwood Drive, Falls Church, Virginia 22041, 820-8774

Resources: This is a circulating public library of more than 600,000 volumes. Special collections of books and materials include: state and local history, business and technology; records, films, filmstrips, projected books, music scores and talking books.

* * *

144

FAIRFAX HOSPITAL MEDICAL STAFF LIBRARY

Address: 330 Gallows Road, Falls Church, Virginia 22046

Telephone: 698-3234

Librarian: Laura E. Stewart

Hours: 8:30 a.m. to 10:00 p.m. Monday through Friday
1:00 p.m. to 6:00 p.m. Saturday and Sunday

Regulations: Not open to the public but is available to students and others upon request
Interlibrary loan, 698-3234

Resources: The library has over 3,000 volumes and receives 175 current periodicals in the fields of medicine and nursing.

* * *

145

FALLS CHURCH PUBLIC LIBRARY

Address: 120 North Virginia Avenue, Falls Church, Virginia 22046

Telephone: 532-4545

Library Director: Richard K. Burns

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday except in summer—9:00 a.m. to 1:00 p.m.

Regulations: Open to the public
Interlibrary loan, 532-4545

Resources: This library contains a contemporary collection of approximately 50,000 books, 2,600 phonograph records, 225 periodicals and a small number of art reproductions for circulation. In addition, the library maintains a local history collection, participates in the Suburban Washington

Film Circuit (c. 3,000 films) and is a member of the M.A.I.L.S. regional network. The library possesses collections of modest depth and historical value in the areas of the culinary arts, African political history and modern poetry.

* * *

FDA MEDICAL LIBRARY *see* U.S. FOOD AND DRUG ADMINISTRATION
MEDICAL LIBRARY

* * *

FEDERAL AVIATION AGENCY LIBRARY *see* TRANSPORTATION DEPARTMENT—
LIBRARY SERVICES DIVISION

* * *

146
FEDERAL BAR FOUNDATION LIBRARY

Address: 1815 H Street, N.W. 20006

Telephone: 638-1956

Librarian: Miss Edith C. Gibney

Hours: 8:30 a.m. to 10:30 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday

Regulations: Open to Members of the National Lawyers Club and the Federal Bar Association

Resources: The library collection consists of approximately 20,000 volumes in the major fields of the law. It specializes in administrative law, Federal civil procedure, government contracts, and Federal agency publications.

* * *

147
FEDERAL CITY COLLEGE MEDIA CENTER

Address: 425 Second Street, N.W., Basement 20001

Telephone: 628-1355 or 347-0930

Director of Media Services: Robert T. Jordan

Hours: 8:00 a.m. to 9:00 p.m. Monday through Friday
10:00 a.m. to 4:00 p.m. Saturday

T3 Campus Media Center, 13th and H Streets, N.W. (Media on nursing, medicine, music, business, engineering)
Hours: 8:00 a.m. to 9:00 p.m. Monday through Friday

T5 Campus Media Center, 16th and Q Streets, N.W. (Media on drama, physical education, speech)
Hours: 8:00 a.m. to 5:00 p.m. Monday, Thursday, Friday
8:00 a.m. to 9:00 p.m. Tuesday, Wednesday

Regulations: Open primarily to FCC students, faculty and staff
Interlibrary loan, 628-1355
Photoduplication service

Resources: Rapidly growing basic college collection with strong emphasis on paperbacks, and Afro-American literature. A special resource is the Roy and Jeannette Nichols Collection of publications in American fiscal history and the growth of American democracy.

* * *

148

FEDERAL COMMUNICATIONS COMMISSION LIBRARY

Address: 1919 M Street, N.W., Room 639 20554 STOP 554

Telephone: 632-7100

Chief, Library Division: Mrs. Barbara C. Grimes

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference but does not provide reference assistance to the public
Interlibrary loan, Ext. 264

Resources: The library contains 28,000 volumes and over 7,000 pamphlets relating to wire and radio communications. Its collection includes highly technical texts and reports in the field of electronics; general texts in the communications field, legislative histories and other legislative material; law reports and Government publications.

* * *

149

FEDERAL DEPOSIT INSURANCE CORPORATION LIBRARY

Address: 550 Seventeenth Street, N.W. 20429 STOP 260

Telephone: 389-4314, Ext. 314 or 315 (Code 1236)

Librarian: Joan Ellen Marx

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 314 or 315
Photoduplication service

Resources: The library contains approximately 30,000 volumes in the fields of banking, finance, economics and law. It also has current State codes.

* * *

150

FEDERAL HOME LOAN BANK BOARD LAW LIBRARY

Address: 101 Indiana Avenue, N.W. 20552 STOP 305

Telephone: Dudley 6-4663, (Code 129)

Librarian: Mrs. Joyce A. Potter

Regulations: Restricted to employees of the Federal Home Loan Bank Board and other Federal agencies
Interlibrary loan, Ext. 4663
Photoduplication service limited

Resources: This is primarily a law library containing basic material in connection with the law as it relates to home-financing, particularly savings and loan associations and building and loan associations. It includes all Federal and State statutes, United States Supreme Court Reports, National Reporter System, State Reports, material on administrative law, Federal practice and procedure, corporations and legal forms, text books, and various annotated compilations of decisions. The library contains approximately 20,000 volumes.

* * *

151

FEDERAL HOME LOAN BANK BOARD--OFFICE OF ECONOMIC RESEARCH LIBRARY

Address: 101 Indiana Avenue, N.W., Room 154 20552 STOP 305

Telephone: 386-3869 (Code 129, Ext. 3869)

Librarian: Mrs. Janet B. Smith

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to Staff of Government agencies. Restricted public use.
Interlibrary loan, Ext. 3869

Resources: The Library was organized to provide reference and research material for the staff of the Federal Home Loan Bank Board and its constituent agencies. Over 250 periodicals are received currently. The collection contains approximately 20,000 books including reports, Congressional documents and pamphlets. Principal subjects emphasized are: economics, finance, savings and loan statistics, real estate, banking, housing, and monetary policy. A special collection of State annual reports of savings and loan associations are included. Also, legislative and historical reports of the Federal Home Loan Bank Board.

* * *

FEDERAL HOUSING ADMINISTRATION LIBRARY *see* HOUSING AND URBAN DEVELOPMENT LIBRARY

* * *

152

FEDERAL LIBRARY COMMITTEE

Address: Library of Congress, Room 310 20540 STOP 303

Telephone: 426-6055

Executive Secretary: Frank Kurt Cylke

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: This is a service activity open to anyone seeking assistance relative to Federal library/information resources

Background:

The Federal Library Committee was established in 1965 by the Library of Congress and the Bureau of the Budget for the purpose of concentrating the intellectual resources present in the Federal library and library related information community:

To achieve better utilization of library resources and facilities.

To provide more effective planning, development, and operation of Federal libraries.

To promote an optimum exchange of experience, skill, and resources.

Membership on the Committee is comprised of representatives of the three National Libraries, and all Cabinet agencies. Six independent agencies are elected every two years. In addition, there are five official observers. Guest observers are appointed from time to time.

To achieve the three noted goals a Federal Library Committee Secretariat was established and a Task Force/Sub-Committee/Work Group operating method selected for implementation. Emphasis is placed upon the acquisition of R&D grant and contract funds. Work, for the most part, is pursued by the Secretariat, by independent individuals, and by firms under the direction of specific work groups.

Secretariat efforts and the work groups are organized to conform to the six authorized functional approaches:

To consider policies and problems relating to Federal libraries.

To evaluate existing Federal library programs and resources.

To determine priorities among library issues requiring attention.

To examine the organization and policies for acquiring, preserving, and making information available.

To study the need for and potential of technological innovation in library practices.

To study library budgeting and staffing problems, including the recruiting, education, training, and remuneration of librarians.

Consulting Services:

1) A Federal Library Advisory Service (FLAS) provide necessary one-time, no-cost, impartial library overviews to all Federal Libraries on request.

2) Any questions relating to Federal library/information resources and services will be received. Direct answers on referrals will be provided. Assistance is offered both Federal and non-Federal communities.

* * *

153

FEDERAL MARITIME COMMISSION LIBRARY

Address: 1405 I Street, N.W. 20573 STOP 193

Telephone: 382-4574 (Code 128)

Librarian: Mrs. June V. Hennig

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to public
Interlibrary loan, Ext. 4574

Resources: The library has a specialized collection of materials pertaining to the shipping industry and the regulation of common carriers by water. Legal reference materials constitute the major portion of 3,400 volumes in the collection.

* * *

154

FEDERAL POWER COMMISSION LIBRARY

Address: 441 G Street, N.W., Room 2916 20426 STOP 22

Telephone: Dudley 6-5191 or 5192 (Code 129)

Librarian: Mrs. Mildred L. Henderson

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to Commission staff and to research workers by special permission of the Librarian.

Resources: The library contains approximately 120,000 cataloged items covering literature on various phases of accounting, atomic energy, economics, electric power production and distribution, law and related subjects, management, mineral resources with emphasis on petroleum and natural gas, public utility valuation, depreciation and rate structures, water power, hydroelectric power projects, electric and gas engineering, environmental effects of power plants including air pollution and water pollution, legislative histories pertinent to Federal Power Commission jurisdiction, and other Congressional legislation necessary to the work of the Commission.

* * *

155

FEDERAL RESERVE SYSTEM—LIBRARY OF THE BOARD OF GOVERNORS

Address: Federal Reserve Building, Room 3257 20551 STOP 45

Telephone: Republic 7-1100, Ext. 3398 (Code 147)

Reference Desk, Ext. 3332

Current Periodical Room, Ext. 3337

Chief Librarian: Ann Roane Clary

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the staff of Government agencies, research workers and graduate students. Open to others with permission of the Chief Librarian.
Interlibrary loan, Ext. 3332 (Current periodicals 3337)

Resources: The library has approximately 84,500 volumes in the field of banking, monetary policy and economic conditions in the U.S. and abroad. Over 2,100 periodicals are received currently. Special collections: legislative and historical record of the Federal Reserve System; Congressional hearings, reports and laws concerning monetary, credit and fiscal policy and economic conditions in the U.S. since 1913; State bank reports; foreign monetary and central banking laws; annual reports, balance sheets and other publications of foreign central banks; economic and official statistical publication of over 100 foreign countries.

* * *

156

FEDERAL TRADE COMMISSION LIBRARY

Address: Federal Trade Commission Building, 6th and Pennsylvania Avenue, N.W., Room 630 20580 STOP 221

Telephone: 963-1110 (Code 13)
Reference, Ext. 20939
Serials, Ext. 34410

Librarian: Amy R. Jennings, Ext. 34095

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 20939
Photostat (can be arranged)

Resources: The Federal Trade Commission Library, which was established in 1915, absorbed the holdings of the Bureau of Corporations Library and now holds approximately 150,000 bound books plus extensive files of Congressional bills, documents and reports. Statistical data issued by other departments and agencies of the Federal Government, and by trade associations is collected and held. A large collection of basic law books with emphasis on trade regulation and antitrust is maintained. This library also collects books in the field of economics and finance and maintains an extensive collection of current trade and telephone directories covering the entire United States.

The subject areas include cost accounting, corporation finance, industrial and trade practices, consumer problems, antitrust and monopoly and other trade regulatory matters.

* * *

FEDERAL WATER QUALITY LIBRARY *see* U.S. ENVIRONMENTAL PROTECTION AGENCY—WATER QUALITY OFFICE LIBRARY

* * *

157

FEDERATION OF AMERICAN SOCIETIES FOR EXPERIMENTAL BIOLOGY

Address: 9650 Rockville Pike, Bethesda, Maryland 20014

Telephone: 530-3200, Ext. 300

In Charge: Mrs. Mary Daggs

Regulations: Not open to the public

Resources: FASEB publications

* * *

158

THE FOLGER SHAKESPEARE LIBRARY

Address: 201 East Capitol Street 20003

Telephone: Lincoln 6-4800, 4801, 4802

Information from Registrar/receptionist (no telephone extension necessary)

Director: O.B. Hardison, Jr.

Hours: Reading Room, 8:45 to 4:45 Monday through Saturday
Exhibition Gallery, 10:00 a.m. to 4:30 p.m. Monday through Saturday
Closed Sundays and Holidays

Regulations: Reading Room open only to qualified scholars
Exhibition Gallery open to public without charge
Photoduplication service (Microfilm, Photostat)

Resources: This library has one of the best collections in the Western hemisphere of historical source materials for the study of English civilization from 1476 to 1700. It also has the largest collection of Shakespeariana in the world, and includes much material on the drama and stage history of the eighteenth and nineteenth century, both English and American. Its reference collection is designed to make the rare books useful.

* * *

159

FOOD AND DRUG ADMINISTRATION-HEADQUARTERS LIBRARY

Address: 200 C Street, S.W. 20204 STOP 155

Telephone: 962-6621

Supervisory Librarian: Milton E. Stephenson

Hours: 8:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: The general public may consult the collection, but may not borrow
Interlibrary loan

Resources: The library has some 15,000 books and journals primarily in the fields of analytical and organic chemistry, microbiology, pharmacology and food technology. A large segment of the journal holdings are on microfilm.

* * *

160

FOREIGN SERVICE INSTITUTE LIBRARY

Address: 1400 Key Boulevard, Arlington, Virginia 22302 STOP 27

Mailing address: Room 300, State Annex 3, Washington, D.C. 20520 STOP 27

Telephone: 557-5400

Librarian: Mrs. Mary C. Schloeder

Hours: 8:45 to 5:30 Monday through Friday

Regulations: Open to the public
Circulation restricted
Interlibrary loan
Photoduplication service

Resources: The library consists of about 40,000 highly selective volumes and 300 magazine subscriptions emphasizing political science, economics, history, social problems, and area studies.

* * *

FORT BELVOIR LIBRARY see VAN NOY LIBRARY—FORT BELVOIR

* * *

161

FORT MYER POST LIBRARY

Address: Post Library--Fort Myer, Virginia 22211

Telephone: (202) 692-9574, Autovon 22 plus extension

Librarian: Carol I. Anderson

Hours: 4:00 p.m. to 9:00 p.m. Monday through Wednesday
1:00 p.m. to 9:00 p.m. Saturday, Sunday and Holidays

Regulations: Not open to general public. Service to Military and dependents assigned in the MDW area and to retired Military.
Interlibrary loan, 692-9574

Resources: The holdings of this library include 37,000 volumes, 200 magazine subscriptions, 33 newspaper subscriptions, 2,560 long playing records in music, foreign language and speech. Special emphasis in the fields of military science and warfare, history, political and social sciences.

* * *

162

FOSTER ASSOCIATES, INC.

Address: 1101 Seventeenth Street, N.W. 20036

Telephone: 296-2380, Ext. 77

Librarian: Sarah Becker

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Primarily for the use of members of the firm and its clients
Interlibrary loan

Resources: The library is comparatively small and is geared to the interests of an economic consulting firm, with emphasis on business, regulation and taxation.

* * *

163

THE FOUNDATION CENTER LIBRARY

Address: 1001 Connecticut Avenue, N.W. 20036

Telephone: 347-1450

Librarian: Mrs. Margot Brinkley

Hours: 9:00 to 5:00 Monday through Friday

Regulations: Open to the public. Materials must be used in the library.

Resources: The library has a comprehensive collection of foundation materials: annual reports, IRS information returns for over 20,000 foundations, books and pamphlets on philanthropy. Copies of The Foundation Directory and Foundation News are available for sale.

* * *

164

FRANCISCAN MONASTERY LIBRARY

Address: 1400 Quincy Street, N.E. 20017

Telephone: Lawrence 6-6800, Ext. 15

Librarian: Father Philip J. Peters, O.F.M.

Regulations: Material is brought to a parlor on the lower floor
Interlibrary loan, Lawrence 6-6800

Resources: The library contains approximately 26,000 volumes, and serves primarily the brothers, students, graduate personnel, and the faculty by providing books, periodicals, and other library materials needed for the instruction and research conducted in a theological seminary. There are special collections in Franciscana, including the Montgomery Carmichael Collection, the Near East, Palestine and the Holy Land, and religion.

* * *

FREEDMEN'S HOSPITAL see HOWARD UNIVERSITY

* * *

165

FREER GALLERY OF ART LIBRARY

Address: 12th and Jefferson Drive, S.W. 20560 STOP 217a

Telephone: 628-1810 (Code 144, Ext. 5332)

Librarian: Mrs. Priscilla P. Smith

Hours: 10:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public. Loans from the collection, including the library, are forbidden by terms of the Deed of Gift executed by Charles Lang Freer. Slides are loaned to institutions or individuals for lectures.

Resources: The library is a reference unit supplementing the objects of art in the Gallery and the studies carried on by the staff; as such, its holdings are specialized in the same areas as the Gallery itself: primarily, the art and culture of the Far East, Near East, and South Asia; secondarily, the Washington Biblical Manuscripts, and the life and works of James McNeill Whistler and his contemporaries. The library contains 40,000 volumes, approximately 19,000 of which are in Chinese and 2,000 in Japanese. A large collection of slides illustrate objects of art both in the Freer Gallery of Art and elsewhere. Current periodicals of interest to the collection are analyzed. A file of maps, study photographs, and rubbings is maintained; letters between Mr. Freer and many artists, including Dewing, Thayer, Tryon, and Whistler, are indexed. On the Gallery staff are experts in Far and Near Eastern languages, literature, and art, available for consultation by appointment.

* * *

166

FRIENDS MEETING OF WASHINGTON LIBRARY

Address: 2111 Florida Avenue, N.W. 20008

Telephone: 332-1156

Librarian: Edith Leeds

Hours: Meeting office open 9:00 to 4:00 weekdays

Regulations: Staff cannot undertake to answer telephone inquiries about the collection, but visitors may be admitted to the library

Resources: There are over 4,000 volumes and about 400 pamphlets, mainly on the history and doctrines of the Society of Friends (Quakers) and concerns particularly in the field of peace, race relations, American Indians and capital punishment.

* * *

167

GALLAUDET COLLEGE—EDWARD MINER GALLAUDET MEMORIAL LIBRARY

Address: 7th and Florida Avenues, N.E. 20002

Telephone: 386-6512

Librarian: Mrs. Lucille H. Pendell

Hours: 8:00 a.m. to 10:00 p.m. Monday through Thursday

8:00 a.m. to 8:00 p.m. Friday

9:00 a.m. to 5:00 p.m. Saturday

2:00 p.m. to 6:00 p.m. Sunday

Regulations: Primarily for students and faculty of college
Permission to use special collections on the deaf is extended to others
Interlibrary loan, 386-6512
Photoduplication service by special arrangements

Resources: The library contains about 125,000 books selected chiefly to support a liberal arts program; general vertical files and others relating to the education of the deaf; unpublished masters' theses and doctors' dissertations relating to the education of the deaf; and special collections on the education of the deaf including the Baker Collection of early books from 1526 to the Civil War period. Specialists on the subject of the education of the deaf are available for consultation.

* * *

168

GENERAL ACCOUNTING OFFICE LAW LIBRARY

Address: General Accounting Office Building, 441 G Street, N.W., Room 7056 20548 STOP 308

Telephone: 386-5176 or 5763 (Code 129)

Reference, Ext. 5763

Workroom, Ext. 3477

Librarian: Mrs. N. Ellen Crown

Hours: 8:15 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to Government agencies and research workers by special permission of the General Counsel
Restricted interlibrary loan

Resources: The library serves all of the offices and divisions of the GAO as well as other Government agencies housed in the GAO building. The library includes a legal collection of 31,200 volumes and 13,884 looseleaf and pamphlet items; and a financial collection of 1,000 volumes and 15,200 looseleaf and pamphlet items.

* * *

169

GENERAL SERVICES ADMINISTRATION—LIBRARY

Address: General Services Administration Building, 18th and F Streets, N.W., Room G-13A 20405
STOP 29

Telephone: 343-4203 (Code 183)

Chief, GSA Library: Robert P. Green

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Restricted interlibrary loan, Ext. 33203

Resources: The total collections (Legal and General Reference) number approximately 80,000 volumes and 320 periodical subscriptions. The scope of the Legal collection embraces Federal and state statutes, Congressional and executive documents, judicial decisions and reports, and legislative histories of statutes pertaining to GSA and to its predecessor agencies. It also includes standard references and texts on legal procedures, theories, and practices, and commentaries on, and summaries of Federal and state statutes and regulations in GSA fields of interest. The General Reference collection consists of extensive holdings in all areas, with particular concentration on the various engineering fields, architecture, telecommunication, electronic data processing, and management. Primary source materials include reports of architectural competitions, drawings and plans of various Federal buildings, and selected reports and records from the former Office of the Supervising Architect of the Treasury.

* * *

GENERAL SERVICES ADMINISTRATION *see also* NATIONAL ARCHIVES; NATIONAL AUDIOVISUAL CENTER

* * *

GEODETTIC LIBRARY *see* DEPARTMENT OF DEFENSE GEODETTIC LIBRARY

* * *

170

GEOLOGICAL SURVEY LIBRARY

Address: General Services Administration Building, 18th and F Streets, N.W., Room 1033 20242 STOP 29.A

Telephone: Reference and interlibrary loan, 343-3864, 343-2832 (Code 183, Ext. 33864; Ext. 2832)
Loan desk, 343-5478 (Code 183, Ext. 5478)
Maps, 343-5849 (Code 183, Ext. 5849)

Librarian: George H. Goodwin, Jr., 343-3863 (Code 183, Ext. 33863)

Regulations: Open to the public

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Resources: This is a comprehensive working and research library with a book and periodical collection largely devoted to the Survey's main subjects of interest such as: geology, palaeontology, mineralogy, petrology, mineral resources, water resources, surveying and cartography, chemistry and physics, oceanography, soil science, zoology, natural history, remote sensing and environmental science.

An effort is made to keep a complete collection of all official publications on geology issued in all countries and political subdivisions, as well as all society, university and institutional geological publications. There are approximately 425,000 bound volumes, 300,000 pamphlets and 110,000 separately issued maps with approximately a like number in atlases, bound in books and in pockets or boxes attached to books. About 8,000 serial and periodical titles are received regularly, most of which are bound and kept.

* * *

171

GEOLOGICAL SURVEY—MAP INFORMATION OFFICE

Address: General Services Administration Building, 18th and F Streets, N.W., Room 1040 20242
STOP 29A

Telephone: 343-2446 (Code 183)
Map Section, Ext. 4401
Aerial Photography Section, Ext. 2611
Geodetic Control Section, Ext. 39324

Chief: J. O. Kilmartin

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open to the public

Photostat copies of map manuscripts and other advance prints of new or revised maps are available for reference use or are for sale, as are reproductions of aerial photographs held by the Geological Survey

Also available, at cost of reproduction, are records of horizontal and vertical control data produced by the Geological Survey

Interlibrary loan, Ext. 446

Photoduplication service

Resources: The Office is a reference source of information on published or otherwise available topographic and planimetric maps, aerial photography, aerial mosaics or photomaps, geodetic control surveys, and current data on surveying and mapping in progress. Status indexes of topographic mapping, aerial photography, and aerial mosaics of the United States, issued periodically, are available for reference. Also available is a series of master indexes of the States and possessions supplying up-to-the-minute data on current mapping projects. In addition, there are available cumulative records of nearly 12 million square miles of aerial photography. These records are maintained on a series of 27 master base maps showing the aerial photographic coverage of the United States; 24 of these showing aerial photography held by Government agencies, and 3 the film holdings of State agencies and commercial concerns.

The map collection contains topographic and planimetric maps of the Geological Survey, Corps of Engineers, Forest Service, TVA, and other agencies; soil survey maps; lake survey charts; river survey and drainage basin maps, nautical, coastal, and hydrographic charts; general highway maps; power and electric facilities maps; land use and land classification maps; national park and recreational maps; domestic and world aeronautical chart series, and many others. Also available are indexes to the Set of 100 Topographic Quadrangle Maps illustrating physiographic features and a list of photoindexes portraying available aerial photography of these areas; various special map sets; various atlases and reference volumes. Consultants are available to supply information and research assistance.

* * *

172

GEOPHYSICAL LABORATORY LIBRARY—CARNEGIE INSTITUTION OF WASHINGTON

Address: 2801 Upton Street, N.W. 20008

Telephone: 966-0334

Librarian: Delores M. Thomas

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Not open to the public but is available on request to professional workers
Interlibrary loan

Resources: This library contains approximately 3,200 volumes and 125 periodical subscriptions in the fields of mineralogy, petrology, geochemistry, physical chemistry, X-ray crystallography, physics, chemistry and geology.

* * *

173

GEOPHYSICAL SCIENCES LIBRARY—NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

Address: Washington Science Building No. 1, 6001 Executive Boulevard, Rockville, Maryland 20852
Mailing address: U.S. Department of Commerce, Rockville, Maryland 20852

Telephone: 496-8021 (Code 14, Ext. 68021)

Chief: John S. Cook

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Interlibrary loan, 496-8039 or Code 14, Ext. 68039
Photoduplication service (Xerox 720)

Resources: The principal subjects of this library are mathematics, geodetic astronomy, nautical and aeronautical cartography, geodetic and hydrographic surveying, photogrammetry, and the following divisions of geophysics: geodesy, geomagnetism, gravity, seismology, physical oceanography and tidal phenomena. Present holdings number 147,000 accessioned items (including periodicals).

* * *

174

GEORGE WASHINGTON UNIVERSITY LIBRARY

Address: 2023 G Street, N.W. 20006

Telephone: 676-6840

Director of Libraries: Rupert C. Woodward

Hours: 8:30 a.m. to midnight Monday through Friday
9:00 a.m. to midnight Saturday
1:00 p.m. to midnight Sunday

Regulations: Not open to the public, but in cases of special need, arrangements may be made with the Director of Libraries for use of materials on the premises
Interlibrary loan, 676-7128

Resources: The library has approximately 525,000 volumes, including 110,000 in law and 45,000 in medicine. It is particularly strong in international law, foreign relations, and materials pertaining to the history of the District of Columbia. It maintains blanket standing orders with over 100 publishers, including all members of the American Association of University Presses. It also serves as a depository for all publications of the University including theses and dissertations for advanced degrees, and owns complete files on microfilm of the *English Literary Periodicals of the 17th and 18th Centuries*, the *American Periodicals Series* (18th-19th centuries), as well as the *New York Times* and the *London Times*.

* * *

175

GEORGE WASHINGTON UNIVERSITY - JACOB BURNS LAW LIBRARY

Address: 716 20th Street, N.W. 20006

Telephone: 676-6646

Librarian: Hugh Y. Bernard

Hours: 8:00 a.m. to 12:00 midnight Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday
12:00 noon to 12:00 midnight Sunday
(Reduced hours during summer terms, between sessions, and at holiday periods)

Regulations: Not open to the public, but arrangements may be made with the Librarian for reference use of material not available elsewhere
Limited interlibrary loan, 676-6647

Resources: The law collection contains about 110,000 volumes and more than 60,000 microforms in the fields of Anglo-American law, international law, comparative law, administrative and regulatory law, patent-trademark-copyright law, tax law and labor law. Special collections include United Nations publications, records and briefs of the United States Supreme Court (1965 to date), Miller Collection on Ecology and the Law, Environmental Law collection, much of the former library of the Carnegie Endowment for International Peace, and one of the very few depository sets of the records and briefs of the U.S. Court of Customs and Patent Appeals. More than 700 legal and scholarly periodicals are received currently.

* * *

176

GEORGE WASHINGTON UNIVERSITY MEDICAL LIBRARY

Address: 1339 H Street, N.W. 20005

Telephone: 331-6527

Medical Librarian: Miss Isabella F. Young

Hours: 7:30 a.m. to 10:00 p.m. Monday through Friday
3:30 a.m. to 5:00 p.m. Saturday
12:00 noon to 5:00 p.m. Sunday

Regulations: The Medical Library's primary purpose is to serve persons connected with the School of Medicine and the University Hospital but also serves others engaged in the biomedical sciences

Resources: The medical collections contain approximately 43,000 volumes.

* * *

177
GEORGETOWN UNIVERSITY LIBRARY

Address: 37th and C Streets, N.W. 20007

Telephone: 625-4095 (office)
Reference, 625-4173
Circulation, 625-4137

Librarian: Joseph E. Jeffs

Hours: 8:30 a.m. to 12:00 midnight Monday through Thursday
8:30 a.m. to 10:00 p.m. Friday
10:00 a.m. to 6:00 p.m. Saturday
11:00 a.m. to 12:00 midnight Sunday (Summer hours differ)

Regulations: All qualified researchers may use material in building
Faculty and full-time graduate students of local Consortium Universities may borrow directly
Interlibrary loan, 625-4138
Photoduplication service (microfilm, xerox, photography)
Audiovisual Department, 625-4123

Resources: The main library (and its branches) contains approximately 430,000 volumes of books and bound journals, plus 190,000 items of microtext. It has the following special collections: *Shea collection* includes volumes on American Indians and their languages, explorations and early history of America; history of the Catholic Church in America; *Parsons collection* of early Catholic Americana; *Archives and Manuscripts* division has valuable material on American history; history of the Society of Jesus in America; history of Washington, D.C. and Southern Maryland; rare manuscripts and autographs.
Government Documents Depository since October 1969.

* * *

178
GEORGETOWN UNIVERSITY LAW CENTER LIBRARY

Address: 505 E Street, N.W. 20001

Telephone: National 8-7061, Ext. 212

Librarian: John Harrison Boyles

Hours: 9:00 a.m. to 12:00 p.m. Monday through Friday
9:00 a.m. to 6:00 p.m. Saturday
1:00 p.m. to 12:00 midnight Sunday

Regulations: Not open to the public
Use restricted to students and alumni of the Law School

Resources: The library contains approximately 145,000 volumes, and has the usual material for students of law, with special emphasis upon the collection of administrative law and legal periodicals. About 240 American and British legal periodicals are received currently.

* * *

179
GEORGETOWN UNIVERSITY MEDICAL CENTER LIBRARY

Address: 3900 Reservoir Road, N.W. 20007

Telephone: Circulation, 625-7577
Reference, 625-5224
Interlibrary loan, 625-7578

Librarian: Margaret C. O'Byrne

Hours: 8:30 a.m. to 12:00 midnight Monday through Friday
9:00 a.m. to 12:00 midnight Saturday through Sunday

Regulations: Restricted to qualified persons in the fields of medicine, dentistry and nursing

Resources: The library has over 60,000 volumes and receives 1,183 current serial publications in the fields of medicine, dentistry and nursing.

* * *

179.1
GERONTOLOGICAL SOCIETY LIBRARY

Address: 1 Dupont Circle, N.W. 20036

Telephone: (202) 659-4698

Executive Director: Edwin Kaskowitz

Director of Continuing Education: Jean K. Boek, Ph.D.

Hours: 9:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Loans are made to Society members and to other professionals in the field of aging

Resources: References number about 1,500 periodicals and books in gerontology including complete sets of the *Journal of Gerontology* and *The Gerontologist*.

* * *

180
GILLETTE COMPANY RESEARCH INSTITUTE

Address: 1413 Research Boulevard, Rockville, Maryland 20850

Telephone: 424-2000, Ext. 343, 342

Librarian: Mr. Patrick C. Ellis

Hours: 8:00 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open to the public on special request
Interlibrary loan, Ext. 342

Resources: This is a small specialized working collection—about 4,000 monographs, 325 periodicals and other specialized literature collections chiefly in the fields of textile chemistry, surface chemistry, cosmetic chemistry, dermatology, microscopy, analytical chemistry, biochemistry, physical chemistry and organic chemistry.

* * *

**181
GLENN DALE HOSPITAL MEDICAL AND STAFF LIBRARY**

Address: Glenn Dale, Maryland 20769

Telephone: 577-6000, Ext. 360 or 362

Librarian: Dr. Jaroslav Jira

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan to Government agencies and other area libraries, Ext. 350

Resources: This library contains over 5,000 bound volumes (including both monographs and serials). The subject matter is primarily medical, with emphasis on respiratory and chronic diseases, rehabilitation, and nursing education. Over 100 professional journals are received.

Patients' Libraries: For the bibliotherapeutic purposes, and educational objectives of the readers (both patients and staff members), the Hospital maintains two separate Patients' Libraries, each holding over 7,500 bound volumes and over 5,000 paperbacks; over 50 titles of magazines are received, some in multiple copies.

* * *

**182
GODDARD SPACE FLIGHT CENTER LIBRARY--CODE 252**

Address: Greenbelt, Maryland 20771

Telephone: 982-6244 (IDS Code 134)

Librarian: Miss Adelaide A. Del Frate

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public but is available to research workers by special permission of the Librarian
Interlibrary loan, 982-2217 (IDS Code 134)

Resources: The collection contains 57,000 books, 33,000 serials (bound), 18,000 reports in the fields of astronomy, mathematics, physics, electronics and space sciences.

* * *

183

GOVERNMENT PRINTING OFFICE—PUBLIC DOCUMENTS DEPARTMENT LIBRARY

Address: 45 G Street, N.W., 7th Floor, 20402 STOP 371

Telephone: 541-2015 (Code 149, Ext. 2015)
Reference, Ext. 2029

Chief of Library: Mrs. Mac S. Collins, Ext. 2015

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations Not open to the public. Facilities available only by special authorization by the Superintendent of Documents.

Interlibrary loan to Government departments and agencies only, 541-2015 (Code 149)

Resources: This is a publishing library for official catalogs of United States Government publications. In fulfilling this function it has accumulated a collection of Federal Government documents amounting to over 1,950,000 pieces.

* * *

**HARRIS RESEARCH LABORATORIES, INC. LIBRARY *see* GILLETTE COMPANY
RESEARCH INSTITUTE LIBRARY**

* * *

184

HARRY DIAMOND LABORATORIES—SCIENTIFIC & TECHNICAL INFORMATION OFFICE

Address: Connecticut Avenue and Van Ness Streets, N.W. 20438 STOP 119

Telephone: 896-9711 (Code 188)
Librarian, 896-9712

Chief: Dr. B. Altmann
J.E. Rosenberg, Librarian

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Use restricted to members of the Laboratories' staff except by special permission

Resources: The Technical Information Office is responsible for the acquisition, organization, and dissemination of technical and scientific information appropriate to support the Laboratories' missions and collections, analyzes the contents of recently acquired materials, issues current awareness lists, and in cooperation with the laboratory personnel develops methods and procedures for providing direct access to data supplied by the scientific, technical and foreign intelligence communities.

* * *

185

HAZLETON LABORATORIES INC. LIBRARY

Address: Box 30, Falls Church, Virginia 22046

Telephone: 893-5400

Librarian: Mrs. Hazel E. Helsper

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public except by special permission of the Librarian
Interlibrary loan

Resources: The library contains materials in the fields of chemistry, pharmacology, physiology, psychology, food and nutrition, biological science and medicine. It contains over 9,000 volumes and 350 serial titles.

* * *

186

HEALTH, EDUCATION, AND WELFARE DEPARTMENT—DEPARTMENT LIBRARY

Address: 330 Independence Avenue, S.W. 20201 STOP 367

Telephone: Office, 963-3631 (Code 13, Ext. 33631)

Reference (except Law), Ext. 27194

Law reference, Ext. 33622

Circulation, Ext. 35730

Interlibrary loan, Ext. 33078

Department Librarian: Kanardy L. Taylor

Hours: 8:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public for reference only; circulation restricted to Department employees
Interlibrary loan

Photoduplication for Department employees

Resources: This library, estimated to have over 600,000 items and receiving approximately 5,000 current periodicals and serials, has one of the country's outstanding collections in education, social sciences, public welfare, and the health sciences. There are strong collections in all areas of education, social insurance, rehabilitation, family and child welfare, gerontology and geriatrics, retirement, economic and social statistics, psychology, social and medical economics, public health administration, nursing, hospitals, automatic data processing, administration, library science, law and legislative materials (document depository). Comprehensive collection of the Department's publications; an extensive collection of college catalogs and one in curriculum materials; and an active vertical file of miscellaneous materials in scope.

* * *

HEALTH, EDUCATION, AND WELFARE DEPARTMENT *see also* BUREAU OF HEALTH MANPOWER EDUCATION; EDUCATION MATERIALS CENTER; FOOD AND DRUG ADMINISTRATION; HEALTH SERVICES AND MENTAL HEALTH ADMINISTRATION; MENTAL HEALTH STUDY CENTER; NATIONAL INSTITUTE OF MENTAL HEALTH; NATIONAL INSTITUTES OF HEALTH; NATIONAL LIBRARY OF MEDICINE; PUBLIC HEALTH SERVICE

* * *

187

HEALTH SERVICES AND MENTAL HEALTH ADMINISTRATION (HSMHA) LIBRARY

Address: Parklawn Building, Room 13-12, 5600 Fishers Lane, Rockville, Maryland 20852

Telephone: 443-2665 (Code 153, Ext. 32665)
Reference and interlibrary loan, 443-2673

Librarian: Arthur L. Carrol

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan
Photoduplication service
Microfilm reader-printer

Resources: The HSMHA Library was founded in January 1970 and consists of a growing collection of 20,000 items. Emphasis is in the health sciences, public health, health and social statistics, chronic diseases, nursing, hospitals, socioeconomics of health and medicine, and mental health. A special collection of Public Health Service numbered publications is maintained.

* * *

**HEALTH SERVICES—DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE *see*
MENTAL HEALTH STUDY CENTER LIBRARY; NATIONAL INSTITUTE OF MENTAL HEALTH
LIBRARY**

* * *

**188
HERNER AND COMPANY LIBRARY**

Address: 2100 M Street, N.W., Suite 316 20037

Telephone: 293-2600

Librarian: Matthew J. Vellucci

Hours: 8:15 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan
Photoduplication service (limited)

Resources: Herner and Company is a library and information science consulting and service firm. The materials in the company library primarily relate to librarianship, documentation, and information storage and retrieval. The library's holdings include a collection of some 500 cataloged books and documents, 125 journals, a microfilm collection of 3,000 items (some of which are also available in hard copy), and four shelves of pamphlet and other uncataloged materials. The library also maintains representative collections of thesauri and subject leading lists, indexes, and abstracts.

* * *

**189
HIGHWAY RESEARCH BOARD LIBRARY—NATIONAL ACADEMY OF SCIENCES**

Address: 2100 Pennsylvania Avenue N.W., Room 521
Mailing address: 2101 Constitution Avenue 20418 STOP 44

Telephone: 961-1710 (Code 1224, Ext. 710)

Librarian: Mrs. Dorothy H. Bright

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to research workers
Interlibrary loan, Ext. 710

Resources: The library contains approximately 8,000 volumes covering economics, financing, and administration of transportation facilities and services; and planning, design, construction, operation and maintenance of transportation systems. A complete collection of HRB publications is available for reference use.

* * *

190

HIGHWAY USERS FEDERATION LIBRARY

Address: 1776 Massachusetts Avenue, N.W. 20036

Telephone: 833-5830

Librarian: Miss Martha A. Pohl

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Generally the library service is restricted to staff
Interlibrary loan

Resources: This library contains approximately 20,000 books, pamphlets, and periodicals in the fields of highway safety, driver training, traffic engineering and highways. Specialists in traffic safety programs, highway planning and traffic engineering are available for consultation.

* * *

HILLCREST CHILDREN'S CENTER *see* CHILDREN'S HOSPITAL, DEPARTMENT OF PSYCHIATRY—HILLCREST CHILDREN'S CENTER

* * *

191

HISTORICAL REFERENCE LIBRARY—U.S. MARINE CORPS

Address: Federal Building No. 2, Room 3129, Arlington Annex, Columbia Pike, Arlington, Virginia 20380

Telephone: (202) Oxford 41481, Autovon 22-41481

Librarian: Mrs. Albert O. Jadot

Hours: 8:30 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Oxford 41473 or 41481
Microfilm

Resources: The collection includes about 14,000 books and documents; 44 journal subscriptions; Marine Corps unit histories; subject files on Marine Corps and Marine Corps history; and photographs of individual Marine Corps officers. The library covers U.S. history, in particular, with emphasis on the Marine Corps. Many U.S. Navy items are included. There are some works on foreign Marine Corps. Historians are available for consultation on U.S. Marine Corps history.

* * *

192

HOLTON-ARMS SCHOOL LIBRARY

Address: 7303 River Road, Bethesda, Maryland 20034

Telephone: 365-5300

Librarian: Jane Marshall

Hours: 8:30 a.m. to 3:30 p.m. Monday through Friday

Regulations: Open to the public for reference
Interlibrary loan

Resources: This library has about 7,000 books with emphasis on the liberal arts

* * *

193

HOLY NAME COLLEGE LIBRARY

Address: 14th and Shepherd Streets, N.E. 20017

Telephone: Lawrence 6-9310

Librarian: Sr. Ruth Heiberg

Hours: 9:00 a.m. to 12:00 noon; 3:00 p.m. to 10:00 p.m. daily

Regulations: Open to the public
Limited interlibrary loan

Resources: This is a theological library and has a total collection of about 28,000. It also has 100 medieval manuscripts and 134 volumes of Incunabula. The Franciscan collection contains about 8,000 volumes.

* * *

194

HOUSE OF REPRESENTATIVES LIBRARY

Address: Main Library, Cannon Building, B-18 20515 STOP 304
Floor Branch in Capitol Building on the Floor of the House

Telephone: 225-3650 (Code 180, Ext. 3650)

Librarian: Miss Sally Morgan

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday
Floor Branch is open when House is in session

Regulations: Use restricted to Members of the House and their staffs, except by special permission

Resources: A legislative library, the records date back to the Continental Congress. There are approximately 200,000 volumes which include complete sets of House and Senate Reports, Documents, Journals, and the Congressional Records, Globe, Annals, Congressional Directories, House Bills and Debates since the 6th Congress, House Committee Hearings, Supreme Court Reports,

biographic material and general reference material pertaining to the formation of laws. It is the first library established and supported by the U.S. Government. The working shelves have about 75,000 volumes and the balance is in storage.

* * *

195

HOUSING AND URBAN DEVELOPMENT DEPARTMENT LIBRARY

Address: 451 Seventh Street, S.W., Room 8141 20410 STOP 98
Program Information Center, Room 1202

Telephone: 755-6370 (Code 138-56370)
Reference, 755-6370
Circulation, 755-6380
Interlibrary Loan, 755-6370
Program Information Center, 755-6420

Director: Mrs. Elsa S. Freeman, 755-6376

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The approximately 450,000 items in the library include general and legal books, pamphlets, periodicals (about 1,800 titles currently received), maps and research reports. Principal subjects covered are American and foreign developments in housing, urban development, city and community planning, metropolitan area problems, urban renewal, community facilities, architecture, building construction and technology, mortgage and construction finance, model cities, mass transportation, urban land use, state and regional planning, ecology and environment, general economic, sociologic, and regional data. In addition, the Program Information Center has HUD publications for distribution. This library is a consolidation in 1968 of the former libraries of the Federal Housing Administration, Public Housing Administration, and the Office of the Secretary libraries of HUD. In May, 1970, the Program Information Center was transferred to the Library.

* * *

196

HOWARD UNIVERSITY LIBRARY

Address: 2401 Sixth Street, N.W. 20001 STOP 381

Telephone: 797-1420, 797-1421 (Code 151, Ext. 420 or 421)
Moorland Foundation, Ext. 423
Reference, Ext. 430

Director: Joseph H. Reason

Hours: 8:00 a.m. to 11:00 p.m. Monday through Friday
8:00 a.m. to 6:00 p.m. Saturday
2:00 to 10:00 p.m. Sunday

Regulations: Open to the students, faculty and alumni of the University, to accredited scholars and personnel of Government agencies and educational institutions for reference purposes
Interlibrary loan, Ext. 430

Resources: The library contains 635,000 volumes in all fields needed for the instruction and research conducted at the University. The Moorland Foundation, a special collection on the Negro and on Africa established in 1914, contains 110,000 cataloged items, including books, pamphlets, periodicals, theses, sheet music and bound volumes of clippings and manuscripts. The Arthur B. Spingarn Collection of Negro Authors consists of approximately 5,000 volumes written by Negroes from countries all over the world. The Channing Pollock Theatre Collection comprises more than 10,000 volumes, pictures of actors and actresses, manuscripts and scrapbooks of the Warren, Marble and Pollock families, and of other theatrical personages.

* * *

197

HOWARD UNIVERSITY FREEDMEN'S HOSPITAL SCHOOL OF NURSING LIBRARY

Address: Sixth and Bryant Streets, N.W. 20001 STOP 321

Telephone: Adams 2-6262, Ext. 421 (Code 1624)

Librarian: Mrs. Elisabeth B. Harris

Hours: 7:30 a.m. to 10:00 p.m. Monday through Friday

Regulations: Open to student nurses, faculty, hospital personnel, individuals doing reference work in the field of nursing, and to others by special permission of the Librarian
Interlibrary loan, Ext. 421

Resources: The collection consists of over 10,000 volumes on nursing, medicine, allied subjects and bound volumes of major nursing and medical periodicals. The library has theses and bibliographies on nursing education and nursing service; Library of Congress cards on medical and nursing motion pictures, teaching machines and programmed material on English and the sciences. The collection also includes slides and tapes on nursing and medical subjects. Current subscriptions include the major American, English and Canadian nursing journals.

* * *

198

HOWARD UNIVERSITY MEDICAL-DENTAL LIBRARY

Address: 600 W Street, N.W. 20001 STOP 381

Telephone: 797-1310, 797-1750 (Code 151, Ext. 310 or 750)

Medical-Dental Librarian: Miss Roberta T. McLemore

Hours: 8:30 a.m. to 10:00 p.m. Monday through Thursday

8:30 a.m. to 6:00 p.m. Friday

8:30 a.m. to 5:00 p.m. Saturday

2:00 p.m. to 6:00 p.m. Sunday

Summer, 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference use
Interlibrary loan, Ext. 310
Photoduplication service

Resources: The library contains 75,000 books and bound periodicals in the fields of medicine, dentistry, and related sciences; and currently receives 2,500 serials subscriptions.

* * *

199

HOWARD UNIVERSITY SCHOOL OF LAW LIBRARY

Address: 2401 Sixth Street, N.W. 20001 STOP 381

Telephone: 797-1397 (Code 151, Ext. 397)

Law Librarian and Assistant Professor: Isaac R. Barfield

Hours: 8:30 a.m. to 11:00 p.m. Monday through Friday

9:00 a.m. to 5:30 p.m. Saturday

2:00 p.m. to 10:00 p.m. Sunday

Regulations: Primarily for students but others may be admitted upon application to the Librarian
Interlibrary loan, Ext. 397

Resources: This library of 102,000 volumes covers Federal and State statutes and Session laws. In addition there is an English and Canadian collection of law reports, statutes and digests. There is the Charles Evans Hughes Collection of International Law, the Louis Marshall Collection of Old and Rare English Reports, and a small Founders Collection of Howardiana.

* * *

HYDROGRAPHIC OFFICE LIBRARY *see* NAVAL OCEANOGRAPHIC OFFICE LIBRARY

* * *

200

IBM FEDERAL SYSTEMS CENTER LIBRARY

Address: 18100 Frederick Pike, Gaithersburg, Maryland 20760

Librarian: Donald C. Eising

Telephone: 840-7760

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to research workers for reference use only with permission of Librarian
Interlibrary loan, 840-7125

Resources: The library is maintained by IBM's Federal Systems Division to support its systems analysis and design, programming services, systems integration and management, special equipment and engineering development programs. It contains 5,000 books, 300 periodical subscriptions and over 200,000 technical reports, principally Government sponsored. As part of the network of IBM libraries, it contains a complete collection of Company publications and manuals for reference use.

* * *

201

**IMMACULATA COLLEGE OF WASHINGTON LIBRARY
(Formerly Immaculata Jr. College and High School Library)**

Address: 4344 Wisconsin Avenue, N.W. 20016

Telephone: Woodley 6-0040, Ext. 25

Librarian: Sr. Emily Walsh, S.P.

Hours: 8:00 a.m. to 10:00 p.m. Monday through Friday
1:00 p.m. to 10:00 p.m. Sunday

Regulations: Not open to the public
Interlibrary loan

Resources: The collection consists of approximately 26,000 volumes, of which 1,600 are bound periodicals. Supporting a liberal arts program on the junior college level, the collection is especially strong in literature, theology (Catholic), art, and history. There is a small collection of recordings of literature, poetry, and drama.

* * *

202

INDUSTRIAL COLLEGE OF THE ARMED FORCES (ICAF) LIBRARY

Address: Building 2, Ft. McNair 20315 STOP 315

Telephone: Oxford 3-8597
Reference (Code 11, Ext. 38496)
Librarian (Code 11, Ext. 38597)

Chief, Library Branch: Nancy Lee Ballard

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Primarily for the use of Military and Government departments, but permission to use the library may be granted to others upon application and justification
Interlibrary loan, Ext. 38596

Resources: The library contains approximately 125,000 items including lectures and theses on management, national security, economic mobilization, economic resources and capability.

* * *

203

INSTITUTE FOR DEFENSE ANALYSES

Address: 400 Army-Navy Drive, Arlington, Virginia 22202

Librarian: Ruth S. Smith

Telephone: 558-1456; Telex, 89-2466

Hours: 8:30 a.m. to 5:00 p.m.

Regulations: Not open to the public
Limited interlibrary loan, 558-1451; Inquiries are preferred in writing or via Telex

Resources: Book collection, 31,000. Report collection, 150,000. Current subscriptions, 800. Major emphasis is on systems analysis. Subject collection includes general technology, economics, social problems, international affairs.

* * *

204

INSTITUTE OF SCRAP IRON AND STEEL LIBRARY

Address: 1729 H Street, N.W. 20006

Telephone: 298-7660

Librarian: Mrs. Lillian Squires

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan
Photoduplication service

Resources: The prime focus of this small library is on material concerning the processing of iron and steel scrap for reuse by mills and foundries.

* * *

205

INSURANCE INSTITUTE FOR HIGHWAY SAFETY LIBRARY

Address: 600 New Hampshire Avenue, N.W., Room 300 20037

Telephone: 333-0770

Librarian: Muriel F. Haas

Hours: 9:00 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public

Resources: The library collection consists of reference and bibliographic materials. There is a small collection of books and pamphlets on highway loss reduction subjects, based on the highway safety and motor vehicle safety standards issued by the National Highway Safety Bureau. Specialists in highway loss reduction are available to supply specialized information.

* * *

206

INTER-AMERICAN DEFENSE COLLEGE LIBRARY

Address: Fort McNair, Washington, D.C. 20315 STOP 315

Telephone: Oxford 38133 (Code 11, Ext. 38133 or 38135)

Librarian: Mercedes Mendez Bailey

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Primarily for the use of Military and Government departments. Permission to use the library may be granted upon request.

Resources: The IADC Library consists of 10,000 books in Spanish, English, Portuguese, and French as well as pamphlets and periodicals relating to the military, economic, social, and political factors of Inter-American security.

* * *

207

INTER-AMERICAN DEVELOPMENT BANK LIBRARY

Address: 808 17th Street, N.W. 20577

Telephone: 382-3933, 382-3934

Librarian: Dr. Julio Broide, Chief of the Library

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open primarily for staff use
Open to others with permission of the Chief of the Library
Interlibrary loans

Resources: The Library has about 19,000 items mainly on economic and social development on Latin America and around 1,200 periodicals. It also has a Cultural Library on Latin America with approximately 5,000 books. The special emphasis of this sector is literature, history, sociology, philosophy and political subjects on each of the member countries of Latin America and the Caribbean.

* * *

208

INTERIOR DEPARTMENT LIBRARY

Address: C Street between 18th and 19th, N.W. 20240 STOP 43

Telephone: 343-5821 (Code 183)
Circulation, Ext. 5807
Reference, Ext. 5815

Librarian: Erik Bromberg

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open to the public for reference; circulation restricted to Department employees
Interlibrary loan, Ext. 5807
Photoduplication service (Photostat, Xerox)

Resources: The library contains about 550,000 volumes (over 2,200 serials and 4,000 periodicals received) primarily devoted to the conservation and development of the natural resources of the United States, its territories and possessions. It is concerned with the scientific, engineering, legal and social aspects of mining, reclamation of lands, hydroelectric and related activities, management of fish and wildlife, conservation of scenic and historic sites, and the welfare of native races.

* * *

**INTERIOR DEPARTMENT *see also* BUREAU OF MINES COLLEGE PARK
RESEARCH CENTER LIBRARY; GEOLOGICAL SURVEY LIBRARY**

* * *

209

INTERNAL REVENUE SERVICE LIBRARY

Address: Internal Revenue Building, Room 4324, 12th and Constitution Avenue, N.W. 20224 STOP
203

Telephone: 964-6342 (Code 184, Ext. 6342)

Librarian: Miss Patricia A. Thomas

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public

Open to the staff of Government Agencies for official business by permission of the Librarian
Interlibrary loan to Government Agencies *only*, Ext. 6342

Resources: This is a law library specializing in tax law. The collection consists of Federal and State statutes, codes, reports, etc.; tax services; Great Britain income tax laws and cases; internal revenue records, regulations, and Treasury Decisions; legislative reference material on the revenue acts; financial material; and legal periodicals. The library has a card index of all internal revenue cases showing the judicial history of each case. There are approximately 54,000 books and pamphlets.

* * *

210

INTERNATIONAL BROTHERHOOD OF TEAMSTERS LIBRARY

Address: 25 Louisiana Avenue, N.W. 20001

Telephone: Sterling 3-0525, Ext. 236

Librarian: A. Roxana Robinson

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to those studying the labor movement who are interested in specific information not available elsewhere

Interlibrary loan

Photoduplication service (Microfilm)

Resources: The library contains 8,000 volumes on labor economics and transportation economics, 2,000 volumes on labor law and 1,000 periodical subscriptions. It has an extensive collection of Teamster periodicals from the local units, joint councils, etc., convention proceedings, labor periodicals.

* * *

211

INTERNATIONAL LABOR OFFICE—WASHINGTON BRANCH OFFICE LIBRARY

Address: 666 Eleventh Street, N.W. 20001

Telephone: 638-5656

Librarian: Patricia S. Hord

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Interlibrary loan (limited)

Resources: This is a small reference library which includes a complete collection of the publications of the International Labor Office. Subjects covered include the following: social and economic policy, employment and unemployment, labor legislation, labor statistics, maritime labor, conditions of work, hours, women's and children's work, social security and welfare, productivity, industrial

relations, manpower development, migration, vocational training, cooperatives, rural development, occupational safety and health.

* * *

INTERNATIONAL MONETARY FUND *see* JOINT BANK-FUND LIBRARY

* * *

212

INTERNATIONAL SUGAR RESEARCH FOUNDATION, INC.

Address: 7316 Wisconsin Avenue, Bethesda, Maryland 20014

Telephone: 654-8950

Librarian: Karen Patrias

Hours: 8:45 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 4

Resources: The library is new and contains approximately 2,000 volumes and 100 serial publications on sugar, the sugar industry, chemistry, nutrition, foods and health. It has close access to the 30-year extensive collection of the Sugar Association of New York City and can provide access to some 70,000 documents in its vertical file.

* * *

213

**INTERNATIONAL VISITORS SERVICE COUNCIL
(Formerly International Visitors Information Service—Council of
Organizations Serving International Visitors)**

Address: 801 19th Street, N.W., Suite L3 20006

Telephone: 347-4554 (24 hour answering service)

Executive Director: Mrs. Gary Cook

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Photoduplication service limited, at cost
Material for free distribution to international visitors and those serving international visitors

Resources: The library contains information of interest to international visitors, and private, professional and government organizations serving international visitors.

* * *

214

INTERSTATE COMMERCE COMMISSION LIBRARY

Address: Interstate Commerce Commission Building, Room 3392, 12th and Constitution Avenue,
N.W. 20423 STOP 204

Telephone: Republic 7-9765, Ext. 361, 398 (Code 156)

Librarian: Doris E. Watts

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan

Resources: The primary function of the library is to furnish service to members and employees of the Interstate Commerce Commission. The collection of approximately 80,000 volumes, emphasizes those books and publications concerned with administrative law, transportation law, economics, and history; related subjects such as statistics, accounting, valuation, finance, and safety; files of Congressional materials including legislative histories pertaining to government regulation of transportation agencies; reports of the regulatory commissions of the United States and Canada.

* * *

215
INVESTMENT COMPANY INSTITUTE LIBRARY

Address: 1775 K Street, N.W., 8th Floor 20036

Telephone: 293-7700

Administrative Assistant: Barbara Broughal

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Resources: This is a financial library concentrating on mutual funds and securities regulations.

* * *

216
ISRAEL EMBASSY LIBRARY

Address: 1621 22nd Street, N.W. 20008

Telephone: Hudson 3-4100, Ext. 43 or 46

Librarian: Uri Brainin

Hours: 9:00 a.m. to 1:00 p.m.; 2:00 p.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public through special arrangement with the Librarian

Resources: The library's collection covers varied aspects of Israel and the Middle East. It includes books, pamphlets, photographs, films and maps.

* * *

217
JEWISH COMMUNITY CENTER OF GREATER WASHINGTON-KASS JUDAIC LIBRARY

Address: 6125 Montrose Road, Rockville, Maryland 20852

Telephone: 881-0100, Ext. 52

Director of Library Arts: Mrs. Betty Parry

Hours: 2:00 p.m. to 4:00 p.m.; 7:30 p.m. to 9:30 p.m. Monday through Thursday
10:00 a.m. to 4:00 p.m. Sunday

Regulations: Open to the public
Circulation limited to JCC members

Resources: The library collection consists of Jewish works (religion, literature, history, biography, Israeli children's books) Anglo-Jewish periodicals, and encyclopedias totaling approximately 2,000 items.

* * *

JITCO see JOHN I. THOMPSON COMPANY LIBRARY

* * *

JOHNS HOPKINS UNIVERSITY see APPLIED PHYSICS LABORATORY—JOHNS HOPKINS UNIVERSITY; SCHOOL OF ADVANCED INTERNATIONAL STUDIES—JOHNS HOPKINS UNIVERSITY

* * *

218

JOINT BANK-FUND LIBRARY—INTERNATIONAL MONETARY FUND AND INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

Address: 19th and H Streets, N.W. 20431 STOP 8

Telephone: 477-3125 (Code 181, Ext. 3125)
Reference, 477-3167 (Code 181, Ext. 3167)
Periodicals, 477-3001 (Code 181, Ext. 3167)

Librarian: Martin L. Loftus

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public but arrangements may be made for reference use of material not available elsewhere
Interlibrary loan, 477-3167 (Code 181, Ext. 3167)

Resources: The library has some 100,000 volumes and 2,800 periodical titles in the fields of banks and banking, economic development, and international economics, with particular emphasis on material from the 116 member nations.

* * *

219

**JOINT MEDICAL LIBRARY—OFFICES OF THE SURGEONS GENERAL—U.S. ARMY/
U.S. AIR FORCE**

Address: Forrestal Building, Room 6E-040 20314 STOP 391

Telephone: 693-5870 or 5871 (Code 11)

Medical Librarian: Donna K. Griffitts

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public
For use of the staff and personnel of this headquarters and other government activities
Interlibrary loan, Ext. 35870
Photoduplication service

Resources: This is a collection of about 7,500 volumes containing texts in the various medical specialties and related subjects of interest to the headquarters staff. Emphasis on areas of administration, personnel, hospital administration, nursing, public health, military medicine, aerospace and aviation medicine.

* * *

220

JUSTICE DEPARTMENT—MAIN LIBRARY

Address: Department of Justice Building, 10th and Constitution Avenues, N.W. 20530 STOP 219

Telephone: 739-3148, 3136, 3137

Librarian: Marvin P. Hogan

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public

Use restricted to present employees of the Department of Justice and government attorneys on official business

Interlibrary loan, Ext. 3136 or 3137

Resources: The main collection of 130,000 volumes is outstandingly legal although the Library contains works on biography, history, economics, finance, etc., as well as general reference.

* * *

221

JUSTICE DEPARTMENT—ANTITRUST DIVISION LIBRARY

Address: Department of Justice Building, Room 3312, 10th and Constitution Avenues, N.W. 20530 STOP 219

Telephone: Republic 7-£200, Ext. 2457 (Code 187)

Librarian: Miss Charlie R. Harvey

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to employees of the Department of Justice, but available to other Government agencies by permission of the Librarian

Restricted interlibrary loan

Resources: This library of approximately 18,000 volumes, pamphlets and unbound periodicals contains, in addition to Federal law reports, statutes, codes, digests and legislative material, basic reference data on the restriction of production and concentration of economic control for the use of the Division in its investigation of cases involved in the Sherman, Clayton, Robinson-Patman, Federal Trade Commission, and related acts.

* * *

**JUSTICE DEPARTMENT—BUREAU OF NARCOTICS AND DANGEROUS DRUGS *see*
BUREAU OF NARCOTICS AND DANGEROUS DRUGS LIBRARY**

* * *

222

JUSTICE DEPARTMENT—BUREAU OF PRISONS LIBRARY

Address: Federal Home Loan Bank Board Building, Room 400, 101 Indiana Avenue, N.W. 20537

Telephone: 739-2276 (Code 187)

Librarian: Lloyd W. Hooker

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to those in correctional work and related fields. This includes students doing research in corrections.

Interlibrary loan

Photoduplication service

Resources: Book titles, 2,000; periodicals, 200. These are largely on criminology and corrections. There are 12 drawers of vertical file material on corrections; a file of annual reports of State departments of correction; a file of publications of organizations in the field of corrections; theses; and government publications.

* * *

223

JUSTICE DEPARTMENT—CIVIL DIVISION LIBRARY

Address: Department of Justice Building, Room 3344, 10th and Constitution Avenues, N.W. 20530 STOP 219

Telephone: Republic 7-8200, Ext. 3445 (Code 187)

Librarian: Mrs. Elizabeth Van Horn

Hours: Open to members of the Department staff at all hours with service from 9:00 a.m. to 5:30 p.m.

Regulations: Not open to the public

Interlibrary loan, Ext. 3445

Resources: There are about 30,000 volumes in this law library. In addition to the usual law reports and law reference books for Federal practice, it includes such items as a fairly complete set of Court of Claims Records and Briefs to the year of 1952, a similar set for Veterans Insurance cases, works on Patent law, Government contracts, torts, and Admiralty Law. Considerable emphasis is placed on legislative reference work, and files of Congressional documents on laws of special interest to the Division for the past several years are maintained along with formal legislative history compilations on enactments of the greatest importance to the Division.

* * *

224

JUSTICE DEPARTMENT—LANDS AND NATURAL RESOURCES DIVISION LIBRARY

Address: Department of Justice Building, Room 2333, 10th and Constitution Avenues, N.W. 20530 STOP 219

Telephone: 739-2768 (Code 187)

Librarian: Arley E. Long

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
For official use by Justice personnel and other Government agencies
Interlibrary loan

Resources: The collection consists of textbooks and treatises of the law in the area of public works, public lands, Indian affairs, environment, and pollution problems.

* * *

225

LABOR DEPARTMENT LIBRARY

Address: 14th and Constitution Avenues, N.W. 20210 STOP 205

Telephone: 961-2423 (Code 110)
Reference, Ext. 2334
Current periodicals, Ext. 2335
Legislative reference, Ext. 2334

Librarian: Lillian Hamrick

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan, Ext. 2334

Resources: This library of approximately 425,000 books, periodicals and pamphlets has one of the most extensive collections in this country on labor and economics. It includes proceedings, constitutions, reports and official journals of American labor unions, American labor newspapers, and a considerable collection of foreign labor union material. It also has foreign, Federal and State official documents, and publications of the International Labor Organization. The library receives approximately 2,400 current periodicals including the more important journals on labor, economics, statistics and related fields. The collection also includes Congressional documents relating to the Department's areas of responsibility.

* * *

226

LAMBDA CORPORATION LIBRARY

Address: 1501 Wilson Boulevard, Arlington, Virginia 22209

Telephone: 528-8200

Technical Information Officer: Patricia W. Berger

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: Holdings include recent works on game theory, operations research and systems analysis; also selected references on computer software.

* * *

LANDON SCHOOL see BUCHANAN LIBRARY--LANDON SCHOOL

* * *

227

LANGUAGE TRAINING FACILITY LIBRARY

Address: 528th Military Intelligence Company, Fort George G. Meade, Maryland 20755

Telephone: 677-2524

Librarian: George G. Maxfield

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to military personnel and their dependents (others by special arrangement)

Resources: The library has 11,500 volumes in over 45 foreign languages. There is also a foreign language tape library which covers from basic to advanced courses in over forty languages. The purpose of the collection is to support the language training program of the facility.

* * *

228

LIBRARY OF CONGRESS

Address: 10 First Street, S.E. 20540 STOP 303

Telephone: 426-5000 (Code 182, Ext. 5000)

Librarian of Congress: L. Quincy Mumford, 426-5205

Hours of opening for the public:

	<i>Mondays through Fridays</i> a.m. p.m.	<i>Saturdays</i> a.m. p.m.	<i>Sundays*</i> a.m. p.m.
General Reading Rooms***			
Main Reading Room	8:30-9:30	8:30-5:00	1:00-5:00
Thomas Jefferson Room	8:30-9:30	8:30-5:00	1:00-5:00
Other Reading Rooms and Offices			
Congressional Reading Room**	8:30-9:30	8:30-5:00	1:00-5:00
Copyright Office (Building No. 2, Crystal City Mall, 1921 Jefferson Davis Highway, Arlington, Va.)	8:00-4:00	Closed	Closed
Division for the Blind and Physically Handicapped (1291 Taylor Street, N.W.)	8:00-4:30	Closed	Closed
Geography and Map Division (845 South Pickett Street, Alexandria, Va.)	8:30-5:00	8:30-12:30	Closed
Hispanic Foundation	8:30-5:00	Closed	Closed
Law Library	8:30-9:30	8:30-5:00	1:00-5:00
Loan Division	8:30-4:00	Closed	Closed
Local History and Genealogy Room	8:30-5:00	8:30-5:00	1:00-5:00
Manuscript Division	8:30-5:00	8:30-5:00	Closed

	<i>Mondays through Saturdays</i> a.m. p.m.	<i>Saturdays</i> a.m. p.m.	<i>Sundays*</i> a.m. p.m.
Microfilm Reading Room	8:30-5:00	8:30-12:30	Closed
Music Division****	8:30-5:00	8:30-5:00	Closed
National Union Catalog Newspaper and Current Periodical Room	8:30-9:30	8:30-5:00	1:00-5:00
Orientalia Division	8:30-5:00	8:30-5:00	1:00-5:00
Photoduplication Service	8:30-5:00	8:30-12:30	Closed
Prints and Photographs Division	8:30-4:30	8:30-4:00	Closed
Rare Book Division	8:30-5:00	Closed	Closed
Science Room	8:30-5:00	Closed	Closed
Slavic Room	8:30-9:30	8:30-5:00	1:00-5:00

* Sunday hours are observed on most holidays, exceptions being July 4 and December 25.

** Closed on Sunday when Congress is not in session.

*** Service from the stacks discontinued at 7:45 p.m. Monday through Friday, at 2:45 p.m. on Saturday, and at 4:30 p.m. Sundays and holidays.

**** Music Reading Room is open Tuesday and Thursday until 9:30 p.m.

The Library undertakes research and reference projects for Members and Committees of Congress in connection with the performance of their legislative duties. It also undertakes research and reference projects, when staff and collections allow, for officers and departments of the Government, when the staffs of the other departments are unable to do so. The Library's reference staff and facilities are available to the public, universities, learned societies, and other libraries when such service does not interfere with services to Congress and other agencies of the Federal Government.

For reference use, the Library is free without introduction or credentials required. High school students are not permitted to use the reading rooms unless they furnish a letter from their principals certifying a legitimate research need for materials not in their school or public libraries, and not for routine class assignments.

COLLECTIONS

On June 30, 1970, the Library's collections totaled more than 61 million items in the following categories: 15,258,327 volumes and pamphlets; 125,000 bound volumes of newspapers; 29,936,000 manuscripts; 3,315,000 maps and views; 3,335,000 items of music; 285,000 phonographic discs, tapes, and wires; 3,136,000 photographic negatives, prints, and slides; 176,000 prints and drawings; 121,000 motion-picture reels; 647,000 reels and strips of microfilm, of which 213,000 reels contain newspapers on microfilm; and many other items such as microcards, micro-opaques, photostats, and posters. In addition, hundreds of thousands of single issues of current newspapers and periodicals are available for reference.

The book collections, encyclopedic in content, are strongest in history, public law and legislation, public documents of the United States and foreign governments, the political and social sciences, literature and language, science and technology, bibliography, and library science. Through the Smithsonian Institution, extensive files of foreign learned societies' publications are received. Under the operation of the copyright law (chiefly since 1870) the most comprehensive collection in existence of products of the American press has been brought together by the transfer to the Library proper of a careful selection of those deemed worthy of preservation.

The special collections include the Library of Thomas Jefferson; the Peter Force Collection of Americana, 60,000 books and pamphlets; the Toner Collection of medicine and American local history, presented by the Washington physician and antiquarian, Joseph M. Toner, consisting of over 29,000 books and 12,000 pamphlets and periodicals; the Yudin collection, acquired in 1907, consisting of 80,000 volumes, chiefly in the Russian language, particularly valuable for the history of Russia, Siberia, and Alaska;

the Lessing J. Rosenwald collection of manuscripts and examples of fine printing and book illustration from the 12th century to the present; more than 5,600 incunabula (books printed in the 15th century), including a perfect copy of the Gutenberg Bible, first great book printed in the Western World; the collection of 13,000 items from Justice Oliver Wendell Holmes' library; the Hans P. Kraus Collection of Spanish-American manuscripts, acquired in fiscal 1970; the papers of Lillian Gish, of Ruth Gordon, and of Garson Kanin, acquired in fiscal 1970; and also acquired in fiscal 1970 were original music manuscripts of George Gershwin, Leopold Godowsky, Edward A. MacDowell, and Sergei Rachmaninoff.

SPECIAL FACILITIES FOR RESEARCH

Over 300 study desks in several different locations in the Main Building and the Annex are available for assignment to full-time scholars and researchers doing advanced work which requires relative quiet and the reservation of books. Typing and voice recording devices may be permitted in specified areas. There also are more than 600 shelves where assignees may reserve books which they are using regularly.

THE GENERAL READING ROOMS

The Main Reading Room, which has a seating capacity of 202 readers, is located on the first floor of the Main Building. Although it services primarily the collections housed in that building, books shelved in the stack areas of either building can be delivered in either general reading room. Among the book collections housed in the Main Building are: American history, bound general periodicals, economics, fiction, language and literature, political science and government documents, and sociology. The alcoves encircling the Reading Room contain a reference collection of 25,000 volumes. The second floor gallery houses the collection of legislative documents.

The Thomas Jefferson Room is located on the fifth floor of the Annex and can seat 224 readers. It services primarily the collections housed in the Annex, including: science, technology, medicine, agriculture, military and naval science, education, genealogy, American local history, bibliography and library science, universal and world history, philosophy and religion, geography, anthropology, and sports. This reading room houses a general reference collection of 4,000 volumes.

The Local History and Genealogy Room, with a card catalog of its collections, card indexes to biographies, coats of arms, and genealogies, and a comprehensive reference collection, is in the alcoves adjoining the Thomas Jefferson Room.

A. BLIND AND PHYSICALLY HANDICAPPED—DIVISION FOR THE

Address: 1291 Taylor Street, N.W. 20540

Telephone: 862-5500 (Code 182, Ext. 5100)

Chief: Robert S. Bray, 426-5100

The function of this Division is to provide library service to residents of the entire country who cannot utilize ordinary printed materials because of physical impairments such as poor eyesight, paralysis or other handicapping conditions. The Division procures braille and recorded books and magazines and deposits them with 48 Regional Libraries for the Blind and Physically Handicapped which in turn lend them directly to blind and physically handicapped individuals. These reading materials are carried by the U.S. mails free of postage, and the service is completely free and available to all individuals who are certified as eligible by competent authority. Modified phonographs known as talking book machines and tape cassette players are also provided by the Division free of charge through state lending agencies and libraries. The Division maintains the National Collections for the Blind and Physically Handicapped which, in addition to serving the District of Columbia, acts as a national resource in supplementing the services of the remaining 47 libraries. The Division also trains and coordinates volunteers who provide hand-transcribed braille material and tape-recorded books to meet specialized needs of blind and physically handicapped persons with items of limited interest. The services provided by the Division are comparable to those of a local public library in scope, but place greater emphasis on wide distribution of catalogs and book listings which can be mailed to individual readers. A continuous program of research and development is also

conducted, particularly in the area of sound reproduction and other reading systems especially designed for use by blind or physically handicapped persons. In addition, a reference and information service on all services and problems related to blindness and other physical handicaps is provided for interested individuals and organizations.

B. COPYRIGHT OFFICE—REFERENCE DIVISION

Address: Crystal Mall Annex, Building No. 2, Room 101, located at 1921 Jefferson Davis Highway,
Arlington, Virginia
Mailing address: Washington, D.C. 20540

Telephone: 557-8700 (Code 16, Ext. 8700)

Chief: Waldo H. Moore, 557-8717

The informational services of the Copyright Office are provided by the Reference Division. General information about copyright and the procedure to secure copyright may be obtained by correspondence, by telephone, or by personal visit. All correspondence should be addressed to the Copyright Office, Library of Congress, Washington, D.C. 20540. Records of all works registered in the United States since 1870 are maintained in the Copyright Office and are accessible through the Reference Division. Copyright records for the period 1790-1870 are in the custody of the Rare Book Division, Library of Congress Main Building.

C. CONGRESSIONAL RESEARCH SERVICE

Address: Main Building, First Floor, West Side, Room 103

Telephone: 426-5700 (Code 182, Ext. 5700)

Director: Lester S. Jayson, 426-5775

The Congressional Research Service provides research and analytical, consultative and informational services to the Members and Committees of Congress in connection with their official business. It publishes the *Digest of Public General Bills and Resolutions*. The Service is organized into Divisions, established along broad subject field lines, as follows: (1) an American Law Division replying to inquiries concerning Constitutional, statutory, and case law; (2) an Economics Division responsible for money and banking, international trade, industrial organization, labor, communications, housing, urban development, transportation, and commerce; (3) an Education and Public Welfare Division serving the fields of social security, public health, crime, immigration, and education; (4) an Environmental Policy Division concerned with the governmental role in water resources, agriculture, mining, forestry, petroleum, power, and air and water pollution; (5) a Foreign Affairs Division answering inquiries relating to international relations, comparative government, and national defense; (6) a Government and General Research Division providing information on public administration, voting analysis, legislative organization, and State and local government; (7) a Science Policy Research Division aiding Congress in the evaluation of federal programs relating to space, atomic energy, oceanography, computer technology, research in medicine and the life sciences, and government support of scientific development and professional education; (8) a Congressional Reference Division providing general library reference services and maintaining a Congressional Reading Room for Members and their staffs; and (9) a Senior Specialists Division whose members provide authoritative consultative and analytical research services in each of the major subject areas distributed throughout the remainder of the CRS. The work of these divisions is supported by a Library Services Division which acquires research materials, maintains subject files, and operates a computerized Selective Dissemination of Information system.

The work of the Congressional Research Service is limited to that requested directly by Members of Congress and their official staffs.

D. GENERAL REFERENCE AND BIBLIOGRAPHY DIVISION

Address: Main Building, First Floor, Room 144

Telephone: 426-5530 (Code 182, Ext. 5530)

Chief: Robert H. Land, 426-5530

This Division provides advisory and interpretative service upon the great bulk of the Library's book collections. It is also responsible for reference service on the National Union Catalog, as explained below. The staff responds to reference and bibliographic inquiries on the great number and variety of subjects not within the scope of the other divisions of the Reference Department or of the other departments of the Library, and serves Members of Congress, Government agencies, and the general public by providing its services in person, by telephone, through correspondence, and through published bibliographies. General reference service to readers is provided through the facilities of two public reading rooms, the Main Reading Room (Ext. 5521) located on the first floor of the Main Building and the Thomas Jefferson Room (Ext. 5538) located on the fifth floor of the Annex. Special reference service to readers in the field of local history and genealogy is provided in the Local History and Genealogy Room (Ext. 5537) adjacent to the Thomas Jefferson Room. Extensive reference collections are selected and maintained by the Division in these reading rooms and are available for reader use. The Telephone Inquiry Unit (Ext. 5522) provides telephone reference service for official Government, association, and institutional business (for private individuals, the Unit will make a limited search to determine if a publication is in the Library's collections); and the Directory Subunit, located in Alcove 7 in the Main Reading Room, provides reference service on city and telephone directories in person and (for official Government business) by telephone. The African Section (Ext. 5529) provides reference and bibliographic services for non-Arabic Africa, producing a series of reference publications and maintaining card and looseleaf files. The Children's Book Section (Ext. 5535) provides reference and bibliographic services for those working with children's literature. It maintains a comprehensive collection of reference sources related to children's books. The Union Catalog and International Organizations Reference Section (Ext. 5534) provides reference service on book locations and bibliographic information recorded in the National Union Catalog (see also under L). As part of its service it prepares and circulates to approximately 75 research libraries the *Weekly List of Unlocated Research Books*. The section also provides specialized reference and information services on international organizations and conferences and their publications. It maintains a reference collection of books, documents, periodicals, and pamphlets.

E. GEOGRAPHY AND MAP DIVISION

Address: Pickett Street Annex, 845 S. Pickett Street, Alexandria, Virginia
Mailing address: Washington, D.C. 20540

Telephone: 370-1335 (Reading Room)

Chief: Walter W. Ristow, 370-1216

The Geography and Map Division's collections include approximately 3,350,000 maps, 32,500 atlases, several hundred globes, and a similar number of three-dimensional relief models. The collections are comprehensive in scope, with historical and modern maps and charts, for domestic and foreign areas, and covering a variety of subjects. Included are many rare and valuable atlases which are stored in a specially constructed masonry vault, equipped with independent thermal and humidity controls.

In October 1969 the Division was relocated to the present temporary quarters in Alexandria, Virginia, where it occupies more than 75,000 square feet of space, on one level. Facilities include a centrally located well-lighted reading room where maps and atlases may be consulted. In the reading room are current editions of some 175 cartographic and geographic serials, as well as more than six thousand reference volumes relating to these subjects. A staff of specialists is available in the reading room to assist consultants with the selection and evaluation of maps. Telephone and mail inquiries are also efficiently serviced. Authorized institutions may request on interlibrary loan selected cartographic material.

The collection is particularly rich in historical material, with special emphasis on the United States and other areas of the American continents. Current accessions include official large and medium scale topographic maps of the United States and many foreign countries, sheets of nautical and aeronautical chart series, plans of cities, and a variety of thematic and special subject maps. Annual additions to the collections average 80,000 map sheets and 1,500 atlases.

There is no comprehensive catalog of the map collections, but selected groups of maps and atlases are recorded in several published bibliographies. A list of the Division's publications is available on request.

F. HISPANIC FOUNDATION

Address: Main Building, Second Floor, East Side, Room 239E

Telephone: 426-5397 (Code 182, Ext. 5397)

Director: Howard F. Cline, 426-5400

This center for the pursuit of studies in Spanish, Portuguese, Brazilian, and Spanish-American culture was established in 1939 with the generous cooperation of the Hispanic Society of America. Its primary role is to develop and interpret the varied and vast holdings concerning the Spanish and Portuguese areas. Although the Hispanic Foundation does not have custody of these collections, which are serviced through the Stack and Reader Division, its small staff aids in enlarging them and provides bibliographical and other information concerning them. Other departments and divisions of the Library contain important groups of Hispanic material, especially the Law Library, the Rare Book Division, the Music Division, the Manuscript Division, the Prints and Photographs Division and the Geography and Map Division.

Latin American materials in the humanities and in the social sciences routinely are given professional bibliographical treatment in the standard *Handbook of Latin American Studies*. The latter is an annual, selective, annotated bibliography prepared in the Hispanic Foundation with the aid of more than 80 subject specialists, who voluntarily provide the descriptive and evaluative comments on works produced within their professional competence. About 50,000 pieces of material are scanned annually for possible inclusion in the *Handbook*; in its 32 volumes published to date, there are reference to 100,000 books and periodical articles covering about 18 major subject fields in the social sciences.

G. LAW LIBRARY

Address: Main Building, Second Floor, East Side

Telephone: 426-5065 (Code 182, Ext. 5065)

Law Librarian: Lewis C. Coffin, 426-5067

The Law Library of Congress is the general legal research library maintained by the Federal Government in the National Capital. It is organized, in addition to the Office of the Law Librarian and the Processing Section, in five divisions, each responsible for the development, maintenance, and service of legal materials for assigned jurisdictions—the American-British Law Division for the United States, the Commonwealth and Eire; the European Law Division for the nations of Europe (exclusive of Spain and Portugal) and their colonies, and the Asiatic members of the USSR; the Far Eastern Law Division for China, Indonesia, Japan, Korea, and Southeast Asian countries; the Hispanic Law Division for Spain, Portugal, and their colonies, and for Latin America, Puerto Rico, and the Philippines; and the Near Eastern and African Law Division for the nations of the Near and Middle East and all jurisdictions of Africa except the Spanish and Portuguese colonies. Its primary object is to serve Congress and the Supreme Court of the United States. Its other duties and services, however, are also of utmost importance. The Law Library is used extensively by the several Government departments and agencies, the diplomatic corps, members of the bench and bar, and by individual investigators of legal subjects. Furthermore, it supplements not only the fifty or more working law libraries in the Government departments, but also the bar and university libraries throughout the country.

The law collections of the Library at the present time total approximately 1,400,000 volumes, which are located mostly in the Main Building of the Library of Congress. A working collection, the Law Library in the Capitol, is maintained for the exclusive use of Members of Congress and their staffs.

The collections embrace full sets of both Federal and State session laws, statutes, and reports, a practically complete set of the original records and briefs of the United States Supreme Court, an excellent

collection of the records and briefs of the United States Courts of Appeals, and collections of the bar association reports, opinions of the attorney-general, legal directories, Anglo-American treatises, reports of American and foreign trials, and legal periodicals. Moreover, the Law Library possesses extensive collections in international law, Roman law, canon law, the history and philosophy of law and jurisprudence, and various other special branches of law. It also has a comprehensive collection of English yearbooks, statutes, and treatises printed prior to the year 1600. There are approximately 320 legal incunabula exclusive of those which are kept in the Rare Book Division.

The Law Library has an extensive collection of legal materials, legislation, court decisions, legal treatises, and periodicals of foreign countries, forming perhaps the best foreign law library in the country. Various projects have been initiated to develop reference tools in order to encourage research and facilitate the use of the foreign collections. Among these is the series of *Guides to the Law and Legal Literature* of Germany, Spain, France, and the Latin-American countries, which was begun in 1912, and the last of which was published in 1948; the *Anglo-American Legal Bibliographies: an Annotated Guide* (1944); and the *Guide to the Legal Sources of Mainland China* (1967); all were published by the Library of Congress. The 7-volume series of *Legal Sources and Bibliography* of the Mid-European countries published by Praeger (1956-64), the 2-volume *Index to Latin American Legislation* (1950-60) and the 2-volume *First Supplement* (1961-65) published by G. K. Hall & Co., and the various card indexes of legislation and legal periodical literature currently maintained by the law divisions are additional tools.

The Law Library's comprehensive collections of printed legal materials are supplemented by several collections of microfilms such as the *Microfilm Collection of Early State Records*, prepared by the Library of Congress and the University of North Carolina, the *British Manuscripts Project* of the American Council of Learned Societies, the *Short Title Catalogue Project*, University Microfilms, Inc., the Evans' *American Bibliography* project of Readex, the *Official Gazettes of the Mexican States Project* of the Library of Congress, and many others.

H. LOAN DIVISION

Address: Main Building, Basement Floor, East Side, Rooms G151-159

Telephone: 426-5439 (Code 182, Ext. 5439)
Government Order Desk, 426-5450

Chief: Legare H. B. Obear, 426-5441

The privilege of withdrawing books and other materials from the Library of Congress, originally limited to Members of Congress, has been extended by law and under authority of law to others, including other officers of the Government, the diplomatic corps, the judiciary, the Government departments for official use, and through the interlibrary loan system to public, university, and special libraries throughout the world. These loans are administered by the Loan Division.

I. MANUSCRIPT DIVISION

Address: Annex Building, Third Floor, West Side

Telephone: 426-5387 (Code 182, Ext. 5387)

Chief: Roy P. Basler, 426-5383

The Division has custody of the main body of the Library's manuscript holdings, numbering more than 30 million pieces or documents. Most manuscript maps and music, medieval manuscripts, and manuscripts in oriental languages, and considerable quantities of microfilms of manuscripts are administered elsewhere in the Library. The Division maintains a special reading room, where the collections may be consulted under the supervision of attendants. Manuscripts are open to inspection and copying (but not always to photocopying) except where restrictions on access to collections have been imposed, usually by donors of recent manuscripts.

The collection contains (1) personal papers of nationally eminent Americans, including most of the Presidents of the United States; (2) records of certain organizations of national importance; (3) manuscripts concerning the history of Latin America; and (4) more than 3,000,000 pages of reproductions of manuscripts relating to America in foreign archives and libraries, a large proportion of them obtained by funds given to the Library by John D. Rockefeller, Jr., and the late James B. Wilbur. A large number of the Division's collections have been described in successive volumes of *The National Union Catalog of Manuscript Collections*. Reports of some recent accessions appear in current publications of the Library of Congress and in the current issues of several scholarly journals, including the *American Historical Review*.

J. MICROFILM READING ROOM

Address: Main Building, Deck 38

Telephone: 426-5471 (Code 182, Ext. 5471)

In Charge: Robert V. Gross, 426-5471

The collections in the Microfilm Reading Room contain over 750,000 reels, micro-opaques and microtransparencies, including Slavica, Rare Books, and some categories of Law and Hispanica. Reading machines are available for microfilm and for the other microforms in the collections. Among the special groups are early American imprints, early English and American periodicals, Early State Records Project, books printed in English before 1640, English and American plays of 1516-1830, Journals and Sessional Papers of the British House of Commons, manuscripts filmed by the American Council of Learned Societies' British Manuscripts Project, Modern Language Association reproductions of manuscripts and rare books, manuscripts in monasteries at Mt. Sinai and Mt. Athos and in the Patriarchal libraries in Jerusalem, early archives of Genoa and Venice, inventories from the Archives Nationales (Paris) and of numerous German, Austrian and Italian archives and libraries, early Latin-American imprints (Medina Collection), papers of Simon Bolivar, Mexican provincial and local archives from Jalisco, Oaxaca, Parral, Puebla and other cities, 16th- and 17th-century Russian imprints, archives of the Japanese Ministry of Foreign Affairs for 1868-1945, corporation annual reports, doctoral dissertations, U.S. nondepository documents, U.S. Office of Education ERIC reports, U.S. House and Senate bills and resolutions, Official Gazettes of India and Pakistan and their states, United Nations documents, and brittle books from the Library's general book collections.

K. MUSIC DIVISION

Address: Main Building, Basement Floor, North Side

Telephone: 426-5507 (Code 182, Ext. 5507)

Chief: Harold Spivacke, 426-6321

The Music Division has the custody of the Library's music collection which embraces music (printed and manuscript), books on music, sound recordings (including nonmusic recordings), and other materials. The total accessioned collection now numbers about 4,000,000 items, which have been received through copyright, purchase, gift, transfer, and exchange. Before 1902 the holdings were chiefly copyright deposits, which continue to form the bulk of the collection; after 1902 there began the systematic development that has made the collection one of the largest and most significant in existence. In addition to many thousand scores (orchestral, operatic, choral music, chamber music, etc.), the Music Division also has notable collections of rare books, rare music, original manuscripts, autograph correspondence, etc., and of first editions of the master composers beginning with J. S. Bach. It is unrivaled for musical publications of the past half century. Consequently the research possibilities in the Music Division, with respect to music of Western Civilization, are well-nigh unlimited.

Among the original manuscripts are holographs of Bach, Handel, Haydn, Mozart, Beethoven, Weber, Schubert, Schumann, Liszt, Brahms, Wagner, Debussy, and many others, including possibly the largest single collection of Brahms autographs ever assembled. The holographs of 20th-century composers are unequaled elsewhere. Gifts to the Music Division range from small individual items to huge donations of materials and resources, from a single sheet or volume to large foundations and endowments.

The Elizabeth Sprague Coolidge Foundation (established by Mrs. Elizabeth Sprague Coolidge) is concerned with the production and promotion of chamber music and commissions eminent composers to write new works. Mrs. Coolidge also provided the Coolidge Auditorium in which the Library's famous chamber music concerts are offered to the public.

The Serge Koussevitzky Music Foundation in the Library of Congress was established by the great conductor to perpetuate his support of the modern composer. This Foundation also commissions eminent composers to write new works, which are not limited to the category of chamber music. The holograph scores of compositions commissioned by the Coolidge and Koussevitzky foundations are added to the permanent collections of the Music Division.

The Gertrude Clarke Whittall Foundation followed Mrs. Whittall's presentation of five Stradivari instruments, which are heard frequently in the Library's concerts. The same benefactress provided the Whittall Pavilion (permanent home of the Stradivari instruments) and presented an extraordinary collection of original manuscripts and autograph letters. This Foundation also sponsors frequent concerts of chamber music.

The Miller Flute Collection and Fund, a bequest from Prof. Dayton C. Miller embracing *ca* 1,600 instruments plus books on the flute and flute music, is a unique assemblage ranging from ancient times to the present. The Fund guarantees the maintenance of the collection.

The McKim Fund, a bequest of Mrs. W. Duncan McKim, supports the composition and performance of chamber music in which the violin is specially featured.

The Katie and Walter Louchheim Fund assures the broadcast of the Library's chamber music concerts over many radio stations in the United States.

The prime responsibility of the Music Division is to collect and preserve American music and its documentation. Music publishers of the United States have been extraordinarily generous in giving the Library holograph scores of American composers. In addition, the Library makes a special effort to maintain as complete a collection as possible of American musical publications (music and books), from pre-Colonial days to the present.

Also in the Music Division is the largest collection of operatic material in existence: full scores, piano-vocal scores, and librettos. Of particular importance in this connection is the Albert Schatz collection of librettos, obtained *en bloc* early in the century.

The Archive of Folk Song is responsible for the collection, preservation, and service of all types of folk music, again with special emphasis on American manifestations. Sound recordings (now containing over 80,000 separate titles on disc, tape, cylinder and wire) have come from many different localities and countries.

The Recorded Sound Section now contains a collection of some 350,000 recordings and a fully equipped recording laboratory; the latter resulted from a grant from the Carnegie Corporation of New York. This section provides new outlets for the Library's cultural resources and makes possible the distribution of folk music, the preservation of important musical events, and the dissemination of musical, literary and historical phenomena. At present 62 albums of folk music and 32 albums of literary content have been produced for public sale. This output will be augmented as resources permit.

L. NATIONAL UNION CATALOG

Address: Main, Building, First Floor, Room 140-A

Telephone: 426-6300 (Code 182, Ext. 6300)

Head, Reference Service: Robert W. Schaaf, 426-5534

The National Union Catalog (NUC) is a record of publications and their location in the Library of Congress and more than 1,100 libraries in the United States and Canada. As such, it is the central register of

library resources in North America. Major portions of the NUC are published on a continuing basis, as detailed under paragraphs 2 and 3, but the bulk of the record for imprints prior to 1956 is contained in card files. This NUC on cards is housed principally in the Library's Main Building, Room MB 140-A. Activities relating to the NUC are distributed among several Library divisions, and the following information summarizes arrangements:

1) Reference service on book locations and bibliographic information recorded in the NUC (published and unpublished) and in various auxiliary union catalogs in oriental and Slavic languages is primarily the responsibility of the General Reference and Bibliography Division (see under D above), Union Catalog and International Organizations Reference Section (Ext. 5534). The Union Catalog Reference Unit (Ext. 6300) is located in Room MB 140-A, which houses most of the NUC card files for imprints prior to 1952. As part of its service, the Unit prepares and circulates to approximately 75 research libraries the *Weekly List of Unlocated Research Books*. Persons seeking reference information and locations are urged to consult the printed catalogs before writing or calling. Telephone inquiries for the most recent imprints not likely to be in the printed volumes may be directed to the Searching Unit, National Union Catalog Control Section, Catalog Publication Division (Ext. 5971 for letters A-L and Ext. 5972 for letters M-Z). Written requests should be addressed: Library of Congress, Union Catalog Reference Unit, Washington, D.C. 20540.

2) *The National Union Catalog, a Cumulative Author List* is prepared by the Catalog Publication Division and is published in monthly issues with quarterly, annual, and quinquennial cumulations. It includes titles currently cataloged by the Library of Congress on printed cards and monographic titles for 1956 and later years that are reported by major research libraries in the United States and Canada. This catalog is supplemented by the *Register of Additional Locations* and several specialized publications such as *Symbols of American Libraries*, *National Register of Microform Masters*, and *Newspapers on Microfilm*. These are also prepared by the Catalog Publication Division.

3) *The National Union Catalog, Pre-1956 Imprints* is being edited by the National Union Catalog Publication Project and is being published by Mansell Information/Publishing Ltd. Over 100 of a projected 610 volumes had been issued by late 1970 and the entire project (begun in 1968) is expected to take about 10 years. Staff of the project, which is not charged with responsibility for providing reference service to the public, is located in Room MB 137 (phone 426-5268).

4) Other National Union Catalog records are the Chinese Union Catalog (Ext. 5423), the Japanese Union Catalog (Ext. 5431), and the Korean Union Catalog (Ext. 5424). They are maintained, respectively, by the Chinese, Japanese, and Korean Sections of the Orientalia Division. Additional records are the South Asian and Southeast Asian Union Catalogs maintained by the South Asia Section (Ext. 5600) and the Near East Union Catalog of the Near East Section (Ext. 5421). The Hebrew Union Catalog and the Yiddish Union Catalog are maintained by the Hebraic Section (Ext. 5422). These union catalogs are accessible to the public when the reading rooms of the Orientalia Division are open. Slavic language titles received after April 1956 are to be found in the Slavic Union Catalog (accessible during regular working hours to staff members and to other persons by special permission) and in the published *National Union Catalog*. The former Cyrillic Union Catalog of transliterated Slavic titles arranged in three files—by title, author, and subject—through April 1956 has been reproduced in microprint by the Readex Microprint Corporation.

M. ORIENTALIA DIVISION

Address: Annex Building, First Floor, Room 1018

Telephone: 426-5420 (Code 182, Ext. 5420)

Chief: Warren M. Tsuneishi, 426-5420, 5426

Chinese and Korean Section

Head: K.T. Wu, Ext. 5423, 5425

Chinese Collection:

The Chinese collection began in 1869 with the receipt from the Emperor of China of ten Chinese titles in 933 *ts'e* (volumes) as an exchange and was augmented a year later by some 2,500 volumes from the library of Caleb Cushing, the first American Minister to China. In 1901-02 another American Minister to China, W. W. Rockhill, presented more than 6,000 volumes; subsequently the Chinese Government presented some 7,000. The collection, now in the custody of the Orientalia Division, includes 374,000 volumes in the Chinese language, acquired by purchase, transfer, gift, and exchange. In addition, there are several thousand volumes in the Manchu, Mongol, Tibetan, and Moso (Nashi) languages. It is especially rich in the local Chinese histories (3,600 titles), works on agriculture, botany, *materia medica*, collected writings of individual authors, and collectanea. Microfilms of some 2,800 of the rarest items in the possession of the National Library of Peiping, now in the custody of the National Central Library in Taiwan, are in the collection. There is a large assortment of Chinese mainland provincial and local newspapers published in the 1950's, of which the available issues of some 85 titles have been microfilmed. Periodical titles number about 8,000, including 1,200 published in mainland China since 1949. More than 500 current periodicals published in Taiwan and Hong Kong are received regularly. About 30 Chinese-language newspapers currently received are filmed on a continuing basis.

The holdings of two major sections of the Chinese collection have been published in book form: *A Catalog of Chinese Local Histories in the Library of Congress* (1942), and *A Descriptive Catalog of Rare Chinese Books in the Library of Congress* (2 vols. 1957). Card catalogs of Chinese works in the Section's custody are maintained in the Orientalia Division, as well as union catalogs of Chinese monographs and serials in other libraries in the United States and Canada.

Korean Collection:

Korean Area Specialist: Key P. Yang, Ext. 5424

The beginning of the Library's Korean collection was a collection of 22 manuscript volumes on the organization of the Korean Government, presented in 1916 by Soh Kuang-pom, the Korean Minister to Washington. In 1919, other Korean books—some of them fine examples of early movable cooper type printing—and a bundle of missionary materials for the spread of the Christian faith in Korea were obtained through the assistance of Dr. James S. Gale, a missionary to that country and a diligent student of its culture. By the 1920's a Korean collection of some 2,000 volumes, not including the numerous works on Korea printed in Japanese, had been built up. Works in Korean were received from time to time from various sources; and when the Korean Unit was established on November 2, 1950, there were some 4,500 Korean monographs in the Library, excluding the facsimile reproduction of *Yijo sillok* (Yi dynasty annals) in 848 volumes.

Since 1956, the Library has secured most of its Korean current trade publications on a regular basis through standing orders placed with a dealer in Seoul; and since 1968, Korean government publications have been secured from the Central National Library under an exchange agreement signed on September 24, 1966, between the United States and the Republic of Korea. An effort has also been made to strengthen the Library's holdings of North Korean publications. The collection now in the Orientalia Division consists of more than 32,000 volumes and 1,200 serial titles.

Japanese Section

Head: Andrew Y. Kuroda, Ext. 5430, 5431

Japanese books numbering over 477,000 volumes make a working collection for students of Japanese history, literature, and institutions. The Japanese collection, which began in 1874, with LC's efforts in obtaining official Japanese publications has been greatly expanded in the post-war years by purchase, exchange, and transfer from other Government agencies. The collection is particularly strong in the humanistic and social sciences on Japan, Formosa, Korea, and Manchuria and in scientific and technological serials. Of noteworthy interest are its holdings of the pre-war publications of the South Manchuria Railway Company, the Government—Generals of Formosa and of Korea, and the pre-1945 publications banned by the Police Bureau of the Ministry of Home Affairs. Its files of periodicals contain some 10,000 titles, of which a large number of the important ones, both scientific and cultural, are complete. Special attention has been given to developing its collection of statistical material and of Japanese Government publications,

both central and prefectural. It has some 3,000 reels of microfilm, among which the most notable are the selected archives of the Japanese Foreign Office, Army, Navy, and other Government agencies from 1868 to 1945. Separate catalogs of Japanese books and serial publications, including the Japanese Union Catalog and the Union Card File of Japanese Serials, are maintained in the Japanese Section.

Hebraic Section

Head: Lawrence Marwick, Ext. 5422

The Hebraic Section contains books in Hebrew, Yiddish, Aramaic, Syriac, Ethiopic, and cognate languages. Hebraica, however, is paramount, numbering over 85,000 volumes. Two collections totaling about 15,000 volumes were presented in 1912 and 1914 by the late Jacob H. Schiff, and another two collections amounting to about 6,000 volumes were purchased from the same collector in 1917 and 1921. Yearly accessions by gift, exchange, copyright, and purchase have increased the number to the present total. It includes a considerable number of incunabula, early prints, and rarities. Referenced material is available on the Bible; the Ancient Near East, its cultures and languages; on Jews and Judaism in every part of the world, from Biblical times up to the present, including history, bibliography, biography, religion, cultural and social conditions, Jewish settlements in various lands, Zionism, anti-Semitism, political and economic rights of the Jews, and Palestine and Israel, and on Ethiopia. About 285,000 volumes of related works in Western languages (in the Library's General Collections) supplement its unique resources for study and research in this area. The Hebraic Section maintains also a Union Catalog of Hebraica recording the holdings of all major collections in this country, and a Union Catalog of Hebraica on Microfilm.

Near East Section

Head: George N. Atiyeh, Ext. 5421

The Near East Section was established in 1945 as the result of experience in World War II pointing to the need for a special unit responsible for building up the Library's collections not only in the languages of the area but also in Western languages. The Section is concerned with materials in Arabic, Turkish, Persian, Armenian, and other languages of this area, which extends from Afghanistan in the east to Morocco in the west, and from Turkey and Central Asia in the north to the Sudan in the south, excluding only Israel. The collections in the languages of the area number over 69,000 volumes—the largest single collection being in Arabic. Materials in Western languages are in the General Collections of the Library, and have been estimated as numbering over 250,000 volumes. The collections present a wide and balanced coverage of the literature produced by and concerning the Near and Middle East and North Africa, with special emphasis on the languages and linguistic science related to the area; history—ancient, medieval and modern (both general and in relation to each political division); the vernacular press, and government publications. Service of the collections is aided by special catalogs in the Section and by the maintenance of union catalogs of materials in the above-mentioned languages held by other libraries in the United States. Special collections of note are the Mansuri collection with over 5,000 volumes on all phases of Islam and Islamic culture, and the Abdul Hamid collection of materials in old Turkish, a gift to the Library in 1884. Additions to personnel in the Near East Section and in related Sections in the Library have resulted in greater control over the rapidly growing area language collection, especially the portions in Turkish, Persian, Arabic, and Armenian. A beginning has been made also in Central Asian materials. These controls, besides fully cataloged titles, include serial record control and preliminary listing of language materials not yet cataloged.

Southern Asia Section

Head: Cecil Hobbs, Ext. 5600

The Southern Asia Section was established in 1942 on the basis of the Project for the Development of Indic Studies, inaugurated in 1938 through grants from the Carnegie Foundation and the American Council of Learned Societies. This Section has for its purview India, Pakistan, Ceylon, Brunei, Burma, Thailand, Cambodia, Laos, Nepal, Vietnam, Malaysia, Singapore, Indonesia, and the Philippines. Not only are the linguistic disciplines considered but also anthropology, art, archeology, current political developments, history, law, philosophy, religion, the sciences, social institutions, and contemporary conditions. The collections, which now total some 300,000 volumes, are for the most part maintained in the General

Collection of the Library; nevertheless, items in the vernacular languages of Southern Asia, now totaling over 78,000 volumes in addition to vernacular newspapers and periodicals, are in the custody of and are serviced by the Southern Asia Section. In addition more than 1,000 manuscripts from the countries of Southern Asia are in the custody of the Manuscript Division. A special subject catalog of references to items pertaining to the countries of Southeast Asia is maintained in the Southern Asia Section.

N. PHOTODUPLICATION SERVICE

Address: Office, Annex Building, Basement Floor, Room G-1009

Telephone: 426-5640 (Code 182, Ext. 5640)

Chief: Charles G. LaHood, Jr., 426-5654

The Photoduplication Service was organized in 1938 as a result of a grant by the Rockefeller Foundation establishing a revolving fund. Its responsibilities include supplying photo-reproductions of materials in the Library's collections to Congress, other government agencies, individuals and institutions, subject to copyright and certain other necessary restrictions.

The Photoduplication Laboratory produces photostats, electrostatic prints, photographs, microfilm, enlargement prints, color transparencies, and slides (black and white or color), blue-prints, ozalid prints, etc. Price lists and order forms are available on request. Orders may be placed in person at the Public Services Section, which is located on the ground floor of the Annex (Room G-1009), or through the mail. The Photoduplication Service maintains a searching staff to investigate the availability of requested material, prepare cost estimates, and secure materials from the collections for the laboratory. It also acts as custodian for and supplies photoduplicates of over 100,000 scientific and technical reports released through the Publication Board of the Department of Commerce, Office of Technical Services, prior to June 1, 1961. These reports were either never printed in quantity or are now out-of-print. Orders for photocopies requested under the American Documentation Institute (now ASIS) Auxiliary Publications Program, through Document No. 10,073, are processed in this section.

In addition, the Photoduplication Service is the custodian of the Library's Master Negative Microfilm Collection totaling more than 120,000 reels. Of particular interest are the microfilms of the Presidential Papers, the manuscript collections in the libraries at Mt. Sinai, and the Greek and Armenian Patriarchates in Jerusalem, Early State Records of the United States, Official Papers in the Japanese Ministry of Foreign Affairs, and both current and retrospective files of more than 800 domestic and foreign newspapers and other serials. Detailed information about the material in these and other special collections, as well as cooperative microfilming projects, is available from the Photoduplication Service, or may be found in the *Microfilm Clearinghouse Bulletin*, *Newspapers on Microfilm*, and the *National Register of Microform Masters*.

O. PRINTS AND PHOTOGRAPHS DIVISION

Address: Annex Building, First Floor, Room 1051

Telephone: 426-5837 (Code 182, Ext. 5837)

Chief: Edgar Breitenbach, 426-5837

The Division has custody of drawings, prints, posters, and related categories of applied graphic arts; photographs and photographic negatives; and motion pictures. Its collections number over 3,500,000 pieces in the following categories:

Prints and Drawings. Artists' prints from the 15th through the 20th centuries (approximately 76,000) in the J. and E. R. Pennell, the Gardiner Greene Hubbard, and the George Lothrop Bradley collections. Historical prints of the 18th through the 20th centuries (approximately 75,000 engravings and lithographs by Currier and Ives and other printmakers of views, portraits, battles, theater posters, advertisements, etc.). Cabinet of American Illustration (original drawings by the Civil War artists, Alfred R. Waud and Edwin

Forbes, and other work produced during the 1890's to the present); Archives of American Graphic Humor (genre and political cartoons—original lithographs and drawings by McCutcheon, Nast, Kirby, etc.).

Photographs. Mathew B. Brady and Brady-Handy (Civil War, portraits), Frances Benjamin Johnston (early American architecture, American scene, 1890-1915), George Grantham Bain (portraits and events, 1898-1916), Detroit Photographic Company (views, human interest pictures, 1898-1914), Herbert E. French (photographs of the Washington, D.C. scene, 1919-1932), American Red Cross (1900 through the 1930's), Erwin E. Smith (cowboys and the western range), Farm Security Administration—Office of War Information (survey of America, 1935-1943), Historic American Buildings Survey (measured drawings, photographs, data pages), Archive of Hispanic Culture (Latin American art and architecture); master photographs by outstanding individual photographers; extensive portrait and geographical files.

Poster Collection. American theatrical posters, mainly, 1870-1905, World Wars I and II, Art Nouveau, contemporary poster art.

Motion Picture Section. The Section contains an archival and a reference collection of representative contemporary motion pictures (1942 to present); the paper print collection of early films (1897 to 1915) deposited for copyright and now copies onto 16mm films; the Mary Pickford, George Kleine, and other collections of early motion pictures (1900 to 1925), The American Film Institute Collections (1920's, 30's, and 40's); and German, Italian, and Japanese features, newsreels, and documentary films (1930 to 1945). The Section contains approximately 122,000 reels or about 40,000 titles. Reference service and equipment for viewing is provided for research activities; loans are severely limited, but copies may be reproduced if restrictions are observed.

P. RARE BOOK DIVISION

Main Building, Second Floor, East Side

Telephone: 426-5435 (Code 182, Ext. 5434, 5435)

Chief: Frederick R. Goff, 426-5434

The Rare Book Division contains approximately 300,000 volumes and pamphlets, half of which are shelved as a unit according to their Library of Congress classifications, the remainder grouped into appropriate special collections as indicated below. In addition, it has nearly 28,000 broadsides and about 200,000 pieces of 19th century copyright material. Special collections include the following:

American and Foreign Almanacs		5,019 pieces
American Imprints to the year 1801	about	14,000 volumes
American Magazines		725 volumes
American Newspapers to Year 1801		1,637 volumes
Susan B. Anthony Collection	"	300 titles
John Davis Batchelder Collection	"	1,600 volumes
Bible Collection		1,010 volumes
Katherine Golden Bitting Collection in Gastronomy	"	2,500 pieces
William Montelle Carpenter Collection of Rudyard Kipling	"	300 volumes
Lloyd H. Chandler Collection of Rudyard Kipling		1,000 volumes
Confederate States of America Imprints		1,050 volumes
Dime Novels		19,543 pieces
Documents of the First Fourteen Congresses of the United States		20,532 pieces
Early English and French newspapers		410 volumes
English Printing, 1501-1640		1,800 titles
Fabian Collection of Cryptography and the Shakespeare-Bacon Controversy		1,371 volumes
Benjamin Franklin Collection		800 titles
Henry Harrisse Collection		220 volumes

Jean Hersholt Collections of:		
Hans Christian Andersen		300 volumes
Sir Hugh Walpole		150 volumes
Sinclair Lewis		100 volumes
The Library of Adolf Hitler		1,400 volumes
Justice Oliver Wendell Holmes Library	"	15,000 titles
Harry Houdini Library; McManus Young (Magica)		5,000 titles
Incunabula—Includes items from the Rosenwald and John Boyd Thacher Collections and the Vollbehr Purchase, etc.		5,623 titles
Henry James Collection		350 volumes
Thomas Jefferson Library		2,400 volumes
Juvenilia	"	14,000 titles
Longe Collection of English Plays		2,269 titles
Manuscript Plays		4,200 titles
Miniature Book	"	750 titles
National American Woman Suffrage Collection		700 volumes
Pamphlet Collection		20,000 pieces
Lessing J. Rosenwald Collection (housed at Jenkintown, Pennsylvania)		3,500 volumes
*Russian Imperial Collection		2,000 volumes
Alfred Whital Stern Collection of Lincolniana	more than	6,000 pieces
John Boyd Thacher Collection		2,664 volumes
Walt Whitman Collection		665 titles
Woodrow Wilson Library	about	9,000 pieces

*No individual catalog is available for this collection.

For the other collections listed, a catalog has been printed or a separate card file is maintained in the Rare Book Division.

Other collections include Early Printing, 1501-1520; Spanish American Imprints; the Frederick W. Goudy Collection; rare books from the Yudin Collection of Russian books; and books from the libraries of Hermann Goering and other Nazi leaders. The collection formed by Dr. Joseph Meredith Toner of Washington and presented to the Library beginning in 1882 comprises about 43,000 books, pamphlets, and periodicals dealing chiefly with medical science and American local history.

Q. SCIENCE AND TECHNOLOGY DIVISION

Address: Annex Building, Fifth Floor, Study Room 5105

Telephone: 426-5674 (Code 182, Ext. 5674)

Chief: Marvin W. McFarland, 426-5674

The Science and Technology Division is the focal point of both general and advanced reference and bibliographic service in all fields of science and technology within the Library. European, Slavic, and Oriental languages are covered. Reference service is provided in the Science Reading Room on the fifth floor of the Annex. Reference inquiries may also be made by letter to the Division. A free referral service is provided through the Division's National Referral Center.

The Library's extensive technical report collection is maintained in the Division and is available through the Science Reading Room.

A fee literature searching service, in cooperation with the National Technical Information Service, at \$11.00 an hour, is available to industry, private individuals, and the Federal Government. (Brochures are available on request.) Bibliographic projects are undertaken in the Division both as internally supported Library efforts and on a transferred-fund basis for other Government agencies.

A list, *Publications of the Science and Technology Division*, describing the various publications of the Division, is also available on request.

R. SERIAL DIVISION

Address: Annex Building, First Floor, Northeast Side, Room A-1040H

Telephone: 426-5647 (Code 182, Ext. 5647)

Chief: S. Branson Marley, Jr., 426-5647

This Division offers reference service through the Newspaper and Current Periodical Room, cares for the collections in its custody, and conducts limited research involving them.

Newspaper and Current Periodical Room

Address: Annex, First Floor, North Side, Room A-1026

Telephone: 426-5690

The Newspaper and Current Periodical Room provides reader and reference service for the Library's collection of unbound serial publications, both official and nonofficial, including periodicals and government serials, and for unbound issues, bound volumes, and microfilms of newspapers in Western and Cyrillic alphabets, current and retrospective from the year 1800. Over 60,000 titles of periodicals and other serials are being received, shelved, made available to readers, and prepared for binding and microfilming. Approximately 1,500 domestic and foreign newspapers are being currently received and most are retained, largely in the form of microfilm.

S. SLAVIC AND CENTRAL EUROPEAN DIVISION

Address: Annex Building, Fifth Floor, Division Office, Study Room 5244

Telephone: 426-5413 (Code 182, Ext. 5413)

Chief: Sergius Yakobson, 426-5413

The Slavic and Central European Division is responsible for the Library's services and programs pertaining to the cultural, political, social, and economic life of Albania, Austria, Bulgaria, Czechoslovakia, Estonia, Finland, Germany, Greece, Hungary, Latvia, Lithuania, Poland, Romania, the Soviet Union, Switzerland, and Yugoslavia. A considerable portion of the book and serial production in these areas is currently received and added to the existing substantial collections of the Library. A limited supply of a recent survey article outlining the Library's Slavic and East European resources and facilities is available upon request.

The Division staff provides specialized reference and consultant services in person, by telephone, or by correspondence. Reference aids developed by the Division include a card file on recent articles on Central and East Europe which appeared in periodicals issued in West European languages.

General reference service to readers is provided through the facilities of the Slavic Room, a public reading room located on the Fifth Floor of the Annex Building adjacent to the Thomas Jefferson Reading Room (Room 5011-B, Telephone 426-5858, Code 182, Ext. 5858). The Slavic Room has custody of a reference collection of some 8,000 volumes on the Soviet Union and the Slavic countries and of current unbound Slavic and Baltic newspapers and periodicals, of which over 3,000 titles are received regularly. Various reference files are also maintained. The staff of the Slavic Room uses the Library's Cyrillic Union Catalog in establishing information concerning the location of materials available not only in the Library of Congress but also in other major American research libraries.

Publications prepared by the Division include lists for facilitating access to certain categories of the Library's research materials, reference aids, and a series of bibliographic area guides. A complete list of the Division's publications is provided free on request.

T. STACK AND READER DIVISION

Address: Main Reading Room

Telephone: 426-5455 (Code 182, Ext. 5455)

Chief: Dudley B. Ball, 426-5456

The Stack and Reader Division has custody of and services, largely through the Main Reading Room and the Thomas Jefferson Room, nearly 7,871,000 volumes in the Library's general book collections. The Division also is responsible for the Microfilm Reading Room, special study facilities, and the Library's guide service.

* * *

229

MANUFACTURING CHEMISTS' ASSOCIATION INC. LIBRARY

Address: Universal Building, 1825 Connecticut Avenue, N.W. 20009

Telephone: 483-6126, Ext. 527

Librarian: Davis Miller Simpson

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan, Ext. 527

Resources: This library of 2,000 books specializes in the field of chemical manufacturing business matters and contains vertical files as well as clippings. Specialists are available for consultation through the Information Service of the Association.

* * *

230

MARINE CORPS BAND LIBRARY

Address: 8th and I Streets, S.E. 20390

Telephone: Oxford 3-4298

Librarian: Master Gunnery Sargeant C. Walls

Hours: 7:00 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public

Resources: The library maintains a vast collection of scores for all types of instruments and all types of music.

* * *

MARINE CORPS *see also* HISTORICAL REFERENCE LIBRARY—U.S. MARINE CORPS

* * *

231

MARIST COLLEGE LIBRARY

Address: 3875 Harewood Road, N.E. 20017

Telephone: 529-2821

Librarian: Louis Luks

Hours: By appointment

Regulations: Primarily for the students of Marist College, but all are welcome

Resources: The library contains 20,000 volumes primarily of theological value. It houses the following collections: philosophy, scripture, canon law, patrology, Hebraica. One hundred periodicals dealing with theological and educational subjects are received.

* * *

MARITIME ADMINISTRATION LIBRARY see COMMERCE DEPARTMENT LIBRARY

* * *

232

MARJORIE WEBSTER JUNIOR COLLEGE LIBRARY

Address: 7775 Seventeenth Street, N.W. 20012

Telephone: Tuckerman 2-4400, Ext. 57

Librarian: Mrs. Jean B. Spaulding

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday with librarian in charge
Open daily 8:00 a.m. to 10:00 p.m.

Regulations: Open to the public
Interlibrary loan, Ext. 57
Microfilm; photostat

Resources: This is a liberal arts collection of about 11,000 volumes.

* * *

233

MARYLAND NATIONAL CAPITAL PARK & PLANNING COMMISSION LIBRARY

Address: 1320 Fenwick Lane, Room 209, Silver Spring, Maryland 20907
Mailing address: 8787 Georgia Avenue, Silver Spring, Maryland 20907

Telephone: 589-1480, Ext. 264 and 284

Research Librarian: Mrs. Freda Bender

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for on-site use
Interlibrary loan

Resources: The holdings of this library include approximately 2,000 books, 10,000 pamphlets, 1,000 Commission archives, 200 periodicals. Subjects concerned are those pertaining to all aspects of parks and of urban and regional planning, including land use, open space, housing, population, transportation, recreation, environment, etc.

* * *

MARYLAND UNIVERSITY LIBRARY *see* UNIVERSITY OF MARYLAND LIBRARIES

* * *

234

MARYMOUNT COLLEGE OF VIRGINIA—IRETON LIBRARY

Address: 2807 N. Glebe Road, Arlington, Virginia 22207

Telephone: 524-2500

Librarian: Mrs. Victoria F. Ahrensdorf

Hours: 8:30 a.m. to 10:00 p.m. Monday through Thursday

8:30 a.m. to 8:30 p.m. Friday

2:00 p.m. to 6:00 p.m. Saturday

4:00 p.m. to 10:00 p.m. Sunday

Regulations: Not open to the public but may be used by students and faculty of other colleges with permission from the Librarian
Photoduplication; photostat

Resources: The library has approximately 36,000 bound volumes, and 5,000 pamphlets. It subscribes to 288 periodicals.

* * *

235

MASONIC SERVICE ASSOCIATION OF THE UNITED STATES

Address: 724 Ninth Street, N.W. 20001

Telephone: 628-6536

Executive Secretary-Treasurer: Conrad Hahn

Hours: 9:00 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public
Available to Masonic and other scholars by appointment

Resources: The library contains 3,000 volumes dealing with the history, philosophy, symbolism, jurisprudence and statistics of Freemasonry.

* * *

236

MEDICAL LIBRARY—MALCOLM GROW HOSPITAL CENTER

Address: Andrews Air Force Base 20331 STOP 12

Telephone: 981-8354 (Code 185)

Medical Librarian: Eunice M. Lyon

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public, but arrangements may be made with the Librarian for reference use of material

Interlibrary loan, Ext. 8354

Photoduplication; photostat; xerox

Resources: The Medical Library, which serves the professional staff of the USAF Hospital, Andrews and its units, contains a selected reference medical collection of about 8,500 books and bound periodicals and receives about 500 current American and foreign serials.

* * *

237

MENTAL HEALTH STUDY CENTER LIBRARY

Address: 2340 University Boulevard East, Adelphi, Maryland 20783

Telephone: 422-8811

Librarian: Joan A. Donnelly

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference use only

Resources: The library has 3,000-4,000 volumes and receives 140 journals in the field of community mental health and social psychiatry. There is also an archives collection of 398 staff papers.

* * *

238

MELPAR TECHNICAL LIBRARY

Address: 7700 Arlington Boulevard, Falls Church, Virginia 22046

Telephone: 560-5000, Ext. 2425

Librarian: Mrs. Karen S. Merrill

Hours: 8:00 a.m. to 4:45 p.m. Monday through Friday

Regulations: Primarily for staff use; exceptions by appointment

Resources: This library provides a resource to the literature of electronics, engineering, mathematics, physics and related fields. The library's collection numbers over 8,000 books and 5,000 technical reports. In addition, 200 current periodicals supplement 3,000 bound volumes and 1,000 volumes of abstracts.

* * *

239

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS LIBRARY

Address: 1225 Connecticut Avenue, N.W., Suite 201 20036

Telephone: (202) 223-6800

Librarian: Mrs. Mary Lou Knobbe

Hours: 8:45 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public by appointment only

Interlibrary loan, Ext. 232

Photoduplication service

Microfilm

Resources: The library includes 2,000 local government documents (Washington SMSA); 165 serials beginning with 1967, which include newsletters of the larger Council of Governments; and a Clipping File—1960 to date, on microfilm, by subject and chronologically, from some 25 area newspapers. These are for sale at \$7.00 per reel. An archives on microfiche of about 1,000 items is also maintained. Special subject interests are Council of Governments, planning, transportation and statistics.

* * *

240

MIDDLE EAST INSTITUTE LIBRARY

Address: 1761 N Street, N.W. 20036

Telephone: 234-4441

Librarian: Vacancy

Hours: 2:00 p.m. to 6:00 p.m. Monday through Friday

10:00 a.m. to 5:00 p.m. Saturday

Regulations: Open to the public for research in the library

Interlibrary loan, 234-4441

Resources: There are 10,000 volumes in the library covering all phases of the Middle East; also 300 periodical titles. These items are predominantly in English, but include publications in all Western and Middle Eastern languages.

* * *

241

MITRE CORPORATION

Address: 1820 Dolley Madison Boulevard, McLean, Virginia 22101

Librarian: Paula M. Strain, Manager, Library Services

Telephone: 893-3500

Manager, Library Services, Ext. 2486

Reference, Open Literature, Ext. 2481

Reference, Reports, Ext. 2482

Hours: 8:15 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not generally open to the public, but access for research may be arranged by advance application to the Manager, Library Services

Interlibrary loan, Ext. 2481

Photoduplication service

Resources: The holdings of the library include about 300 journal subscriptions, 10,000 technical reports, and 5,000 volumes, and they are expanding rapidly. Chief subject fields are systems engineering, operations research, computer applications, communications engineering. Smaller and growing subject fields are management engineering and methods, and transportation.

* * *

242

MONTGOMERY COUNTY DEPARTMENT OF PUBLIC LIBRARIES

Address: 6400 Democracy Boulevard, Bethesda, Maryland 20034

Telephone: 530-4400, 279-1401

Director: Norman Finkler

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Hours for branches vary but most are open

9:00 a.m. to 9:00 p.m. Monday through Friday

9:00 a.m. to 5:00 p.m. Saturday

Regulations: Open to the public

Interlibrary loan, 530-4400

Microfilm

Coin-operated copying machines available in most libraries

Units providing public service:

ASPEN HILL	942-2421
BETHESDA	654-6403
CHEVY CHASE	656-0494
DAVIS (North Bethesda)	530-4411
FOUR CORNERS	593-7234
GAITHERSBURG	926-7592
*GARRETT PARK	942-2247
KENSINGTON PARK	949-4100
LITTLE FALLS	656-7266
*NOYES (Kensington)	949-3780
ROCKVILLE	279-1320
SHERWOOD (Sandy Spring)	774-4245
SILVER SPRING	589-8527
TWINBROOK	279-1486
WHEATON	949-4773
WHITE OAK	622-2492
*Children's Libraries	

Resources: General public library collection of 900,000 books, 24,000 phonorecords. Circulating framed prints available in Rockville and Chevy Chase Libraries. Braille books, talking books, large type books and tapes may be borrowed from Services for the Physically Handicapped, Davis Library.

Reservations for 16mm films may be made by telephone, mail, or by visiting Film Section, Administrative Headquarters, at least four weeks before use date. Film and book catalogs available in every library.

* * *

243

MONTGOMERY COLLEGE LIBRARY

Address: 51 Mannakee Street, Rockville, Maryland 20850

Telephone: 762-7400, Ext. 204

Librarian: Mr. Edward P. Owers

Hours: 8:00 a.m. to 9:30 p.m. Monday through Thursday

8:00 a.m. to 6:00 p.m. Friday

1:30 p.m. to 5:00 p.m. Sunday

Regulations: Open to the community

Interlibrary loan

Resources: 35,000 volumes, 1,500 recordings. Strong holdings in music and musical scores.

* * *

244

MORTGAGE BANKERS ASSOCIATION LIBRARY

Address: 1707 H Street, N.W. 20006

Telephone: (202) 298-9220, Ext. 65

Librarian: Vacancy

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public; primarily for use of members of the Association

Interlibrary loan

Resources: The holdings of this library include about 3,500 books, 150 periodicals and 50 vertical files.

Most of the material deals with aspects of mortgage banking and housing.

* * *

245

MOUNT VERNON JUNIOR COLLEGE LIBRARY

Address: 2100 Foxhall Road, N.W. 20007

Telephone: (202) 331-3475

Librarian: Robert K. Stoneham

Hours: 8:00 a.m. to 11:00 p.m. Monday through Friday

10:00 a.m. to 5:00 p.m. Saturday

2:00 p.m. to 11:00 p.m. Sunday

Regulations: Circulation normally restricted to College members

Interlibrary loan, 331-3475

Resources: The holdings of this library includes more than 20,000 book volumes, 137 periodicals, and 635 microfilm reels. Audiovisual holdings include approximately 700 audio tapes, 75 films, 42 filmstrips, 1,000 records, 4,500 slides, 185 transparencies, and 25 video tapes. Print resources are especially strong in the areas of social science, fine arts, literature, and history, as well as separate collections in French and Spanish languages and fiction.

* * *

246

MOUNT VERNON LADIES' ASSOCIATION RESEARCH AND REFERENCE LIBRARY

Address: Mount Vernon, Virginia 22121

Telephone: (703) 780-2000, Ext. 50, 52, 54

Librarian: Frank E. Morse

Hours: 10:00 a.m. to 4:00 p.m. Monday through Friday by appointment only
Closed weekends

Regulations: Open to qualified researchers by appointment only

Resources: 1. The Reference Library contains 8,000 volumes including biographies and writing of George and Martha Washington, limited collection of printed material on 18th century horticulture and decorative arts.

2. Manuscripts number 3,000 items including letters of domestic content written by George and Martha Washington, their family and associates, with particular emphasis on Mount Vernon.

3. Extensive collection of graphics relating to the Washingtons and Mount Vernon.

4. Collection of 18th and early 19th century books including original and duplicate editions of books and pamphlets owned by General and Mrs. Washington and members of their families.

5. Photograph collection.

6. Maps and surveys of Mount Vernon and surrounding areas.

* * *

247

**NATIONAL ACADEMY OF SCIENCES—NATIONAL ACADEMY OF ENGINEERING LIBRARY
(NATIONAL RESEARCH COUNCIL LIBRARY)**

Address: 2101 Constitution Avenue, N.W. 20418 STOP 44

Telephone: 961-1272 (Code 1224, Ext. 272)

Interlibrary loan, 961-273 (alternate 272)

Reference, 961-273 (alternate 272)

Librarian: James L. Olsen, Jr.

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday
Other times by special arrangement with Librarian

Regulations: Services institutional personnel primarily but available for reference by academic and scientific communities, governmental officials, industrial and commercial organizations and students. Those unfamiliar with the institution and its library are advised to contact the library by telephone or letter regarding their interest.

Interlibrary loan, Ext. 273

Photoduplication service. Library may, at its option, substitute a Xerox reproduction in lieu of interlibrary loan of some items. In some instances, a small page charge may be made. Xerox facilities are not under Library control and reproduction services cannot be guaranteed.

Resources: The library collection consists of a virtually complete set of the publications of the National Academy of Sciences—National Academy of Engineering—National Research Council; a selected number of reference publications of a scientific nature such as dictionaries, biographical directories,

encyclopedias, indexing and abstracting publications, and similar works; catalogs of most U.S. colleges and universities that offer doctorates; a very small collection of monographic works in subject areas of interest to NAS-NAE-NRC activities; 400 periodicals which are appropriate to a collection oriented, in a very broad sense, to science and technology.

* * *

248

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HEADQUARTERS LIBRARY

Address: 600 Independence Avenue, S.W. 20546

Telephone: (202) 963-7327 (Code 13)

Head Librarian: Alfred G. String, Jr.

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Facilities and collections are open to the public for reference use, subject to security regulations

Interlibrary loan of books and journals to reciprocating Government agencies, NASA contractors, and academic institutions

Resources: The library consists of a book and journal collection devoted to all aspects of the national space program; a comprehensive collection of NASA formal publications and other reports in the NASA scientific and technical information system available in microfiche form; also, a complete collection of formal publications of the National Advisory Committee on Aeronautics (NACA) predecessor of NASA.

* * *

249

NATIONAL AGRICULTURAL LIBRARY

Address: Beltsville, Maryland 20705

Telephone: (301) 345-6200; TWX: 710-828-0506

For service call:

Director's office, 345-6200, Ext. 288

Computer applications, 345-6200, Ext. 322

Conference reservations, 345-6200, Ext. 235

General information on activities and services, 345-6200, Ext. 235

Orientation and training, 345-6200, Ext. 288

Tours, 345-6200, Ext. 235

Library services

Bee Culture Branch Library, 474-4800, Ext. 291

D.C. Branch reference room, 388-3434, Code 111

Interlibrary loans, 345-6200, Ext. 271

Law Branch Library, 388-7751

Loan of Publications, 345-6200, Ext. 255

Photocopy service, 345-6200, Ext. 284

Reference service, 345-6200, Ext. 262

Renewal of loans, 345-6200, Ext. 271

Stack permits, 345-6200, Ext. 340

Resource development

Acquisitions, 345-6200, Ext. 242

Agricultural/biological vocabulary, 345-6200, Ext. 335

Cataloging-indexing system, 345-6200, Ext. 322

Exchange, 345-6200, Ext. 251

New book shelf, 345-6200, Ext. 242

Procurement, 345-6200, Ext. 315

Director: John Sherrod

Hours: Main Library: 8:00 a.m. to 4:30 p.m. Monday through Saturday*

Bee Culture Branch Library: 8:00 a.m. to 4:30 p.m. Monday through Friday

D.C. Reference Branch Library: 8:30 a.m. to 5:00 p.m. Monday through Friday

*Service available on Saturday to USDA employees only

Regulations: The products and services of the National Agricultural Library are available to U.S. Department of Agriculture personnel, to land-grant colleges and universities and, within available resources, to the general public

Interlibrary loan, 345-6200, Ext. 271

Photoduplication service is limited to copying materials in the collection of the National Agricultural Library. Order forms and price lists are available from the Lending Division (345-6200, Ext. 284). A copier is available for public use in the Main Library at Beltsville and in the D.C. Branch reference room.

Resources: The library's objective to acquire and permanently retain at least one copy of all substantive publications in the field of agriculture has resulted in a collection which currently numbers about 1.3 million volumes. Most of the holdings are in technical fields such as botany, chemistry, entomology, forestry, food and nutrition, law, water resources and economics. All publications of the Department of Agriculture and all reports of research supported by Department funds are included in the collection. Additionally, the library acquires works in some 50 languages and from more than 150 countries. A collection of approximately 6,000 rare volumes has been assembled largely in the field of botany and includes fine specimens of lithographs, as well as a strong collection of the original works of Linnaeus.

The papers of Dr. Charles E. North, a pioneer in the dairy industry, were deposited in the library, November 21, 1969. This collection contains patents on processes and devices, notes of research, and letters dealing with a variety of subjects spanning the first half of the twentieth century.

The Dr. Harry W. Schoening Collection contains manuscripts, correspondence, photographs and other memorabilia reflecting the development of USDA livestock research.

Library activities are channeled into two basic organizational groupings: Resource Development (input functions) and Library Services (output functions). Under Resource Development are carried out the technical service functions of acquisitions, cataloging and indexing. Library Services provides for the loan of materials and reference services. Computer and management services are located in the Director's office.

* * *

250

NATIONAL ARCHIVES

Address: 8th and Pennsylvania Avenues, N.W. 20408 STOP 220

Telephone: General information, Woodley 3-1110 (Code 13)

Archival services: Educational programs staff, Woodley 3-6404; Central Research Room Branch, Woodley 3-6411

Library services: Government publications, Woodley 3-6846; General reference, Woodley 3-6845; Librarian, Woodley 2-2501

Archivist of the United States: James B. Rhoads

Hours: Central research rooms (including microfilm reading room)

8:45 a.m. to 9:50 p.m. Monday through Friday

8:45 a.m. to 5:00 p.m. Saturday

Branch research rooms:

8:45 a.m. to 5:00 p.m. Monday through Friday

Library:

8:45 a.m. to 5:00 p.m. Monday through Friday

Exhibition Hall:

9:00 a.m. to 10:00 p.m. Monday through Saturday and holidays

1:00 p.m. to 10:00 p.m. Sunday

Winter Hours: 9:00 a.m. to 6:00 p.m. Monday through Saturday

1:00 p.m. to 6:00 p.m. Sunday; closed on Christmas and New Years Days

Regulations: Records may be consulted in the central research rooms and the branch research rooms and, subject to certain conditions, may be borrowed by Government agencies for official use. Admission to the research rooms may be obtained by making application at the office of the Chief of the Central Research Room Branch. An applicant may be required to submit an acceptable letter of introduction or otherwise identify himself. The use of some records, because of their confidential character, is restricted.

Interlibrary loan. Materials in the National Archives Library are available on interlibrary loan, but accessioned records are lent only to Government agencies for official use. Copies of records may be obtained on order.

Resources: At the end of fiscal year 1970 there were in the National Archives more than 900,000 cubic feet of valuable, noncurrent Federal records received from Congress, the White House, executive departments, independent agencies, and Federal courts. They include the Declaration of Independence, the Constitution of the United States, the Bill of Rights, and many other documents important for the history of the Nation. These records range in date from 1774 to 1970. Among the holdings are 1,600,000 maps; 54,000 motion picture reels; 36,000 sound recordings; and 3,400,000 still pictures, including a collection of about 6,000 Brady Civil War negatives.

Besides serving as an invaluable source of fact and precedent for Federal officials, records in the National Archives are basic to research in a multitude of fields. Diplomatic relations can be traced in the records of the State Department, and land and Indian policies in the records of the General Land Office and the Office of Indian Affairs. Growth of foreign and domestic trade and navigation is shown in the records of the Commerce Department, the Customs Bureau, the Interstate Commerce Commission, and other agencies. Pension and census records are rich in materials for genealogical study. Expansion to the West, immigration, capital and labor, reclamation, conservation, public health, agriculture, fiscal policy and administration, railroads and other means of transportation, communication, national defense, and Federal administration are some of the many subjects dealt with in the Federal records. Even for the study of local and regional history, records of the Army Department and the Agriculture Department, for instance, are invaluable. Most Federal archival sources for the study of naval history and military affairs and of the emergency agencies of World War II are in the National Archives.

The library, comprising more than 150,000 books and pamphlets, has material on United States history, especially the administrative history of Federal agencies; biography of important figures in American Government; and public and archival administration. More than two-thirds of the collection are Government publications.

The National Archives publishes a number of descriptive aids to the use of records in its custody. The following five guides are for sale by the Superintendent of Documents at various prices: *Guide to Federal Archives Relating to the Civil War*, *Guide to the Archives of the Confederate States of America*, *Guide to Genealogical Records in the National Archives*, *Guide to Civil War Maps in the National Archives* and *Guide to Materials on Latin America in the National Archives*. Available from the Publications Sales Branch, National Archives, are other guides, inventories, and special lists of records. Twenty-seven volumes of the documentary series *The Territorial Papers of the United States* have been published, and future volumes are planned. Volumes of this series are for sale by the Superintendent of Documents at various prices. Facsimiles of historic documents such as the Declaration of Independence and the Constitution may be purchased along with a free list of all publications (*Publications of the National Archives and Records Service*) from the Educational

Programs staff upon request. Important bodies of research materials are reproduced on microfilm for sale to the public. *Prologue: The Journal of the National Archives* is sold by subscription for \$2.50 from The Cashier, National Archives Building, General Services Administration, Washington, D.C. 20408. Checks should be made payable to GSA (NEJ). Published triannually, it contains historical articles based entirely or in part on Archives records and has sections on the latest accessions and news notes.

* * *

NATIONAL ARCHIVES *see also* NATIONAL AUDIOVISUAL CENTER

* * *

251

NATIONAL ASSOCIATION OF BROADCASTERS LIBRARY

Address: 1771 N Street, N.W. 20036

Telephone: 293-3578 or 293-3579

Librarian: Mrs. Louise K. Aldrich

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public; available by appointment for special studies
Interlibrary loan

Resources: The collection consists of approximately 6,000 volumes and 60 vertical file drawers. It includes material on all phases of radio and television broadcasting including audience research, statistical and financial reports, surveys, yearbooks and directories.

* * *

252

NATIONAL ASSOCIATION OF ELECTRIC COMPANIES LIBRARY

Address: 1140 Connecticut Avenue, N.W. 20036

Telephone: 223-3460

Librarian: Harry McElwain

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public by special arrangement
Interlibrary loan

Resources: The collection consists of about 2,500 books and pamphlets, and 50 vertical file drawers. The material pertains to electric utility operation and regulation for the use of the association staff and member company executive and staff members. Most of the material is in the form of Federal Government documents like Congressional Records, Statutes at Large, Budgets, Hearings, etc. Many electric company annual reports, statistical bulletins, and histories are also available.

* * *

253

NATIONAL ASSOCIATION OF FOOD CHAINS LIBRARY

Address: 1725 Eye Street, N.W. 20006

Telephone: Federal 8-7822

In Charge: Miss Joan Comstock

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Library and reference facilities are primarily geared to Association use, but are available for special inquiry

Resources: The library consists of approximately 1,900 books on food industry, agriculture, home economics, nutrition, and economic principles.

* * *

254

NATIONAL ASSOCIATION OF REAL ESTATE BOARDS LIBRARY

Address: 1300 Connecticut Avenue, N.W. 20036

Telephone: 234-6133

Librarian: Mrs. Sandra F. Brenner

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Restricted to the general public except by special arrangement

Resources: The library contains over 800 volumes dealing with real estate matters and receives approximately 4,000 periodicals annually.

* * *

255

NATIONAL AUDIOVISUAL CENTER

Address: Washington, D.C. 20409 STOP 386
Physical location: Suitland, Maryland

Telephone: (301) 440-7753 (Code 157)
Distribution Branch: 440-7762

Director: James E. Gibson

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Most all materials available to the public
(No screening facilities available on site)

Resources: The Center furnishes information about most Federally produced or distributed audiovisual materials, lending and renting materials placed with the Center by agencies, and selling materials approved for sale by the producing agencies. The holdings include: information regarding 20,000 items; loan and rental of 500 items and sale of 4,000 items. Among the agencies whose materials it handles are: The Department of Defense, The Veterans Administration, The Department of Health, Education, and Welfare, The Atomic Energy Commission, and The National Aeronautics and Space Administration.

* * *

256

NATIONAL BUREAU OF STANDARDS LIBRARY

Address: E01 Administration Building, Washington, D.C. 20234 STOP 3
Physical location: Route 70S & Quince Orchard Road, Gaithersburg, Maryland

Telephone: 921-3451 (Code 164, Ext. 3451)

Chief Librarian: Mrs. Elizabeth L. Tate

Regulations: Open to the public for research in the library

Resources: The National Bureau of Standards aids the Federal Government, states, municipalities, and under certain conditions, the general public, by supplying the standards of measurement, quality, performance, and practice, and the standard physical constants needed in scientific and technical work. It participates in the formulation of national and international standards and specifications which serve as the basis for uniform governmental regulations. The library collection includes works in the fields of metrology and standardization, spectroscopy, electron microscopy, engineering materials, properties and tests, sound and related vibrations, as well as extensive holdings in the fields of physics, chemistry, mathematics and technology. There are approximately 125,000 monographs, bound volumes of journals, and publications of scientific and technical institutions throughout the world. More than 2,600 journals are received currently.

* * *

257

**NATIONAL BUREAU OF STANDARDS—INFORMATION SERVICES—OFFICE OF
ENGINEERING STANDARDS—TECHNOLOGY SERVICE**

Address: Technology Building, Room B147, Route 70S and Quince Orchard Road, Gaithersburg,
Maryland 20760 STOP 3

Chief, Information Section: William J. Slattery

Telephone: (301) 921-2587 (Code 164-2587)

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public (all services for site use only)

Resources: This library contains a reference collection of over 19,000 engineering and related standards, specifications, test methods and recommended practices published by more than 360 U.S. technical societies, professional organizations, and trade associations. The library also contains some 300 reference books and 70 periodicals to aid the researcher. In addition, the collection is being expanded to include the purchase specifications of the individual States in the United States and the specifications and standards prepared by the various agencies of the Federal Government.

* * *

258

NATIONAL CANNERS ASSOCIATION LIBRARY

Address: 1133 20th Street, N.W. 20036

Telephone: 338-2030

In charge: Mrs. Kathryn Monroe

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Restricted to members of the Association except by special permission from the Librarian
Interlibrary loan, Ext. 54

Resources: The library consists of about 6,500 volumes dealing with canning trade and food technology.
Included are bound and current files of periodicals covering the food industry.

* * *

259

NATIONAL CAPITAL PLANNING COMMISSION LIBRARY

Address: 726 Jackson Place, N.W., Room 8215 20576 STOP 456

Telephone: Executive 3-3300. Ext. 2951 (Code 128)

Librarian: Laure H. Brown

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the general public. Facilities are basically for the Agency staff; however, others
may use the library by special permission.

Interlibrary loan

Resources: This library contains approximately 15,000 items. The collection, in the form of books,
periodicals, maps, slides, catalogs, directories, and vertical files of clippings, reprints, and
photographs, emphasizes "Planning" in the Washington Metropolitan Area. Principal subjects covered
are American and foreign developments in housing, Federal planning, historical documents pertaining
to Federal and urban planning, District Government planning, architecture and park planning in the
District of Columbia, city and community planning, regional planning, comprehensive planning,
urban renewal, zoning, art, social science, transportation, bridges and highways. In addition are
legislative and law documents, House and Senate Congressional Hearings and Reports, and
Department of Commerce Statistical Abstracts for the planning of the Washington Metropolitan Area.

* * *

**NATIONAL CENTER FOR FISH PROTEIN CONCENTRATE *see* NATIONAL
MARINE FISHERIES SERVICE**

* * *

**NATIONAL CENTER FOR MENTAL HEALTH SERVICES, TRAINING AND RESEARCH
see SAINT ELIZABETHS HOSPITAL**

* * *

**NATIONAL CENTER ON HIGHER EDUCATION *see* AMERICAN COUNCIL ON
EDUCATION LIBRARY FOR THE NATIONAL CENTER ON HIGHER EDUCATION**

* * *

260

NATIONAL CIVIL SERVICE LEAGUE

Address: 1028 Connecticut Avenue, N.W. 20036

Telephone: (202) 833-1450, Ext. 67

Librarian: Alice Weinstein

Hours: 9:30 a.m. to 2:30 p.m. Monday through Friday
(NCSL is open 8:30 to 5:00)

Regulations: Open to the public by appointment
Interlibrary loan

Resources: The library contains approximately 1,000 vertical files on over 100 subjects in the areas of personnel, new careers, merit systems, public service careers and related manpower research. There is also a collection of 300 government documents, 200 journals, and 100 books dealing with similar subject headings. The National Civil Service houses its historical collection in the Pendleton Room of the U.S. Civil Service Commission Library. This collection consists of letters, reports, commission findings, laws, speeches and other materials dealing with civil service and reform from 1880 to 1964.

* * *

251

NATIONAL CLEARINGHOUSE FOR SMOKING AND HEALTH LIBRARY

Address: 5600 Fishers Lane, Rockville, Maryland 20852

Telephone: 443-1375

In charge of Technical Information: Richard Amacher

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public by appointment with the Technical Information Officer
Interlibrary loan, 443-1375
Xerox service

Resources: The collection of material at the Clearinghouse consists of about 15,000 items, mostly periodical articles and pamphlets on smoking and health.

* * *

262

NATIONAL COUNCIL ON THE AGING

Address: 1828 L Street, N.W. 20036

Telephone: 223-6250

Librarian: John B. Balkema

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The library has 1,200 books, 96 file cases of pamphlet material and subscribes to 200 periodicals. Programs for the aging and psychosocial and economic aspects of aging are the principal subjects.

* * *

263

NATIONAL EDUCATION ASSOCIATION LIBRARY

Address: 1201 Sixteenth Street, N.W. 20036

Telephone: 833-5473

Librarian: Mrs. Frances Reynolds

Hours: 8:15 a.m. to 4:30 p.m. Monday through Friday (Closed holidays)

Regulations: Open to the public
Interlibrary loan to nonprofit organizations
Microfilm/microfiche reader
Olivetti Coinfax \$.10 copier

Resources: Public education in the United States is the major emphasis of this collection. There are over 20,000 books, 700 periodicals, and 30 vertical file drawers. Special collections include publications of educational organizations affiliated or associated with the NEA as well as the ten-year holdings of the journals of the state education associations. The microfiche collection contains all of the available ERIC documents.

* * *

264

NATIONAL ENDOWMENT FOR THE ARTS

Address: 806 Fifteenth Street, N.W. 20506 STOP 463

Telephone: 382-8158 (Code 128)

Librarian: Mrs. Mary Morrison

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: Subject interests include art, music, museums, performing arts, dance, theatre.

* * *

265

NATIONAL ENDOWMENT FOR THE HUMANITIES

Address: 806 Fifteenth Street, N.W. 20506 STOP 463

Telephone: 382-5723, 382-6920 (Code 128)

Library Consultant: Mrs. Phyllis Stone

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: Major subject interests are history, philosophy, education, humanities.

* * *

266

NATIONAL FOREST PRODUCTS ASSOCIATION LIBRARY

Address: 1619 Massachusetts Avenue, N.W. 20036

Telephone: 332-1050, Ext. 204

Manager, Administrative Services: Mrs. Betty Prather

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 204

Resources: The Association maintains the library to serve its staffs, the lumber industry and others interested in lumber, engineering; wood construction, forestry, conservation and related subjects. There are approximately 4,000 volumes, 500 bound technical, trade and scientific journals; 200 current periodicals; and 25,000 pamphlets. Lumber industry history and statistics are emphasized. A 60-page annotated, illustrated bibliography is available which lists more than 300 publications issued by the Association and 25 regional and cooperating organizations. Motion pictures and wood sample sets are also available. Wood chemists and technologists, timber engineers, and authorities on conservation and wood species are available for consultation through the library.

* * *

267

NATIONAL GALLERY OF ART LIBRARY

Address: 6th and Constitution Avenues, N.W. 20565 STOP 265

Telephone: Republic 7-4215, Ext. 351 (Code 1218)

Librarian: Miss Anna M. Link

Hours: 10:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Restricted interlibrary loan, Ext. 351

Resources: This is a fine arts library emphasizing material on the collections of the Gallery which represent European and American painting, Italian and French sculpture, European and American decorative arts, Chinese porcelains, and Renaissance bronzes. The Gallery also contains a collection of engravings, etchings, woodcuts, lithographs and drawings. The library contains 54,700 volumes and receives the outstanding art periodicals. Photographs of the works of art in the Gallery are available.

* * *

268

NATIONAL GENEALOGICAL SOCIETY LIBRARY

Address: 1921 Sunderland Place, N.W. 20036

Telephone: 387-6123

Librarian: Charles T. Leonard

Hours: 12:00 noon to 4:00 p.m. Monday, Wednesday, Saturday

Regulations: Open to the public
Photoduplication service

Resources: This is a genealogical and historical library specializing in American local history and genealogy and includes source materials, such as bible records, cemetery inscriptions, probate records and vital records. It contains about 10,000 volumes and pamphlets and receives 50 periodicals annually. There are 35 vertical files of material containing many unpublished genealogical compilations and source material.

* * *

269

NATIONAL GEOGRAPHIC SOCIETY LIBRARY

Address: 16th and Mth Streets, N.W. 20036

Telephone: 296-7500, Ext. 217
Interlibrary loan, Ext. 215
National Geographic Magazine Index, Ext. 397

Librarian: Mrs. Virginia Carter Hills

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Material does not circulate except on restricted interlibrary loan

Resources: This reference library, maintained for the staff of the National Geographic Society, consists of 50,000 volumes of geography and allied sciences, description of all parts of the world, voyages and travels and journals of the early explorers, including a set of the publications of the Hakluyt Society. A general reference collection is maintained. Among the interesting special collections is the polar library of the late General A. W. Greely, including 268 scrapbooks compiled by him. The library receives more than 1,200 periodicals, many of which are kept permanently, including sets of the principal geographical journals in English. In addition to the cataloged material, there is a vertical file of 295 drawers.

* * *

270

NATIONAL HIGHWAY SAFETY BUREAU—TECHNICAL REFERENCE DIVISION

Address: Nassif Building, Room 5108, 400 7th Street, S.W. STOP 29C

Telephone: 426-2768

Chief: Mrs. Winifred F. Desmond

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open for reference and interlibrary loan to Government agencies and as time and resources permit to contractors and others
Interlibrary loan, 426-2768

Resources: There are about 10,000 items in the library including journals, books and technical reports. Vertical file material approximates 5,000 items and there is a collection of NHTSB publications. The chief subject is highway and motor vehicle safety.

* * *

**NATIONAL HIGHWAY USERS CONFERENCE LIBRARY *see* HIGHWAY USERS
FEDERATION FOR SAFETY AND MOBILITY LIBRARY**

* * *

271

NATIONAL HOUSING CENTER LIBRARY

Address: 1625 L Street, N.W. 20036

Telephone: Republic 7-7434 or Republic 7-5656, Ext. 271

Chief Librarian: Karl A. Baer

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public

Loans are made to members only

Interlibrary loan, Ext. 272

Photoduplication service limited to members (Dennison Copier)

Resources: This collection is concerned with all aspects of privately sponsored residential construction, particularly with the building of homes and home ownership. It contains some 8,000 books, more than 20,000 pamphlets, catalogs, government publications on the federal, state, municipal levels, foreign material. The library regularly receives 350 journals and most of these are indexed selectively in the monthly *Library Bulletin*. Picture collection: 6,300 photographs.

* * *

272

NATIONAL INSTITUTE OF MENTAL HEALTH LIBRARY (NIMH)

Address: Barlow Building, Room 11 C10, 5454 Wisconsin Avenue, Chevy Chase, Maryland 20015
(Until June 1971—after that date Parklawn Building, 5600 Fishers Lane, Rockville, Maryland 20852)

Telephone: 496-0331 (Code 14)

Librarian: Mrs. Katharine Wolpe

Hours: 8:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to public for reference only—no circulation

Interlibrary loan, 496-0331

Resources: The library has about 4,000 books and 350 journals on psychiatry, psychology, mental health and related social sciences. For information concerning the National Clearinghouse for Mental Health Information, call Dr. Jon K. Meyer, Chief, 496-7065.

* * *

**NATIONAL INSTITUTE OF MENTAL HEALTH *see also* SAINT ELIZABETHS
HOSPITAL**

* * *

273

NATIONAL INSTITUTES OF HEALTH LIBRARY

Address: Building 10, Room 1225, Bethesda, Maryland 20014

Telephone: 496-2447 (Code 14)
Interlibrary loan, Ext. 64651

NIH Librarian: Seymour I. Taine

Hours: 8:30 a.m. to 12:00 midnight Monday through Friday
8:30 a.m. to 6:00 p.m. Saturday
1:00 p.m. to 5:00 p.m. Sundays and Holidays

Regulations: Open to general public for reference use only
Interlibrary loan

Resources: The library contains approximately 100,000 volumes in biochemistry, biophysics, clinical medicine, comparative anatomy and physiology, instrumentation, mental health, microbiology, zoology, and related fields. The primary purpose of the library is to serve the specialized research programs of the National Institutes of Health.

* * *

274

NATIONAL INSTITUTES OF HEALTH—DIVISION OF COMPUTER RESEARCH AND TECHNOLOGY LIBRARY

Address: Building 12A, Room 3018, Bethesda, Maryland 20014

Telephone: 496-2561 (Code 14)

Librarian: Mrs. Carolyn Brown

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Primarily for the use of NIH personnel, but open to other government employees on official business; others by special permission
Interlibrary loan

Resources: The library contains about 2,500 books and reports and receives 150 periodicals, primarily in the fields of mathematics and computer science.

* * *

NATIONAL INSTITUTES OF HEALTH *see also* BUREAU OF HEALTH MANPOWER EDUCATION LIBRARY

* * *

NATIONAL JOURNAL LIBRARY *see* CENTER FOR POLITICAL RESEARCH LIBRARY

* * *

275

NATIONAL LABOR RELATIONS BOARD LIBRARY

Address: 1717 Pennsylvania Avenue, N.W. 20570 STOP 338

Telephone: 382-4329 (Code 128, Ext. 4326 or 4339)
Information Division, Ext. 4094

Librarian: Mrs. Lempi L. Wickline

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 4329

Resources: The library contains about 35,000 books, pamphlets, and periodicals in the fields of law, labor law and economics with particular reference to labor relations. It includes nearly everything published by or about the National Labor Relations Board, the National Labor Relations Act, the Labor Management Relations Act of 1947, and the Landrum-Griffin Act, title VII.

* * *

276

NATIONAL LEAGUE OF CITIES—U.S. CONFERENCE OF MAYORS LIBRARY

Address: 1612 K Street, N.W. 20006

Telephone: 293-7373

Director of Libraries: Raymond C. Roney

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, 293-7374

Resources: The library contains 10,000 books, 450 journals, 1,000 vertical files, and 1,000 documents. It covers all phases of urban affairs. Special collections include: City annual and financial reports; City ordinances and codes; State municipal leagues and law.

* * *

277

NATIONAL LIBRARY OF MEDICINE

Address: 8600 Rockville Pike, Bethesda, Maryland 20014 STOP 216

Director: Martin M. Cummings, M.D.

Telephone: 656-4084 (Code 14)
Interlibrary loan, (301) 496-5511
Reference, (301) 496-6095
Readers' Service, (301) 496-2002
Public Information, (301) 496-6308
TWX, 710-824-9616 (MEDLARS and administrative messages)
TWX, 710-824-9615 (Interlibrary loan requests *only*)

Hours: 8:30 a.m. to 9:00 p.m. Monday through Friday
8:30 a.m. to 5:00 p.m. Saturday
Special summer and holiday hours
History of Medicine Division: 8:30 a.m. to 4:45 p.m. Monday through Saturday

Regulations: Open to the public

Resources: For nearly a century the National Library of Medicine has indexed and cataloged the world's biomedical literature. It became a component of the National Institutes of Health in 1968. The main

collection totals approximately 1,500,000 items. Included are some 715,000 bound volumes, 487,000 medical theses and pamphlets, 67,000 prints and photographs, 11,000 reels of microfilm, and 1,000 medical motion pictures. In January 1964, the library began operation of its new computer-based Medical Literature Analysis and Retrieval System (MEDLARS). MEDLARS is used to produce: (1) *Index Medicus*, a comprehensive, monthly listing of current journal articles, and its new monthly *Abridged Index Medicus* (January 1970-) containing citations to articles from 100 English-language journals on clinical medicine; (2) recurring bibliographies such as *Index to Dental Literature*; and (3) demand bibliographies on highly specialized subjects. In January 1966 the library began publication of the *NLM Current Catalog*, prepared on the computer and issued monthly with quarterly and annual cumulations. The library is responsible for the implementation and administration of the Medical Library Assistance Act of 1965 (Public Law 89-291) and its extension in 1970 (Public Law 91-212), providing support for improving and expanding the facilities, resources, and manpower of the Nation's medical libraries. The National Library of Medicine asserts active leadership in solving the communication's problems created by the biomedical knowledge explosion. In 1967, the National Medical Audiovisual Center, Atlanta, Georgia, became a part of NLM. New library programs are aimed at accelerating the dissemination of biomedical information to serve the needs of the three principal health-related communities: research, practice, and education.

* * *

NATIONAL LUMBER MANUFACTURERS ASSOCIATION LIBRARY see NATIONAL FOREST PRODUCTS ASSOCIATION LIBRARY

* * *

**277.1
NATIONAL MACHINE TOOL BUILDERS ASSOCIATION**

Address: 7901 Westpark Drive, McLean, Virginia 22101

Telephone: 337-8270

Librarian: Pamela R. Jeffers

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Primarily for staff
Restricted interlibrary loan

Resources: This is a small library with a specialized collection on machine tools, metal working, and engineering.

* * *

**278
NATIONAL MARINE FISHERIES SERVICE—U.S. DEPARTMENT OF COMMERCE—
NATIONAL CENTER FOR FISH PROTEIN CONCENTRATE**

Address: Regents Drive, University of Maryland Campus, College Park, Maryland 20740

Telephone: 927-5800, Ext. 49

Library Technician: Lois F. Winezeller

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Not open to the public but is available to research workers by special permission of the Librarian

Resources: This is a small specialized working collection dealing chiefly in the fields of chemistry and food technology. The prime focus of the library is on material concerning the processing of fish and other food products for utilization by humans and animals.

* * *

279

NATIONAL MEDIATION BOARD LIBRARY

Address: 1230 16th Street, N.W. 20036

Telephone: Executive 3-3111, Ext. 4893 (Code 128)

In charge: Mrs. Vivian Yancey, Administrative Assistant

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 4893

Resources: The library, which was established to serve the members and staff of the National Mediation Board, covers in general the subject of industrial relations and collective bargaining, particularly in the railroad and air industries. Its collection includes books dealing with industrial matters, bound volumes of decisions of various boards set up to handle labor disputes in the railroad and airline industry, reports of such former agencies as the United States Board of Mediation, United States Railroad Labor Board, reports of various Arbitration Boards handling railroad and airline labor disputes, and a general collection of books dealing with economic and industrial subjects. A card index is maintained on books and pamphlets numbering about 2,000.

* * *

280

NATIONAL MILITARY COMMAND SYSTEM SUPPORT CENTER TECHNICAL LIBRARY

Address: The Pentagon, Room BE 685 20301

Telephone: (202) 697-6469

Librarian: Mrs. Kathryn Zuzick

Regulations: Open to qualified researchers of the Department of Defense and to others by arrangement
Interlibrary loan

Resources: The library includes 1,000 books, 75 periodical titles, and a large report collection. Special subject interests are computing and systems analysis. The Auerbach Standard EDP Reports Service is maintained.

* * *

**NATIONAL NAVAL MEDICAL CENTER *see* NAVAL MEDICAL SCHOOL;
NAVAL SCHOOL OF HEALTH CARE ADMINISTRATION**

* * *

**NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION *see*
ATMOSPHERIC SCIENCES LIBRARY; GEOPHYSICAL SCIENCES LIBRARY;
NATIONAL OCEANOGRAPHIC DATA CENTER**

* * *

281

NATIONAL OCEANOGRAPHIC DATA CENTER—ARCHIVES BRANCH

Address: Washington Navy Yard, Building 160

Mailing address: National Oceanic and Atmospheric Administration, U.S. Department of Commerce,
Rockville, Maryland 20852

Telephone: Oxford 3-4147 or Oxford 3-3781; TWX 710-822-0069

Head, Archives and Records Branch: Mrs. Charlotte M. Ashby

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Data Services Branch, Oxford 3-2811: Provides information about and data from the several data banks in the NODC, including physical-chemical oceanographic data, marine biological data and information sources, marine geological information, and information about oceanographic cruises and projects generating such data

Interlibrary loan, Oxford 3-3781

Xerox services

Resources: The Archives Branch includes a technical reference collection totaling about 40,000 discrete items pertaining to oceanography, marine biology, marine geology, marine meteorology, data processing, and information sciences. The preponderance of the collection relates to the marine sciences. Included are journals (about 2,000), documents (about 25,000), newsletters (about 1,000), maps and atlases (about 500), books (about 300), and reprints (about 500). In addition, there are about 10,000 articles relating to marine biology that have been indexed in depth for retrieval by geographic area, subject, and taxonomy. Another, smaller information retrieval file includes about 500 references relating to environment and pollution along the coasts of the United States.

* * *

282

NATIONAL PAINT, VARNISH AND LACQUER ASSOCIATION LIBRARY

Address: 1500 Rhode Island Avenue, N.W. 20005

Telephone: Hobart 2-6272

Librarian: Catherine Roos

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Interlibrary loan

Photoduplication service

Resources: There are about 5,000 books and periodicals, as well as vertical file items in the library covering paints, varnishes, lacquers, water paints, printing inks, and kindred materials, including raw materials, manufacture, testing and application. The library contains historical material and records.

* * *

283

NATIONAL PRESBYTERIAN CHURCH & CENTER—WILLIAM S. CULBERTSON LIBRARY

Address: 4123 Nebraska Avenue, N.W. 20016

Telephone: 244-3300, Ext. 31

Librarian: Emily L. Day

Hours: 10:00 a.m. to 4:00 p.m. Tuesday, Thursday, Saturday

Regulations: Open to the public
Circulation restricted to church members

Resources: The library is comprised of approximately 2,000 volumes in the field of religion and related subjects.

* * *

NATIONAL REFERRAL CENTER *see* LIBRARY OF CONGRESS (SCIENCE AND TECHNOLOGY DIVISION)

* * *

NATIONAL RESEARCH COUNCIL LIBRARY *see* NATIONAL ACADEMY OF SCIENCES

* * *

NATIONAL RETIRED TEACHERS ASSOCIATION *see* NRTA/AARP LIBRARY

* * *

284

NATIONAL RURAL ELECTRIC COOPERATIVE ASSOCIATION—NORRIS MEMORIAL LIBRARY

Address: 2000 Florida Avenue, N.W. 20009

Telephone: 265-7400, Ext. 215

Research Librarian: Chuck Rice

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference
Photoduplication service

Resources: The library consists of approximately 10,000 books, pamphlets, Congressional hearings, reports, and documents and an open research filing system. The subject matter pertains mainly to the rural electrification program and related fields of interest including Federal multiple-purpose resource development projects.

* * *

285

NATIONAL SCIENCE FOUNDATION LIBRARY

Address: 1800 G Street, N.W., Room 219 20550 STOP 19

Telephone: 632-4070 or 632-4071 (Code 101)
Reference, 632-4070

Librarian: Mrs. Frances M. Pentecost

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, 632-4070

Resources: The National Science Foundation Library, established in 1951, contains about 14,000 volumes, receives over 700 periodicals—including approximately 45 journals translated from the Russian, and maintains a small vertical file. The collection includes general works and recent research developments in the fields of the physical, biological and social sciences, science policy, and the environmental sciences. It maintains a collection of current college and university catalogs, annual reports of college presidents and college financial reports. Emphasis is placed on developing the collection in the fields of history and philosophy of science, administration of scientific research, education and teaching in the sciences, national and international science policy, and the environmental sciences.

* * *

**NATIONAL SOCIETY DAUGHTERS OF THE AMERICAN REVOLUTION *see*
DAUGHTERS OF THE AMERICAN REVOLUTION**

* * *

286

NATIONAL SOCIETY OF PROFESSIONAL ENGINEERS LIBRARY (NSPE LIBRARY)

Address: 2029 K Street, N.W. 20006

Telephone: (202) 337-0420

Secretary to the Executive Director: Jean Robertson

Hours: 8:45 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: This library does not contain technical material, but is confined to the professional aspects of engineering. This includes economic statistics, society reports concerning professionalism, etc.

* * *

**NATIONAL SOCIETY SONS OF THE AMERICAN REVOLUTION *see*
SONS OF THE AMERICAN REVOLUTION**

* * *

287

NATIONAL TECHNICAL INFORMATION SERVICE (NTIS)

Address: 5285 Port Royal Road, Springfield, Virginia 22151 STOP 206

Telephone: General Information, (703) 321-8888
Order Desk, 321-8543
Subject searches, 321-8523

Director: William T. Knox
Deputy Director: Peter F. Urbach

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public

Photoduplication service (microfiche, full-size copy)

Resources: NTIS, formerly known as Office of Technical Services and then, Clearinghouse for Federal Scientific and Technical Information, collects, processes, and distributes scientific and technical reports and translations. It has served continuously since January 1946 as a collecting, processing and distributing agency for unclassified information resulting from Government and Government-sponsored research. Since 1946 more than 850,000 reports covering all fields of science and technology have been added to the collection. Translations have been collected since July 1, 1958, when a clearinghouse for scientific and technical translations was established. Department of Defense activities, the Atomic Energy Commission, as well as other Government agencies, contribute to the collection. It maintains a library card catalog consisting of approximately 5,000,000 cards.

* * *

288

NATIONAL WAR COLLEGE LIBRARY

Address: Fort Lesley J. McNair, 4th and P Streets, S.W. 20015 STOP 315

Telephone: Oxford 3-8516

Academic support, Oxford 3-8516

Circulation, Oxford 3-8548

Periodicals, Oxford 3-8514

Classified records, Oxford 3-8167

Librarian: Mr. George J. Stansfield

Library Administrator: Commander Donald P. Brady, USN

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Primarily for use of the members of the class and faculty, but access, use, and interlibrary loan are available to agencies of the Government. Clearance to use the library is obtained from the Secretary, Oxford 3-8318.

Resources: The library traces its origin to the War Department's first book collection incorporated in the Army War College Library in 1914. With the exception of the unique personal library of the military historian Hoffman Nickerson, however, all military history materials have been transferred to the U.S. Army Military History Research Collection at Carlisle Barracks, Pennsylvania.

The present collection reflects the mission of The National War College, founded in 1946, and comprises 150,000 books, bound journals, and pamphlets; and 85,000 classified documents. The library is a selected GPO depository.

* * *

289

NATIONAL WILDLIFE FEDERATION—FRAZIER MEMORIAL LIBRARY

Address: 1412 Sixteenth Street, N.W. 20036

Telephone: Adams 2-8004

Librarian: Vacancy

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference

Interlibrary loan

Resources: The library is a small one of several hundred volumes and 50 periodical subscriptions. Wildlife conservation is the principal subject.

* * *

290

NATIONAL WOMAN'S PARTY—FLORENCE BAYARD HILLES LIBRARY

Address: 144 Constitution Avenue, N.W. 20002

Telephone: Main House, Lincoln 6-1210
Library, 544-0258

Library Aide: Mrs. Ross Pancoast

Hours: 10:00 a.m. to 4:00 p.m. Tuesday, Wednesday

Regulations: Open to the public for study and research

Resources: This is a specialized library of about 2,000 volumes of works by and about women, with special reference to the suffrage and equal rights movements.

* * *

291

NATIONAL ZOOLOGICAL PARK LIBRARY

Address: Administration Building, Adams Mill Road, N.W. 20009

Telephone: 265-1868, Ext. 228 or 256

In charge: Mrs. Sybil E. Hamlet, Acting Chief, Information and Education

Hours: 8:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only

Resources: This library consists of approximately 4,000 books and journals on animals, their classification, capture and care in captivity as well as zoo guidebooks from around the world.

* * *

292

NAVAL AIR SYSTEMS COMMAND TECHNICAL LIBRARY DIVISION

Address: Jefferson Plaza, Building No. 2, Room 278, Arlington, Virginia
Mailing address: Naval Air Systems Command (AIR-604), Department of the Navy, Washington, D.C. 20360

Telephone: Oxford 2-7836 (Code 11)
Reference, Ext. 29006

Technical Librarian: William H. Plant

Hours: 7:00 a.m. to 3:30 p.m. Monday through Friday

Regulations: Technical reports collection restricted to official Government business and to users with appropriate security clearance with certified need-to-know
Interlibrary loan, Ext. 29006

Resources: This technical library is the result of the split of the Bureau of Naval Weapons Technical Library into Air Systems and Ordnance Systems Commands. The collections consist of the collections of the Bureau of Aeronautics, part of the collections of the Bureau of Naval Weapons, and material acquired since the split. It contains approximately 12,000 books, 345 periodicals, and 500,000 technical reports covering the subject fields of aeronautics, materials, air weapons, mathematics, and related fields.

* * *

293

NAVAL AIR TEST CENTER LIBRARY

Address: Patuxent River, Maryland 20670

Telephone: 863-3686, 863-3633; Autovon 356-3686 or 3633

Librarian: Eloise N. Pickrell

Hours: 8:00 a.m. to 9:00 p.m. Monday through Friday

9:00 a.m. to 9:00 p.m. Saturday

1:00 p.m. to 9:00 p.m. Sundays and holidays

Regulations: Open to the public as long as civilians are attached to base

Dependents also included when classwork is involved

Interlibrary loan

Photoduplication service

Microfilm

Resources: The library houses about 50,000 items including books, periodicals, photographs, maps, vertical file material, college catalogs, second-rate books for the benefit of enlisted men who are working towards advancement, and promotional material for office advancement.

* * *

294

NAVAL COMMAND SYSTEMS SUPPORT ACTIVITY TECHNICAL LIBRARY

Address: Wahington Navy Yard, Building 196, Room 1003 20390 STOP 314

Telephone: Oxford 3-4363, Oxford 3-4105 (Code 11)

Librarian: Mrs. Dorothy T. Smither

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Other Government agencies have access to the collection upon proper security clearance

Interlibrary loan

Resources: The library has approximately 1,000 titles oriented to the field of automatic data processing and designing management information systems, and the related specialties of operations research, communications, mathematics, and electronic systems. The library has also a specialized collection of approximately 1,800 classified and unclassified documents.

* * *

295

NAVAL EXPLOSIVE ORDNANCE DISPOSAL FACILITY-TECHNICAL LIBRARY

Address: Indian Head, Maryland 20640

Telephone: (301) 743-5511, Ext. 8245, 8246
IDS 135, Ext. 8245, 8246; Autovon 725-5700, Ext. 8245, 8246

Head, Library Division: Mrs. Caroline S. Ghebelian

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Not open to the public

Other Government agencies may have access upon establishment of security clearance

Interlibrary loan, Ext. 8245

Reader/printers for microfiche, aperture cards, roll film, cartridge film

Resources: This is a specialized collection of classified and unclassified data pertaining to explosive ordnance disposal and related subject areas. Coverage includes material on U.S. ordnance of all services and foreign ordnance of all countries. The collection also includes general engineering data required to develop explosive ordnance disposal tools, equipment, and techniques; and extensive information on diving and underwater equipment. The library contains 2,000 books, 35,000 documents, 2,500 photographs, and 5,000 engineering drawings.

* * *

296

NAVAL FACILITIES ENGINEERING COMMAND TECHNICAL LIBRARY

Address: Yards and Docks Annex, Room 1C 29 20390 STOP 49

Telephone: Oxford 7-6294

Librarian: Mrs. Charlotte R. Sait

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Primarily for Command personnel, but open to other Government agency personnel by application

Resources: The library contains approximately 15,000 volumes. The collection is comprised of technical and scientific material relating to civil, mechanical, sanitary, electrical and structural engineering; mathematics, chemistry, and physics, including nucleonics as related to engineering. There is a vertical file of approximately 1,000 items and a file of approximately 6,000 scientific and technical research reports. Currently, 250 periodicals are received.

* * *

NAVAL MEDICAL CENTER see NAVAL MEDICAL SCHOOL

* * *

297

NAVAL MEDICAL RESEARCH INSTITUTE—TECHNICAL REFERENCE LIBRARY

Address: National Naval Medical Center, Bethesda, Maryland 20014

Telephone: (202) 295-0060; IDS, 19-50060; Autovon, 8-295-0060; WATS, 202-295-0060

Head: Thelma P. Robinson

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Generally available to members of the scientific community upon request and registration
Interlibrary loan, 295-0060
Photoduplication service

Resources: The collection contains 35,000 publications in the fields of biochemistry, bioenergetics, biophysics, experimental medicine and surgery, microbiology, parasitology, physiology, psychology, and underwater medicine.

* * *

298

NAVAL MEDICAL SCHOOL--THE EDWARD RHODES STITT LIBRARY

Address: Naval Medical Center, Bethesda, Maryland 20014 STOP 48

Telephone: 295-1184 (Code 19)

Librarian: Gerald E. Meyer

Hours: 8:00 a.m. to 10:00 p.m. Monday through Friday
8:00 a.m. to 12:00 noon Saturday

Regulations: Not open to the public. Primarily for use of staff of National Naval Medical Center, Bureau of Medicine and Surgery and outlying ships and stations. Open to medical personnel of Department of Defense for reading and reference.
Interlibrary loan, 295-1184

Resources: The library has approximately 50,000 books and journals in the fields of medicine and allied sciences, surgery and dentistry.

* * *

299

NAVAL OBSERVATORY LIBRARY

Address: 3400 Massachusetts Avenue, N.W. 20390 STOP 1

Telephone: 254-4525 (Code 11)

Librarian: Anne G. Grundstein

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to qualified scholars
Interlibrary loan, 254-4525

Resources: The library has a unique collection of approximately 65,000 volumes consisting of bound journals, monographs and Observatory publications chiefly on astronomy and applied mathematics including physics, astrophysics, geophysics and celestial mechanics. A Rare Book Section of about 800 books published between 1400-1800 is maintained. Library holdings include star charts and maps, slides, films and photographs.

* * *

300

NAVAL OCEANOGRAPHIC OFFICE LIBRARY

Address: Federal Office Building No. 3, Suitland, Maryland 20390 STOP 504

Telephone: 763-1435 (Code 174); Autovon, 29-31435

Librarian: Murray Rogofsky

Hours: 8:15 a.m. to 4:45 p.m. Monday through Friday

Regulations: Open to serious research workers with permission of the Librarian
Interlibrary loan, 763-1435

Resources: The collection of over 100,000 books, bound periodicals and technical reports emphasizes oceanography—biological, chemical, geological and physical—hydrography. An estimated one-third of the publications originated outside the United States. The library has a comprehensive collection of domestic and foreign sailing directions, International Hydrographic Bureau publications and oceanographic expeditions. Items include scientific and technical books, periodicals, reports, manuscripts, translations, microfilms, and motion picture films.

* * *

301

NAVAL ORDNANCE LABORATORY LIBRARY

Address: White Oak, Silver Spring, Maryland 20910

Telephone: (301) 495-7550; Autovon, 233-7550
Books and Periodicals, 495-7736
Documents, 495-7517

Chief, Library Division: Miss Eva Lieberman

Hours: Books and Periodicals: 8:00 a.m. to 4:40 p.m. Monday through Friday
Documents: 9:00 a.m. to 3:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, 495-7736

Resources: This is a scientific and technical library consisting of about 40,000 volumes, 8,000 bound periodicals, and 180,000 classified scientific reports, and reproductions of foreign technical publications on 150 reels of microfilm. Currently, 700 periodicals are received. The principal subjects are explosives, plastics, aeroballistics, ammunition, electricity, electronics, acoustics, mathematics (including 500 titles in French), and naval ordnance. Available on microfilm are 170,000 technical reports.

* * *

302

NAVAL ORDNANCE STATION GENERAL LIBRARY

Address: Indian Head, Maryland 20640

Telephone: 743-5511, Ext. 427 (Code 135); Autovon, 725-3700

Library Technician: Grace Evelyn Pearson

Hours: 8:00 a.m. to 6:00 p.m. Monday through Friday

Regulations: Open only to military and civilian personnel at the Station and their dependents

Resources: This library serves as a recreation as well as a reference library but is small, having only about 1,500 volumes of fiction, nonfiction, encyclopedias and management books.

* * *

303

NAVAL ORDNANCE STATION TECHNICAL LIBRARY (formerly NAVAL PROPELLANT PLANT)

Address: Indian Head, Maryland 20640

Telephone: (301) 743-5511 (Code 135); Autovon, 725-3700, Ext. 7065, 7104, 7296

Manager, Library Branch: Phillip Rochlin

Hours: 8:00 a.m. to 4:30 p.m. Tuesday, Thursday, Friday
12:30 p.m. to 4:30 p.m. Monday, Wednesday

Regulations: Not open to the public. Service to Station personnel only.

Interlibrary loan to Navy and some other Government libraries by special arrangement, Ext. 7065, 7104

Photoduplication service

3M-Model 209; 3M-400 microfiche reader/printer

Resources: The library holds 10,000 books; 8,500 bound volumes of journals; 40,000 technical reports; 7,400 microcards; 200 journal subscriptions; and 2,000 microfiche. Principal subjects are: explosives and propellants, missiles and rockets, aerospace technology, chemistry, chemical engineering.

* * *

304

NAVAL ORDNANCE SYSTEMS COMMAND LIBRARY

Address: National Center, Building 2, Room 5W40, Arlington, Virginia

Mailing address: Navy Department ORD 9132, Washington, D.C. 20360

Telephone: Oxford 2-0314

Librarian: Miss Evelyn Stone

Note: No information furnished as to hours, regulations and resources

* * *

305

NAVAL PERSONNEL RESEARCH AND DEVELOPMENT LABORATORY LIBRARY

Address: Washington Navy Yard, Building 200, Room 3307 20390 STOP 314

Telephone: 693-4381 (Code 11, Ext. 3-4381)

Library Technician: Mrs. Clara L. Mason

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public. Library services primarily for use by Laboratory personnel. Others apply to Administrative Officer, 693-2501.

Interlibrary loan, Ext. 693-4381

Resources: The primary function of this library is to be a repository and dissemination point for reference material and technical information received or generated by the Laboratory. The collection consists of approximately 1,000 books, 2,000 technical reports, and 100 periodical titles covering the subject areas of applied, experimental, industrial, personnel, and social psychology; psychological testing and measurements; personnel management, selection, and classification; human engineering; operations research; mathematics; military and naval sciences; computer technology and education.

* * *

**NAVAL PERSONNEL PROGRAM SUPPORT ACTIVITY *see* TRAINING
PUBLICATIONS DIVISION LIBRARY--NAVAL PERSONNEL PROGRAM SUPPORT ACTIVITY**

* * *

**306
NAVAL PHOTOGRAPHIC CENTER STILL PICTURE LIBRARY
(formerly NAVAL PHOTOGRAPHIC CENTER TECHNICAL LIBRARY)**

Address: U.S. Naval Station 20390 STOP 403

Telephone: Oxford 3-2166 (Code 11)

Librarian: Lt(jg) D. M. Hagerman

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Not generally open to the public except by appointment

Resources: This library specializes in all phases of Naval still photography.

* * *

**NAVAL PHOTOGRAPHIC INTERPRETATION CENTER *see* NAVAL RECONNAISSANCE
AND TECHNICAL SUPPORT CENTER**

* * *

**NAVAL PROPELLANT PLANT TECHNICAL LIBRARY *see* NAVAL ORDNANCE
STATION TECHNICAL LIBRARY**

* * *

**307
NAVAL RECONNAISSANCE AND TECHNICAL SUPPORT CENTER (formerly NAVAL
PHOTOGRAPHIC INTERPRETATION CENTER)**

Address: 4301 Suitland Road 20390 STOP 169

Telephone: (202) 763-2200; Autovon, 29-32200

Librarian: Lola M. Lanich

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public. Other Government agencies may have access upon proper security clearance.

Interlibrary loan, 763-2200

Photoduplication service (microfilm, photostat)

Resources: The library includes 4,000 volumes, 180 current periodicals, a large volume of classified documents, maps and charts. It has comprehensive collections on photographic interpretation, photography, photogrammetry, terrain model making, and military intelligence.

* * *

308

NAVAL RESEARCH LABORATORY TECHNICAL LIBRARY

Address: Naval Research Laboratory 20390 STOP 10

Telephone: (202) 767-2357 (Code 197); Autovon, 297-2357

Librarian: Mrs. Doris Baster

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 3369

Resources: The holdings of this library are primarily in the physical and chemical sciences, emphasizing electronics, physics, nucleonics, optics, sound, mechanics, metallurgy, ballistics and various branches of chemistry. There are about 100,000 bound volumes, 1,800 scientific and technical serials currently received, 6,000 maps and charts, and 25 motion picture film technical reports. There are also about 450,000 unpublished research and development reports, 75,000 microfiche copies of reports, many of which are classified for military security.

* * *

309

NAVAL SCHOOL OF HEALTH CARE ADMINISTRATION LIBRARY

Address: National Naval Medical Center, Bethesda, Maryland 20014 STOP 48

Telephone: 295-0393 (Code 19-50393)

Librarian: Mrs. Harriet Z. Levy

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Not open to the public
Arrangements for use of the library by military officers residing in the area can be made by contacting the Librarian
Interlibrary loan
Photoduplication service

Resources: The primary function of the library is to maintain a reference and research collection for the staff and students of the school. The library contains approximately 4,000 volumes and receives 130 periodicals. The major emphasis of the library is health care administration. In addition, the holdings include significant references in general management, financial management, accounting, economics, data processing and military topics.

* * *

NAVAL SCHOOL OF HOSPITAL ADMINISTRATION *see* NAVAL SCHOOL OF HEALTH CARE ADMINISTRATION LIBRARY

* * *

310

NAVAL SHIP ENGINEERING CENTER TECHNICAL LIBRARY

Address: Center Building, Room 622, Prince Georges Center, Hyattsville, Maryland 20782

Telephone: 436-1517 (Code 172, Ext. 61517); Autovon, 29-61517

Librarian: Joseph Goldfine

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Primarily for Center employees but may be used by all Government agencies, defense contractor personnel and the general public upon requesting permission

Interlibrary loan, 436-1517 (Code 172-61517)

Photoduplication and photostat service (microfilm)

Resources: The library contains about 12,000 books and bound periodicals, 70,000 technical manuals, 3,500 research and development reports in the fields of naval architecture, shipbuilding, marine engineering, electrical engineering, mathematics, and navigation. Over 400 subscriptions to periodicals are received currently.

* * *

311

NAVAL SHIP RESEARCH AND DEVELOPMENT LIBRARY (NSRDC LIBRARY)

Address: Carderock, Maryland

Mailing address: Washington, D.C. 20034 STOP 48

Telephone: 227-1586; IDS 150; Autovon, 287-1876

Head Librarian: Dr. Michael Dankewych

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Not open to the general public; however, others may use the library by special permission

Interlibrary loan, 227-1309

Resources: This is a research library. It contains material in the fields of naval architecture, pure and applied physics, hydromechanics, structural mechanics, applied mathematics, acoustics, electronics, electrical emphasis on aerodynamics, underwater ballistics, shock waves, underwater sound, and high speed photography, etc. Materials consist of books, reports, periodicals, microfiche, microfilms, original plans for ship models, propeller designs, etc.

* * *

312

NAVAL SHIP SYSTEMS COMMAND TECHNICAL LIBRARY

Address: Naval Ship Systems Command Technical Library (SHIPS 205), National Center Building No. 3, Room 3S-08, 2351 Jefferson Davis Highway, Arlington, Virginia 22202

Mailing address: Department of the Navy, Washington, D.C. 20360 STOP 279

Telephone: Reference and Circulation Desk, 692-3305 (Code 11)

Interlibrary loan, 692-3305 (Code 11)

Director: John J. Nicolaus

Librarian: Lucille Achauer

Technical Information Retrieval System Librarian: Margaret Daley

Hours: 7:30 a.m. to 4:15 p.m. Monday through Friday

Regulations: Primarily for Command personnel, but may be used by authorized DOD or other U.S. Government agency employees, and those having official connection with the Navy. Others apply to the Director, 692-3306.

Resources: The library contains a comprehensive collection of 40,000 technical books, 10,000 bound journals and 230,000 research and development reports in the areas of naval architecture, shipbuilding, chemistry and chemical engineering, mathematics, mechanical, marine and electrical engineering, acoustics, electronics, hydromechanics, materials, metallurgy, optics, propulsion and nuclear physics. The library also operates the SHARP (Ships Analysis and Retrieval Program) Information Storage and Retrieval System covering R&D technical reports, symposia, reprints, etc., in areas of interest to the Command. There are 40,600 items in the data bank.

* * *

**NAVAL SPECIAL PROJECTS OFFICE *see* NAVY-STRATEGIC SYSTEMS
PROJECT OFFICE-TECHNICAL LIBRARY**

* * *

313

NAVAL SUPPLY SYSTEMS COMMAND LIBRARY

Address: Crystal Mall, Building No. 3, Room 528, Arlington, Virginia
Mailing address: Washington, D.C. 20390

Telephone: Oxford 5-4704 (Code 11)

Librarian: Elizabeth Haggart

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Primarily for Command personnel, but is open to all Navy Department employees
Interlibrary loan, Oxford 5-4704

Resources: The emphasis in this library is on Navy business. There are 15,000 volumes and 4,000 technical reports on management, supply management, management sciences, logistics and procurement.

* * *

314

NAVAL SYSTEMS COMMAND TECHNICAL LIBRARY

Address: Navy Yard, Building No. 157-1, 11th and M Streets, S.E. 20390 STOP 314

Telephone: Oxford 3-3719 (Code 11)

Supervisory Librarian: Ernest B. Cunningham, Sr.

Hours: 7:50 a.m. to 4:15 p.m. Monday through Friday

Regulations: Unclassified material—open to the public; classified material subject to security clearance
Interlibrary loan, Oxford 3-3719

Resources: The library includes about 17,000 technical documents under cognizance of all Navy commands.

* * *

NAVAL *see also entries under NAVY*

* * *

315

NAVY—BUREAU OF NAVAL PERSONNEL—LIBRARY SERVICES BRANCH

Address: Arlington Annex 20370 STOP 82

Telephone: Oxford 2-4759 or 2-4758 (Code 11)

Head: Gerald M. Coble

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public

Resources: The Headquarters Office is responsible for administration of shipboard libraries and general libraries of Naval and Marine Corps activities in the U.S. and overseas. The Branch also selects and requisitions books for these libraries which number approximately 1,300.

* * *

316

NAVY—BUREAU OF NAVAL PERSONNEL TECHNICAL LIBRARY

Address: Arlington Annex, Room 1705 20370 STOP 82

Telephone: Oxford 4-2073 (Code 11, Ext. 42073); Autovon 22, Ext. 42073

Librarian: Miss F. Lucille Cady

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Primarily for Bureau personnel; other Government officials and research workers may use for reference when such use does not conflict with Bureau needs
Interlibrary loan, Ext. 42073 or Oxford 4-2073

Resources: The library contains approximately 4,000 books and 4,500 technical reports, documents and Government publications. Currently, 175 periodicals are received. There is a collection of Naval Postgraduate School theses and college catalogs of institutions having NROTC units. Subjects emphasized are: personnel administration and management, leadership, psychology, education, statistics and naval training.

* * *

NAVY—BUREAU OF NAVAL WEAPONS TECHNICAL LIBRARY *see* NAVAL AIR SYSTEMS COMMAND TECHNICAL LIBRARY DIVISION; NAVAL ORDNANCE SYSTEMS COMMAND TECHNICAL LIBRARY

* * *

NAVY—BUREAU OF SHIPS TECHNICAL LIBRARY *see* NAVAL SHIP SYSTEMS COMMAND TECHNICAL LIBRARY

* * *

**NAVY—BUREAU OF SUPPLIES AND ACCOUNTS LIBRARY *see* NAVAL SUPPLY
SYSTEMS COMMAND LIBRARY**

* * *

**NAVY—BUREAU OF YARDS AND DOCKS LIBRARY *see* NAVAL FACILITIES
ENGINEERING COMMAND TECHNICAL LIBRARY**

* * *

317

NAVY DEPARTMENT LIBRARY

Address: Washington Navy Yard, Building 220, 11th and M Streets, S.E. 20390 STOP 314

Telephone: Oxford 3-4131, 3-4132, 3-4133
Reference, Oxford 3-4131

Director and Coordinator of Naval Libraries: Walter B. Greenwood

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference only

Only Department of Defense personnel may withdraw material directly
Interlibrary loan, 34133
Photoduplication service
Microfilm reader-printer, electrostatic copier, micro-opaque reader

Resources: The library has some 120,000 volumes in the array of subjects of interest to the Navy. In addition, some 8,000 rolls of microfilm cover a variety of forms of material, published and unpublished. Approximately 300 periodicals are received annually. There is a rare book collection of approximately 10,000 volumes. The earliest imprint is 1526. There are numerous titles printed in the 16th and 17th centuries. The bulk of the collection contains 18th century or later imprints.

Special collections include: general reference material (bibliographies, indexes, directories, encyclopedias, catalogs, atlases); Congressional documents, reports, hearings, and legislation; reports of the Secretary of the Navy, special boards and panels; ship registers and data books; Navy registers, directories; professional naval, military and related journals; cruise books; manuscripts including the 300 volume administrative history of World War II; doctoral dissertations on naval and military history; microfilm of significant segments of Navy's archives from the National Archives; formerly security-classified reports and manuals; American Revolution maps and charts; American Revolution contemporary newspapers and periodicals on microfilm; Navy in fiction and poetry; personal papers of naval officers; manuscript journals of cruises; clipping files, scrapbooks, and pamphlets on naval matters.

Subjects emphasized are: naval and general history; cruises, exploring expeditions with emphasis on polar exploration; economic and political theories and conditions; geography, travel and guide books; international law and diplomacy; warfare with emphasis on naval and combined operations; naval architecture and shipbuilding; naval customs and traditions; naval education, schools and training; naval hospitals and medical service; naval pay, allowances and pensions; naval regulations, orders and instructions; naval reserve; naval shore stations, yards and bases; navigation, hydrography, shiphandling; Navy music, cook books, rations and equipment; astronomy and mathematics as they relate to navigation; aviation; civil affairs and military government; communications and signals; courts (martial, courts of inquiry, justice and punishment); leadership, personnel selection; management and public administration; morale services, sports, recreation; ordnance, gunnery; piracy; privateering; suppression of slave trade; uniforms, insignia, awards, medals and flags; U.S. Coast Guard; U.S. Marine Corps.

* * *

318

NAVY—OFFICE OF GENERAL COUNSEL LIBRARY (OGC)

Address: Crystal Plaza No. 5, Room 450 20360 STOP 48

Telephone: 692-7378 (Code 11)

Librarian: Mrs. Anzella J. Mitchell

Hours: 8:00 a.m. to 5:30 p.m. Monday through Friday
8:30 a.m. to 12:30 p.m. Saturday

Regulations: Open to the public
Interlibrary loan, 692-7379 (Code 11)

Resources: This is a collection of approximately 23,000 volumes covering general law materials. The subjects covered pertain to all phases of business and commercial law with various facets in respect to Government contracts. Legislative reference service is available for legislation of interest to the Navy. Main subjects are: public contracts, renegotiation of Government contracts, Navy-procurement, Federal and regional reporters, taxation, legislative histories on items of interest to the Office, and Memoranda of Law (restricted to Government personnel).

* * *

319

NAVY—OFFICE OF NAVAL RESEARCH LIBRARY

Address: Bollston Towers, Building 1, Room 633, 800 North Quincy, Arlington, Virginia 22217

Telephone: 692-4415 (Code 11, Ext. 24415)

Librarian: George E. Rucker, Jr.

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: This collection of about 10,000 volumes includes standard texts and reference books, subscriptions to 300 selected periodicals, three filing cabinets of pamphlet material, and a file of college and university catalogs. Subject fields include physical sciences, biological and medical sciences, social sciences, naval sciences, and management.

* * *

320

NAVY—OFFICE OF THE JUDGE ADVOCATE GENERAL LAW LIBRARY

Address: Navy Annex, Room 2527 20370 STOP 82

Telephone: Oxford 4-5774 (Code 11)

Reference, Ext. 43961

Legislative reference, Ext. 43961

Librarian: Richard S. Barrows

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to personnel of the Defense Department
Open to Government employees and others by permission of the Librarian
Interlibrary loan, Ext. 43961

Resources: The collection of 45,000 volumes emphasizes military law, international law, admiralty and criminal law. It contains legislative histories of laws of interest to the Navy.

* * *

**NAVY—OFFICE OF THE OCEANOGRAPHER *see* OCEANOGRAPHY CONTROL,
EVALUATION AND ANALYSIS CENTER (OCEAN CENTER)**

* * *

321

NAVY—STRATEGIC SYSTEMS PROJECT OFFICE—TECHNICAL LIBRARY

Address: Crystal Mall, Building 3, Room 827, 1931 Jefferson Davis Highway, Arlington, Virginia 22202 STOP 350
Mailing address: Washington, D.C. 20360

Telephone: 697-2852 (Code 11); Autovon, 227-2852

Librarian: Thelma B. Player

Hours: 7:45 a.m. to 4:15 p.m. Monday through Friday

Regulations: Reports collection restricted to users with appropriate security clearance and need-to-know

Resources: The library contains approximately 2,500 books, 85,000 classified and unclassified reports, and 120 periodical subscriptions in the fields of missile technology, mathematical sciences, navigation, electronics, methods and equipment, military sciences, solid propellants, and administration and management.

* * *

**NAVY TRAINING PUBLICATIONS CENTER LIBRARY *see* TRAINING
PUBLICATIONS DIVISION LIBRARY—NAVAL PERSONNEL PROGRAM SUPPORT ACTIVITY**

* * *

NAVY *see also* entries under NAVAL

* * *

NEA STAFF LIBRARY *see* NATIONAL EDUCATION ASSOCIATION LIBRARY

* * *

322

NEGRO BIBLIOGRAPHIC AND RESEARCH CENTER, INC.

Address: 117 R Street, N.E. 20002

Telephone: (202) 232-5006

Director: Beatrice M. Murphy

Regulations: Not open to the public

Resources: For the purpose of answering inquiries of a factual nature on the American Negro, a service is offered which is based on a bibliographic survey. This bibliography, currently maintained, contains listings, reports and reviews of American and foreign publications on the Negro—past and current—adult and juvenile, fiction and nonfiction, bound and unbound.

* * *

323

NEW YORK TIMES WASHINGTON BUREAU LIBRARY

Address: 1920 L Street, N.W. 20036

Telephone: 293-3100

Librarian: David A. Brewster

Regulations: Not open to the public

Resources: This is a newspaper library and contains books on politics and government primarily. It has a file of clippings from the *New York Times* and other newspapers, arranged alphabetically by subject, and cross-referenced.

* * *

324

NEW ZEALAND EMBASSY LIBRARY

Address: 19 Observatory Circle, N.W. 20008

Telephone: Columbia 5-1721

Second Secretary: Miss C. H. Williams

Hours: 9:15 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public

Books may be read in the reception room but not borrowed

Resources: The library has more than 1,100 books about New Zealand and covers the following subjects: economics, political science, public administration, education, health, botany, agriculture, sports, geography, literature and history. There are two small sections, dealing with the Maori people and the South Pacific Islands. The general information section has a small library of 16mm films, filmstrips, color slides, records and photographs, covering various aspects of life in New Zealand. All of these may be borrowed.

* * *

325

NORTHERN VIRGINIA COMMUNITY COLLEGE LIBRARY

Address: Central Campus: 8333 Little River Turnpike, Annandale, Virginia 22203
Eastern Campus: 3443 South Carlyn Spring Road, Bailey's Crossroads, Virginia 22041

Telephone: Central Campus: (703) 280-4000, Ext. 480; Circulation and Reference, Ext. 488
Eastern Campus: (703) 280-4000, Ext. 503; Circulation and Reference, Ext. 312
SCATS, 8-250-2480

Director of Learning Resources: Central Campus: Mrs. Marjorie Dennin; Eastern Campus: Mrs. Gloria Terwilliger

Hours: Central Campus: 7:45 a.m. to 8:15 p.m. Monday through Thursday
7:45 a.m. to 5:00 p.m. Friday
8:30 a.m. to 12:30 p.m. Saturday
Eastern Campus: 7:30 a.m. to 10:00 p.m. Monday through Friday
8:30 a.m. to 12:30 p.m. Saturday

Regulations: Reading Rooms are open to the public
Direct borrowing is limited to students and faculty members
Interlibrary loan, Ext. 488 (apply in writing)

Resources: These libraries have been developing since establishment of the College in 1965. There are now about 43,000 volumes covering liberal arts, vocational and technical fields. There are 500 periodical titles; a collection of microfiche, microfilms and audiovisual materials (slides, tapes, records and transparencies).

* * *

326

**NRTA/AARP LIBRARY--NATIONAL RETIRED TEACHERS ASSOCIATION--
AMERICAN ASSOCIATION OF RETIRED PERSONS**

Address: 1225 Connecticut Avenue, N.W. 20036

Telephone: 659-4670, Ext. 56

Librarian: Mary G. Scott

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference
Interlibrary loan

Resources: The holdings of this special library include approximately 2,200 books, some 300 periodicals and about 700 pamphlet files relating to the field of aging. In addition to an extensive collection of basic books in the fields of gerontology, geriatrics, social welfare, both domestic and international, and contemporary research relating thereto, there are reports, manuscripts, etc., dealing with medical care legislation, pre-retirement planning, retirement, housing, administration of homes for the aging, nursing homes administration, church programs, volunteer programs, adult education, employment opportunities for older persons, etc. Copies of hearings conducted by the Special Committee on Aging, United States Senate, publications issued by the Administration on Aging, U.S. Department of Labor, U.S. Department of Housing and Urban Development, American Public Welfare Association, are also included. The collection contains a sizable library of books, pamphlets and manuscripts on aging, and research in aging, donated to the organizations by the Amherst H. Wilder Foundation of St. Paul, Minnesota.

* * *

327

OBLATE COLLEGE LIBRARY

Address: 391 Michigan Avenue, N.E. 20017

Telephone: Lawrence 9-5244

Librarian: Rev. John Leddy

Hours: 9:00 a.m. to 9:00 p.m.

Regulations: Restricted to students of the College except by special permission from the Librarian
Interlibrary loan

Resources: The theology and the philosophy collections contain about 19,500 titles. The library contains representative Catholic works in the field of theology and the philosophy library is practically a duplicate of the Catholic University philosophy section.

* * *

328

OCEANOGRAPHY CONTROL, EVALUATION AND ANALYSIS CENTER--(OCEAN CENTER)--OFFICE OF THE OCEANOGRAPHER OF THE NAVY

Address: 732 N. Washington Street, Alexandria, Virginia 22314

Telephone: Oxford 7-0068

Director: Mr. Raymond D. Hagen

Hours: 8:15 a.m. to 4:45 Monday through Friday

Regulations: Qualified users--federal, state, industry, labor, educational and research organizations in the field of oceanography

Mission: To acquire, process, store and retrieve all data relating to nonenvironmental oceanography.
Type of query determines cost.

Resources: Microfilm depository contains 25,000 in-depth coded articles on all phases on nonenvironmental oceanography.

* * *

OFFICE OF THE CHIEF OF ENGINEERS LIBRARY *see* ARMY--LIBRARY, OFFICE OF THE CHIEF OF ENGINEERS

* * *

329

OFFICE OF ECONOMIC OPPORTUNITY LIBRARY

Address: 1200 19th Street, N.W. 20506 STOP 277

Telephone: 254-5756

Librarian: Theodore Cutler

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan
Microfilm

Resources: The library has 25,000 volumes and 500 periodicals titles. These cover the subjects of poverty, public welfare, economics and minority groups. Noncirculating collections include state and local factual and statistical reports and community profiles.

* * *

OFFICE OF EDUCATION *see* EDUCATIONAL MATERIALS CENTER

* * *

**OFFICE OF EDUCATION—LIBRARY SERVICES BRANCH *Name changed to*
OFFICE OF EDUCATION—DIVISION OF LIBRARY PROGRAMS—BUREAU OF LIBRARIES
AND EDUCATIONAL TECHNOLOGY (Does not have a Library)**

* * *

330
**OFFICE OF EMERGENCY PREPAREDNESS LIBRARY (formerly OFFICE OF
EMERGENCY PLANNING)**

Address: Executive Office Building, Room 308 20504 STOP 16

Telephone: 395-5124 (Code 103)
General Library, Ext. 5124
Law Library, Ext. 5120

Librarian: Carol Wanner, Ext. 5124

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public only through special permission of the Librarian
Interlibrary loan, Ext. 5124

Resources: This collection covers disaster and the various aspects of military, industrial and civilian mobilization, includes many publications of the emergency agencies created during World Wars I and II and the Korean War.

* * *

**OFFICE OF GEOGRAPHY LIBRARY—DEPARTMENT OF THE INTERIOR *see* U.S.
ARMY ENGINEER TOPOGRAPHIC DATA CENTER**

* * *

**OFFICE OF MANAGEMENT AND BUDGET LIBRARY *see* EXECUTIVE OFFICE OF
THE PRESIDENT—OFFICE OF MANAGEMENT AND BUDGET LIBRARY**

* * *

**OFFICE OF TECHNICAL SERVICES *see* NATIONAL TECHNICAL INFORMATION
SERVICES**

* * *

**OPERATIONS RESEARCH OFFICE LIBRARY *see* RESEARCH ANALYSIS
CORPORATION LIBRARY**

* * *

331
**ORGANIZATION OF AMERICAN STATES GENERAL SECRETARIAT—COLUMBUS
MEMORIAL LIBRARY**

Address: Constitution Avenue at 17th Street, N.W. 20006

Telephone: Dupont 1-8259 (Code 176)
Reference Unit, Ext. 258, 259, 408
Photograph Unit, Ext. 405
Documents Index Unit, Ext. 329
Branch Library, Ext. 508

Acting Librarian: Jorge Aguayo

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 258
Photoduplication service (Xerox, Reader-Printer)

Resources: The library has a collection of about 216,000 volumes of books and pamphlets and 4,400 periodical publications. It has some 3,000 maps and 23,000 photographs. It has a strong collection of the documents and publications of the OAS, the UN, and other international agencies. It is strong in current Latin American publications particularly with reference to official gazettes, legal affairs, international law affecting the inter-American system, economics, education, literature, history, biography, library science, and bibliography. The General Secretariat has specialized offices in which reference and information services are available. They are: Legal Affairs; Economic Affairs; Inter-American Commission of Women; Social Affairs; Scientific Affairs; Music; Visual Art; Education; Philosophy and Letters; Statistics; Travel; Council and Conference Secretariat Services; and Public Information.

* * *

332

PAGE COMMUNICATIONS ENGINEERS, INC.—ENGINEERING LIBRARY

Address: 3300 Whitehaven Street, N.W. 20007

Telephone: 337-7600, Ext. 528, 529

Librarian: Mrs. Marion O. Simas

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the general public. Students and research personnel may make use of the reference facilities upon special arrangement with the Librarian.
Interlibrary loan and photoduplication requests, Ext. 528

Resources: Holdings include 4,000 books; 2,000 technical reports (primarily DDC); 150 current periodical titles; a fairly extensive collection of NASA and NBS reports, and International Telecommunications Union publications. In addition, the library also houses the company archives (approx. 2,000 technical reports).

* * *

333

PAKISTAN EMBASSY LIBRARY

Address: 2201 R Street, N.W. 20009

Telephone: 332-8330, Ext. 65

In Charge: Vacancy

Hours: 9:00 a.m. to 1:00 p.m. and 2:00 p.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public, but is principally for Embassy Officers and Staff
Interlibrary loan
Photoduplication service (Photostat)

Resources: The collection contains about 2,000 volumes relating to Pakistan and the Middle East. It receives newspapers from Pakistan as well as magazines from various publishers.

* * *

334

PAN AMERICAN SANITARY BUREAU LIBRARY—REGIONAL OFFICE FOR THE AMERICAS OF THE WORLD HEALTH ORGANIZATION

Address: 525-23rd Street, N.W. 20037

Telephone: 331-4386, Ext. 87, 88 (Code 178)

Chief Librarian: Miquel Angel Pifeiro

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 331-4386 or 4387
Photoduplication service (Photostat)

Resources: The library is a specialized collection of 35,000 volumes in the field of public health and related disciplines, with emphasis on the countries of the Americas. Included also are documents and publications of the World Health Organization.

* * *

**PAN AMERICAN UNION *see* ORGANIZATION OF AMERICAN STATES
GENERAL SECRETARIAT—COLUMBUS MEMORIAL LIBRARY**

* * *

335

PANAMA CANAL COMPANY LIBRARY

Address: Pennsylvania Building, Room 312, 425-13th Street, N.W. 20004

Telephone: 382-6453

Librarian: Vacancy

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Resources: The library contains general information pamphlets regarding the Panama Canal and the Canal Zone, including annual reports of the Panama Canal Company and Canal Zone Government. It also has a limited number of books on the history of the construction of the Panama Canal.

* * *

336

PATENT OFFICE SCIENTIFIC LIBRARY

Address: 2021 Jefferson Davis Highway, Arlington, Virginia
Mailing address: Washington, D.C. 20231 STOP 206

Telephone: 557-2955 (Code 161)
Reference Section, 557-2957
Translation Section, 557-3193

Librarian: Donald Gooch

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan with other Government Bureaus in Washington, 557-2957

Resources: This library contains a reference collection of patents, patent journals, scientific and technical books and periodicals for the use primarily of the Patent Office officials and examiners. Source material on foreign countries may be found in journals, indexes, and specifications and drawings of patents, which date back to 1617. Special indexes to patents are available, arranged by subject, number and patentee. The patent collection is the most complete in the United States. The collection comprises approximately 250,000 bound volumes, including 100,000 books, 70,000 volumes of periodicals, and 80,000 volumes of foreign patents. The latter category, is made up of approximately 7,000,000 foreign patents from 28 countries, bound in numerical order. The Patent Search Division (not related to the Scientific Library) maintains complete files of U.S. patents arranged both numerically and in classified order.

* * *

337
PATUXENT WILDLIFE RESEARCH CENTER LIBRARY

Address: Laurel, Maryland 20810

Telephone: (301) 776-4880, Ext. 235

Library Technician: Mrs. Sue Samson

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 235

Resources: The library has approximately 3,300 volumes in the subject areas of wildlife, birds, mammals, reptiles and amphibians, invertebrates and fishes. In addition, there is a special vertical file collection of environmental pollution material; and a collection of 16,000 topographical maps. About 300 journals are currently received.

* * *

338
PEACE CORPS LIBRARY

Address: 806 Connecticut Avenue, N.W. 20525 STOP 255

Telephone: 382-8694 (Code 128)

Librarian: Jesse Gibson

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Limited to reference use by general public
Interlibrary loan, 382-1830

Resources: The library is a specialized collection of 8,000 volumes in the area of development and technical assistance as it relates to developing countries. Included also are documents and publications of voluntary organizations.

* * *

339

PLANNING RESEARCH CORPORATION LIBRARY

Address: 7600 Old Springhouse Road, McLean, Virginia 22101

Telephone: 893-1800, Ext. 706, 707

Librarian: Lura Ann Summers

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 707

Resources: The library contains approximately 2,500 books, 10,000 documents, and subscribes to 250 periodicals. Subject emphasis is on computers, information processing, and management.

* * *

POLISH EMBASSY *see* EMBASSY OF THE POLISH PEOPLE'S REPUBLIC

* * *

340

POLK DIRECTORY LIBRARY (R.L. POLK AND COMPANY AND ASSOCIATES OF NORTH AMERICAN DIRECTORY PUBLISHERS) *see also* CITY DIRECTORY LIBRARY

Address: Clarendon Building, Room 11, Wilson Boulevard at Fillmore Street, Arlington, Virginia 22201

Telephone: 528-6936

Librarian: Mrs. Martha Kiser

Hours: 9:00 a.m. to 4:00 p.m. Monday through Friday

Regulations: Open to the public. There is a charge by the hour, if directories are used for commercial purposes.

Resources: This collection consists of some 1,800 city directories of cities and communities of the United States, Puerto Rico, and Canada, with the exception of Chicago, Los Angeles City, New York City, and Philadelphia. Only the latest editions are available for cities and communities outside Washington, but a complete file has been kept of District of Columbia directories for 1822, and from 1853 to date. There are also many old editions of the Arlington Directory.

* * *

341

POPULATION REFERENCE BUREAU (PRB)

Address: 1755 Massachusetts Avenue, N.W. 20036

Telephone: 232-2288, Ext. 44

Research Librarian: Frances B. Jacobson

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Interlibrary loan, Ext. 44

Photoduplication service

Resources: The library includes 2,600 bound indexed volumes, 143 journals and periodicals, 600 reprints on population, family planning, demography, international census and statistical materials, sociology, economics, public health and selected natural sciences as well as a special Latin American Section with 500 books and 26 journals. The collection is primarily a research facility for educational publications in the field of population dynamics and the environment.

* * *

POST OFFICE DEPARTMENT LIBRARY *see* U.S. POSTAL SERVICE LIBRARY

* * *

342

POST SPECIAL SERVICES LIBRARY—FT. GEORGE G. MEADE

Address: First U.S. Army Command Reference Center, Building 4418, Fort George G. Meade, Maryland 20755

Telephone: 677-4509; Autovon 923-4509

Post Librarian: Mrs. Catherine Robinson

Hours: 12 noon to 9:00 p.m. Monday through Friday

1:00 p.m. to 5:00 p.m. Saturday

1:00 p.m. to 9:00 p.m. Sundays and Holidays, except Christmas and New Years

Regulations: Open to the public. Borrower's cards issued only to active and retired military and civilian employees at Ft. Meade, and their dependents.

Interlibrary loan, 677-4509

Microfilm; Xerox

Resources: The holdings of this library include 40,000 books, 2,000 pamphlets; books in foreign languages (German, French, Spanish, Russian, Italian and a few Japanese); records in 35 languages for familiarization, Young People's Room (preschool through junior high school); a separate room for art and music books; and 300 periodicals. Comprehensive collections are maintained in military science, management and investments. There is an extensive reference collection.

* * *

343

POTOMAC ELECTRIC POWER COMPANY LIBRARY

Address: 929 E Street, N.W. 20004

Telephone: National 8-8800, Ext. 315 or 354

Librarian: Helen C. Jessup

Hours: 8:30 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference, if permission is requested in advance
Interlibrary loan, Ext. 315
Photoduplication service (Photostat)

Resources: This library contains approximately 8,000 books, numerous pamphlets, and 450 magazines on electrical engineering, business administration, public utilities and their management and control.

* * *

344

PRINCE GEORGE'S COMMUNITY COLLEGE LIBRARY

Address: 301 Largo Road, Largo, Maryland 20870

Telephone: 336-6000, Ext. 241, 242, 243, 244

Director of Library Services: Leah K. Nekritz

Hours: While classes are in session
8:00 a.m. to 9:30 p.m. Monday through Thursday
8:00 a.m. to 8:00 p.m. Friday
9:00 a.m. to 12:00 noon Saturday
1:00 p.m. to 5:00 p.m. Sunday
During Holiday weeks and Semester breaks
9:00 a.m. to 2:30 p.m. weekdays, no weekend hours
Summer
9:00 a.m. to 8:30 p.m. weekdays, no weekend hours

Regulations: Open to the public for reference. Borrowing privileges extended to residents of Prince George's County—.75 fee to cover cost of issuing Borrower's card.

Interlibrary loan
Photoduplication (Microfilms)

Resources: The library contains 50,000 volumes, receives 450 periodical titles, microfilm backfiles, 2,000 music and spoken recordings, 100 16mm films, 125 super 8mm single concept films, over 200 filmstrips, slides, audio tapes, etc. The library has special collections of books and periodicals on "The Film as Art" and on Nursing. Listening and viewing facilities are provided.

* * *

345

PRINCE GEORGE'S COUNTY MEMORIAL LIBRARY

Address: 6532 Adelphi Road, Hyattsville, Maryland 20782 (Administrative Offices)

Telephone: (301) 779-9330

Director: Miss Elizabeth R. Hage

The County is divided into four Regional Areas, each Area having one main "Area" Branch Library and several smaller satellite branches.

Hours: 9:00 a.m. to 9:00 p.m. Monday through Friday
9:00 a.m. to 5:00 p.m. Saturday
Telephone numbers and hours for the satellite branches may be obtained by contacting the respective Area Branch Library.

Regulations: Open to the public
Interlibrary Loan Division, (301) 779-9330, Ext. 51

Photoduplication facilities (both from microfilm and hard copy) are available at all of the Area Branch Libraries and several of the satellites.

Resources: The library system has approximately 800,000 bound volumes, 853 films and over 31,000 music, literature and language, dictation and other recordings. The Area Branches have Meeting Rooms available for use by the public, extensive reading areas for all ages and music rooms where patrons may select and listen to recordings of their choice. Six Branches have a series of framed pictures which may be borrowed for a period of up to 8 weeks.

BOWIE Area Branch, 262-7000

Reference Collection

The Selima Room—A Special Collection of books and periodicals on horse breeding and racing

Satellites: Laurel Branch; Marlboro Branch

HYATTSVILLE Area Branch, 779-9330

Reference Collection

Special Reference Collection for business and industry, including investment services

Vision Section for blind and partially sighted patrons, with collections in Braille, Talking Books, and books in large print

The Irvin Kerlan Room—A Special Collection for adults who are interested in children's literature and illustrations

The Maryland Room—furnished in Colonial decor, this is a Special Reference Collection of books and information, both current and historical, on Maryland and Prince George's County

Satellites: College Park Branch; Magruder Branch; Mt. Rainier Branch

Hyattsville is also the home of the Bookmobile Division. The library has four Bookmobiles and has scheduled stops in all parts of the County.

The Films Division is also located at Hyattsville. Films may be requested from Hyattsville, either in person, by mail, or by telephone, and may be picked up at any Branch.

OXON HILL Area Branch, 839-2400

Reference Collection

The Sojourner Truth Room—A Representative Reference Collection of literature by and about the American Negro, his history, accomplishments and problems

Satellites: Accokeek Branch; Baden Branch; District Heights Branch; Hillcrest Heights Branch; Suitland Branch

NEW CARROLLTON Area Branch, 577-1022

Reference Collection

Satellites: Greenbelt Branch—Houses a Special Reference Collection on Planned Communities and Consumers Cooperatives in the Rexford G. Tugwell Room
Bladensburg Branch; Fairmount Heights Branch

* * *

PROFESSIONAL ENGINEERS CONFERENCE BOARD FOR INDUSTRY *see* NATIONAL SOCIETY OF PROFESSIONAL ENGINEERS LIBRARY

* * *

PROTESTANT EPISCOPAL THEOLOGICAL SEMINARY IN VIRGINIA *see* VIRGINIA THEOLOGICAL SEMINARY

* * *

346

PROVIDENCE HOSPITAL MEDICAL LIBRARY

Address: 1150 Varnum Street, N.W. 20017

Telephone: 269-4000, Ext. 4545 or 4140

Acting Librarian: Mrs. Eugenia M. Severson

Hours: 8:00 a.m. to 10:00 p.m. Monday through Saturday
9:00 a.m. to 10:00 p.m. Sunday

Regulations: Library open to Hospital staff, House staff, Administration officials, Graduate Professional Nurses, Medical Technologists, Occupational Therapists, Physical Therapists, Dieticians, Social Workers of our Social Service Dept., Pharmacists, and Medical students assigned to the Hospital

Resources: The library contains approximately 1,400 volumes and 103 periodicals in the medical sciences.

* * *

347

PUBLIC HEALTH SERVICE—BUREAU OF RADIOLOGICAL HEALTH-LIBRARY

Address: 12720 Twinbrook Parkway, Rockville, Maryland 20852 STOP 367

Telephone: 443-1038 (Code 153, Ext. 31038)

Librarian: William J. Link

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan, Photoduplication, Microfiche Printer

Resources: This collection of more than 8,000 books and bound journals plus a large collection of AEC technical reports including microfiche, emphasizes radiology, radiobiology, radiochemistry and radiation, public health aspects of radiation, emission of radiation from electronic products, and environmental radiation.

* * *

PUBLIC HEALTH SERVICE—DIVISION OF CHRONIC DISEASES REFERENCE ROOM *see* HEALTH SERVICES AND MENTAL HEALTH ADMINISTRATION (HSMHA) LIBRARY

* * *

PUBLIC HEALTH SERVICE—DIVISION OF ENVIRONMENTAL HEALTH REFERENCE ROOM *see* HEALTH SERVICES AND MENTAL HEALTH ADMINISTRATION LIBRARY

* * *

PUBLIC HEALTH SERVICE *see also* **NATIONAL CLEARINGHOUSE FOR SMOKING AND HEALTH**

* * *

PUBLIC HOUSING ADMINISTRATION LIBRARY *see* **HOUSING AND URBAN DEVELOPMENT LIBRARY**

* * *

348

PUBLIC LIBRARY OF THE DISTRICT OF COLUMBIA

Address: Central Library, 8th and K Streets, N.W. 20001
Administrative Offices and Processing Department, 499 Pennsylvania Avenue, N.W. 20001

Telephone: Central Library, National 8-6776
Administrative Offices, 629-4676 (Code 137)

Director: Joe Y. Lee, Acting Director

Hours: Central Library: 9:00 a.m. to 9:00 p.m. Monday through Saturday; most large branches 9:00 a.m. to 9:00 p.m. Monday through Friday, 9:00 a.m. to 5:30 p.m. Saturday; except during summer when closed at 1:00 p.m. Saturday.
Benning, Cleveland Park, Petworth, Washington Highlands, and Woodridge Branches open 2:00 p.m. to 6:00 p.m. Sunday. Hours vary in smaller branches.

Regulations: Open to the public
Interlibrary loan is handled by General Reference Division, Central Library
Photoduplication service (Microfilm Reader-Printer, Coin-operated photocopiers)

Branches:

Anacostia Branch—18th Street and Good Hope Road, S.E., 889-1240
Benning Branch—Benning Road near Minnesota Avenue, N.E., 396-7108
Capitol View Branch—50th Street and Central Avenue, S.E., 581-1919
Chevy Chase Branch—Connecticut Avenue and McKinley Street, N.W., 363-5224
Cleveland Park Branch—Connecticut Avenue and Macomb Street, N.W., 244-8798
Fort Davis Branch—Alabama Avenue and 37th Street, S.E., 584-4058
Georgetown Branch—Wisconsin Avenue and R Street, N.W., 265-2268
Langston Branch—701-24th Street, N.E., 399-1885
Mt. Pleasant Branch—16th and Lamont Streets, N.W., 265-6928
Northeast Branch—Maryland Avenue and 7th Street, N.E., 547-4778
Palisades Branch—49th and V Streets, N.W., 337-0740
Petworth Branch—Georgia Avenue and Upshur Street, N.W., 291-5272
Southeast Branch—7th and D Streets, S.E., 544-4723
Southwest Branch—Wesley Place and K Street, S.W., 628-3363
Takoma Park Branch—5th and Cedar Streets, N.W., 291-5273
Tenley-Friendship Branch—Wisconsin Avenue and Albemarle Street, N.W., 363-5233
Washington Highlands Branch—Atlantic Street and South Capitol Terrace, S.W., 562-2771
West End Branch—24th and L Streets, N.W., 965-1270
Woodridge Branch—Rhode Island Avenue and 18th Street, N.E., 832-3884

Resources: The Public Library supplements the system of public education in the District of Columbia by giving general library services to individuals and groups. The library contains over 2,000,000 bound volumes, in addition to periodicals, newspapers, pamphlets, clippings, mounted pictures, framed prints, music scores, phonograph records, maps, microfilm materials, motion picture films, and filmstrips. The library has on microfilm complete files of all major newspapers published in the District of Columbia, and also owns a large number of periodical files on microfilm, microfiche, and rocard.

The Central Library is arranged on the open-shelf, subject-divisional plan with special divisions for: General Reference; Art; Biography; Business and Economics; Fiction; Films; Foreign Literature; History, Geography, and Government; Literature; Music; Philosophy, Psychology, and Religion; Sociology and Education; Technology and Science; Washingtoniana; Children (including an Illustrator's Collection); and Young Adults. These Divisions are staffed by specialists who are available for reference and advisory assistance.

The Washingtoniana Division contains an important collection on the history of the District of Columbia and on contemporary local community life. Primarily for reference and research, this material is of special interest to municipal personnel, historians, writers, and students.

The Extension Department operates three bookmobiles which provide limited library service to residents of areas not adequately served by branch libraries. Its Schools Division provides classroom collections for elementary and junior high schools. Through its Institutional Service books are sent to homes for the aged, child care centers, summer camps, job training centers, and welfare and correctional institutions. The Model Cities Project brings library materials to inner city residents through several storefront libraries and a bookmobile.

The Community Relations Department disseminates information about the Library's resources and services through exhibits, publications, press releases, and radio and television announcements. It also develops programs to involve the library in community affairs through cooperation with and service to groups.

* * *

RADIOLOGICAL HEALTH LIBRARY *see* PUBLIC HEALTH SERVICE

* * *

349

THE RAND CORPORATION--WASHINGTON OFFICE LIBRARY

Address: 2100 M Street, N.W., 8th Floor 20036

Telephone: 296-5000, Ext. 329

In Charge: Mrs. Molly Anderson

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 330

Resources: The library contains approximately 3,000 books in English, in the fields of social science, political science, physics and economics; 10,200 technical reports; a fairly good collection of Congressional hearings and currently subscribes to 150 periodicals and newspapers in English and Russian.

* * *

350

RENEGOTIATION BOARD LIBRARY

Address: 1910 K Street, N.W., Room 102 20446 STOP 61

Telephone: Executive 3-3111, Ext. 7052 (Code 128)

Librarian: Rita E. Bergeror.

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Restricted to Government officials, employees and research students
Interlibrary loan, Ext. 7052

Resources: The library collection is small and specialized, containing approximately 3,000 books and periodicals. The principal subjects of these items are tax law, economic and financial data, detailed documents regarding Renegotiation regulations, rulings and bulletins and legislative histories of all legislation relating to the Renegotiation of Government Contracts.

* * *

351

REPUBLICAN NATIONAL COMMITTEE LIBRARY

Address: 310 First Street, S.E. 20003

Telephone: 484-6626

Librarian: Helen Blondell, 484-6626

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Restricted to party members except by special permission from the Librarian
Interlibrary loan, 484-6626

Resources: The function of this library is to provide library and reference service for the Republican Party Organization on matters of political and economic interest. A large collection of books and papers on the history and activities of the Republican Party is maintained. Files are also available for the manuals and election laws for each state. The library has over 12,000 volumes; 130 periodicals and 100 newspapers are currently received.

* * *

352

RESEARCH ANALYSIS CORPORATION LIBRARY

Address: McLean, Virginia 22101

Telephone: (703) 893-5900
Document Reference, Ext. 576
Interlibrary loan, Ext. 574

Librarian: Margaret L. Emerson

Hours: 8:15 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 574

Resources: The collection includes approximately 23,000 books and pamphlets in the fields of military operations, weapons research and development, mathematics, statistics and engineering; 800 journals and newspapers are received. There is a special reference collection on operations research history and methods. The Document Section holds about 60,000 research reports.

* * *

353

REVIEW AND HERALD EDITORIAL LIBRARY

Address: 6856 Eastern Avenue, Takoma Park, Maryland 20012

Telephone: Randolph 3-3700, Ext. 219

Librarian: Patricia R. Hirsch

Hours: 9:00 a.m. to 5:30 p.m. Monday through Thursday
9:00 a.m. to 12:00 noon Friday
Closed Saturday and Sunday

Regulations: Restricted to employees of the Review and Herald Publishing Association and officials of the General Conference of Seventh-Day Adventists except by special permission from the Librarian

Resources: This library of the oldest publishing house operated by the Seventh-day Adventists has about 12,000 volumes and 1,200 pamphlets. Of especial interest are collections of early Seventh-day Adventist publications, of books relating to the Miller movement, and church history. It is a depository library for the Review and Herald Publishing Association.

In addition to a complete file of the church paper, the *Review and Herald*, which dates from 1850, the library has a microcard edition of the same. A rather detailed index of the *Review and Herald* consisting of about 800,000 cards and an obituary file of church workers are housed in the library and maintained by the Librarian.

* * *

354

ROBERT R. NATHAN ASSOCIATES, INC.

Address: 1200 18th Street, N.W. 20036

Telephone: 833-2200, Ext. 78 or 79; TWX 24482

Librarian: Patricia Dobrosky

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: The holdings of this library reflect the economic and social research conducted by the firm. As consulting economists, the firm has subject specialists in the following fields: international and national economic development; world trade and economic integration; regional and urban development; community development; management; transportation; manpower; health; resource surveys; industry and market research; labor studies; regulatory proceedings and antitrust.

* * *

ROOSEVELT FOUR FREEDOMS LIBRARY see B'NAI B'RITH WOMEN FOUR FREEDOMS LIBRARY

* * *

355

SACRED HEARTS SEMINARY LIBRARY

Address: 4500 10th Street, N.E. 20017

Telephone: 526-7070

Acting Librarian: Robert Nee, SS.CC.

Hours: 1:00 p.m. to 10:00 p.m. daily

Regulations: Open to students and faculty of Washington Theological Consortium

Resources: This is a library of 6,000 volumes, theological in nature.

356

SAINT ELIZABETHS HOSPITAL—PROFESSIONAL LIBRARY (PART OF THE NATIONAL CENTER FOR MENTAL HEALTH SERVICES, TRAINING, AND RESEARCH, NIMH)

Address: Saint Elizabeths Hospital 20032 STOP 367

Librarian: Miss Frances Seaver

Telephone: 562-4000, Ext. 318, 308 (Code 1620)

Hours: 8:30 a.m. to 9:00 p.m. Monday through Friday

Regulations: Open to public for reference use only

Interlibrary loan

Photoduplication service

Microfilm readers

Resources: This is a special library which serves all members of the professional and nonprofessional staffs of the National Center. Emphasis is on psychiatry, psychology, psychoanalysis, neurology, nursing, social work, and religion. The library contains over 30,000 volumes, files of bulletins, reports and catalogs, and currently receives about 400 journals. Journal files are supplemented by back files on microfilm. Included in the library is a private collection of Dr. William Alanson White, presented in 1939.

* * *

357

ST. JOSEPH'S SEMINARY LIBRARY

Address: 1200 Varnum Street, N.E. 20017

Telephone: Lawrence 6-4231

In charge: Rev. William T. Espenshade, S.S.J.

Regulations: Not open to the public; however, it may be used by others with special permission from the Librarian

Resources: This library of 24,000 volumes contains material in the following fields: dogmatic, moral, ascetical theology; Church history, canon law, philosophy (all branches). It has a starting collection of books and related materials on the Negro.

* * *

358

SAINT PAUL'S COLLEGE LIBRARY (PAULIST FATHERS' HOUSE OF STUDIES)

Address: 7th and Hamlin Streets, N.E. 20017

Telephone: 832-6262

In charge: Rev. Neil J. McEleney, C.S.P.

Hours: 9:00 a.m. to 11:00 p.m. daily

Regulations: Not open to the public. For use of faculty and students of St. Paul's College—others by appointment.

Interlibrary loan

Photoduplication service

Resources: This library consists of more than 32,000 cataloged volumes, and over 200 periodicals, with particular attention given to philosophy, theology, Bible, history (Church, American, and European), and English Literature. There are special collections of the 16th and 18th century books, especially in theology and canon law.

* * *

359

SCANDINAVIAN DOCUMENTATION CENTER

Address: 2136 P Street, N.W. 20037

Telephone: 659-9660

Director: Mrs. Sinikka Koskiala

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Resources: There is a small collection of reference books at the Center which was established to serve as a scientific and a technical information exchange between the United States, Canada and Scandinavian countries. SCANDOC assists the industrial and technical community in locating information and procuring and disseminating research reports and other literature not readily available through bookstores and other regular channels. The subject areas are chiefly engineering and the physical sciences.

* * *

360

SCHOOL OF ADVANCED INTERNATIONAL STUDIES LIBRARY OF THE JOHNS HOPKINS UNIVERSITY

Address: 1740 Massachusetts Avenue, N.W. 20036

Telephone: 232-1015, Ext. 303

Librarian: Paul L. Marik

Hours: 9:00 a.m. to 10:00 p.m. Monday through Friday

10:00 a.m. to 4:00 p.m. Saturday when classes are in session

9:00 a.m. to 5:00 p.m. Monday through Friday when classes are not in session

Regulations: Open to researchers by permission of the Librarian

Interlibrary loan, Ext. 302

Photoduplication service (Microfilm)

Resources: The library has 56,000 volumes, vertical file service, and receives over 500 periodicals. The fields covered are diplomacy, international relations, international law, international organization, international economics and history, politics and economics of major geographical areas, and sociology. It is particularly valuable for recent materials.

* * *

361
SCIENCE INFORMATION EXCHANGE

Address: 1730 M Street, Madison National Bank Building, Suite 300 20036 STOP 328

Telephone: 381-5511 (Code 144, Ext. 5511)

Director: Monroe E. Freeman

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Services are available to anyone on a fee basis. A copy of standard fees and a detailed description of services is available on request.

Resources: The Science Information Exchange of the Smithsonian Institution is a clearinghouse for information about current scientific research actually in progress, or planned; it does not receive progress reports, abstracts, or other forms of published results. Information is available on any specific subject area of interest either broad or specific. In addition, information can be provided on individual investigator's research, research efforts by institution, state or country in all areas of basic and applied research. The Exchange currently registers more than 90,000 projects in all areas of life, physical, social and engineering sciences. Indexing and retrieval is performed by staff scientists using the latest computerized equipment.

* * *

362
SCOPE ELECTRONICS, INCORPORATED LIBRARY

Address: 1860 Michael Faraday Drive, Reston, Virginia 22070

Telephone: (703) 471-5600, Ext. 238

Librarian: Ingeborg M. Kleiser

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to public
Interlibrary loan, Ext. 223
Photoduplication service

Resources: The library maintains a company-oriented collection of books, journals, reports and microfiche, directed towards engineering and manufacturing requirements. Major fields: information sciences, electronic and electromagnetic warfare, speech recognition and electronic instrumentation.

* * *

363
SCOTTISH RITE SUPREME COUNCIL LIBRARY

Address: 1733 16th Street, N.W. 20009

Telephone: Adams 2-3579
Reference, Ext. 39

Assistant Librarian: Mrs. Inge Baum

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public. Usual public library rules in regard to borrowing are observed.
Interlibrary loan, Ext. 39
Microfilm and photostat at commercial rates

Resources: This is a general as well as a Masonic library with the general collections dealing primarily with history, philosophy, religion, philology, and antiquities, and especially in American history and biography. There are many rare and valuable items in the general collections, since the library includes a number of former private libraries, assembled by men of means who were discriminating collectors. The manuscript and autograph letter collections are primarily Masonic or related to Freemasonry. About one-third of the library is on Freemasonry throughout the world. Other special collections include the William Smith Collection of Burnsiana of approximately 4,500 volumes, the Claudy Collection of Goethe editions and German literature of the 18th century, the Carman Collection of Lincolniana of approximately 1,500 volumes and 1,000 pamphlets, and the Albert Pike Collection containing all the published works and many of the unpublished works of this great soldier, lawyer and scholar. The library has about 200,000 books and pamphlets, which are cataloged and classified by standard procedures.

* * *

SCRAP IRON INSTITUTE LIBRARY *see* **INSTITUTE OF SCRAP IRON AND STEEL LIBRARY**

* * *

364

SECURITIES AND EXCHANGE COMMISSION LIBRARY

Address: 500 North Capitol Street, N.W. 20549

Telephone: 755-1464 (Code 138)
General Reference, Ext. 51464
Law, Ext. 51464

Librarian: Mary E. Houston

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Primarily for staff use. Open to public with permission of the Librarian.
Interlibrary loan, Ext. 51464

Resources: The collection currently consists of approximately 60,000 volumes in the fields of law, corporate and general finance, economics, accounting, public utilities, stock market activities and control. Over 200 periodicals are received regularly and the library maintains legislative histories of various statutes administered by or affecting the Securities and Exchange Commission.

* * *

365

SENATE LIBRARY

Address: Capitol Building, Suite S-332 20510

Telephone: 225-2971, 2972, 2973, 2974 (Code 180)

Librarian: Richard D. Hupman

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday
9:00 a.m. to 12:00 noon Saturday

Regulations: Restricted to the use of Senators and the Senate organization, with such exceptions as are found necessary in the best interest of the Congress as a whole

Resources: The library of the United States Senate is primarily a library of reference to its own legislative history. The collections aggregate approximately 300,000 volumes, including Senate and House bills and resolutions from the 14th Congress to date, reports and documents, official proceedings and records of the Congress, American history and government, biographies and writings of men conspicuous in our legislative history. Principal services include the organization and preparation of bibliographies, chronologies, digests of legislation and the publication of *Index of Congressional Committee Hearings, Nomination and Election of the President and Vice President of the United States, including the Manner of Selecting Delegates to National Political Conventions; Factual Campaign Information; Senate Election, Expulsion and Censure Cases* from 1789 to 1960, etc.

* * *

366

SMALL BUSINESS ADMINISTRATION REFERENCE LIBRARY

Address: 1441 L Street, N.W. 20416 STOP 71

Telephone: 382-8701 (Code 128, Ext. 28701)

Librarian: Elizabeth G. Janezcek

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan, Ext. 28701

Resources: Business, finance and technology are the broad subjects included in the collection. Business bibliography and research into the problems of small business are emphasized. There are approximately 7,000 cataloged items, and 375 periodicals are received regularly.

* * *

367

SMITHSONIAN INSTITUTION--ARCHIVES

Address: 900 Jefferson Drive, S.W. 20560 STOP 217

Telephone: 381-5879 (Code 144, Ext. 5879)

Archivist: Richard H. Lytle

Hours: 8:45 to 5:15 p.m. Monday through Friday

Regulations: Open to the public
Photoduplication service (Microfilm)

Resources: Holdings include about 2,000 cubic feet of manuscript materials, strongest in the history of American science, especially the nineteenth century, as reflected in the archives of the Smithsonian

Institution, private papers of Smithsonian scientists, and a few non-Smithsonian collections. Also important for development of institutions and programs with which the Smithsonian was associated—for example, the National Gallery of Art.

* * *

368

SMITHSONIAN INSTITUTION—ARCHIVES OF AMERICAN ART

Address: National Collection of Fine Arts, National Portrait Gallery Building, 8th and F Streets, N.W. 20560

Telephone: 381-6174

Archivist: Garnett McCoy

Hours: 10:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to qualified researchers, i.e. graduate students and experienced scholars, for reference use only

Resources: 2,500 microfilm rolls containing documentary material on the visual arts in America from the 18th century to the present in the form of personal, business, and institutional papers of artists, dealers, critics, museums, and art organizations and art auction and exhibition catalogues published in this country.

* * *

369

SMITHSONIAN INSTITUTION—NATIONAL ANTHROPOLOGICAL ARCHIVES

Address: National Museum of Natural History, Room 60-A 20560

Telephone: 381-5225

Archivist: Mrs. Margaret C. Blaker

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to public. Use of manuscripts is by appointment and is generally restricted to advanced scholars.

Photoduplication service: glossy prints from photographic negatives, and microfilm and paper photoreproductions of manuscripts are prepared upon order (4-8 weeks required for prints; 8 or more weeks for reproductions of manuscripts).

Resources: The National Anthropological Archives incorporates the archives of the former Bureau of American Ethnology and part of the manuscript records of the Department of Anthropology of the U.S. National Museum. It is the largest single collection in the country relating to American Indians and to anthropologists who have studied them. It includes some 150,000 letters received and sent by the Bureau of American Ethnology throughout its history (1879-1965); some 40,000 individual manuscript items dealing with the languages, ethnology, history and archaeology of the American Indians; about 50,000 photographs relating to the more than 350 Indian tribes of North America; and approximately 14,000 photographs and a smaller number of manuscripts relating to peoples of other parts of the world.

SI Leaflet 240 gives additional details about the manuscript collection and price information about photoreproductions; SI Leaflet 53 gives general information about the photograph collection, prices

and method of ordering. Other leaflets describing specific portions of both collections are available in reply to specific inquiries.

* * *

370

SMITHSONIAN INSTITUTION LIBRARIES

Address: Natural History Building, 10th and Constitution Avenue, N.W. 20560 STOP 217

Director: Russel Shank

Resources: The Smithsonian Libraries collections include, in all, over 1,200,000 publications, over 500,000 of which are deposited in the Library of Congress. The 761,500 volumes kept at the Smithsonian Institution cover all subjects pertinent to the work of the Institution itself and the bureaus which it administers. Subjects are broadly: aeronautics, astronautics, American biography, anthropology (including archaeology and ethnology), art, astrophysics, botany, engineering, history, industries, geology, museology, oceanography, zoology, ecology, travel and exploration.

* * *

A

SMITHSONIAN INSTITUTION LIBRARIES—GENERAL LIBRARY

Address: Natural History Building, 10th and Constitution Avenue, N.W. 20560 STOP 217

Telephone: 381-5382 (Code 144, Ext. 5382)

Reference and Circulation Section, Ext. 5382

Head, General Reference Service: Jack Marquardt

This includes reference and interlibrary loan services for the following units:

Smithsonian Astrophysical Observatory
Smithsonian Tropical Research Institute
National Armed Forces Museum Advisory Board
Smithsonian Oceanographic Sorting Center

see also: National Zoological Park Library, Woodrow Wilson International Center for Scholars

Manager, General Library Service: Mary A. Huffer

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only

Interlibrary loan, Ext. 5382

Photoduplication service (Microfilm, Xerox, Photostat)

Resources: See resources information for Entry 370

* * *

B

SMITHSONIAN INSTITUTION LIBRARIES—DEPARTMENT OF ANTHROPOLOGY BRANCH

Address: Natural History Building, Room 25, 10th and Constitution Avenue, N.W. 20560 STOP 217

Telephone: 381-5338 or 381-5382 (Code 144, Ext. 5338 or 5382)

Reference service, Ext. 5008 or 5382

Library Liaison Officer: Jean C. Smith

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan, Ext. 5338 or 5382
Photoduplication service (Microfilm, Photostat, Xerox)

Resources: This collection of 73,000 volumes in anthropology is particularly strong in American ethnology, anthropology, Indians of North and South America, linguistics and physical anthropology.

* * *

C

SMITHSONIAN INSTITUTION LIBRARIES—DEPARTMENT OF BOTANY BRANCH

Address: Natural History Building, Room 25, 10th and Constitution Avenue, N.W. 20560 STOP 217

Telephone: 381-5996 or 381-5382 (Code 144, Ext. 5996 or 5382)
Reference Service, Ext. 5996 or 5382

Branch Librarian: Ruth F. Schallert

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference service only
Interlibrary loan, Ext. 5996 or 5382
Photoduplication service (Microfilm, Photostat, Xerox)

Resources: This library contains about 30,000 volumes on taxonomic botany.

* * *

SMITHSONIAN INSTITUTION LIBRARIES—ENTOMOLOGY BRANCH *see* SMITHSONIAN INSTITUTION LIBRARIES—MUSEUM OF NATURAL HISTORY BRANCH

* * *

D

SMITHSONIAN INSTITUTION LIBRARIES—MUSEUM OF HISTORY AND TECHNOLOGY BRANCH

Address: Museum of History and Technology, Room 5016, 12th and Constitution Avenue,
N.W. 20560 STOP 217

Telephone: 381-5684 (Code 144, Ext. 5684)
Reference Service, Ext. 5684

Branch Librarian: Frank Pietropaoli

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan, Ext. 5684
Photoduplication service (Microfilm, Photostat, Xerox)

Resources: The collection of 95,000 volumes contains materials on American history, technological history, history of science, decorative arts, graphic arts, numismatics, philately, photography, electricity, history of musical instruments, and trade catalogs (225,000).

* * *

**E
SMITHSONIAN INSTITUTION LIBRARIES—MUSEUM OF NATURAL HISTORY
BRANCH**

Address: Natural History Building, Room 25, 10th and Constitution Avenue, N.W. 20560 STOP 217

Telephone: 381-5432 (Code 144, Ext. 5432)
Reference Service, Ext. 5432

Library Liaison Officer: Jean C. Smith

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference use only
Interlibrary loan, Ext. 5382
Photoduplication service (Microfilm, Photostat, Xerox)

Resources: It has approximately 563,000 volumes and is particularly rich in the literature of systematic biology, mineral sciences, zoology, paleobiology, ecology, environmental biology and taxonomy and systematics of arachnids.

* * *

**F
SMITHSONIAN INSTITUTION LIBRARIES—NATIONAL AIR AND SPACE MUSEUM BRANCH
BRANCH**

Address: Arts and Industries Building, 900 Jefferson Drive, S.W. 20560

Telephone: 381-5382 or 381-5432 (Code 144, Ext. 5382 or 5432)
Reference Service, Ext. 5382 or 5432

Librarian: Mr. Jack Marquardt

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference service only
Interlibrary loan, Ext. 5382
Photoduplication Service

Resources: History of flight and aerospace development, flight craft specifications.

* * *

**G
SMITHSONIAN INSTITUTION LIBRARIES—NATIONAL COLLECTION OF FINE
ARTS—NATIONAL PORTRAIT GALLERY BRANCH**

Address: Fine Arts and Portrait Gallery Building, Room 331, 8th and F Streets, N.W. 20560 STOP 434

Telephone: 381-5118 (Code 114, Ext. 5118)
Reference Service, Ext. 5118

Branch Librarian: William B. Walker

Hours: 10:00 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference only
Interlibrary loan, Ext. 5118
Photoduplication Service, (Xerox)

Resources: The library of the National Collection of Fine Arts and the National Portrait Gallery is a collection of about 15,000 volumes (monographs and journals) on the fine arts, with special emphasis on American painting and sculpture, American portraits and biography, and the art of the 20th Century. The collection includes exhibition and collection catalogs, and auction catalogs, as well as a vertical file of about 240 drawers of clippings and pamphlets on artists, art institutions, and portraits.

* * *

**H
SMITHSONIAN INSTITUTION LIBRARIES—RADIATION BIOLOGY LABORATORY
BRANCH**

Address: 12441 Park Lawn Drive, Rockville, Maryland 20852

Telephone: 381-5382 or 381-5432 (Code 144, Ext. 5382 or 5432)
Reference Service, Ext. 5382 or 5432

Library Liaison Officer: Jean C. Smith

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public for reference service only
Interlibrary loan, Ext. 5382
Photoduplication Service (Microfilm, Photostat, Xerox)

Resources: Photobiology, photomorphogenesis, solar radiation, and carbon dating.

* * *

**SMITHSONIAN INSTITUTION *see also* FREER GALLERY OF ART; NATIONAL
ZOOLOGICAL PARK; SCIENCE INFORMATION EXCHANGE; WOODROW WILSON
INTERNATIONAL CENTER FOR SCHOLARS**

* * *

**SMOKING AND HEALTH CLEARINGHOUSE *see* NATIONAL CLEARINGHOUSE
FOR SMOKING AND HEALTH**

* * *

**371
SOLID WASTE INFORMATION RETRIEVAL SYSTEM (SWIRS)**

Address: 5600 Fishers Lane, Room 15B23, Rockville, Maryland 20852

Telephone: 443-1824

Technical Information Officer: John A. Connolly

Hours: 8:45 a.m. to 4:45 p.m. Monday through Friday

Regulations: Will be open to the public in late 1971. System is open to outside users, provided requests are channeled through the office technical staff, for literature searches, citation verification and technical information on solid waste management.
Interlibrary loan (limited)

Resources: SWIRS has an extensive collection of 12,000 abstracts of articles and documents, 40,000 newspaper clippings; 2,000 books, 245 periodicals, bibliographies, patents, translations and equipment brochures, all on solid waste and related subjects.

* * *

372

SONS OF THE AMERICAN REVOLUTION—NATIONAL HEADQUARTERS LIBRARY

Address: 2412 Massachusetts Avenue, N.W. 20008

Telephone: Hobart 2-1776

Librarian General: J. Griffin Rountree

Hours: 12:30 p.m. to 4:30 p.m. Monday, Wednesday and Friday

Regulations: Open to members of the Society and to others by special permission of the Executive Secretary

Resources: The collection contains approximately 8,000 volumes as well as historical magazines, manuscripts and other items, specializing in genealogy and American history, particularly of the Revolutionary period.

* * *

SPECIAL OPERATIONS RESEARCH OFFICE *see* CENTER FOR RESEARCH IN SOCIAL STUDIES

* * *

373

STANDARD AND POOR'S CORPORATION LIBRARY

Address: Farragut Building, 900 17th Street, N.W. 20006

Telephone: 296-3990

Regional Manager: William R. Ballentine

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to subscribers and to prospective subscribers by appointment

Resources: The library contains all Standard and Poor's publications, including business, industry, corporation, economic, financial, investment, and statistical services and directories published by the company. A specialist is available for consultation by advance appointment.

* * *

374

STATE DEPARTMENT LIBRARY

Address: 2201 C Street, N.W. 20520 STOP 27

Telephone: 632-0372 (Code 101)

Reference, Ext. 20486

Circulation, Ext. 21099

Interlibrary loan, Ext. 20535

Librarian: Lewis M. Bright, Acting, Ext. 20372

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public except where the library possesses unique reference materials not available elsewhere in the Washington area

Resources: The library maintains and services the Department's central collection of information and reference materials pertaining to foreign areas of the world and their peoples. The collection is particularly strong on economic, cultural, social and political subjects, including international law, diplomatic history, political and social sciences, domestic and foreign law, and other subjects related to the work of the Department of State.

There are a million and a half card references to the 660,000 books, 200,000 documents and some 1,000 current periodical subscriptions in the collection.

* * *

375

STRAYER COLLEGE LIBRARY

Address: 601 13th Street, N.W. 20005

Telephone: 783-5180, Ext. 48

Librarian: Mrs. Sheila Wilma

Hours: 8:30 a.m. to 6:30 p.m. Monday through Thursday

Regulations: Open to the public, but borrowing privileges are restricted to students and faculty of the College
Photoduplication service

Resources: The collection contains approximately 7,000 cataloged books, 8 file drawers of pamphlets and 150 serial titles. The major subjects are business administration, accounting, data processing, secretarial education, merchandising and retailing, and health facilities management.

* * *

376

SUBURBAN HOSPITAL MEDICAL LIBRARY

Address: 8600 Old Georgetown Road, Bethesda, Maryland 20014

Telephone: 530-2040

Librarian: Mrs. Muriel M. Moeller

Hours: 9:00 a.m. to 1:30 p.m. Librarian on duty
The library is always open to readers

Regulations: Not open to the public. Primarily for use of members of the Medical and House Staffs of the Hospital and other medical personnel associated with the Hospital.

Resources: The library consists of approximately 700 books, 850 bound journals, and 98 journal issues in the major fields of medicine.

* * *

377

SULPHUR INSTITUTE LIBRARY

Address: 1725 K Street, N.W. 20006

Telephone: Federal 7-8660

Documentation Specialist: Mrs. R. R. Rogowski

Hours: 8:45 a.m. to 4.45 p.m. Monday through Friday

Regulations: Not open to the public. Open to members; others may use the collection by appointment.
Interlibrary loan

Resources: The library contains books and reprints on sulphur under its different aspects, agricultural, chemical or industrial.

* * *

378

SUPREME COURT OF THE UNITED STATES LIBRARY

Address: U.S. Supreme Court Building, 1 First Street, N.E. 20543 STOP 302

Telephone: Executive 3-1640, Ext. 311 (Code 1207)

Librarian: Charles Hallam, Ext. 301

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: The library is open to Justices of the Supreme Court, to members of the Bar of the Court, to Members of Congress, and to law officers of Government agencies. Books may not be removed from the building.

Resources. Total collections number approximately 200,000 volumes. The Main Reading Room contains a complete working collection of American, English and Canadian statutes, reports (including a set of Cutler's Patent Cases) and digests; general and legal reference works, and recent editions of treatises. The stack in the front of the Main Reading Room houses Congressional committee hearings, reports and documents, as well as copies of old editions of treatises. A Special Reading Room to the rear of the Main Reading Room contains a complete set of the printed Records and Briefs of the Court covering the Terms from 1832 to the present. Other special holdings include a collection of Federal tax law, comprising the acts, their legislative histories, and the regulations, compiled by Carlton Fox; a documentary and legislative history of the Bankruptcy Acts, compiled by Leon Frechtel; and other compiled legislative histories of selected Federal acts. The library also contains the Thorpe collection of state constitutional materials.

The Justices' Reading Room and the stacks adjoining it contain the 23,000 volume collection of the late Elbridge T. Gerry, presented to the Court in 1928 by Senator Peter Gerry of Rhode Island. It is kept up to date and considerably augmented by English, Scottish, Irish and other Commonwealth legal materials. Here also is the Trials collection, and many early Anglo-American legal treatises.

Microfilm holdings include the Records and Briefs of the Court from the 1938 Term to the 1949 Term, and the Revolutionary War Prize Cases: Records of the Court of Appeals in Cases of Capture, 1776-1787. Beginning with the 1947 Term, the Records and Briefs of the Supreme Court are available on microcards in addition to the bound set of the printed papers.

* * *

379

SYSTEM DEVELOPMENT CORPORATION LIBRARY

Address: 5827 Columbia Pike, Falls Church, Virginia 22041

Telephone: (703) 481-2220, Ext. 418

Librarian: Miss Margaret J. Jackson

Hours: 8:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan

Resources: The library contains about 3,500 books, 10,000 documents, and 150 periodicals. Primary emphasis is on computerology, especially in applications to urban problems, social welfare and education.

* * *

380

TARIFF COMMISSION LIBRARY

Address: 8th and E Streets, N.W. 20436 STOP 226

Telephone: National 8-3947 (Code 1272)
Reference Service, Ext. 107

Librarian: Doris M. Riley, Ext. 105

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to Government agencies and research workers
Interlibrary loan, Ext. 107

Resources: The library has approximately 64,000 volumes and receives about 1,200 periodicals. It serves the Commission's technical experts, economists, and legal staff, primarily. The collection covers the special fields of tariff, commercial policy, foreign trade, economic conditions in foreign countries, foreign and domestic statistics, technical and economic problems of industry, and various commodities. Besides the outstanding collection of material on the tariff, the Library contains excellent working collections on raw materials and manufactures of chemicals, drugs, textiles, minerals and metals, agricultural products, ceramics, lumber and paper, rubber, shoes and leather, and miscellaneous manufacturers. The periodicals cover a wide area of economic, technical and trade information.

* * *

TAX COURT OF THE UNITED STATES LIBRARY *see* UNITED STATES TAX COURT LIBRARY

* * *

381

TERRESTRIAL MAGNETISM DEPARTMENT LIBRARY—CARNEGIE INSTITUTION OF WASHINGTON

Address: 5241 Broad Branch Road, N.W. 20015

Telephone: Woodley 6-0863, Ext. 35

Librarian: Mrs. Lelah Jean Prothro

Hours: 8:30 a.m. to 12:30 p.m. Monday through Friday

Regulations: Not open to the general public, but its facilities are placed at the disposal of investigators from scientific institutions and Government bureaus
Interlibrary loan, Ext. 35

Resources: The library specializes in material on terrestrial magnetism and electricity, physics, geophysics, and biophysics. It contains about 47,000 volumes and pamphlets on studies of magnetic and electrical conditions of the earth, ocean and atmosphere, correlations of local and regional disturbances, seismological problems, oceanography, radio echoes, high voltage apparatus for investigation of atomic and nuclear physics, Arctic and Antarctic exploration, together with maps on geomagnetism and much observational material.

* * *

382

TEXTILE MUSEUM LIBRARY

Address: 2320 S Street, N.W. 20008

Telephone: North 7-0442, Ext. 6

Librarian: Helene B. Gowen

Hours: 1:00 p.m. to 5:00 p.m. Tuesday through Saturday or by appointment
Summer hours vary

Regulations: Open to the public; however, books may not be removed from the library
Interlibrary loan, Ext. 6

Resources: The research library of about 4,500 titles contains material on the technical and historical aspects of old rugs and ancient textiles. A catalog of the collections with technical analysis of each specimen is maintained. Specialists are available for consultation.

* * *

383

JOHN I. THOMPSON AND COMPANY LIBRARY

Address: 1601 Research Boulevard, Rockville, Maryland 20850

Telephone: 762-7070

Librarian: Mrs. Shirley Arant

Hours: 8:15 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to the public except by permission of the Librarian
Interlibrary loan, 762-7070

Resources: The library has 2,000 books, 300 periodicals and specializes in basic science and engineering subjects, mathematical statistics, oceanography and marine sciences, explosive ordnance disposal methods, etc.

* * *

384

**TRAINING PUBLICATIONS DIVISION LIBRARY--NAVAL PERSONNEL PROGRAM
SUPPORT ACTIVITY**

Address: Washington Navy Yard Annex, Building 220 20390 STOP 314

Telephone: Oxford 3-3138

Librarian: Mrs. Mae G. Kent

Hours: 7:50 a.m. to 4:20 p.m. Monday through Friday

Regulations: Not open to the public; the staff of other government agencies may have access to the collection by contacting the library. Requests for classified material must be submitted in writing.

Resources: The collection contains officer and enlisted men's texts, curricula and correspondence courses prepared by the Bureau of Naval Personnel, other Navy publications, Army and Air Force publications, commercial, scientific, and technical publications, periodicals, and manufacturer's trade literature. It has material in the fields of communications, supply, weapons, public administration, engineering, electronics, construction, and curriculum planning.

* * *

385

TRANSPORTATION DEPARTMENT--LIBRARY SERVICES DIVISION

Address: Main Library: Nassif Building, Room 2200, 400 Seventh Street, S.W. 20590 STOP 34
10A Services Branch: FOB 10A, Room 930, 800 Independence Avenue, S.W. STOP 34

Departmental Librarian: Kirby B. Payne

Hours: 8:30 a.m. to 5:00 p.m. Monday through Friday

Regulations: Most library materials are available for on-site use by the public, or for interlibrary loan to other libraries. Law library materials, however, are primarily for the use of General Counsel personnel within the Department.

Resources: This library was established in July 1969, by the consolidation of the Washington libraries of the Bureau of Public Roads, Coast Guard, and Federal Aviation Administration. The library occupies locations in the 2 buildings in S.W. Washington which house DOT headquarters staff. The library contains approximately 500,000 volumes and pamphlets, 170 drawers of vertical file material, and receives more than 1,500 periodical titles.

Main Library (general transportation, surface and water transportation)

Telephone numbers:

Departmental Librarian, 426-2565 (Code 118)

Reference, 426-1792

Circulation, 426-1792

Interlibrary loan, 426-1792

Law, 426-2563

Subject coverage:

Highway and bridge engineering, highway economics and finance, soil and soil mechanics, structural, tunnel, and hydraulic engineering, traffic engineering, including traffic safety, traffic surveys, planning, and parking, driver studies, general transportation, including planning and policy, urban transportation, railroads, marine engineering and safety, ships and shipbuilding, navigation, oceanography.

Special collections:

Planning reports (city, state, and national); special index file of literature on *Highways and Urban Transportation* (an extensive reference index, more than 800,000 cards; filed chronologically by subject matter, covering considerable material either not analyzed in commercial indexes, or not indexed under the specialized subject headings pertinent to highways and urban transportation).

Branch, FOB-10A (air transportation)

Telephone numbers:

Reference, 426-3611

Circulation, 426-3611

Interlibrary loan, 426-3611

Law, 426-3604

Subject coverage:

Aeronautics, aviation safety, civil aviation, general aviation, airports, air traffic control, aviation medicine, air navigation, aviation statistics, aircraft and airline industries, aviation history, meteorology, electronics, communications and communications equipment.

Special collections:

Aeronautical Information Publications (describing aeronautical facilities in foreign countries); technical aviation publications (standards, specifications, manuals, technical orders, nomenclature cards, etc.); manuals from the FAA Academy.

* * *

386

TREASURY DEPARTMENT—MAIN LIBRARY

Address: Main Treasury Building, Room 5030 20220 STOP 223

Telephone: Woodley 4-2069 (Code 184)

Librarian: Lillian C. McLaurin

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Open to the public with some restrictions

Interlibrary loan, Ext. 2777

Photoduplication service for Treasury documents only

Resources: The library contains approximately 200,000 volumes in the fields of economics and law with special emphasis on taxation and public finance, money and banking, international law, international economics and economic conditions in the U.S. The library has been a depository since the establishment of the government and contains Congressional Records and Congressional reports and documents dating from 1789.

* * *

TREASURY DEPARTMENT *see also* INTERNAL REVENUE SERVICE

* * *

387

TRINITY COLLEGE LIBRARY

Address: Michigan Avenue and Franklin Street, N.E. 20017

Telephone: 269-2252

Reference, 269-2255

Librarian: Sister Helen Sheehan

Hours: 9:00 a.m. to 11:00 p.m. Monday through Friday
Weekend and summer hours vary

Regulations: Primarily for college community, but open to others for in-library use
Interlibrary loan, Ext. 269-2255
Photoduplication service (Xerox)

Resources: This library contains about 120,000 volumes, with emphasis on liberal arts and sciences. It is strong in bibliography and reference works.

* * *

388

TRW SYSTEMS TECHNICAL LIBRARY

Address: 7600 Colshire Drive, Building W2, Room 2038, Westgate Research Park, McLean, Virginia 22101

Telephone: (703) 893-2000, Ext. 2051

Librarian: Mrs. Lorna E. Moore

Hours: 8:00 a.m. to 4:40 p.m. Monday through Friday

Regulations: Reading and Reference Room open on a limited basis, by appointment
Interlibrary loan, Ext. 2053
Photoduplication service; Photostat

Resources: Library holdings include 100,000 technical reports, 4,000 book titles, 200 current journal subscriptions. Subjects covered are systems analysis, operations research, statistical method, underwater acoustics, sonar and radar systems, communications systems, high speed ground transportation, environmental control and environmental legislation, engineering management, data processing, information storage and retrieval systems. Collection is diverse, but not deep in any area, because the library is only five years old.

* * *

389

UNITED NATIONS INFORMATION CENTRE

Address: 1028 Connecticut Avenue, N.W., Room 714 20036

Telephone: 296-5370 (Code 183-5143)

Director: Marcial Tamayo

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: This collection contains a complete set of current United Nations documents, Official Records, press releases and U.N. technical studies of an economic, statistical, financial, international trade, legal and social nature. A small library of U.N. photographs and films is maintained.

* * *

**USAF ANDREWS AIR FORCE BASE LIBRARY *see* ANDREWS AIR FORCE
BASE LIBRARY**

* * *

390

USAF ENVIRONMENTAL TECHNICAL APPLICATIONS CENTER

Address: Navy Yard Annex, Building 159 20333

Telephone: Oxford 3-3900 (Code 11, Ext. 33900)

Librarian: L. Gadsden

Hours: 7:30 a.m. to 4:00 p.m. Monday through Friday

Regulations: Restricted to DOD and contractors

Resources: The resources of the Center include machine summaries of climatological data for 2,000-3,000 stations and a file of about 1,000 publications on environmental science. A bibliography of the sources of information on environmental sciences, (20,000 cards) is maintained.

* * *

391

**US ARMY ENGINEER TOPOGRAPHIC DATA CENTER--INFORMATION RESOURCES
DIVISION**

Address: Army Topographic Station, Attn: TPCTD (5 200) 20015

Telephone: 986-2307 (Code 140)

Chief Technical Information Officer: Eugene W. Hall

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the general public. Facilities are basically for the military services and Department of Defense agencies. It is also available to all other U.S. Government agencies to a limited extent as staff and regulations permit, and to representatives of other recognized organizations upon approval of the Technical Information Officer.

Resources: This library is the central repository of topographic maps and related data for the Department of Defense. The collection contains approximately 1,300,000 maps, 100,000 books and pamphlets (including annuals), 1,200 periodical titles and 50,000 documents on geography, cartography, photogrammetry, geodesy, engineering, and similar subjects. Graphic indexes on map holdings and accession reports on maps and books are issued periodically for official use only. Reference specialists are available for consultation in all elements of the library.

* * *

**US ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY LIBRARY *see*
WALTER REED ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY LIBRARY**

* * *

392

US ARMY MANAGEMENT SCHOOL

Address: Fort Belvoir, Virginia, Building 202 22060

Telephone: 664-2994, (Code 192, Ext. 4-2994); Autovon 354-4844

Librarian: Blanche M. Shiflett

Hours: 8:00 a.m. to 9:00 p.m.

Regulations: Open to DOD military and civilian personnel and area universities. Books may be used on premises only. May be charged out only with special permission.
Interlibrary loan, 664-2994

Resources: This library contains approximately 2,500 books in addition to magazines and pamphlets dealing with management, operations research/systems analysis and management information systems.

* * *

US ARMY *see also* FORT MYER POST LIBRARY

* * *

393

UNITED STATES BOOK EXCHANGE, INC.

Address: 3335 V Street, N.E. 20018

Telephone: 529-2555

Executive Director: Alice D. Ball

Hours: 8:15 a.m. to 5:00 p.m.

Regulations: This service agency is open to members and visiting librarians. No reference service
Distribution is made on a permanent basis to member libraries of publications in the clearinghouse collection.

Resources: This facility is a nonprofit membership organization which arranges for exchange of serials and books among libraries, world-wide. Collections for distribution include 4,000,000 periodical issues and 100,000 books. A small professional library specializing in library science is maintained.

* * *

394

UNITED STATES BREWERS ASSOCIATION, INC. LIBRARY

Address: 1750 K Street, N.W. 20006

Telephone: (202) 466-2400

Manager, Information Services: Ruth L. Korkes

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Open to the public

Resources: There are approximately 2,000 volumes relating to beer and brewing, plus numerous newspapers clippings in the library. There is also a film library of 50 items.

* * *

**USDOD ARMED FORCES INSTITUTE OF PATHOLOGY LIBRARY *see* ASH
LIBRARY ARMED FORCES INSTITUTE OF PATHOLOGY**

* * *

**US DEPARTMENT OF THE INTERIOR *see* INTERIOR DEPARTMENT LIBRARY;
PATUXENT WILDLIFE RESEARCH CENTER LIBRARY**

* * *

**US DEPARTMENT OF TRANSPORTATION *see* NATIONAL HIGHWAY SAFETY
BUREAU—TECHNICAL REFERENCE DIVISION; TRANSPORTATION DEPARTMENT**

* * *

395

US ENVIRONMENTAL PROTECTION AGENCY—WATER QUALITY OFFICE LIBRARY

Address: Crystal Mall, Building 2, Room 1015, 1921 Jefferson Davis Drive, Arlington, Virginia
Mailing address: Washington, D.C. 20242 STOP 327

Telephone: (703) 557-7315 (Code 167)

Librarian: Miss Rebecca Fowler

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan, Ext. 7315

Resources: The library is a relatively small, specialized collection of books, pamphlets, periodicals and technical reports in the fields of water quality control, waste management, and related disciplines. Approximately 400 periodicals are received regularly. With few exceptions, periodical holdings begin with 1967.

* * *

**US FEDERAL WATER POLLUTION CONTROL ADMINISTRATION LIBRARY
see US ENVIRONMENTAL PROTECTION AGENCY—WATER QUALITY OFFICE
LIBRARY**

* * *

**US FEDERAL WATER QUALITY ADMINISTRATION LIBRARY *see* US ENVIRONMENTAL
PROTECTION AGENCY—WATER QUALITY OFFICE LIBRARY**

* * *

396

**US FOOD AND DRUG ADMINISTRATION MEDICAL LIBRARY (FDA MEDICAL
LIBRARY)**

Address: 5600 Fishers Lane, Room 11B-40/BD-218, Rockville, Maryland 20852

Telephone: (301) 443-1538 (Code 153)

Chief Librarian: Elizabeth C. Kelly

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to qualified personnel
Interlibrary loan, 443-1539; 153-31539
Reference, 443-1538; 153-31538

Resources: Medicine, veterinary medicine, pharmacy, pharmacology and toxicology, chemistry, technology, food and drug law, statistics. In-depth collection in drug and device efficacy and adverse effects; to less extent, hazardous household chemicals, cosmetics, food adulteration, contamination and poisoning. Special collections: Drug literature card and microfilm services. Extent of holdings: 2,250 serial titles; 30,000 books and monographs. Physicians, pharmacists, microbiologists, chemists, statisticians specialize in above areas as they relate to enforcement of the Federal Food, Drug, and Cosmetic Act and other statutes administered by FDA.

* * *

397

US INFORMATION AGENCY LIBRARY

Address: 1750 Pennsylvania Avenue, N.W., Room 1011 20547 STOP 121

Telephone: 632-5180
Reference service, 632-4980
Interlibrary loan, 632-6692
Circulation, 632-4982

Librarian: H. Roth Newpher

Hours: 8:45 a.m. to 5:30 p.m. Monday through Friday
8:45 a.m. to 5:30 p.m. Saturday and Holidays except Christmas

Regulations: The collections are primarily for the use of the Agency staff. Permission to use the library may be obtained by qualified researchers, and by those in the intelligence community, by application to the Office of Public Information, 632-4963.
Interlibrary loan, Ext. 3345

Resources: The Agency Library system contains about 34,000 volumes in the fields of Americana, international relations, area studies and political science. Two large documents collections, a Russian language library, an Agency Historical Section, and a Communist propaganda section are also maintained. There are three branch reference libraries.

* * *

US MARINE CORPS *see* HISTORICAL REFERENCE LIBRARY—US MARINE CORPS

* * *

398

UNITED STATES NEWS PUBLISHING CORPORATION LIBRARY

Address: 2300 N Street, N.W. 20037

Telephone: Federal 3-7400, Ext. 255

Librarian: Luther A. Dawson

Hours: 8:15 a.m. to 6:00 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 252
Microfilm

Resources: The library contains 6,000 volumes on government, politics, history, economics, law and general reference; 10,000 vertical files; 6,600 newspaper clipping files; 9,000 biographical files, of which 6,500 are national and 2,500 international, 8,000 volumes of Congressional Hearings and Reports; *New York Times* Microfilm, 1940--.

* * *

399

US POSTAL SERVICE LIBRARY

Address: 12th and Pennsylvania Avenue, N.W., Room 6012 20260 STOP 201

Telephone: Sterling 3-3100, Ext. 7525 (Code 177)
General Reference, Ext. 7533
Legal Reference, Ext. 7591

Director, Library Division: Geneva C. Chancey

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan
Photoduplication service

Resources: This library contains 117,000 items. In addition to a working collection of materials in law, the social sciences, and technology, it contains a unique collection of postal materials: legislative files from the 71st Congress to date, reports, pamphlets, clippings, maps, photographs, general and local postal histories, periodicals of the national postal employee organizations, Universal Postal Union studies, and the reports of foreign postal administrations.

* * *

400

UNITED STATES TAX COURT LIBRARY

Address: Internal Revenue Building, Room 2112, 12th and Constitution Avenue, N.W. 20044 STOP 203

Telephone: Worth 4-3057 (Code 184, Ext. 3057)

Librarian: Helen McLaury

Hours: 8:45 a.m. to 5:15 p.m. Monday through Friday

Regulations: Not open to the public
Interlibrary loan, Ext. 3057

Resources: The library has approximately 20,000 volumes, consisting of general reference works on law and special materials on tax law. A comprehensive card index-digest of published Tax Court opinions and selected District Court, Court of Claims and Supreme Court opinions in the tax field is maintained. The Library contains bound legislative histories of all Revenue Acts and Amendments to 1939 and 1954 Internal Revenue Codes relating to income, estate and gift and excess profits taxation.

* * *

401

UNIVERSITY OF MARYLAND LIBRARIES

Address: College Park, Maryland 20742

Telephone: McKeldin Library (main) information, 454-3020
Architecture Library, 454-4316
Chemistry Library, 454-2610
Engineering and Physical Sciences Library, 454-3047
School of Library and Information Services Library, 454-3016

Director of Libraries: Howard Rovelstad

Hours: McKeldin Library, fall and spring semesters
8:00 a.m. to midnight Monday through Friday
8:00 a.m. to 5:00 p.m. Saturday
3:00 p.m. to midnight Sunday
Other times, including school vacations: call 454-3020
Other College Park campus libraries: call numbers cited above

Regulations: Full service to people associated with the University. Other adults may use resources within the libraries.

Interlibrary loan, 454-2816
Photoduplication service (Microfilm, Photostat, Xerox)

Resources: The libraries on the College Park campus contain over 1,000,000 cataloged volumes, and approximately 240,000 units of microtext. Over 11,000 periodicals are currently received. The collections cover the entire University program and are especially strong in agriculture, chemistry, the humanities, mathematics, physics, and Americana. The Main Library has a special Maryland collection and is a regional depository for U.S. Government publications. Also in the library system are the libraries located in Baltimore of the professional schools of Medicine, Dentistry, Pharmacy, Nursing, Social Work and Law. The Health Sciences Library contains *ca* 170,000 volumes, and the Law Library contains *ca* 75,000 volumes.

* * *

402

URBAN INSTITUTE LIBRARY

Address: 2100 M Street, N.W. 20037

Telephone: 223-1950

Director of the Library: Mrs. Elizabeth K. Miller

Hours: 8.30 a.m. to 6:00 p.m. Monday through Friday

Regulations: Not open to the public

Interlibrary loan, Ext. 518

Photoduplication service

Microfilm

Resources: The library collection includes 2,000 books; 3,500 reports, and 500 periodicals (back issues in microfilm form). The principal subject areas are urban education, transportation, labor, finance, race relations, statistical surveys, ecology, housing. Miscellaneous subjects related to urban affairs are also a part of the collection.

* * *

403

URBAN LAND INSTITUTE LIBRARY

Address: 1200 18th Street, N.W. 20036

Telephone: 338-6800, Ext. 61

Librarian: Vacancy

Hours: 9:00 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to general public. Open to ULI members, city planners, and students.
Interlibrary loan—D.C. area only

Resources: The collection contains approximately 12,000 books, reports, and periodicals covering all aspects of land use and land development, including research material in the fields of industrial, residential and recreational development, urban renewal, property taxation, open space, economic base, housing, zoning, shopping centers, city planning, land economics, population, parking, and new communities.

* * *

404

VAN NOY LIBRARY—FORT BELVOIR

Address: Fort Belvoir, Virginia, Building 1024 22060

Telephone: 664-1045 (Code 192-41045); Antovon, 35-41045

Librarian: Madge J. Buscy

Hours: 11:00 a.m. to 10:00 p.m. Monday
8:00 a.m. to 5:00 p.m. Tuesday, Wednesday, Thursday
11:00 a.m. to 5:00 p.m. Friday
1:00 p.m. to 10:00 p.m. Saturday, Sunday

Regulations: Serves members of the Armed Forces and their dependents; civilian employees of Fort Belvoir; and Federal agencies.
Interlibrary loan to college and public libraries

Resources: The largest holdings of the library are in the fields of military science, business administration and education. The entire collection approximates 91,000 bound volumes and 4,000 microfilms.

* * *

405

VETERANS ADMINISTRATION—GENERAL COUNSEL'S OFFICE—LAW LIBRARY

Address: Administration Building, Room 1035, 810 Vermont Avenue, N.W. 20420 STOP 73

Telephone: Dudley 9-2159, (Code 148, Ext. 2159)

Librarian: Olga M. Allen

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: The library is for the official use of the Veterans Administration and other Government agencies
Interlibrary loan, Ext. 2159

Resources: This library of approximately 16,500 volumes contains a general law collection with emphasis on veterans' laws, both Federal and State. In addition, the library maintains for the use of

the Administration a digest of legal opinions by the General Counsel on veterans' cases. The digest is arranged by subject and serves as a key to the complete texts of opinions.

* * *

406

VETERANS ADMINISTRATION--HOSPITAL LIBRARY

Address: 50 Irving Street, N.W. 20422 STOP 273

Telephone: 483-6666, Ext. 524 (Code 159)

Chief Librarian: Inez Cailaway

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to use by the medical, research and allied staff of the hospital
Interlibrary loan, Ext. 524

Resources: The library has a general medical collection of about 5,000 books and bound journals. About 175 journals are received currently and a 10-year file is maintained. There is a separate library for patients consisting of a collection of 7,000 books for recreational reading. Use is restricted to patients, while hospitalized and the hospital staff.

* * *

407

VETERANS ADMINISTRATION--MEDICAL AND GENERAL REFERENCE LIBRARY

Address: Administration Building, Room 976, 810 Vermont Avenue, N.W. 20420 STOP 73

Telephone: Dudley 9-2678 (Code 148)
Circulation and Reference Desk, Dudley 9-3085

Chief Librarian: Mrs. Claire R. Tedesco

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public
Interlibrary loan

Resources: The library, which serves the staff of the Veterans Administration contains two collections. The medical collection consists of approximately 25,000 volumes in the fields of medicine, surgery, dentistry, pharmacy, physical medicine, rehabilitation, nursing, dietetics, social service, and hospital administration. Three hundred thirty medical periodicals are regularly received. The general reference collection consists of approximately 25,000 volumes in such fields as veterans affairs, personnel administration, data processing, public administration, accounting, insurance, statistics. Two hundred twenty-five general periodicals are regularly received. The collection includes microfilm and microfiche. The library provides supplementary reference and bibliographic service, and interlibrary loans to libraries in 180 Veterans Administration hospitals and regional offices.

* * *

408

VIRGINIA THEOLOGICAL SEMINARY LIBRARY

Address: Seminary Road and Quaker Lane, Alexandria, Virginia 22304

Telephone: 931-3508

Librarian: Jack Goodwin

Hours: 9:00 a.m. to 5:00 p.m. Monday through Saturday
Evening hours vary during seminary term

Regulations: Open to the public
Interlibrary loan
Photoduplication service

Resources: The library contains about 90,000 volumes, emphasizing Biblical studies, theology and Anglicanism.

* * *

409

VITRO LABORATORIES LIBRARY

Address: 14000 Georgia Avenue, Silver Spring, Maryland 20910

Telephone: 871-2090

Information Services Department Head: Miss C. Marion Jaques

Librarian: Mrs. Margaret Aderhold

Hours: 7:45 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to persons with proper security clearance
Interlibrary loan, 871-4258
Photoduplication service

Resources: The library has a carefully selected collection of approximately 11,000 books, 40,000 reports and 350 periodical subscriptions in all fields of interest to the Laboratory. Included, for instance, are publications in all branches of physics, especially acoustics, in computer science, missilery, oceanography, astronautics, urban affairs, transportation, ecology, microelectronics, systems engineering, and management.

* * *

410

WALTER REED ARMY INSTITUTE OF RESEARCH LIBRARY

Address: Walter Reed Army Medical Center 20012 STOP 358

Telephone: 576-3314 (Code 198)
Reference, 576-2417

In charge: Mrs. Dorothy W. Evans

Hours: 7:45 a.m. to 4:30 p.m. Monday through Friday

Regulations: Open to the public for reference but is primarily for the scientific personnel of Walter Reed Army Institute of Research
Interlibrary loan, 576-2417

Resources: This library contains about 29,225 volumes in the field of biomedical sciences including dentistry, veterinary medicine and nursing. A complete collection of research reports of the Institute is maintained.

* * *

411

**WALTER REED ARMY MEDICAL BIOMECHANICAL RESEARCH LABORATORY
LIBRARY (AMBRLL) (formerly THE ARMY PROSTHETICS RESEARCH
LABORATORY (APRL))**

Address: Walter Reed Army Medical Center, Forest Glen Annex 20012 STOP 358

Telephone: (202) 576-5113 (Code 198, Ext. 5113)

Librarian: Mrs. Severine J. Langelan

Hours: 7:45 a.m. to 4:30 p.m. Monday through Friday

Regulations: Restricted to research personnel
Interlibrary loan—limited

Resources: This small technical reference library contains material for the research of prosthetics, external and internal. The collection consists of a limited selection of books and journals on chemistry, plastics and engineering; files of reprint material, patents, slides, and photographs.

* * *

**WALTER REED ARMY MEDICAL CENTER *see* ASH LIBRARY ARMED FORCES
INSTITUTE OF PATHOLOGY—WALTER REED ARMY INSTITUTE OF RESEARCH**

* * *

412

WALTER REED GENERAL HOSPITAL LIBRARY

Address: Georgia Avenue at Butternut Street, N.W. 20012 STOP 358

Telephone: Medical Library, 576-3650 (Code 198) Ext. 3650
General Library, 576-3661 (Code 198) Ext. 3661

Chief Librarian: Mrs. Elizabeth Brav

Hours: 7:45 a.m. to 9:00 p.m. Monday through Friday
Weekend hours vary

Regulations: Open to the public
Interlibrary loan, Ext. 3650

Resources: The General Library of 40,000 volumes consists of recreational and educational reading material for patients and staff. The Medical Library of 22,000 volumes and the Ainsworth Endowment Library of 1,200 volumes on the history of medicine and science are for the use of the medical staff. All three libraries are housed in the same location. 340 medical periodicals are received currently.

* * *

413

WASHINGTON BIBLE COLLEGE—OYER MEMORIAL LIBRARY

Address: 6511 Princess Gardens Parkway, Lanham, Maryland 20801

Telephone: 552-1400, Ext. 36

Librarian: Sally Baker

Hours: 7:00 a.m. to 10:00 p.m. Monday through Friday

Regulations: Open to students and pastors located in the area

Resources: Approximately 10,000 volumes are housed in the library. Religion is the main subject.

* * *

414

WASHINGTON CATHEDRAL LIBRARY

Address: Mount Saint Alban 20016
(on the grounds of the Washington Cathedral)

Telephone: Woodley 6-3500, Ext. 209

Librarian: Lawrence Sears

Hours: 1:00 p.m. to 5:00 p.m. Monday, Wednesday, and Friday

Regulations: Not open to the public in general; loans made to accredited individuals, schools and institutions
Interlibrary loan, Ext. 209

Resources: The library was established to serve the Cathedral institutions and contains 55,000 volumes. The collection includes theology, church history, Biblical literature, church music and liturgies, hymnology (from Plainsong to Gospel music), sermons, church architecture, and some general works of literature, biography and history.

* * *

415

WASHINGTON GAS LIGHT COMPANY LIBRARY

Address: 1100 H Street, N.W. 20005

Telephone: 783-5225, Ext. 386, 387

Librarian: Mrs. Sally D. Walk

Hours: 8:30 a.m. to 5:30 p.m. Monday through Friday

Regulations: Not open to the public, but specific arrangements may be made for the use of material providing it is not limited exclusively to executive management
Interlibrary loan, Ext. 386, 387

Resources: This is a library of 20,000 volumes principally in the fields of law, finance, personnel management, utilities and gas engineering. It also contains a large collection of pamphlets, vertical files, maps, photographs, as well as many periodicals in the fields of business and those listed above.

* * *

416

WASHINGTON HOSPITAL CENTER MEDICAL LIBRARY

Address: 110 Irving Street, N.W. 20010

Telephone: (202) 541-6221

Medical Librarian: Mrs. Jane M. Fulcher

Hours: 8:30 a.m. to 9:00 p.m. Monday through Friday
8:30 a.m. to 6:00 p.m. Saturday
10:00 a.m. to 6:00 p.m. Sunday

Regulations: Open to the public on application
Interlibrary loan

Resources: This library contains 17,000 volumes in the fields of medicine and nursing.

* * *

**WASHINGTON MISSIONARY COLLEGE LIBRARY *see* WEIS LIBRARY
COLUMBIA UNION COLLEGE**

* * *

417

WASHINGTON POST LIBRARY

Address: 1515 L Street, N.W. 20005

Telephone: 223-6194

Librarian: William Hisner

Hours: 10:00 a.m. to 11:30 p.m. Monday through Friday
10:00 a.m. to 9:00 p.m. Saturday and Sunday

Regulations: Restricted to use of staff members of the Washington Post

Resources: This library contains over a million newspaper clippings, several hundred thousand photographs, two thousand books as well as pamphlets, cuts, maps, roll and card microfilm. The newspaper clippings and photographs are arranged alphabetically by names and subject headings.

* * *

418

**WASHINGTON PSYCHOANALYTIC SOCIETY & INSTITUTE—ERNEST E. HADLEY
MEMORIAL LIBRARY**

Address: 4925 MacArthur Boulevard, N.W. 20007

Telephone: 338-5453

Librarian: Mary W. Allen

Hours: 9:00 a.m. to 5:00 p.m. Monday through Friday

Regulations: Not open to general public. Use restricted to members, candidates and researchers who have the permission of the Chairman of the Library Committee.
Interlibrary loan, 338-5453

Resources: Specialized library, with emphasis on psychoanalysis, psychiatry and related fields, containing approximately 6,000 books and journals.

* * *

419

WASHINGTON SANITARIUM AND HOSPITAL LIBRARY

Address: 7600 Carroll Avenue, Takoma Park, Maryland 20012

Telephone: 589-8800

Librarian: Mrs. Donald Hunter

Hours: 8:00 a.m. to 5:00 p.m. Monday through Thursday
8:00 a.m. to 3:30 p.m. Friday
Also open Thursday night until 8:00 p.m. September through April

Regulations: Open to the public
Interlibrary loan, Ext. 842

Resources: The library houses about 9,149 bound volumes and 319 serial titles on medical subjects.

* * *

420

WASHINGTON TECHNICAL INSTITUTE LIBRARY

Address: 4100 Connecticut Avenue, N.W. 20008

Telephone: 629-7366

Librarian: Raymond E. Roney

Hours: 8:00 a.m. to 10:00 p.m. Monday through Thursday
8:00 a.m. to 6:00 p.m. Friday
9:00 a.m. to 2:00 p.m. Saturday

Regulations: Primarily for the study body but also open to the public for reference
Interlibrary loan, 629-7366
Photoduplication service

Resources: The library includes about 10,000 volumes covering science, technology, sociology and a comprehensive Black Studies Collection.

* * *

WEATHER BUREAU LIBRARY *see* ATMOSPHERIC SCIENCES LIBRARY

* * *

421

WEIS LIBRARY—COLUMBIA UNION COLLEGE

Address: 7800 Flower Avenue, Takoma Park, Maryland 20012

Telephone: 589-2135, Ext. 231 or 232
589-2139 (6-10 p.m.)

Librarian: Miss Margaret Von Hake

Hours: 8:00 a.m. to 10:00 p.m. Monday and Wednesday
8:00 a.m. to 11:15 a.m.; 1:00 to 10:00 p.m. Tuesday and Thursday

8:00 a.m. to 3:00 p.m. Friday
Closed Saturday
1:00 p.m. to 10:00 p.m. Sunday

Regulations: Open to scholars
Interlibrary loan
Photoduplication service

Resources: The library of over 76,000 volumes in addition to pamphlets and documents is strong in the liberal arts with emphasis on science, sociology, nursing, church history, theology and Seventh Day Adventist history. An author-title-subject card index to S.D.A. periodicals is maintained. This is the only index of its kind in existence. It covers 1863-1960 and is being brought up-to-date.

* * *

422

WESLEY THEOLOGICAL SEMINARY LIBRARY

Address: 4400 Massachusetts Avenue, N.W. 20016

Telephone: 363-0922

Librarian: Roland E. Kircher

Hours: 8:30 a.m. to 10:00 p.m. Monday through Thursday
8:30 a.m. to 4:30 p.m. Friday

Regulations: Open to qualified personnel
Interlibrary loan

Resources: This library stresses theology, religion and philosophy. It has a special collection of historical records of the Methodist church.

* * *

423

WESTVACO CORPORATION RESEARCH LIBRARY

Address: Johns Hopkins Road, Laurel, Maryland 20810

Telephone: 953-2575

Librarian: Mrs. Susan K. Rupp

Hours: 8:00 a.m. to 4:30 p.m. Monday through Friday

Regulations: Not open to the public, but qualified researchers may use the collection by arrangement

Resources: The library contains a specialized collection of books, periodicals and bibliographies concerned with paper chemistry and physics. Specialized reference materials in the areas of polymer, organic and colloidal chemistry are available. There are approximately 1,500 volumes as well as 90 specialized periodicals.

* * *

424

WHITEFRIARS HALL LIBRARY

Address: 1600 Webster Street, N.E. 20017

201

2051

Telephone: 526-1221

In charge: The Librarian.

Hours: 9:00 a.m. to 5:00 p.m. Monday through Saturday

Regulations: Primarily for the use of the students of the Washington Theological Coalition, of which Whitefriars Hall is a member, however, permission will usually be granted to the public to use its facilities

Resources: The library contains around 20,000 volumes, mostly of a theological nature. There is a special collection dealing with Carmelite matter..

* * *

425

WHITEFRIARS HALL--THE CARMELITANA COLLECTION

Address: 1600 Webster Street, N.E. 20017

Telephone: 526-1221

Librarian: Please specify Librarian

Hours: By arrangement with the Librarian

Regulations: Not open to the public; but the collection is unhesitatingly made available to interested persons by arrangement with the Librarian
Interlibrary loan

Resources: The Collection contains approximately 4,000 volumes which deal exclusively with things Carmelite: history, biography, bibliography, ascetical and mystical theology, philosophy, and so forth. A goodly number of microfilms of manuscripts and various documents is available. It covers quite extensively the works, lives, and studies of St. John of the Cross, St. Teresa of Avila, and St. Therese of Lisieux. The coverage of Carmelite periodicals--some 30 in all--must be unique on this continent. Finally, the Collection's section on Carmelite history is also worthy of note.

* * *

426

WOODROW WILSON INTERNATIONAL CENTER FOR SCHOLARS

Address: Smithsonian Institution Building 20560 STOP 217

Telephone: 381-5850, 6381 (Code 144)

Librarian: Mary Anglemyer

Hours: 8:00 a.m. to 5:15 p.m. Monday through Friday

Regulations: Open to fellows and guest scholars of the Center, and to libraries for reference and interlibrary loan

Resources: This is a new library and has only the beginnings of a collection. The principal subjects will be: International law of the oceans; public policy and the environment; the Wilson era; international law. The holdings will consist mainly of serials, VF material and those monographs essential to the topics covered or not in other libraries in the Washington area.

* * *

**LIST OF DISESTABLISHED LIBRARIES, TEMPORARILY INACTIVE LIBRARIES, AND
LIBRARIES REQUESTING NOT TO BE INCLUDED IN THE DIRECTORY**

D – Disestablished
TI – Temporarily Inactive
O – Omit

- | | |
|---|--|
| Aaron Burr Association Library (D) | Laubach Literacy Fund Research Library (D) |
| African Research and Information Center (D) | Lawyers' Literary Club Library (D) |
| American Horticultural Society Library (TI) | |
| American Library Association—Washington Office (O) | Military Assistance Institute Library (D) |
| American Potash Institute Library (D) (Moved to New York) | National Capital Transportation Agency—Technical Information Center (D) (Transferred to Washington Metropolitan Area Transportation Authority where there is a small collection of material, but no service) |
| American Statistical Association Library (O) | National Institute of Child Health and Human Development—Scientific Information Centers Branch Library (TI) |
| Applied Data Research Library (O) | National Plant Food Institute Library (D) |
| Armed Forces Institute of Pathology—Medical Illustrations Library (O) | Naval Weapons Quality Assurance Office—Ready Reference Library (D) |
| Army Institute of Dental Research (O) | Navy—Area Public Works Office—Chesapeake Technical Reference Center (D) |
| | Navy—Bureau of Medicine and Surgery—Library of the Surgeon General (D) |
| Bureau of Social Sciences Research, Inc. (O) | Public Health Service—Division of Environmental Health Reference Room (D) |
| Cornell Aeronautical Laboratory, Inc.—Washington Projects Department Library (D) | Science Service Library (D) |
| Council on Library Resources Library (O) | Selective Service System Reference Library (D) |
| Defense Department—Director of Defense Research and Engineering Technical Library (D) | |
| De La Salle College Library (D) (College closed) | World Confederation of Organizations of the Teaching Profession (O) (Moved to Switzerland) |
| Foreign Claims Settlement Commission—Law Library (D) | |
| Georgetown Visitation Junior College Library (D) | Xaverian College Library (O) (Closed in June 1970) |
| Holy Cross College Library (D) | |
| Joint Atomic Information Group (O) | |
| Law Enforcement Assistance Administration Library (TI) | |

INDEX TO NAMES OF LIBRARIANS RECORDED IN THE ENTRIES
FOR VARIOUS LIBRARIES

Achauer, Lucille	312	Brown, Mrs. Eileen	33
Aderhold, Mrs. Margaret	409	Brown, Laure H.	259
Aguayo, Jorge	331	Bruner, Mrs. Helen D.	25
Ahrensdoof, Mrs. Victoria	234	Burns, Richard K.	145
Aiken, Margaret	23	Busey, Madge J.	404
Aldrich, Mrs. Louise K.	251	Byerly, Mrs. Imogene J.	128
Allen, Mary W.	418		
Allen, Olga M.	405	Cady, F. Lucille	316
Allmond, Isabel E.	115	Callaway, Inez	406
Allport, Dorothy V.	112	Combeis, Mrs. Lillian	96
Altmann, Dr. B.	184	Carroll, Arthur L.	187
Amacher, Richard	261	Cassell, Mrs. Carol	108
Anderson, Carol I.	161	Cesnik, James M.	32
Anderson, Mrs. Molly	349	Chanecy, Geneva C.	399
Anglemyer, Mary	426	Chin, Elizabeth M.	120
Arant, Mrs. Shirley	383	Clark, Mrs. Ann	72,73
Ashby, Mrs. Charolotte M.	281	Clary, Ann Roane	155
Atiyeh, George N.	228-M	Cline, Howard F.	228-F
Auth, Rev. Charles R.	130	Coble, Gerald M.	315
		Coffin, Lewis C.	228-G
Bacr, Karl A.	271	Collins, Mrs. Mae S.	183
Bailey, Mercedes Mendez	206	Colosimone, Mrs. Elizabeth A.	109
Baker, Sally	413	Comstock, Joan	253
Balkema, John B.	252	Connolly, John A.	371
Ball, Alice D.	593	Cook, Mrs. Gary	213
Ball, Dudley B.	228-T	Cook, John S.	173
Ballard, Nancy Lee	262	Cooke, Nannabell W.	48
Ballentine, William R.	373	Cooper, Mrs. Sara	21
Barfield, Isaac R.	199	Crown, Mrs. N. Ellen	168
Barrows, Richard S.	320	Cummings, Martin M.	277
Basler, Roy P.	228-I	Cunningham, Ernest B., Sr.	314
Baster, Mrs. Doris	308	Cutler, Theodore	329
Baum, Mrs. Inge	363	Cwiklo, William E.	11
Bays, B.E.	8	Cylke, Frank Kurt	152
Beata, Sister Maria	132		
Becker, Sarah	162	Daggs, Mrs. Mary	157
Bender, Mrs. Freda	233	Daley, Margaret	312
Berger, Mrs. Carol Ann	9	Dankewych, Dr. Michael	311
Berger, Patricia W.	226	Dawson, Luther A.	398
Bergeron, Rita E.	350	Day, Emily L.	283
Bernard, Hugh Y.	175	Del Frate, Adelaide A.	182
Bialecki, Anthony G.	6	Dennin, Mrs. Marjorie	325
Billings, Mrs. Elden	100	Desmond, Mrs. Winifred F.	270
Binion, Mrs. Francie G.	47	Dignan, Kathy	121
Blaker, Mrs. Margart C.	369	Dobrosky, Patricia	354
Blondell, Helen	351	Doering, Mrs. Joyce	61
Boreham, Colin	67	Donnelly, Joan A.	237
Borger, Mrs. Beatrice C.	45	Draughn, Mrs. Pearlle	5
Bougas, Stanley J.	102		
Bowen, Betty A.	47	Eddy, Harry L.	133
Boyles, John Harrison	178	Edmonds, Audrey F.	52
Brady, CDR Donald P.	288	Eising, Donald C.	200
Brainin, Uri	216	Ellenberger, J.S.	114
Branstetter, Mrs. Evelyn H.	7	Ellis, Patrick C.	180
Brav, Mrs. Elizabeth	412	Emerson, Margaret L.	352
Bray, Robert S.	228-A	England, Mrs. Beatrice	72,73
Breitenbach, Edgar	228-O	Eppink, Alice J.	90
Brenner, Mrs. Sandra F.	254	Espenshade, William T.	357
Bresnahan, Rev. John	66	Evans, Mrs. Dorothy W.	410
Brewster, David A.	323		
Bright, Mrs. Dorothy H.	189	Fine, Ruth	140
Bright, Lewis M.	374	Finkler, Norman	242
Brinkley, Mrs. Margot	163	Flagg, Cedric R.	38
Broide, Dr. Julio	207	Flores, Mrs. Clarita	19
Bromberg, Erik	208	Fowler, Rebecca	395
Broughal, Barbara	215	Frazier, Edna M.	107
Brown, Mrs. Carolyn	274	Freeman, Mrs. Elsa S.	195

Freeman, Monroe E.	361	Jadot, Mrs. Albert O.	191
Fulcher, Mrs. Jane M.	416	Janezeck, Elizabeth G.	366
Gadsden, L.	390	Jaques, C. Marion	409
Gaines, Willene J.	102	Jayson, Lester S.	228-C
Gauer, Charlotte E.	35	Jeffers, Pamela R.	277.1
Ghebelian, Mrs. Caroline S.	295	Jeffer, Joseph E.	177
Gibney, Edith C.	146	Jennings, Amy R.	156
Gibson, James E.	255	Jessup, Helen C.	343
Gibson, Jesse	338	Jira, Dr. Jaroslav	181
Goff, Frederick R.	228-P	Jones, C.H.	42
Goldfine, Joseph	310	Jones, Everill M.	75
Gooch, Donald	336	Jones, Mrs. Jean C.	40
Goodwin, George H. Jr.	170	Jones, Thomas R.	58
Goodwin, Jack	408	Jordan, Robert T.	147
Gowen, Helene B.	382	Kaufman, Dorothy W.	78
Green, Robert P.	169	Kee, Walter A.	63
Greenwood, Walter B.	317	Kelly, Elizabeth C.	396
Griffitts, Donna K.	219	Kent, Mrs. Mac G.	384
Grimes, Mrs. Barbara C.	148	Kepple, Robert R.	49
Gross, Robert V.	228-J	Kidwell, Mrs. Lillian C.	31
Grundstein, Anne G.	299	Kilmartin, J.O.	171
Guse, Martha	41	Kinnear, Arthur G.	122
Haas, Muriel F.	205	Kircher, Roland	422
Hage, Elizabeth B.	345	Kiser, Mrs. Martha	340
Hagen, Raymond D.	328	Kleiser, Ingeborg M.	362
Hagerman, D.M.	306	Knobbe, Mrs. Mary Lou	239
Haggart, Elizabeth	313	Knox, William T.	287
Haggerty, Mrs. Ruth M.	60	Koller, Herbert R.	42
Haggerty, Thomas M.	102	Korkes, Ruth L.	394
Hahn, Conrad	235	Koskiala, Mrs. Sinikka	359
Hall, Eugene W.	391	Kostyk, June	104,106
Hallam, Charles	378	Krash, Mrs. Audrey Smith	71
Hamble, Mrs. Sybil E.	291	Kuroda, Andrew Y.	228-M
Hamrick, Lillian	225	Lahood, Charles G.	228-N
Hannholm, Robert M.	137	Land, Robert H.	228-D
Hanrahan, Marie	119	Langelan, Mrs. Severine L.	411
Hardison, O.B. Jr.	158	Lanich, Lola M.	307
Harris, Mrs. Elizabeth B.	197	Laycock, Anna	83
Harvey, Charlie R.	221	Leddy, Rev. John	327
Haseltine, Susan	93	Lee, Joe Y.	348
Hecht, Rachel	111	Leeds, Edith	166
Heiberg, Sr. Ruth	192	LeMay, Bro. Alan R.	65
Helsper, Mrs. Hazel E.	185	Leonard, Charles T.	268
Henderson, Mrs. Exie	70	Leopold, Mrs. Caroline	20
Henderson, Mrs. Mildred L.	154	Levy, Mrs. Harriet Z.	309
Henning, Mrs. June V.	153	Liberman, Eva	301
Higdon, Robert P.	123	Link, Anna L.	267
Hills, Mrs. Virginia Carter	269	Link, William J.	347
Hirsch, Patricia R.	353	Liszewski, Edward	91
Hisner, William	417	Loftus, Martin L.	218
Hobbs, Cecil	228-M	Long, Arley E.	224
Hogan, Marvin P.	220	Luks, Louis	231
Holloway, O. Willard	55	Lundell, Mrs. Ann	77
Holzbauer, Herbert	118	Lyon, Eunice M.	236
Hooker, Lloyd W.	222	Lytle, Richard H.	367
Hopps, Walter	110	McCoy, Garnett	366
Horn, Patricia S.	211	McEleney, Neil J.	358
Houston, Mary E.	364	McElwain, Harry	252
Huff, Robert W.	62	McFarland, Marvin W.	228-Q
Huffer, Mrs. Mary A.	370-A	McGill, Mrs. Theodora	141
Hunter, Mrs. Donald	419	McLaurin, Lillian C.	386
Hupman, Richard D.	365	McLaury, Helen	400
Ignatowich, Mary R.	13	McLemore, Roberta T.	198
Ingram, Mrs. Louella	113	Maddox, Mrs. Bennie F.	99
Jackson, Margaret J.	379	Mahler, Mrs. Lola	1
Jacobson, Frances B.	341	Marfield, Jeannie S.	102
		Marik, Paul L.	360

Marley, S. Branson	228-R	Potter, Mrs. Joyce A.	160
Marquardt, Jack	370-E	Power, Miss Bataille	64
Marshall, Jane	192	Prather, Mrs. Betty	266
Martin, Mrs. Judith	101	Preston, Elizabeth W.	105
Martinsen, Elizabeth A.	79	Prothro, Mrs. Lelah Jean	381
Marwick, Lawrence	228-M		
Marx, Joan Ellen	149	Randall, Keith	4
Mason, Mrs. Clara L.	305	Ransom, Mrs. Mary Louise	97
Maxfield, George G.	227	Reason, Joseph H.	196
Meelis, Mrs. Anne L.	127	Reyes, Raquel L.	29
Mereker, Jean	14	Reynolds, Frances	263
Merrill, Mrs. Karen S.	238	Rhoads, James B.	250
Meyer, Gerald E.	298	Riec, Charles J.	284
Meyer, Dr. Jon K.	272	Riley, Doris M.	380
Miller, Mrs. Elizabeth K.	402	Ristow, Walter W.	228-E
Mitchell, Mrs. Anzella J.	318	Roberts, Mrs. L. Dinwiddie	129
Moeller, Mrs. Muriel M.	376	Robertson, Jean	286
Monroe, Mrs. Kathryn	258	Robinson, A. Roxana	210
Moore, Mrs. Hazel	142	Robinson, Mrs. Catherine	342
Moore, Mrs. Lorna E.	388	Robinson, Mrs. Thelma P.	297
Moore, Mrs. Maureen	68	Rochlin, Phillip	303
Moore, Tom	91	Rogofsky, Murray	300
Moore, Waldo H.	228-B	Rogowski, Mrs. R. R.	377
Moran, Paul F.	80	Roney, Raymond E.	420
Morgan, Sally	194	Roney, Raymond G.	276
Morrell, James R.	42	Roos, Catherine	282
Morse, Frank E.	246	Rosenberg, J.E.	184
Mumford, L. Quincy	228	Rountree, J. Griffin	372
Murphy, Beatrice M.	322	Rovelstad, Howard	401
		Rueker, George E.	319
Neal, Peyton R.	46	Rupp, Mrs. Susan K.	423
Nee, Robert	355	Ryckman, Nancy	141
Nekritz, Leah K.	344		
Nelson, Nancy B.	92	Sait, Mrs. Charlotte R.	296
Newpher, H. Roth	397	Samson, Mrs. Sue	337
Nicolaus, John J.	312	Sausedo, Ann	139
Nida, Mrs. Jane B.	50	Schaaf, Robert W.	228-L
Nisbet, Edith	26	Schaller, Pascal J.	86
		Schallert, Ruth F.	370-C
Obear, Legare H.B.	228-H	Schekorra, Eva W.	18
O'Byrne, Margaret C.	179	Schloeder, Mrs. Mary C.	160
O'Callaghan, Muriel R.	124	Schork, Francis W.	46
Olsen, James L., Jr.	217	Schwartz, Ada E.	57
Osborn, Sandra S.	2	Schwarz, Dr. Marguerite	30
Ottinger, R. Herehal Jr.	136	Scott, Catherine D.	69
Overton, Mrs. Alice	39	Scott, Mary G.	326
Owens, Edward P.	243	Scars, Lawrence	414
		Seaver, Frances	356
Packard, Merlin W.	131	Severson, Mrs. Eugenia M.	346
Pancoast, Mrs. Ross	290	Shank, Russell	370
Parry, Mrs. Betty	217	Shechan, Sister Helen	387
Patrias, Karen	212	Shen, Chung-tai	84
Payne, Kirby B.	385	Sherrrod, John	249
Pearson, Grace Evelyn	302	Shiflett, Blanche M.	392
Pearson, Matthew J.	126	Shiple, Mrs. Edena C.	10
Pendell, Mrs. Lucille H.	167	Shirley, Robert V.	85
Pentecost, Mrs. Frances M.	285	Siegel, Mrs. Adelaide	36
Perry, Mrs. Billie Ann	3	Simas, Mrs. Marion O.	332
Peters, Father Philip J.	164	Simpson, Davis Miller	229
Pettengill, George E.	27	Slattey, William J.	257
Philos, Mrs. Helen S.	44	Slaughter, Mrs. Sara B.	125
Pickrell, Eloise N.	293	Smith, Mrs. Janet B.	151
Pictropaoli, Frank	370-D	Smith, Jean C.	370-B,370-E,370-H
Pinciro, Miguel Angel	334	Smith, Mrs. Priscilla	165
Pitts, Mary E.	28	Smith, Ruth S.	203
Plant, William H.	292	Smither, Mrs. Dorothy T.	294
Player, Thelma B.	321	Smyth, Virginia M.	37
Plitt, Mrs. Jeanne G.	12	Snider, Mrs. Helen K.	95
Pohl, Martha A.	190	Southworth, Mrs. V.C.	138
Pope, Mrs. Nannette M.	51	Spaulding, Mrs. Jean B.	232

Spiegel, Mrs. Janne	82	Walker, William B.	370-G
Spivacke, Harold	228-K	Walls, C.	230
Squires, Mrs. Lillian	204	Walsh, Sr. Emily	201
Stansfield, George J.	288	Wanner, Carol	330
Steele, Anna	264	Warburton, Herbert B.	34
Stephenson, Milton E.	159	Watt, Mrs. Lois B.	134
Stewart, Laura E.	144	Watts, Doris E.	214
Stone, Evelyn	304	Webber, Mrs. Jean Y.	22
Stone, Mrs. Leona	15	Weinstein, Alice	260
Stone, Mrs. Phyllis	265	Westphal, Mrs. Jean	77
Stoneham, Robert K.	245	Wexler, Kay F.	103
Strain, Paula M.	241	Whelan, John F.	59
String, Alfred G.	249	Whitney, Virginia C.	76
Summers, Laura Ann	339	Whitesides, William L.	143
		Wickliffe, Mrs. Lempi L.	275
Taine, Seymour I.	273	Wilfong, MSG Loren R.	54
Tamayo, Marcial	389	Wilkins, Dr. Madeline J.	56
Tate, Mrs. Elizabeth L.	256	Williams, B. R.	94
Taylor, Kanardy L.	186	Williams, Miss C.H.	324
Tedesco, Mrs. Claire R.	407	Williams, Mrs. Sue	17
ten Houten, Mrs. Elizabeth S.	16	Wilma, Mrs. Sheila	375
Terwilliger, Mrs. Gloria	325	Wilson, Mrs. Creola D.	117
Thomas, Dolores M.	172	Wilson, Virginia C.	102
Thomas, Patricia A.	209	Winemiller, Lois F.	278
Thompson, Gerald	87	Wolpe, Mrs. Katharine	272
Tsuneishi, Warren M.	228-M	Woodruff, Mrs. Elaine	98
		Woodward, Rupert C.	174
Urbach, Peter F.	287	Wozniak, Marian G.	135
		Wu, K. T.	228-M
Valeri, Joan R.	88		
Van Horn, Mrs. Elizabeth	223	Yakobson, Sergius	228-S
Vargo, Mrs. Kay	24	Yancey, Mrs. Vivian	279
Vellucci, Matthew J.	188	Yang, Key P.	228-M
Vickery, Chester B.	116	Young, Isabella F.	176
Von Fiske, Margaret	421		
		Zack, Mrs. Jane N.	81
Wagner, Lloyd F.	89	Zuzick, Mrs. Kathryn	280
Walk, Mrs. Sally D.	415		

SUBJECT INDEX TO LIBRARY COLLECTIONS

(Numbers following each subject identify the libraries listed in the main part of the Directory)

Accounting	56,140,154,156,200,214,309, 364,375,407	Army libraries	55
Acoustics	301,311,312,409	Army studies and theses	55
<i>see also</i> Underwater sound		Art	110,131,165,201,228-O,259,264,267, 348,368,370-G,382
Actors and actresses	196,228	Art institutions	370-G
Administration	186,219,250,326	Art reproductions, for lending	143
Adult education	326	Artificial limbs	34
Aerodynamics	49,311	Artists	110,370-G
Aeronautical engineering	49	Asia, Southern	228-M
Aeronautics	3,6,8,9,49,97,104,105,106,248 292,370,385	Associations <i>see</i> Trade and professional associations	
Aerospace science	3,7,61,303,370-F	Associations, Organization of	14
Africa	4,145,196,228-D	Astrology	21
Aged and aging	33,228,262,325	Astronautics	6,409
Agricultural chemistry	249	Astronomy	6,69,87,173,182,299,381
Agricultural credit	249	Astrophysics	69,299,370
Agricultural economics	249	Atlases <i>see</i> Maps	
Agricultural products	380	Atmospheric sciences	62
Agricultural statistics	249	Atomic energy	63,64,154
Agriculture	78,136,228,228-M,249,250,253,401	Atomic explosions	116
Air conservation	37	Audience research	251
Airlines	8,9,279,385	Audiovisual aids	228,255
Air navigation	385	Australia	67
Air pollution	61	Auto racing records	17
Air service	133	Autographs	177,228-K
Air traffic control	385	Automatic data processing	56,109,120,140,169, 186,281,294,309,375,388,407
Airports	385	Automobiles	17
Alaska	228	Aviation	5,97,317,385
Alcoholism	124	Aviation medicine	219,385
Alexandria, Virginia	12		
Almanacs	228-P	Ballistics	301,303,308,311
Alpine flora	89	Banking law	18,155,156,386
American democracy	147	Banks and Banking	18,141,149,151,155,195, 218,228,386
American history	77,107,137,177,191,228, 250,358,363,365,370-D,372	Beaches	99
American Peace Society	46	Beer and brewing	394
American Revolution	115,317,372	Behavioral science	51
Americana	46,177,228,397,401	Biblical literature	165,414
Ammunition	301	Bibliography	137,195,228-C,228-D,228-Q,249, 277,331
Amphibians	337	Biochemistry	180,273,297
Anatomy	273,277	Bioenergetics	297
Andersen, Hans Christian	228-P	Biography	331,348,363,370,370-G,398,414
Anglicanism	408	of American government figures	250,365
Animal husbandry	249	Biological sciences	185,285,319
Animals	291	Biology	51,63,157,370-E
Antarctic regions	269,300,317,381	marine	281
Anthropology	87,89,93,228,369,370,370-B	plant	87
Antimonopoly laws	156	Biophysics	273,297,381
Antiquities	363	Birds	337
Anti-Semitism	228-M	Black studies	420
Applied science <i>see</i> Technology		Blind, Books for the	228-B,344
Arabic language	90	Blood	31
Arabic	228-M	Boards of trade	94
Arachnids	370-E	Bolivar, Simon	228-J
Aramaic	228-M	Book illustration	228
Archaeology	87,370	Book materials	134
Architecture	27,89,169,195,228-O,259,310,311,312, 317,414	Books, Braille	228-B,242
		Books, talking	228-B,242
Archives	250	Botany	89,228-M,249,370,370-C
Arctic regions	269,300,317,381	Braces	34
Area planning	338	Brady photographs	228-O
Area studies	160,338,397	Brahms autographs	228-K
Arlington County, Virginia	50	Brazil	89
Armed Forces, biography	53	Brazilian culture	228-F
Armenian collections	228-M	Bridges	259,385
Arms control	52		

British colonial territories	75	Climatology	62,136,390
British Commonwealth	138	Coastal engineering	99
Broadcasting	251	Coats of arms	228
Bronzes, Renaissance	267	Collective bargaining	225,275,279
Budget	5,140	College alumni	14
Building and loan associations	150,151	College catalogs <i>see</i> Catalogs	
Building industry and technology	27,195,271	College histories	16
Buildings, historic	228-O	Commerce	78,94,102,136,141,156,214,250, 354,380,386
Burnsiana	363	Communications	14,56,74,106,136,148,228, 250,294,317,331,384,385,388
Business	50,78,97,102,143,147,155,162, 221,313,348,366	Communism	71
Business administration and management	17,120, 140,343,375,404	Communist propaganda	397
Buying <i>see</i> Procurement		Community development	94,354
Byzantine Empire	131,165	Community facilities	195
		Community planning	195,345,403
Canada	68,83	Computer sciences	49,91,226,241,274,280, 305,339,379,409
Cancer research	51	Confederate States of America	228-P
Canning industry	258	Conservation	23,250
Capital punishment	166	of historic sites	208
Capuchin history	41	<i>see also</i> Air conservation; Soil conservation; Water conservation; Wildlife conservation	
Carbon dating	370-H	Construction finance	195
Carcers	260	Consumer cooperatives	345
Carmelitana	425	Consumer problems	156
Cartography <i>see also</i> Maps	136,170,173,391	Cook books	145,228-P,317
Cartoons, political	228-O	Cooperatives	71,211
Catalogs		Copyright	35,113,228-B
Army studies	55	Corporation finance	156,364
art exhibition	110,368,370-G	Corporations	156,228-J,373
book location	228-L	Correctional institutions	222
college and university	16,20,186,247,263, 316,319	Cosmetics	38,396
commercial	58	Counseling	36
textile	382	Cost accounting <i>see</i> Accounting	
trade	370-D,384	Costumes	228,370
union	228-L	Cowboys, photographs	228-O
Catholic Church	65,66,86,89,164,177,179, 327,355,357,358,424,425	Criminology	222
Celestial mechanics	299	Cruises (naval)	317
Celtic philology	89	Cryptography	223-P
Census	78,250,341	Culinary art	145
Ceramics	165,380	Culture	71,374
Chemical engineering	19,80,229,303,312	Curriculum planning	384
Chemical manufacturing	229,380	Customs (duties)	113
Chemicals, hazardous	396		
Chemistry	1,19,58,61,63,80,89,117,159,170, 172,180,185,212,249,256,278,296,303,308,312, 396,401,411,423	Dairy industry	249
Child labor	211	Dance	264
Child welfare	95,186	Data processing <i>see</i> Automatic data processing	
Children's books	50,134,345,348	Deaf and deafness	11,167
China	165,228-M,267	Decorative arts	246,267,370-D
Chinese collections	165,228-M	Defense <i>see</i> Civil defense; National defense	
Christian unity	65	Democratic Party	121
Chronic diseases	186,187	Demography	341
Church history	65,89,130,177,353,357,358,414, 421,425	Dentistry	179,198,298,407,410
Church libraries	166,283,414,424,425	Dermatology	180,277
Church programs	326	Deutsch, Albert (papers)	40
Church-state relations	71	Dime novels	228-P
City directories	228,340	Diplomacy	119,250,360,374
City planning	27,195,228-E,233,276,385,403	Directories, city	228,340
Civil defense	55,330	Directories, corporation	373
Civil engineering	56,58,296	Directories, hotels and motels	17
Civil rights	103	Directories, medical	33
Civil Service system	98,260	Directories, telephone	156,228
Civil War	12,133,143,228,250,317	Directories, trade	156
Civilization	71,158	Disarmament	52
Claims	223	Disaster relief	31,330
Clementine	89	District of Columbia	100,174,177,213,228-O, 259,348
		Diving equipment	295

Dominicana	130	Explorations	177,250,300,370,381
Drama	77,89,147,196,228-J	Explosives	295,301,303,383
Drawings	27,228-O	Fairfax County, Virginia	143
Driver education	17,90	Falls Church, Virginia	145
Driver studies	385	Family planning	341
Drugs	33,38,81,380,396	Family welfare	186
Dry docks	296	Far East	165,228-M
Ecology	136,195,370,370-E,402,409	Farm credit	249
Economic conditions	155,317,351,380,386	Farm produce	249
Economic development	218,354	Federal buildings	169,228-O
Economic integration	354	Federal civil procedure	146
Economic mobilization	202	Federal government	140,169,250
Economic planning	71	Fenian Brotherhood	89
Economics	3,18,22,59,76,87,91,93,94,102, 103,108,119,120,136,140,149,151,159,160,162, 186,203,211,214,228,249,253,309,329,331,341, 348,349,350,364,374,386,389,398,403	Films <i>see</i> Motion pictures	
of transportation	189,210	Finance	2,3,18,45,78,94,133,140,141,147,149, 151,156,168,195,209,214,215,350,364, 366,389,402,415
Ecumenism	65	Financial management	309
Education	16,20,36,38,79,89,95,102,103,108, 128,134,136,186,228,263,265,303,305,316, 331,348,375,384,402,404	Fine arts	245,267,370-G
<i>see also</i> Art; Music; Prints			
Election laws	351	Fishes and fisheries	208,278,337,370-E
Election returns	78	Flame inhibition	61
Electric power	154,252,343	Flight and flight craft	370-F
Electric utilities	154,252,343	Flute and flute music	228-K
Electrical engineering	49,58,105,154,296,343	Folk music	228-K
Electricity	249,301,343,370-D,381	Food and nutrition	38,185,212,249,253,278, 396,407
Electrochemistry	80	Food industry	253
Electron microscopy	256	Food technology	159,258,278
Electronic data processing <i>see</i> Automatic data processing		Foot health	39
Electronic engineering	104,106	Foreign affairs	48,55,374
Electronics	49,56,58,84,105,142,148,182,238, 294,301,308,311,312,321,362,384,385	Foreign commerce	94
Embassies	67,75,83,135,216,324,333	Foreign relations	29,141
Embryology	87	Foreign trade	78,102,380
Eminent domain	224	Forest products	23
Employment	78,103,211	Forests and forestry	23,249,266
for older workers	326	economic aspects	23
Engineering	10,25,45,63,47,49,56,58,74,80,84, 91,99,102,104,105,106,109,117,136,137,147,154, 169,190,238,241,266,277,295,296,305,310,331, 343,352,359,361,362,370,383,384,385,391,395, 411,415	production	23
Engineering, professional aspects	286	Foundations	163
Engineering management	74,241	Franciscans	164,193
Engineering materials	256	Freedom, evolution of	71
Engineering properties	256	Freemasonry	235,363
Engineering standards	257	Friends, Society of	166
Engineering systems	241,409	Fund raising	14
Engineers	286	Game theory	226
English literature	158,355,358	Garden design	131
Entomology	249	Gas appliances	26
Environment	59,195,224,233,281,341,426	Gas engineering	154,415
Environmental affairs	37	Gas industry	26
Environmental biology	370-D	Gas, natural	26,154,415
Environmental control	388	Gastronomy	228-P
Environmental health	37	Gazetteers	228-E
Environmental radiation	347	Gems	170
Environmental science	108,170,285,390	Genealogy	115,228,250,268,372
<i>see also</i> Pollution problems;		Genetics	87
Powerplants		Geochemistry	172
Erosion	56,99,249	Geodesy	122,136,173,391
Ethiopia	228-M	Geodetic astronomy	173
Ethnology	369,370,370-B	Geography	55,136,228-E,169,317,348,391
Europe, Central	228-S	Geology	56,136,170,172,281,370
Europe, history	358	Geomagnetism	173,381
		Geophysics	49,87,173,299,381
		Geriatrics	186,325
		Gerontology	179,1,186,325
		Gershwin, George	228
		Gish, Lillian	226
		Globes (earth)	228-E
		Godowsky, Leopold	228

Goethe	363	Income tax	209,386
Gordon, Ruth	228	<i>see also</i> Taxation	
Government	2,76,78,107,140,169,213,250,323, 348,365,398	Incunabula	158,177,193,228-F,228-P,277
Government contracts	64,113,146,318,350	India	228-J,228-M
Government documents	78,169,183,194,228-R, 250,287,386,401	Indians, American	113,166,177,208,224,250,369, 370-B
Government records	169,250	Industrial chemistry	229,256,380
Gravity	173	Industrial development	402
Great Britain <i>see</i> United Kingdom		Industrial mobilization	330
Greek language	89	Industrial organization and management	140,228-C
Guidance	36	Industrial practices	140,156,225
Guided missiles <i>see</i> Missiles and rockets		Industrial relations	22,211,225,279
Gunnery	317	Industrial safety	211
Guns <i>see</i> Ordnance		Industry	78,162,136,354,370,380
Gynecology	101,197,277	Information science	6,43,93,104,106,136,188, 281,339,362,388,392
Hakluyt Society publications	269	Insects	249
Handicapped, Services for	228	Instrumentation	273,362
Health	30,33,37,38,39,79,136,211,212, 261,277,354	Insurance	1,17,94,407
<i>see also</i> Mental health; Public health		Insurance, social	186
Health care	33,309	Insurgency	93
Health facilities	33,38,375	Inter-American affairs	206,331
Health sciences	79,186,187	Inter-American security	206
Hebraica	228-M,231	Intergovernmental relations	2,360
Hematology	51	Internal revenue	209,386
Heraldry	228	International affairs	203,213,360
Highway engineering	45,385	International congresses	228-D,374
Highway finance	45	International economics	218,360
Highway planning	17	International organizations	22,228-D,225,331
Highways	133,189,190,259	International relations	107,119,250,374,397
Highway safety	190,205,270,385	International trade	228,389
Hispanic America	228-F,228-O	Invertebrates	337
Historic American Buildings Survey	228-O	Investments	342,345,364,386
History	48,55,87,93,115,119,136,160,161, 201,214,228,245,250,265,268,331,348,358,360, 370,398,414	Ionosphere	381
Hitler, Adolph (library)	228-P	Iron scrap	204
Holmes, Oliver Wendell (library)	228	Irrigation	249
Holy Land	164	Islamic culture	25,165,228-M
Home economics	253	Israel	216,217,228-M
<i>see also</i> Food and nutrition		James, Henry (collection)	228-P
Home loans	151	Japanese collections	165,228-M
Home financing	150	Jefferson, Thomas (library)	228,228-P
Homoeopathy	24	Jesuits	177
Horticulture	246,249	Jewish life and history	71,217
Horse breeding and racing	345	Jewish literature	217,228-M
Hospital administration	219,317,407	Judaism	217,228-M
Hospitals	33,95,96,101,181,186,187,197,309, 346,356,376,412,416,419	Juvenilia	228-P
Hotels	17	Kanin, Garson	228
Houffini, Harry (library)	228-P	Kiplingiana	228-P
Housing	78,103,151,195,228,233,244,259,271, 402,403	Knights of Malta	89
for the aged	326	Korean collection	228-M
Howardiana	199	Korean War	125,330
Human engineering	305	Labor	22,42,89,211,250
Humanities	136,228-F,228-M,265,401	Labor economics	22,210,211,225,275
Humor, American graphic	228-O	Labor laws and legislation	22,211,225,275
Hydraulics	56	Labor movement	22,32,71,89
Hydroelectric power	154,208	Labor relations	22,32,64,133,225,275,279
Hydrography	300	Labor statistics	211,225
Hydrology	56,62	Labor unions	22,42,210,225
Hydromechanics	311,312	Laboratory animals	70
Hymnology	414	Lacquers	282
Ichthyology <i>see</i> Fishes and fisheries		Land economics	208,249,403
Illustrators' collection	50,228-O	Land use	195,233,250,403
Immigration	250	Landscape design	131
		Language and languages	48,55,89,177,206, 227,228,245,369,370-B
		Latin America	207,228-E,331,341

Latin language and literature 80,355
 Law 13,18,59,68,85,88,102,108,178,186,194,
 199,220,228-G,249,275,318,364,374,378,386,
 398,399,405,415
 Law, Administrative 64,114,146,214
 Law, Admiralty 223,320
 Law, Antitrust 97,114,156,221,354
 Law, Atomic energy 64
 Law, Aviation 97,114
 Law, Canon 89,130,228-G,213,357,358
 Law, Civil 223
 Law, Criminal 59,320
 Law, International 44,55,64,119,317,320,351,
 360,374,386,426
 Law, Maritime 102
 Law, Military 55,112,320
 Law, Monetary 155
 Law, Patent 35
 Law, Tax 209,350,378,386,400
 Law, Transportation 9,42,45,214
 Law, Veterans 223,405
 Law enforcement 56
 Leadership 316,317
 League of Nations 211
 Leather 380
 Legislative reference 9,13,42,63,97,98,102,114,
 148,151,154,155,156,194,209,223,228-C,228-G,
 320,365,378,399,400
 Lewis, Sinclair 228-P
 Liberal arts 192,232,325,387,421
 Libertarian movements 71
 Libraries, College, School and University 45,
 55,66,77,84,86,89,132,167,174,177,192,193,196,
 197,198,201,202,206,231,232,234,243,245,288,
 309,325,327,344,355,357,358,360,375,387,392,
 401,408,413,420,421,422
see also Church libraries; Newspaper
 libraries; Public libraries
 Library science 89,186,188,228,331,393
 Licensure 33
 Life sciences 6,70,117,361
 Lincolniana 228-P,363
 Linguistics *see* Language and languages
 Linnaeus 249
 Liquor industry 124
 Literature, Early English 174,246,358
 Liturgies 414
 Livestock research 249
 Loan associations 150,151
 Logistics 120,202,313,317
 Lumber 23,266,380
 Lunar science 69
 MacDowell, Edward A. 228
 Machine tools 277.1
 Magazine industry 32
 Magic 228-P
 Mammals 408,337,370
 Management 61,63,154,169,202,241,302,
 309,313,319,321,342,354,375,388,392,409
see also Business administration and
 Management 311,260,354
 Manpower
see also Employment; Labor; Personnel
 administration 94,380
 Manufacturers 58,271
 Manufacturers catalogs 115,165,178,228-I,228-P,250,
 Manuscripts 300,399
 Maoris 324

Maps 17,62,89,136,171,173,183,228-E,250,300,
 331,337,360,385,391,401
 Marine Corps 191,230,315
 Marine engineering 102,310,385
 Marine sciences 208,281,383
 Market research 354
 Marketing 102,156,249
 Martin, Artemas, collection 46
 Marxism 71
 Marxianism 177,345,401
 Maryland 363
 Masonic literature 38,197,228-M
 Materia medica 256,312
 Materials
 Mathematics 6,15,46,47,49,51,58,63,87,91,
 109,117,173,182,238,256,274,292,294,296,299,
 301,305,310,311,321,352,383,401
 Mechanical engineering 49,58,296
 Mechanics 308,311
 Mediation 225,279
 Medical care 326
 Medical economics 186
 Medical sciences 30,31,33,34,319,346,376,
 406,416,419
 Medicine 49,60,63,70,87,125,129,144,147,176,
 179,181,187,197,198,219,228,236,273,277,297,
 298,385,396,407,412
 Medieval studies 86,89,131
 Mental health 33,187,237,272,273
 Merchandising and retailing 375
 Merchant marine 102
 Merit systems 260
 Metal working 277.1
 Metallurgy 63,80,308,312
 Metals 380
 Meteorology 62,123,281,385
 Methodist church 422
 Metrology 256
 Metropolitan areas, Problems of 195,276
 Meyer, Adolf (collection) 40
 Microbiology 159,273,297
 Microelectronics 409
 Microfilms 89,174,228-J,228-N,228-R,301,317
 Microscopy 180
 Middle Ages 89,131
 Middle East 25,216,228-M,240,333
 Migration 211
 Military art and science 48,55,74,91,93,117,
 119,136,137,161,228,288,250,305,307,309,321,342,
 352,404
 Military engineering 25,56,58,137
 Military history 5,53,55,120,137,250
 Military intelligence 119
 Military law 55,112,320
 Military operations research 47
 Military unit histories 55
 Miller movement 353
 Mineral resources 136,154,170,380
 Mineralogy 170,172,370-E
 Mines and mining 80,208
 Miniature books 228-P
 Minorities 71,103,329
 Missiles and rockets 303,321,409
 Mobilization 330
 Model cities 195
 Monetary law 155,386
 Monetary policy 151,155
 Money 228,386
 Monopoly 156,221
 Mortgage finance 156,364
 Mortgages 150,151,195,244

Motels	17	Orientalia	89,165,228-M
Motion pictures	50,135,145,228-O,242,245, 250,266,344,345,348	Ornithology	208,370
Motor cars	17	Orthotics	34
Motor transportation	17,45	Paint	282
Motor trucking industry	45	Painting	267,370-G
Motor vehicle taxation	45	Pakistan	228-J,228-M,333
Mount Vernon	246	Paleobiology	370-D
Municipal government	78,195	Paleontology	87,170
Museology	370	Paleontology	164,217,228-M
Museums	264	Palestine	335
Music	54,89,147,186,228-K,230,243,264, 317,331,348,414	Panama	380,423
Musical instruments, History of	370-D	Paper	297
Mutual funds	215	Parasitology	385,403
Narcotics	81	Parking	233,259
National defense	55,63,116,117,118,119,120, 250,330	Parks	35,64,113,223,336
National parks	23,208	Patents	60
National security	202	Pathology	89
Natural gas	26,154,415	Patristics	231
Natural history	170,370-E	Patrology	166,175,338
Natural resources	23,94,136,208,266	Peace	17,190
Natural sciences	228,370	Pedestrian safety	96,186,197,277
Naval architecture	310,311,312,317	Pediatrics	186,225,250,407
Naval art and science	228,250,305,314,316, 317,319	Pension plans and records	
Naval history	53,250,317	Performing arts <i>see</i> Dance; Theatre	228-M
Naval libraries	315	Persian collection	121
Naval ordnance	295,301,302,303,304	Personalities, Political	56
Naval training	316,317	Personnel administration and management	98,219,305,316,407,415
Navigation	102,250,310,317,321,385	Petroleum	37,154
Near East	131,164,165,228-M	Petrology	170,172
Negro authors	196,345	Petrology	38,159,185,396
Negroes	196,322,345,357,420	Pharmacology	38,396,407
Neurology	356	Pharmacy	163
New Deal	71	Philanthropy	370-D
New Zealand	324	Philately	89,363
Newspaper industry	32	Philology	48,66,130,228,231,265,327,331, 348,357,358,363,422
Newspaper libraries	32,139,323,353,398,417	Philosophy	50,128,143,145,228-A,228-K, 245,250,345,348
Newspapers	32,88,225,228-M,228-P,228-R, 348,353	Phonorecords	370-H
Nuclear physics	63,308,312,381	Photobiology	228-N
Nuclear propulsion	102	Photoduplication service	58,122,173,307,391
Nuclear science	63	Photogrammetry	38,99,122,123,131,137,165,
Nuclear technology	63	Photographs	228-O,246,250,277,306,331,369,417
Nuelconics	296,308	Photography	306,307,311,370-D
Numismatics	131,370-D	Photomorphogenesis	370-H
Nursing	31,89,125,144,147,179,186,187,197, 219,344,356,407,410,416,421	Physical chemistry	172
Nursing education	33,89,181,197	Physical education	147
Nursing homes	33,326	Physical sciences	6,49,285,27,308,319, 359,361
Nutrition	87,212,253,258,334	Physics	6,19,49,58,63,87,89,119,170,172,182, 238,256,296,299,308,311,349,381,401,409, 185,273,297
Obstetrics	101,197,277	Physiology	363
Occupational health	37	Pike, Albert	8
Occupations	78,225	Pilots	133
Oceanography	136,170,173,281,300,328,370, 381,383,409	Pipelines	317
Oil <i>see</i> Petroleum	74,91,104,106,140,226,241, 294,305,352,388,392	Piracy	10,127,195,239,259
Operations research	233,403	Planning	<i>see also</i> City planning; Community planning
Open space	228-K	Plant sciences	89,249
Operas	308,312	Plastics	301,411
Optics	78	Plays	228-P
Ordinances, Municipal	184,295,301,302,303,304,317,383	<i>see also</i> Drama	39
Ordnance	295	Podiatry	145,228,317
Ordnance disposal tools	31	Poetry	135
Organizations, Voluntary		Poland	269,300,317,381
		Polar regions	48,55,76,91,92,93,98,102,
		Political science	107,119,136,140,160,161,228,349,351,374,397
		Politics	107,121,317,323,360,365,398

Pollution problems	224,281,337,395	Regional planning and development	195,233,354
Polymer research	61	Rehabilitation	181,186,407
Population	78,103,233,341,403	Relief models	228-E
Porcelains, Chinese	267	Religion	65,66,86,164,228,283,348,365,363, 413,421,422,424,425
Portraits	370-G	Remote sensing	170
Port terminal operations	102	Rent control	380
Portuguese culture	228-F	Reptiles	337
Postal laws and regulations	399	Republican Party	351
Postal service	399	Research management	140,247,285
Posters	228-O	Research reports	287
Pottery	165,370-G	<i>see also</i> Government documents	
Poultry	249	Resource surveys	354
Poverty	329	Respiratory diseases	181
Power	136,154,208,252,343	Retail trade	156
Powerplants	154	Retirement	186,320
Power projects	154,208	Revenue <i>see</i> Tariff; Taxation	
Precious stones	170	Revenue, Internal <i>see</i> Internal revenue	
Pre-retirement planning	326	Roads	17,45,133,189,190,270,385
Presidential papers	228-I	Rockets <i>see</i> Missiles and rockets	
Pricing practices	156	Roosevelt, Franklin D.	380
Prince George's County	345	Rubber	392
Printing	228,228-P	Rugs	211
Prints	228-O,242,267	Rural development	249,284
Prisons	222	Rural electrification	249
Probability	104,106	Rural sociology	228-S
Procurement	120,313	Russia	
Productivity	211	Safety	17,33,190,205,211,214,270,385
Professionalism	286	Safety codes	256
Prohibition	124	Safety education	17
Propellants	303,321	Saint Augustine of Hippo	66
Propulsion	61,312	Sales management	17
Prosthetics	34,411	Sampling methods	78
Psychiatry	40,95,237,272,356,418	Sanitary engineering	185,296,395
Psychoanalysis	356,418	Sanitation	187,334
Psychology	41,93,95,98,186,272,297,305, 316,343,356	Savings and loan associations	150,151
Public administration	46,76,98,140,169, 384,407	Science	15,48,55,87,228-Q,247,285,348,367, 370-D,393,387,412,420,421
Public documents <i>see</i> Government documents		Scrap iron	204
Public finance	2,386	Scripture	89,231
<i>see also</i> Finance		Sculpture	267,370-G
Public health	186,187,219,250,334,341	Securities	215,364,386
Public lands	208,224	Seismology	173,381
Public libraries	12,50,143,145,242,345,348	Semitics	89,228-M
Public relations	133	Sermons	414
Public safety	17,385	Seventh-Day Adventists	353,421
Public utilities	26,97,154,343,364	Sewage disposal	187,371
Public welfare	186,329	Shakespeareana	77,158,228-P
Public works	224	Ship building	102,310,312,385
Purchasing <i>see</i> Procurement		Shipboard libraries	315
Quakers	166	Shipping	102,153
Race relations	166,492	Shock waves	311
Rachmaninoff, Sergei	228	Shopping centers	403
Radar	308,388	Siberia	228
Radiation	51,347,370-H	Slavic collections	228-S
Radio	148,251,381	Smoking	261
Radiobiology	51,347	Social science	91,98,118,161,186,229,228-M, 245,259,272,285,319,349,361,374,389,399
Radiochemistry	347	Social security	186,211
Radiology	347	Social welfare	31,160,203,326,356,379,407
Railroads	42,133,214,250,279,385	Socialism	71
Rare books	89,177,228-P,249,299,317	Society of Jesus	177
Rationing, Consumer	330	Sociology	103,136,228,341,348,360,420,421
Raw materials	380	Soil conservation	240
Real estate	28,151,254	Soil mechanics	56,385
Reclamation	208,250	Soil science	170
Recordings	345	Solar radiation	370-H
Recreation	136,233,402	Solid waste	371
Red Cross	31,228-O	Sonar systems	388

Sound	256,308	Trade directories	156
<i>see also</i> Underwater sound		Trade practices	156
Sound recordings <i>see</i> Phonorecords		Trade regulations	156
South America	228-E,331,334	Trade unions	22,210,211,225
South Asia	165,122-M	Trademarks	35,113
South Pacific Islands	324	Traffic engineering	10,17,189,190,385
Space science	104,106,117,182,248	Trails	133
<i>see also</i> Aeronautics; Aerospace science		Transportation	10,45,78,94,123,136,189,195, 233,239,241,250,259,354,385,388,409
Spanish-American culture	228-F	Transportation, Air	8,9,385
Spanish-American manuscripts	228	Transportation, Railroad <i>see</i> Railroads	
Spanish culture	228-F	Transportation, Water	153
Spectroscopy	256	Transportation law	9,42,45,214
Speech	89,147	Transports	133
Speech and drama	89	Travel	17,331,370
Speech and hearing	11,167	Treaties	250,374
Speech recognition	362	Trees	23
Sports	228	Tropical diseases and medicine	334
Standardization	256	Trucking industry	45
State and local government	78,140	Turkish collection	228-M
State and local history	115,143,228,250,372	Underwater ballistics	311
State planning	195	Underwater equipment	295
Statistical surveys	402	Underwater medicine	297
Statistics	47,51,78,91,104,106,124,136,141, 186,187,211,214,239,316,331,341,352,380,383, 385,388,389,396,407	Underwater sound	311,388
Steel scrap	204	Unemployment	311,225
Stocks	364,373	Union catalogs	228-L
Street railways <i>see</i> Transportation		United Kingdom	75
Structural engineering	56,256,296	United Nations	76,175,228-J,331,389
Structural mechanics	311	University libraries <i>see</i> Libraries, College. School and University	
Suffrage, Woman	228-P,290	Urban affairs	136,276,379,402,409
Sugar	212	Urban development	195,354
Sulphur	377	Urban planning	27,228-E,233,259
Supplies, Military	296	Urban renewal	127,195,403
Surgery	297,298,407	Urban transportation	385,402
Surveying	46,78,122,170,173,402	Utilities	415
Systems analysis	203,226,241,280,388,392	Utopias	71
Talking books	228-A,345	U.S. Sanitary Commission	31
Tariff	102,113,380	Valuation	133
Taxation	13,18,45,59,113,124,133,162,318, 386,400,403	Varnish	282
Taxonomy	370-D	Veterans	29,223,405,406,407
Teaching	128	Veterinary medicine	51,396,410
Technical reports	287	Vietnam War	123
Technology	48,55,228-Q,247,256,325,338, 348,366,370-D,396,399,420	Violence	93
Telecommunications	169	Virginia	12,50,143
Telegraph and telephone	148	Visual arts	331
Telephone directories	156,228	Vital records	115,268
Television	148,251	Vital statistics	228-D
Terrestrial magnetism	381	Vocational training	211,325
Territories of the U.S.	208	Volunteer programs	31,33,326
Textiles	156,180,256,380,382	Voting <i>see</i> Election laws; Election returns	
Theatre	196,264	Voyages and travels	269,317
Theology	65,66,86,130,164,193,201,231, 327,355,357,358,408,414,421,422,424	Wages and hours	211,225
Thesauri	118,188	Walpole, Sir Hugh	228-P
Tidal phenomena	173	Warfare	288,317,362
Timber <i>see</i> Forests and forestry; Lumber		Washington, George	246
Toner, Joseph M.	228	Washington, Martha	246
Topographic surveys	56	Washington, D.C.	177,213,228-O,259,348
Tour books	17	Waste management	395
Tourism	136	<i>see also</i> Solid waste	
Town records	115	Water conservation	37,208,249
Toxicology	396	Water power	154
Trade <i>see</i> Business; Commerce		Water, Quality control	395
Trade and professional associations	3,5,8,9,16, 17,18,19,23,26,30,33,34,35,36,38,39,40,41,42,43, 44,45,68,94,157,190,210,229,244,246,251,252, 253,254,258,263,266,271,282,284,286,289,326,372	Water resources	136,170,249
		Waterways	133
		Weapons	47,91,292,352,384
		Weather	62
		Weaving	382

Whistleriana	165,228-O	X-ray analysis	80
Wildlife conservation	23,208,289,337	X-ray crystallography	172
Wilsoniana	426		
Women	16,82,211,225,290,331	Yudin collection	228-P
Wood construction	266		
Wood products	266		
Working conditions	211		
World Health Organization	334	Zionism	228-M
World War I	54,55,133,137,250,317,330	Zoning	259,403
World War II	55,77,78,123,140,250	Zoology	87,170,273,370,370-E