

No cut 'o' copy, this was

The Flyleaf

Friends of Fondren Library Vol. 44, No. 2

Winter 1994

**Flying for Fondren Gala -
The "Ariel" From The Anderson Collection**

A Letter to the Friends

Dear Friends,

On April 9, 1994, we will be "Flying for Fondren". We invite you to join us that evening at Cohen House on the Rice campus for a festive evening as we honor Ben and Mary Anderson and acknowledge their extraordinary generosity to Rice.

In 1986, Mr. Anderson gave his extensive aeronautical collection of books and related materials to the library. There are between 3,500 and 3,800 books, pamphlets, bound periodicals, albums, scrapbooks, clippings, and photographs, models of airplanes, kites, and lantern slides.

Mr. Anderson put together his collection over 20 years. He has covered the history of manned flight from the dreams of Leonardo da Vinci to the beginning of the Space Age. To build this collection, Mr.

Anderson consulted bibliographies and antiquarian catalogs, worked with dealers in the United States and England, and traveled extensively.

In the soaring spirit of this gift and the many others of the Andersons, we are planning a grand celebration. Please join us for our annual fundraiser for the Friends of Fondren Library Endowment Fund. For further information, call 285-5157 and come fly with us.

Cordially,

Sally K. Reynolds
Chairman, Fondren Saturday Night

FONDREN LIBRARY

2
651
4182

Founded under the charter of the university dated May 18, 1891, the library was established in 1913. Its present building was dedicated November 4, 1949, and rededicated in 1969 after a substantial addition, both made possible by gifts of Ella F. Fondren, her children, and the Fondren Foundation and Trust as a tribute to Walter William Fondren. The library celebrated its half-millionth volume in 1965 and its one-millionth volume on April 22, 1979.

THE FRIENDS OF FONDREN LIBRARY

The Friends of Fondren Library was founded in 1950 as an association of library supporters interested in increasing and making better known the resources of Fondren Library at Rice University. The Friends, through members' contributions and sponsorship of a program of memorials and honor gifts, secure gifts and bequests, and provide funds for the purchase of rare books, manuscripts, and other materials that are needed to support teaching and research at the university.

THE FLYLEAF

Founded October 1950 and published quarterly by the Friends of Fondren Library, Rice University, P.O. Box 1892, Houston, Texas 77251-1892. *The Flyleaf* is a record of Fondren Library's and Friends' activities, and of the generosity of the library's supporters.

Contents

Mr. and Mrs. Ben Anderson to be
Honored at "Flying For Fondren" Gala.....Page 2

Fruit Box in Allen Center Basement
Yields Mr. Rice's Papers.....Page 3

Architect's Papers Added to Collection.....Page 5

Notices to the Friends.....Page 6

Director of Admission Explains
The Process.....Page 7

Second Booksale
A Success.....Page 8

Financial Report for
Fiscal Years 1992 and 1993.....Page 9

Friends of Fondren Library.....Page 10

Gifts to Fondren Library.....Page 11

Membership.....Page 17

Cover photograph from *L' Aéronautique des origines à 1992*, from the Anderson Aeronautical Collection, Woodson Research Center. See story on page 2.

Managing Editor, William Pannill; Editorial Advisors: Walter S. Baker, Jr., Bettie Carrell, Betty Charles, Elaine I. Davis, Barbara Kile, Charles D. Maynard, Jr., Mrs. William H. Merriman III, Karen Hess Rogers, Joan Ryan, and Beth Shapiro
Photograph of Mr. and Mrs. Anderson courtesy of Mary Anderson Abell. Photographs by Betty Charles

BOARD OF DIRECTORS 1993-94

OFFICERS

Roxanne K. Shaw, *President*

Ronald W. Blake, *Vice President,*
Membership

Charles D. Maynard, Jr., *Vice President,*
Programs

Texas Anderson, Ph.D., Sally K. Reynolds,
Karen Hess Rogers, *Vice Presidents, Special Events*

David S. Elder, *Secretary*

Herman J. Schultz, M.D., *Treasurer*

Elaine Illig Davis, *Immediate Past President*

Walter S. Baker, Jr.

Elizabeth Hutcheson Carrell

Mrs. William P. Conner

Harry Gee, Jr.

Oscar D. Graham II

Mrs. Thomas W. Houghton

Diana P. Hobby

Elizabeth W. Kidd

Edward H. Koehler, Jr.

Mrs. William H. Merriman III

William Pannill

Oliver Pennington

Joan Ryan

Frank C. Shelden, Jr.

Kathryn V. Smyser

EX OFFICIO

Beth J. Shapiro, Ph.D., *University Librarian*

G. Anthony Gorry, Ph.D., *Vice President for*
Graduate Studies, Research and Information Systems

James L. Kinsey, Ph.D., *Interim Provost*

Meredith A. Skura, Ph.D., *Chair of the University*

Committee on the Library

Betty D. Charles, *Executive Director*

Donors:

**Mr. and Mrs. Ben Anderson
to be Honored at "Flying For Fondren" Gala**

by Dorothy Knox Howe Houghton

"Flying for Fondren" is the theme of the Fondren Saturday Night gala on April 9, 1994. The gala honors Mary Greenwood Anderson and Benjamin Monroe Anderson, donors of the extensive Anderson Aeronautical Collection housed in the Woodson Research Center.

Mrs. Anderson, who graduated from Rice in 1938 with a degree in biology, English, and sociology, celebrated her 55th class reunion in 1993. Eight members of her family graduated from Rice, including all four of her siblings. Mr. Anderson graduated from the University of Texas at Austin in 1939 with a B. A. degree in geology.

Mrs. Anderson is a native Houstonian. Mr. Anderson is a native Oklahoman, who moved to Houston in 1928. Both of their families have been deeply involved in the business, social, cultural,

medical, civic, and educational activities of Houston. Mrs. Anderson's father, Dr. James Greenwood, established one of the first private hospitals for mental illness in Texas. The Greenwood Sanitarium for Nervous and Mental Disorders was south of the Rice Institute, at Old Main Street Road (now Fannin) and Old Spanish Trail. The sanitarium operated there from 1912 until 1951.

Mr. Anderson's father, Frank E. Anderson, his uncle, Monroe Dunaway Anderson, and their brother-in-law, William L. Clayton, founded Anderson, Clayton and Company in 1904 in Oklahoma City. Another brother-in-law, Benjamin Clayton, joined the company a few years later.

In 1916, the company moved its headquarters to Houston and became one of the largest cotton brokerage companies in the world.

Donors cont'd.

In 1936, Monroe D. Anderson established the M. D. Anderson Foundation "to benefit the public, advance knowledge, and alleviate human suffering". In 1942, the foundation bought 134 acres next to Hermann Hospital for a state cancer hospital to be run by the University of Texas. This was the beginning of the Texas Medical Center.

Benjamin Monroe Anderson, his brother-in-law, Marvin Greenwood (Rice '37), and Lomis Slaughter, Jr., founded Anderson, Greenwood and Company in 1940 to build light airplanes. World War II stymied this effort, and the three men went to Seattle to work on airplanes for the Boeing Company--then supplying airplanes to Britain.

In 1945, when the war was over, these men returned to Houston, and reactivated Anderson, Greenwood. The company continued to build light airplanes and did aeronautical engineering under contract for other companies. Anderson Greenwood then began to manufacture specialty valves. In 1986, before Keystone International bought Anderson, Greenwood, the company was among the 100 largest public companies in Houston.

Passion for Airplanes

Although their business changed, Mr. Anderson and Mr. Greenwood never gave up their passion for airplanes. Mr. Anderson became an avid collector of books, paintings, watercolors, and memorabilia relating to aeronautics. He sought the help of a Royal Air Force pilot from World War II, F. E. F. Prince, to build the collection of historical materials, many of British origin, which comprise the Anderson Aeronautical Collection housed in the Fondren Library today.

In addition to his business and collecting interests, Mr. Anderson has been an active member of Christ Church Cathedral. He has served as chairman of the Houston Chapter of the Multiple Sclerosis Society and as president of the Huntington's Chorea Foundation.

Mrs. Anderson was a founding member and devoted volunteer in the early years of the Friends of Fondren Library, along with her friends Florence Bryan Cook, Katherine Tsanoff Brown, and Margie Dudley Cashman. In 1966, along with Mrs. Albert Bel Fay and Mrs. Tom Martin Davis, she was instrumental in acquiring the bronze bust of Dr. Radoslav Tsanoff now on display in the

Fondren Library. Her involvement with local libraries began when she served on the board of the Friends of the Houston Public Library.

After Mrs. Anderson helped organize the Friends of Fondren, her life-long friend, Dr. Lillo Crain, urged Mrs. Anderson, Dr. William Seybold, and P. F. Graves to organize the Friends of the Texas Medical Center Library, of which Mrs. Anderson was the first president.

Mrs. Anderson has served on the Rice University Fund Council and the Class of '38 Scholarship Committee. An avid gardener, in 1979 she donated 78 holly bushes to Rice in memory of Salvatore Martino (known as Tony), the university's head gardener until his death. In the community she has been involved in many civic organizations, including the Junior League of Houston, the River Oaks Garden Club, the Southern Garden Club, and the Committee for Southeast Texas of the National Cathedral Association. She has also served as president of the Ladies Parish Association of Christ Church Cathedral.

Charter Members

The Andersons are charter members of the William Marsh Rice Society and Contributing Life Members of the Rice Associates. Mr. Anderson was a member of the Rice University Fund Council - Major Gifts Committee (1991-93). In 1987, the Andersons established an endowment fund to support the James and Ella Harris Greenwood Laboratory for Basic Medical Science in the George R. Brown Hall, the Benjamin M. and Mary Greenwood Anderson Chair in Mechanical Engineering and Materials Science, and a research grant for the Department of Biochemistry and Cell Biology. This was in addition to a fund in honor of James and Ella Greenwood that they endowed in 1975.

The Ben Andersons and others created a third fund in memory of Marvin Greenwood, which will be used to support mechanical engineering. The Andersons contributed to the construction of the Alice Pratt Brown Hall and regularly support the Shepherd Society, the Rice Design Alliance, and the Friends of Fondren Library.

In 1989, Mr. Anderson received the Texas Library Association's Philanthropic Award in recognition of his support of Fondren Library.

Fruit Box In Allen Center Basement Yields Mr. Rice's Papers

by Karen Hess Rogers

We have probably all had our special box, basket, or drawer of miscellaneous papers and correspondence that we never got around to filing or throwing out and it usually is a totally random collection of personal memorabilia. So, I suppose, it should have come as no surprise to discover a fruit box containing a variety of William Marsh Rice's papers in a corner of the basement of Allen Center. Some of these were Mr. Rice's personal and business communications and some were documents relating to his estate. This fruit box had followed the business office of the Institute from the Scanlan and Esperson Buildings downtown to the Administration Building on campus in 1945. Then the box was moved to Allen Center when the building was completed in 1967. While several people knew vaguely of the existence of these materials, no one guessed the significance of some of them. In July 1993, the staff of the Woodson Research Center in the Fondren Library asked me to talk with the Treasurer's office to transfer them to the more secure setting of the library. The Treasurer's Office said yes, and the first delivery took place in my children's 1985 station wagon.

A second archival transfer took place a couple of months later. This consisted in the form of vintage filing cabinets containing information on Rice's landholdings. The business managers of the university still have occasion to refer to these.

The Fruit Box

The fruit box yielded many treasures but first had to be fumigated, having suffered over the years the effects of floods, roaches, rats, and mold. Staff members in Woodson are still making a detailed inventory. But some of the fascinating discoveries are personal letters between Mr. Rice and his relatives, land grants and abstracts (one signed by Sam Houston), reports of the daily operation of the Rice ranch, documents relating to

(Cont'd. on next page)

Mr. Wm M. Rice
No. 500 Madison Ave.
New York, N.Y.
Dear Sir

As funds will be a little scarce with us about the 30th of this month, the date the interest note for \$750.00 is due to you, if not asking to much we would ask that you hold it over for 30 days, we pay your interest on it for that time, if you can do this please let us know and also notify the bank in Houston.

Yours Truly
Sabine Tram Co.
Per Geo. M. Smyth Pres.

Mr. Wm M. Rice
No. 500 Madison Ave.
New York, N.Y.
Dear Sir

As funds will be a little scarce with us about the 30th of this month, the date the interest note for \$750.00 is due to you, if not asking to much we would ask that you hold it over for 30 days, we pay your interest on it for that time, if you can do this please let us know and also notify the bank in Houston.

Yours Truly

Sabine Tram Co.
Per Geo. M. Smyth Pres.

Collections cont'd.

the Rice and Capitol Hotels, and daily gauge reports from the Rincon Oil Field.

An inventory of the Capitol Hotel in 1900 lists, among other things, furniture, noting its condition. Room No. 425 boasted of "1 bed - old, 1 carpet - old, 1 washstand - old, 2 mattresses - very old".

There is a letter from Captain James A. Baker to Mr. Rice about the attempted takeover of the Magnolia Brewery by Mr. Busch of St. Louis who was trying to "break down the Magnolia Brewery and then buy its stock at his own figures". A price war had broken out, and Captain Baker's and Mr. Rice's solution was to hold down production costs to withstand Mr. Busch's fierce competition.

A linen map from 1893 shows the original proposed site for the Rice Institute where Louisiana intersects Pease, Leeland, and Bell. The downtown YMCA now occupies that location.

A handwritten translation of title for two leagues of land in the town of San Felipe de Austin on the 19th of July, 1824, describes John Austin, "a native of the United States of America and actual resident of this Province of Texas...that having emigrated to said place, with the intention to settle in the Colonial settlement of the Empresario Estevan F. Austin authorized by the Superior Government of the Mexican Nation".

Architect's Papers Added to Collection

by Elizabeth Hutcheson Carrell

The Woodson Research Center recently procured the papers of a Houston architect, William Addison McElroy (1897-1991), into its Alumni Collection. Mr. McElroy, a Rice graduate (1922), practiced architecture in the Houston area until the late 1950's. His projects included private residences in Tanglewood and River Oaks and a series of local churches, notably Saint Andrew's Presbyterian in Houston, the Bellaire Presbyterian Church, and Presbyterian churches in Corsicana and Baytown.

Mr. McElroy was descended from a long line of Presbyterian ministers and remained active in the church throughout his life. His father, the Rev. Samuel Addison McElroy, served as pastor to Presbyterian communities in Kentucky, Alabama, Missouri, and Texas. As a result, Addison and his siblings moved often, but always within the security of small-town life in the South where the local minister occupied a position of authority.

Samuel Addison McElroy, whose papers are included in the collection, was a popular and respected figure in the Presbyterian church. Born in 1860 to a prominent Louisville family, Samuel Addison McElroy studied at Centre College and later Princeton Theological Seminary where he took a degree. His earliest memories include the

William Addison McElroy

sight of Union troops marching through Louisville while he waved an American flag which an enthusiastic bystander had placed in his hand.

"We all went to the fence," he later said, "and were having such a good time when my mother, as mad as I ever saw her, came rushing out and drove the rest away, took the flag from my hand, dashed it to the ground and spanking me in good fashion carried me into the house."

(Cont'd. on next page)

Collections cont'd.

The papers of Samuel Addison McElroy comprise one of the most interesting aspects of the collection. In addition to his role as an industrious small-town pastor, he wrote poetry and prose for several Presbyterian publications. His scrapbooks and diaries describe the concerns and activities of a typical Southern community in the last quarter of the 19th century and the first quarter of the 20th. Anyone with an interest in rural churches in the South during this period would find much in the papers of Samuel Addison McElroy, including an autobiography in manuscript form written in colorful style.

William Addison McElroy attended Austin College in Sherman, Texas, where he received his B.A. before taking an architecture degree at Rice. It was while he was a student at Rice that he met his future wife, Alma Millican, then an undergraduate. Mr. McElroy served in the armed forces during World Wars I and II. During the Second World War, he acted as military governor for the Allies in

Aachen, Germany. His letters from this period illuminate military and civil history as the Allies pushed deep into German territory.

William Addison McElroy and Alma Millican McElroy had four children, two of whom took degrees at Rice University. David B. McElroy (Rice '56) is a professor of history at the University of Alabama in Tuscaloosa. His professional interests motivated the family to preserve the McElroy papers at the Woodson Research Center. The McElroy children, David B. McElroy, C. Addison McElroy (Rice '47), Ann McElroy Anderson, and Catherine McElroy Kennon donated a special fund to the library to honor their parents. The fund purchases books about architecture, horticulture, landscape architecture, poetry, and the history of World War II.

The McElroy papers include a wealth of genealogical material about the McElroy family and the Pinckney family, Charleston, South Carolina, whose descendants include Eloise Richter, wife of Samuel Addison McElroy.

Notices to the Friends

Lecture Notice:

All Friends of Fondren Library are invited to attend the 1994 Harold and Margaret Rorschach Lectures in Legal History. This year's presentations are by a husband and wife, the eminent historians Professors Natalie Hull and Peter Hoffer. Both will lecture at Rice University on March 17.

Professor Hull, a historian and lawyer from Rutgers University, will speak on "The Paper Chase: Historians and Access to Lawyers' Files," at 4:00 p.m. in Rayzor Hall 110. She is the author of, among other books, *Female Felons: Women and Serious Crime in Colonial Massachusetts* (1987).

An historian from the University of Georgia, Professor Hoffer will speak on "The Diviners", an inquiry into the ministers, civil magistrates, and the issue of admissible evidence in the Salem Witchcraft cases, at 7:30 p.m. in Sewall Hall 309. Hoffer's most recent book is *The Law's Conscience: Equitable Constitutionalism in America* (1990).

For further information call 527-6086.

Tax Notice:

The Omnibus Budget Reconciliation Act of 1993, known as OBRA '93 has many changes that affect donors and not-for-profit organizations. Gifts of appreciated property by any taxpayer may now be deducted at fair market value. Donors must now substantiate any contributions over \$250. Usually the charity will furnish a written acknowledgement. The three percent "floor" on charitable deductions remains in effect. For further clarification of the law and how it affects the individual see your tax advisor.

Erratum

In the Letter to the Friends in the Fall issue of *The Flyleaf* it was stated that "Brunch on October 23rd was presented to Robert L. Patten, Ph.D.". It should have read "The service award was presented to Robert L. Patten, Ph.D., at the brunch on October 23rd."

Events:

Julie Browning at work

Director Of Admission Explains The Process

by David S. Elder

Julie Browning, Rice's director of admission, spoke at the Friends' meeting on November 3, 1993. Publicity about Rice, particularly in Money magazine, has caused the number of applications to increase dramatically in the past few years. Ms. Browning told the meeting that Rice has not always enjoyed an increase in undergraduate applications.

Before 1965, Rice attracted a steady pool of qualified applicants without significant promotion. After Rice began charging tuition that year, the number of applications to Rice declined for several years. The Admission Office responded by actively promoting Rice in the high schools, just as other universities do. After publicizing Rice's academic reputation and low cost, applications then increased above historical levels.

Ms. Browning said Rice tries to make the admission process as open as possible. Rice continues to be one of the few universities that does not charge any application fee. (This will change soon: the university has announced a \$25 application fee.)

The Admission Office wants no impediment for an otherwise qualified applicant. The result has been a gradual increase in the cultural diversity of the student body.

Although grades and test scores may gauge an applicant's intelligence and ability to thrive in an academic environment, Ms. Browning said that the Admission Committee also wants to gauge an applicant's creativity, introspection, and sense of humor.

She discussed the format and some of the questions on the admission form. One question requires an applicant to explain his or her most significant accomplishment for which the applicant has received no recognition.

The application form also contains a blank box (actually a small square) in which applicants place anything they want. One year an applicant placed a key to a locker in Autry Gymnasium. The committee rushed over to open the locker. The locker was full of tennis balls. This applicant got in.

Second Booksale a Success

by Karen Hess Rogers

"Speaking of the kind of bash that's for the books, that's exactly what the powers that be at the Friends of Fondren Library have planned for Nov. 19 at 2407 Times Blvd. It's their members' preview party for the annual used book sale. For volumes of information, call . . ."

Betsy Parrish,

The Houston Post, November 5, 1993

The members' preview of the annual booksale (actually, the second sale this year) was indeed a festive occasion, with more than 100 guests sipping mineral water and wine, munching meatballs, and buying books. Friends of Fondren Library had responded generously to our plea for books -- we collected more than 25,000 and the overall quality was extraordinary.

Sightseers (as Betsy would say): Judy Amonett, Susie and Mel Glasscock, Ted and Nancy Haywood, Joanie Barrett, Bill Pannill, Joyce Nagle, Elizabeth Kidd, Gil Cuthbertson, Ferne and Harold Hyman, Barbara Kile, and the booksale co-chairs, Texas Anderson and yours truly.

Texas Anderson deals with the buyers

Betty Conner and Harry Gee collect money.

The booksale opened to the public bright and early on Saturday morning. Sales were brisk, and we made many new friends and gained a number of new members. Most hardbacks were priced at \$1; paperbacks at 50 cents. A rare-book room contained volumes priced from \$2 to \$25.

Rice had generously offered the Friends the use of some unoccupied retail space. Our operation eventually expanded into three storefronts, five back offices, and a long hallway.

After Thanksgiving we learned that this was the future site of the new Village Arcade II, so we had a Going-Out-of-Business-Lost-Our-Lease sale the weekend before Christmas. We sold 3,300 paperbacks to one man. Marilyn Hellums accepted surplus furniture for the Graduate Loan Closet. We netted around \$7,000 on the November sale, bringing our booksale revenue this year to more than \$10,000.

Our next "annual" sale may be more than a year away, since we have lost both our retail location and storage. Perhaps one day a Friends of Fondren Library used bookshop will occupy space in the proposed Rice Alumni House.

Financial Report for Fiscal Years 1992 and 1993

	Fiscal Year 1993 <u>(ending 6/30/93)</u>	Fiscal Year 1992 <u>(ending 6/30/92)</u>
INCOME		
Membership Account, Balance Forward (6/30)	\$ 34,756	\$ 30,802
Membership Dues	82,574	80,248
Gifts & Memorials	52,236	60,500
Gala (net profit)	92,330	66,832
Book Sale (net profit)	4,305	---
Rice subsidy of salary	<u>14,350</u>	<u>13,650</u>
TOTAL INCOME	\$280,551	\$ 252,032
 DISBURSEMENTS		
GRANTS & ALLOCATIONS		
Gifts & Memorials Account	\$ 52,236	\$ 60,500
Endowment (from Gala)	92,330	66,832
Endowment (from Membership Account)	---	15,000
Book Sale Account	4,305	---
Library's Fund	16,052	---
Contemporary Literature	4,089	3,909
Audio Visual Grant	2,506	2,892
Special Book Purchases	1,255	1,113
Plant Contract	666	666
Sarah Lane Lounge	<u>---</u>	<u>2,055</u>
TOTAL GRANTS & ALLOCATIONS	\$173,439	\$152,967
 OPERATING EXPENSES		
Staff Salary (Rice Subsidy)	\$ 14,350	\$ 13,650
Staff Salary (Membership Account)	25,019	22,590
Fringe Benefits	5,584	4,292
Postage	5,403	5,241
Printing	11,150	13,020
Photography	401	340
Entertainment/Programs	5,746	2,822
Library Cards	659	---
Computer	1,996	45
Honoraria	200	200
Staff Development	195	776
Telephone/Office Supplies	708	699
Miscellaneous	<u>737</u>	<u>634</u>
TOTAL OPERATING EXPENSES	\$ 72,148	\$ 64,309
 TOTAL DISBURSEMENTS	 \$245,587	 \$217,276
 CURRENT BALANCE, MEMBERSHIP ACCOUNT	 \$ 34,964	 \$ 34,756
 MARKET VALUE OF ENDOWMENT*	 \$818,374	 \$709,172
(*Library receives interest only.)		

September 1993 -
December 31, 1993

We welcome the following new members.

Sponsors

Mr. Barry D. Bowen
Mr. and Mrs. Matthew H. Brown
Mr. Richard Goodyear
Phillip D. K. Lee, M.D.
Mrs. Lee Chatham Seureau
Mr. James R. Taylor

Contributors

Mr. Peter Adams
Mr. Rajiv Agarwal
Mr. Gary Alexander
Mr. Louis Alexander
Mr. Jawad N. Al-Sheikh
Dr. and Mrs. Samuel Attia
Mr. David M. Behrman
Mr. and Mrs. W. R. Bourland
Mr. M. Christopher Boyer
Mr. Qishan Cai
Mrs. Marilyn Giusti Cernosek
Mrs. Teri Fulmer Chalmers
Ms. Mimi Crossley
Mr. Joe A. D'Amico
Mr. David E. Davis
Ms. Ruth Delfinger
Dr. John T. Duke
Mrs. Nancy Lagow Dumas
Mr. Dennis E. Fink
Mr. Joe B. Frantz
Mr. Joseph Garza
Dr. and Mrs. Harvey L. Gordon
Dr. Marion L. Grayson
Mr. and Mrs. Richard M. Greff
Dr. and Mrs. Edwin R. Hamlett
Mr. Roscoe K. Hardeman
Mrs. Shirley Henly
Mr. David L. Hintz
Mr. and Mrs. William L. Hussey
Ms. Brenda Herrington Isle

Ms. Josephine John
Mr. and Mrs. J. Michael Jordan
Ms. Donna Kacmar
Mr. and Mrs. William H. Key, Jr.
Mr. Ming Liang Lu
Mr. Robert Malahy
Mr. Sarosh J. H. Manekshaw
Dr. George J. Marklin
Miss Cheryl G. Masingill
Ms. Kristine S. Moore
Mr. James A. Murtha
Mr. Greg Newton
Mr. and Mrs. James O'Donnell
Mr. Dennis J. Olheiser
Mr. John J. Pagani
Mr. James E. Palmer
Dr. and Mrs. Michael Pipkin
Mr. David R. Post
Miss Lisa R. Rahe
Ms. Margit Riley
Mr. Dave Roberts
Mr. Theodore U. Romig
Mr. and Mrs. Stephen N. Root
Mr. W. T. Rush
Richard and Veronica Rushing
Mr. James Ryberg
Russell and Lora Schexnayder
Dr. Marc B. Edwards and
Mrs. Deanne Schlanger
Mr. Eric Schwab
Ms. Norma Scott
Mr. John E. Sellke
Ms. Lucia S. Sigman
Ms. Claire H. Smith
Mr. Dan Smith
Ms. Sharon Smith
Mr. Marion Spiers
Guisheng Zong and Hongbin Sun
Mr. Chris Thomas
Ms. Peggy Thomas
Mr. Rex Tidwell, Jr.
Mrs. Eleanor Vallhonrat
Mr. Robert R. Vineyard
Ms. Sandra M. Watters
Mr. Walt Winchek
Bryan and Amber York

Recent Alumni

Mr. and Mrs. Murat Berk
Mr. William Steven Bryant
Ms. Catherine Chen
Mrs. Joanne Court
Mr. Gerik Richard Eberts
Ms. Kellie C. Few
Mr. John Havranek
Mr. Fu J. Hou
Mr. Jay Hutchens
Ms. Rehana B. Karjeker
Mr. Bryan Kite
Mr. Pou-yung Lee
Ms. Chenni Liu
Mr. Jason Love
Mr. Alva Lumpkin
Mr. S. Reagan Miller
Mr. A. W. Moorehead
Mr. Mitch Reifel
Mr. Gerald W. Robertson
Mr. Anuj Arun Shah
Mr. Mark A. Stephenson
Mr. Yang-Ming Teng
Mr. Keith C. Tipton
Mr. Andrew E. Wilson

In addition, the following have upgraded their membership in the Friends.

Mr. Gerald R. Bacus
Mr. and Mrs. Jack B. Buckley
Dr. and Mrs. Charles K. Burns, Jr.
Mr. and Mrs. Richard N. Carrell
Darleen and Bill Daly
Dr. and Mrs. Jim Douglas, Jr.
Dr. and Mrs. Eric F. Drake
Mr. and Mrs. Harold W. Harry
Drs. David and Karen Hattaway
Mrs. Paul Kennon
Dr. and Mrs. Zvonimir Krajcer
Mr. and Mrs. Donald L. Kronenberger
Mr. and Mrs. Levi Laub
Ted and Fofu Lewis
Mrs. Georgina C. McInnis

September 30, 1993 -
December 31, 1993

GIFTS IN KIND

Carole Albyn
James H. Dotson
Galveston Bay National Estuary
Program
Dr. Marian Hillar
Patricia C. Lamb
Paul Schlevse
Dr. Meredith Anne Skura
Neal Tannahill, Ph.D.
Anna Fay and Tom Williams
Carl Woodring

*Gifts in MEMORY OF/
given by:*

FRANCES BISHOP FOWLER
Robert E. Fowler

Friends cont'd.

Ms. Penelope J. Meitz
Robert L. Patten, Ph.D.
Jacoby and Melanie Scher
Mr. Jonathan C. Schoolar
Kathryn and Craig Smyser
Ms. Carmen Speets
Mr. J. Lonnie Thomas
Dr. and Mrs. C. H. Ward
Dr. and Mrs. James L.
Youngblood

The Friends of Fondren Library is most grateful to these new Friends for their interest and to the Friends of longer standing for their support and for renewing their commitments.

ENDOWED GIFTS

ALICE CROWELL DEAN FUND
Dr. Edward L. Summers

**JUANITA SWOPE
DEPENBROCK FUND**
Estate of Juanita Swope
Depenbrock

**HOWARD C. KAUFFMANN
HISPANIC FUND**
Howard Kauffmann

**ANDREW LOUIS MEMORIAL
BOOK FUND**
John N. Loomis, M.D.

**WILLIAM ADDISON
McELROY MEMORIAL FUND**
Ann McElroy Anderson
Catherine McElroy Kennon
Claude Addison McElroy
David Brian McElroy

**OWEN WISTER LITERARY
SOCIETY ALUMNAE
ENDOWED LIBRARY FUND**

*Gifts in HONOR OF/
given by:*

**MR. AND MRS. JACK M.
NAGLE, JR.** on the occasion
of their 50th wedding
anniversary, by
Peggy and Robert Simonds

*Gifts in MEMORY OF/
given by:*

RALPH BEELER
Lalla Lee Doggett

MRS. HOWARD BOYLES
Lalla Lee Doggett

**SARAH JEANETTE
STEPHENSON
BUSCHARDT**
Betty M. Anderson
Mildred and John Hildebrandt
Owen Wister Literary Society
Alumnae
Mr. and Mrs. Nelson B. Sears
Peggy and Robert Simonds
Mr. and Mrs. Frank
Zumwalt, Jr.

**LOULA BESS JOHNSON
BURCH OWENS**
Lalla Lee Doggett
Mr. and Mrs. Robert B.
Kinzbach
Mr. and Mrs. George B. Kitchel
Owen Wister Literary Society
Alumnae
Evelyn F. Studdert
Mary Ellen and Dick Wilson
Mr. and Mrs. Frank
Zumwalt, Jr.

MAJORIE TURRENTINE
Mary Ellen and Dick Wilson

STELLA McNEIR WALKER
James K. Hopkins

H. M. WILKINS
Lalla Lee Doggett

**SOCIETY OF RICE
UNIVERSITY WOMEN**

Gifts in HONOR OF/

given by:

CHARLES W. DUNCAN, JR.

on the occasion of his lecture
to the SRUW, by
Society of Rice University
Women

MONEY GIFTS

Dr. Valerie Jean Assetto
Cathy E. Carter
Dr. Lynda L. Crist
Exxon Production Research
Company
Mr. and Mrs. J. B. Harrison
Cindy Johnson
The Lily and Alan Kanter
Philanthropic Fund
Mr. and Mrs. E. E. Lackner
Betty K. Manning
Dr. David L. Minter
Kathleen Much
Oscar M. Palmer, Jr.
Anna Fay and Tom Williams
Kenneth Zadeck

Gifts in HONOR OF/

given by:

**SECRETARY OF THE TREA-
SURY AND MRS. LLOYD M.
BENTSEN, JR.**

on the occasion of their 50th
wedding anniversary, by
Mr. and Mrs. John E. Joiner

**MR. AND MRS. JOHN H.
BRINGHURST**

on the occasion of their 59th
wedding anniversary, by
Mr. and Mrs. Emory T. Carl

JULIE BROWNING

on the occasion of her talk to the
Friends of Fondren Library, by
Friends of Fondren Library

JOSEPH FINGER

on the occasion of his recovery,
by
Mrs. Alfons Salinger

ELLEN GRABOIS

on the occasion of her birthday,
by
Florence and Bob Lait

**MIKE AND FRANCIE
HANSON**

Mr. and Mrs. Frank P. Lee

**MR. AND MRS. MARION T.
HENDERSON**

on the occasion of their 50th
wedding anniversary, by
Elaine H. Maas

MARGUERITE JOHNSTON
Étoffe Littéraire

JOHN W. McKEE

David O. Eisenlohr

ROBERT L. PATTEN

on the occasion of being hon-
ored at Homecoming, by
Friends of Fondren Library

**THE RIGHT REVEREND
CLAUDE E. PAYNE, D.D.**

on the occasion of his being
consecrated as Bishop
Coadjutor of the Episcopal
Diocese of Texas, by
Dr. Kenneth Eugene Lehrer

GEORGE AND NANCY RUPP

on the occasion of receiving the
1993 Alumni Gold Metal, by
Gus and Kay Schill

Gifts in MEMORY OF/

given by:

HELEN ABDO

Marion and Bill Douglas
Florence and Bob Lait

STANLEY RANDOLPH ALLEN
Elsa H. Daniels

M. D. AVANT

Mr. and Mrs. Allen G. Weymouth

ELIZABETH HILL BAIRD
Joan Baird Glover

GEORGE BARRETT
Florence A. Miller

EDYTHE WESTERFIELD BELL
Mrs. Hudson D. Carmouche

DOMINIC JOHN BITETTI
Dorothy and Dick Eason

S. K. BRITT

Mr. and Mrs. Wendel D. Ley

ALICE BRITTON
Nell Willmann

RALPH D. BRYAN
Eleanor Blondeau Calkins
Mary and Jack Dwyer

ROBERT L. BUCK
J. Edwin Smith

**VIRGINIA GOODMAN
BURCH**
Elizabeth P. Hitson

WILLIAM H. CALKINS
Eleanor Blondeau Calkins

CARROLL CAMDEN
Doris Lee Schild

**MARJORIE NICKS
CAROTHERS**

Allright Accounting
Allright Corporation
M. Brent Arthur
Mrs. M. D. Arthur
Kenneth E. Atkinson
Jean Brooksher
Current Study Club
Joe D. Dickson III
Chuck and Marjorie Ennis
Norman Ennis
Tommy Feagins
Mr. and Mrs. Earl Fuson
Mr. and Mrs. Carl Illig
Mr. and Mrs. George Kitchel
Milton B. McGinty
Lee R. Price
Marinell C. Price
Roy Towell, Jr.
Earl Williams

CHARLES SOON CHAN

Annette and Hugh Gragg
Don V. Lyttleton
Marian Sinclair Lyttleton
Mr. and Mrs. James C.
Morehead, Jr.
Mr. and Mrs. Dudley G. Poon
Mr. and Mrs. Ernest L. Vogt
Dorothy H. Winslett
Mr. and Mrs. Frank E.
Zumwalt, Jr.

EDMONDS HARRELL CHILES

Mr. and Mrs. Ben Sewell

HENRY ROSS COPELAND

Ralph S. O'Connor

THOMAS D. CRONIN, M.D.

Victor N. Carter
Charles W. Giraud
Mr. and Mrs. Carl Illig
Dr. and Mrs. Herman J. Schultz
Mrs. Edgar Townes, Jr.

**CLAIRE LOUISE ALEXANDER
CULLINAN**

Elaine and Frank Davis
Betty Marie McDade

W. C. DeARMAN

Mr. and Mrs. Edwin H. Dyer, Jr.

JAMES HAINES DEGNAN

Kathrine Beall
Emily Bone
Mr. and Mrs. E. E. Childress
Julia and Winston Crowder
Mr. and Mrs. James Earthman
Wm. A. Grant
Mr. and Mrs. John Hildebrandt
Mr. and Mrs. A. Gordon Jones
Emily and Kemp Lewis
Mr. and Mrs. C. M. Malone, Jr.
Joel and Mary Miller
Evelyn and Walter Murphy
Mr. and Mrs. Haylett O'Neill, Jr.
Williamsburg Area Civic
Association

FRANK W. DeLANGE

Lois S. Wood

WILLIAM FREDERICK DIXON

Mrs. George Bruce
Victor N. Carter
Mrs. Herbert P. Edmundson
Mr. and Mrs. Henry W.
Hoagland
Mr. and Mrs. Ben Sewell

JAMES KARL DUNAWAY

1955 Rice Architectural Alumni
Raymond and Susan Brochstein
Frances and Franz Brotzen
Les Center
Mrs. Cape DeWitt
Mr. and Mrs. W. R. Franklin
Mr. and Mrs. Ralph E. Frede
Mr. and Mrs. Albert A.
Goodson, Jr.

Hugh and Annette Gragg
Mr. and Mrs. Henry W.
Hoagland
Mr. and Mrs. Scott H. Jenkins
C. A. Johnson
Mr. and Mrs. John E. Joiner
Ricki and Lee Kobayashi
Glenn and Kathy Konen
Doris B. Leifeste
Milton B. McGinty
Mr. and Mrs. James C. Morehead
Mr. and Mrs. Harry Ransom
Tapley Associates Architects

RUTH SORRELLS DUNDAS

Robert W. Dundas, Sr.

ELDON DYER

Mr. and Mrs. Arthur Littell

MRS. JAMES H. ELDER, SR

Dr. and Mrs. Alfred E. Lauden

CECIL ELLIS

W. B. and Lynda Crist

DR. EDGAR ERARD

Mr. and Mrs. Frank E.
Zumwalt, Jr.

MILDRED LOWRY EWELL

W. B. and Lynda Crist

WILFRED A. FERRELL

Bob and Mary Ann Moore

KENNETH FELLOWS

Mrs. Hudson D. Carmouche

ALEX FROSCH

Mr. and Mrs. Marion Arthur
Margaret Byrne
Margaret and Emory Carl
Harry and Hazel Chavanne
Mr. and Mrs. Frank J. Feagin
Cindy Marion and J. H. Freeman
Mr. and Mrs. Eugene Frowe

Gifts cont'd.

Mr. and Mrs. James R.
Greenbaum

W. H. Higginbotham, M.D.

Mr. and Mrs. E. J. Hoffer

Mr. and Mrs. Baine P. Kerr

Mr. and Mrs. James H. Kerr, Jr.

Mr. and Mrs. Robert W. Kurtz
Linda and Herbert Lesser

Ruth L. Montgomery

Mrs. Milton Morrison

Evelyn Rosenthal

Royal Cruise Line

Margaret Sue Rust

Mrs. Daniel Schlanger

Mr. and Mrs. Lee D. Schlanger

Carl and Mary Wischmeyer

Michael D. Wood

JOHN R. GAGE

Mr. and Mrs. Frank Zumwalt, Jr.

JOE GALLEGLY

Mr. and Mrs. James H. McPhail

DR. HENRY GARDINER

Mr. and Mrs. C. M. Hudspeth

ERIKA MARIE GATES

Glenn F. Gates

MARY LOUISE GIRAUD

Mrs. Hudson D. Carmouche

A. PEARCE GODLEY

Mr. and Mrs. James W. Woodruff

HUGH W. GORDON, JR.

Mr. and Mrs. Arthur Littell

CLAUDE K. GRAY

Mr. and Mrs. Dick Eason

Mrs. Dora Martin

MARIA TAYLOR GREGORY

Nell Willmann

LOUIS C. GRIFFIN

Lynette and Raymond Bishop

Mr. and Mrs. Alan J. Chapman

William A. Crow

Dr. and Mrs. Robert Dix

Dr. and Mrs. John L. Margrave

Rice University School of
Continuing Studies

Jeanette and King Walters

Joe and Mary Ruth White

**MARY MARGARET BROWN
HALLA**

George and Mariann Kitchel

JAMES EUGENE HART

James and Berma Kinsey

Jerry and Elaine McCleskey

MARY JO MCGINNIS HAYES

Doug and Alice Craig

Evelyn N. Houstoun

CHRISTOPHER HERNANDEZ

Fondren Library Staff Association

ERNEST P. HICKEY

May H. Maria

**MRS. WILLIAM H.
HOLLOWAY**

Mr. and Mrs. Carl Illig

JOHN WESLEY HORTON

Mrs. Hudson D. Carmouche

MARVIN B. HOSFORD, SR.

Mr. and Mrs. Allen G. Weymouth

HELEN M. HULBERG

Mr. and Mrs. Frederick M.

Johnston

EDWARD A. JAKSA

Mr. and Mrs. James W. Woodruff

**LOUISE SAKOWITZ
JOHNSON**

Dr. and Mrs. James Fred Helms

Nell Willmann

MARK KELLY

Robert S. Cooper

IDA WILLIAMS KILPATRICK

Faculty Women's Club of

Rice University

ELEANORE SPITZ KLEIN

Mr. and Mrs. John E. Joiner

PHILIP CARLETON KOELSCH

Mr. and Mrs. Arthur Littell

Nell Willmann

JAMES THOMPSON LEE

Mr. and Mrs. Frank P. Lee

DONALD LEVIN

Marianna Pool Madrigal

Salle Ann Schlueter-Gill

DAVID S. LEWIS

Mr. and Mrs. Marion Arthur

**MARY LAURA LEACH
LINCOLN**

Joan Ryan

Patricia Wallace

JODY D. LITTLE

Gene Little

NOVELLA MACK

Fondren Library Staff Association

VIRGINIA KELLEY MADDOX

Mr. and Mrs. John E. Joiner

RICHARD G. MALLANDER

Carol P. Helms

Gifts cont'd.

LOUISE DUFF MAVERICK

Mr. and Mrs. Arthur Littell

VIRGINIA DRANE

McCALLON

Charles and Marguerite Barnes

CAROLYN C. McClAIN

Charles and Ann Bussey

Mr. and Mrs. James W. Woodruff

HUGH McClAIN

Charles and Ann Bussey

M. J. McFARLAND

Nancy N. Carter

SAMUEL ALAN McKNIGHT

Mr. and Mrs. John E. Joiner

Mr. and Mrs. Allen G. Weymouth

DAN McMILLAN MOODY

Lee and Jean Blocker

Mr. and Mrs. William J.

Hudspeth

Board, faculty and staff of

Rice University

ELIZABETH SNODDY MOORE

Mrs. Chester L. Coleman

Mr. and Mrs. W. B. Pieper

MARGARET REBECCA PERRY

MOORE

Mr. and Mrs. A. M. Bale

Jewell Poage

SAMANTHA MUÑOZ

W. B. and Lynda Crist

LOULA BESS JOHNSON

OWENS

Mr. and Mrs. Carl Illig

MILDRED PARKER

Mr. and Mrs. Arthur Littell

HELENE A. RACHFORD

Mr. and Mrs. Todd Dupont

Mr. and Mrs. David S.

Howard, Jr.

Mr. and Mrs. H. Nugent Myrick

RUSH HOLLINGSWORTH

RECORD

Mr. and Mrs. C. M. Hudspeth

Ralph S. O'Connor

MORTON L. RICH

Board, faculty and staff of

Rice University

Herman and Rozelle Schultz

WEBBER TRYON

ROBINSON, M.D.

Nancy and John Boles

Dr. and Mrs. Charles H. Burge

Mrs. John C. Bybee

Roberta Campbell

Mr. and Mrs. I. J. Castles

Mr. and Mrs. Robert L. Cole, Jr.

Coralie and Helen Eberspacher

Dr. and Mrs. William E. Fann

Mildred B. Haenel

Leonard B. Johnson, M.D.

Bob and Mary Ann Moore

Bill Patterson & Associates CPA

Martha, Walt, Amy, Molly, and

Emily Richardson

Medical Staff of St. Mary's

Hospital

Dr. and Mrs. Herman J. Schultz

Estelle C. Shult

Ruth T. White

E. Carson Williams, M.D.

Joe and Mary Williamson

Charles and Roberta Wilson

Kathryn T. Wilson

SUE HOFFER ROGERS

W. B. and Lynda Crist

Dr. and Mrs. Robert H. Dix

HAROLD E. RORSCHACH

Mr. and Mrs. Harry Ransom

DR. WALTER G. ROUP

Mr. and Mrs. J. Thomas Eubank

COL. WILLIAM

COLUMBUS SAMS

Barbara and Jack Hildebrand

WILFORD B. SAYLOR

Mr. and Mrs. David S.

Howard, Jr.

NANCY BULLARD

SCHLATTER

Mr. and Mrs. Roger L. Beebe

Melinda Clark

Mr. and Mrs. John A. Glash

Lisa Brunn Gossett

Carolyn Jarufe

Douglas F. King

Mr. and Mrs. Kemp Maer, Jr.

Mr. and Mrs. Bill R. McNeese

Mr. and Mrs. A. J. Mundy, Jr.

Margaret Parsons

Mr. and Mrs. Dimmitt O. Perkins

Kitty and Peter Quinn

Doug Schlatter

Delrena C. Sides

Texas Petrochemicals

Corporation

Clark Trantham

HAROLD SHANNON

Texas Anderson

MARJORIE ILFREY

SHEPHERD

Mrs. James A. Darby, Jr.

Mr. and Mrs. Carl Illig

Russell Shepherd, Jr.

Mrs. W. McIver Streetman

Gifts cont'd.

BARBARA SIMMONS
Mr. and Mrs. Allen G. Weymouth

SHIRLEY SIMONS, JR.
Carolyn and Paul Waters

FRANK DIXIE SMITH
Arthur H. Rogers III

VIRGINIA T. SMITH
J. Edwin Smith

**LAURIE THEDFORD
SUMRALL**
Florence Brown Miller

J. HARVEY SUTTLES, JR.
Mrs. Herbert P. Edmundson
Mr. and Mrs. S. I. Morris

BEN TAUB
Henry J. N. Taub
Taub Foundation

M. J. TEMPLETON
Mr. and Mrs. Allen L. Jogerst

JOE D. THOMAS
Connie M. Ericson

FRED A. THOMPSON
Karen and Arthur Rogers

WILLIAM R. THORNHILL
Mr. and Mrs. Walter S. Baker, Jr.
Connie M. Ericson
Mr. and Mrs. John E. Joiner

MARGIE TURRENTINE
Billye and Neal Heaps

**LT. COL. (RET.) GEORGE
LAWSON VAN FLEET**
Mr. and Mrs. Harry M. Reasoner

ELBERT WATSON
Ruby Ann Riley
Mr. and Mrs. Allen G. Weymouth

J. ANTHONY WILLS
Joe D. Dickson III

T. L. WILSON
Ruby Anderson Riley

RANDALL J. WOLFF
Mr. and Mrs. James W. Woodruff

HERSCHEL J. WOOD
Mr. and Mrs. James Lattanza

**ERNEST ROY
WOODMANSEE, JR.**
Mr. and Mrs. Walter S. Baker, Jr.
Elaine and Frank Davis
Mr. and Mrs. John E. Joiner
Carolyn C. Keeble
Mr. and Mrs. Joseph F. Reilly, Jr.
Mr. and Mrs. Frank C. Shelden

JAMES RICHARD WOODS
J. Edwin Smith

MEMBERSHIP

Membership in the Friends of Fondren Library is open to everyone. It is not an alumni organization. Membership contributions are as follows:

Recent Alumni (1-5 years since graduation from Rice).....	\$10
Contributor.....	\$50
Sponsor.....	\$100
Patron.....	\$250
Benefactor.....	\$500
Library Fellow.....	\$1,000

Members of the Friends receive *The Flyleaf* and invitations to special programs and events sponsored by the Friends. Members who are not already faculty or staff of the university receive library privileges. A maximum of four books may be checked out for a period of 28 days, and a photo ID is required. Members must be at least 18. Checks for membership contributions should be made out to the Friends of Fondren Library and mailed to Friends of Fondren Library, Rice University, P.O. Box 1892, Houston, Texas, 77251-1892, along with your preferred name and address listing and home and business phone numbers. Contributions qualify as charitable donations and also help to meet the Brown Foundation Challenge Grant.

**FRIENDS OF THE FONDREN LIBRARY
RICE UNIVERSITY P.O. BOX 1892 HOUSTON, TEXAS 77251-1892**

In memory of In honor of On occasion of

Name _____

Event or Occasion _____

Please send the information card to:

Name _____

Address _____

City _____

State _____ Zip _____

This space for contributor

Name _____

Address _____

City _____

State _____ Zip _____

*Contributions to the Friends of Fondren Library are deductible for income tax purposes.
The average book costs \$50. All donations are greatly appreciated*

Rice University
Friends of Fondren Library
P. O. Box 1892
Houston TX 77251-1892

Non-Profit Org.
U. S. Postage
PAID
Houston, Texas
Permit No. 7549

Fondren Library Staff Association
Campus Mail
