
Bryn Mawr College
Scholarship, Research, and Creative Work at Bryn Mawr
College
Mirabile Dictu: The Bryn Mawr College Library
Newsletter

Bryn Mawr College Publications, Special
Collections, Digitized Books

2006

Mirabile Dictu: The Bryn Mawr College Library
Newsletter 10 (2006)
Bryn Mawr College Library

Let us know how access to this document benefits you.

Follow this and additional works at: http://repository.brynmawr.edu/mirabile

Part of the Arts and Humanities Commons, and the Library and Information Science Commons

This paper is posted at Scholarship, Research, and Creative Work at Bryn Mawr College. http://repository.brynmawr.edu/mirabile/9

For more information, please contact repository@brynmawr.edu.

Custom Citation
Mirabile Dictu: the Bryn Mawr College Library Newsletter 10 (2006)

http://repository.brynmawr.edu?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/mirabile?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/mirabile?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/bmc_publications?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/bmc_publications?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/open-access-feedback.html
http://repository.brynmawr.edu/mirabile?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/438?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=repository.brynmawr.edu%2Fmirabile%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://repository.brynmawr.edu/mirabile/9
mailto:repository@brynmawr.edu

Mirabile Dictu
The Bryn Mawr College Library Newsletter

Fall 2006 Issue 10

Katharine Hepburn as Rosaline, in As You Like It,
produced by the Theatre Guild at the Cort Theatre in New York, 1950.

Unknown photographer.

Mirabile Dictu
The Bryn Mawr College Library Newsletter

Mariam Coffin Canaday Library
Bryn Mawr College
101 North Merion Avenue
Bryn Mawr, PA 19010-2899

Table of Contents

Friends of the Library Fall 2006 calendar		 1
Letter from the Director				 2	
News
Graduate & Undergraduate Research Interns		 4
Enormous Changes at the Last Minute!		 6
Accessible eReserves in the Bryn Mawr Library	 7
Bound and Determined: Identifying American
Bookbindings						 8
Summer Multimedia Development Institute		 9
Celebrating Kate					 14

Articles
Archaeology at Bryn Mawr				 10
From Cooperation to Collaboration: Seventy-five
Years of Tri-College Library History			 12

Mirabile Dictu is the newsletter of the Friends of the Bryn Mawr College Library, Mariam Coffin Canaday
Library, 101 North Merion Avenue, Bryn Mawr, PA 19010, published once a year.

To join the Friends of the Library or renew your membership please visit our web site at:
http://www.brynmawr.edu/library/fol.shtml

Mirabile Dictu past and present are also available electronically at:
http://www.brynmawr.edu/library/pubx.shtml

The courtesan
Thais from Terence’s

“Eunuchi”, Comoediae.
Strassburg: Johann

Gruninger, 1 Nov. 1496

Elizabeth Chudleigh, Dutchess of Kingston,
threatening her recalcitrant banker, from The
Chronicles of Crime: or, The New Newgate
Calendar, London: Reeves and Turner, 1886.

�

Friends of the Bryn Mawr College Library
2006/2007 Schedule of Events

The Library’s first speaker this fall will be
Guido Ruggiero, of the University of Miami.
Professor Ruggiero has published books and

articles on the history of gender, sex, crime, and magic,
focusing on Renaissance Italy. His books include
The Boundaries of Eros: Sex Crime and Sexuality in
Renaissance Venice (1985), and Binding Passions:
Tales of Magic, Marriage and Power from the End of
the Renaissance (1993). His new book, Machiavelli
in Love, will be published this winter.

Professor Ruggiero will speak September 19
on “Women, Crime, Fear and Pleasure: The Case
of the Renaissance Courtesan or Who’s Afraid of
Giuliana Napolitana?” His talk will be followed by
a reception and the opening of the Fall exhibition,
Pointing Fingers: Women, Sin, Crime, and Guilt.

As part of the fall exhibition, on November 7
the library will welcome mystery author Laura
Lippman. Lippman worked for twelve years

at the Baltimore Evening Sun, and the heroine of her
Tess Monaghan series is, like her, a former journalist
in Charm City. Lippman’s latest book is No Good
Deeds, released in July of 2006. Her earlier books have
won every major prize in American crime fiction,
including the Edgar, Nero Wolfe, Anthony, Shamus,
and Agatha.
Her novel, In
a Strange City
was a New
York Times
Notable Book.
She will talk
about creating
her characters
and plots, and
discuss working
as a reporter and
as a novelist.

Tuesday, September 19,
4:30 pm
Carpenter Library 21
Lecture: Guido Ruggiero, University of Miami
“Women, Crime, Fear and Pleasure: The Case
of the Renaissance Courtesan or Who’s Afraid of
Giuliana Napolitana?”

6:30 pm, Class of 1912 Rare Book Room,
Canaday Library
Exhibition Opening & Reception: Pointing
Fingers: Women, Sin, Crime, and Guilt

Thursday, October 26,
4:00 pm
Tour: Philadelphia Rare Book and Manuscripts.
The Friends of the Library will go behind the
scenes at one of the country’s leading rare book
dealers to see how this world really works. Space
will be limited, so make your reservations early!

Tuesday, November 7, 4:30 pm
Carpenter Library 21.
Lecture: Best-selling mystery writer Laura
Lippman. The Friends of the Library will host
a dinner for Ms. Lippman following her talk.
Watch for your invitation!

Tuesday, January 30, 4:30 pm
Carpenter Library 21
Lecture: Daniel Traister, University of
Pennsylvania. “You Can’t Tell a Book By Its Cover;
or, Bindings? -- Why Bindings?”

6:30 pm, Class of 1912 Rare Book Room,
Canaday Library
Exhibition Opening & Reception: Bound and
Determined: Identifying American Bookbindings

more spring events will be announced soon!

�

Looking back and looking forward – the twin joys
of working in libraries with impressive print and
abundant information technology resources. The

world of the library is one that preserves the past for the
research of the future, and information technology works
today to rethink the record of the past and reinterpret
it for the future. And it all happens in the present.
And what libraries, especially this one, are famous for
is collaboration: between and among our colleagues at
Swarthmore and Haverford, with our faculty, students,
staff and Friends, and with other local and national
cultural institutions. The collaboration with the Friends
of the Library help to make that present so much more
possible and we thank you for your continued support
to underpin the change that continuous renewal entails,
both in preserving the past and moving us forward.
Let’s first look back to the spring and ahead to the new
academic year.

It was another remarkable year for the Friends –
two of our lectures and exhibits filled the auditorium in the
Rhys Carpenter Library to overflowing. In April, it was

Philadelphia Valeria Finucci of Duke University, one of
the leading scholars of women writers of the Renaissance,
speaking on “The Epic Romance in the Hands of Women
Writers: The Case of Moderata Fonte;” and Philadelphia
artist, Carol Moore in “Dialogue with Women Poets of the
Italian Renaissance.” The overflowing audience had already
begun to enjoy Moore’s Lost & Found: Rediscovering
Women Poets of the Italian Renaissance, which introduced
the work of seven important 16th-century female poets
through handkerchiefs imprinted with the poets’ sonnets
and scattered throughout the campus.

In February “Luxuriant Nature smiling round”:
Illustrated Botanical and Ornithological Books from the
Ethelinda Schaefer Castle Collection, opened with a
record-setting number of guests drawn to the to lecture
by Robert McCracken Peck, senior fellow of the Academy
of Natural Sciences of Philadelphia. His lecture, “John
Gould and His World,” focused on the most important
British producer of illustrated bird books in the 19th
century. Peck’s engaging manner, his remarkable range
of knowledge, coupled with stunning illustrated works,

made the evening a memorable one and
the exhibit glistened into the spring with
books that are emblematic of the many
treasures of the Bryn Mawr College
Libraries.

These two programs sparkled
because of collaborations: the first with
the Italian Department at the College,
the second with the Academy of Natural
Sciences, with which we worked in
digitizing the dazzling plates in those
gorgeous illustrated books. We are all
looking forward to another wonderful
year of neat exhibitions, great speakers,
and cool collaborations.

A new collaboration inside the
College, bringing together students, staff
and faculty with the Education Program
and Information Services, along with
support and encouragement from the

From the Director

A student finds a handkerchief distributed as part of the exhibition/installation,
“Lost and Found”. Photograph by Paola Nogueras

�

Board of Trustees of the College,
began its work in the spring and
should continue to gain strength this
fall. We are calling it the Teaching
and Learning Initiative, “committed
to thinking about innovative ways to
support the development of excellence
in teaching at Bryn Mawr College
and to support a wide variety of
learning experiences for all members
of the college community in keeping
with the call for academic innovation
issued in the President’s Plan for the
New Century.” We are hoping that
this work will make full use of the
library of the 21st century in and
outside of the classroom and include
all of our community in the basic
educational mission of the College.

We are delighted that the
Chair of the Friends, Teresa Wallace, and the chairs and members of the Program, Membership and Card Committees
have provided us such good leadership in the past year. Teresa and the Friends Board have decided to embark on a small
fund-raising effort this year to “Shine a Light on the Library.” (see Teresa’s separate letter) This comes on the heels of a
lovely new renovation of the main floor of the library, also funded by the Friends of the Library. After a quarter-century of
use, and in conjunction with the new entrance to the Mariam Coffin Canaday Library (see the article by Mark Colvson
on page 6) we will be re-configuring
the main floor to adjust our main
library to the new possibilities
inherent in the conjunction of
print and electronic reference. We
hope you will like the changes
we are inaugurating, on the main
floor of the Library, in the way that
Information Services is more deeply
engaged in teaching and learning
at the College. We trust that these
changes preserve the best of the past
with the strengths of the newest tools
we have for pedagogy and research
while working in collaboration with
our many partners.

Elliott Shore
Chief Information Officer and
Constance A. Jones Director of
Libraries and Professor of History

Graduate student Rima Girnius, who assisted in curating the exhibition
“Luxuriant Nature smiling round:” Illustrated Botanical and Ornithological
Books from the Ethelinda Schaefer Castle Collection, talks at the opening
with Friends Board member Alexa Aldridge and Bruce McKittrick.

Friends Board member Maxine Lewis examines Redoute’s Roses during the
reception for the exhibition.

�

 Last summer, several major changes were made
to the entrance and lobby of the Mariam
Coffin Canaday Library. After thirty-seven

years of heavy wear, the Library’s front entrance stairs
needed reconstruction. Inside the building, Public
Services Librarians were thinking about how to bring
the Circulation and Reference Desks more closely
together. The Summer of 2006 seemed the perfect
time to take advantage of a great opportunity.

The college’s Facilities Department decided
to use the quieter summer months of July and August
to demolish the well-worn outside staircase and
replace it with a lighter, smaller, concrete stairway.
Additionally, there would be a second staircase down
to the level of the library’s café (The Lusty Cup),
with a small garden and seating area. Since the front
entrance could not be used during demolition and
construction, the Library’s Circulation Desk moved
into the Lusty Cup for the summer and the Public
Services Librarians began plans to combine the
Circulation and Reference Desk on the main floor.

The result will be a dramatically different new
way to enter the library. The newly constructed stairs
will provide a beautiful view of the garden as you
enter the library. Once inside, the new single service
desk will be plainly visible and staffed with librarians
and students working together to deliver content
and services. You will also find more comfortable
seating to accommodate wireless laptop users and
more computers to use for research, writing and
collaboration with colleagues and classmates.

What happened to the Reference Desk?
No, we haven’t outsourced Reference Services.
The distinction between Research Support and
traditional “Circulation” of library materials
grows more blurred as more Library services are
delivered electronically.

How does all this help Library Patrons?
Previously, it was common for a patron to bring a
question to a desk that could be better answered
by staff at the other. The single desk brings closer
together teams of student and professional staff
that keeps the library working for our patrons.

More changes to come!
You’ll notice that by the large windows several
tall shelves have been removed. We added more
computers, group work tables, and comfortable
seating. Whether you want to spread out your
research materials while working at a computer;
work collaboratively with friends using library
laptops; or relax with a general interest magazine
or book, Canaday’s 1st floor will work for you.

Where did all the books go?
About 30% of the Reference collection has
moved into the regular stacks and is available for
borrowing. The remaining 70% are encyclopedia
sets, journal indexes, language dictionaries, and
other standard reference tools.

If a book isn’t where you expected it to be, please
ask at the new desk. Please also feel free to drop
Mark Colvson, Head of Canaday Library
Public Services, an email or phone call with
your questions, comments, suggestions, or even
icily ironic verbal darts. Mark can be reached at
mcolvson@brynmawr.edu or 610-526-7465.

Rediscovering Canaday Library
Mark Colvson & Jean Lacovara

�

The Summer Multimedia Development
Institute in a unique program that allows
faculty and staff to work with students on

multimedia projects. Every year, we hire 6-9 students
who usually do not have technical skills and train
them in multimedia design. These students then work
on real projects submitted by faculty and staff where
they continue to hone their skills. SMDI is finishing
up its fourth year as a full ten-week internship. This
year, the six interns worked on twelve projects. This
brings our total to almost seventy projects completed
through the program. Some of the projects this year
include redeveloping the Wyndham site, helping Linda
Caruso-Haviland, Director of Dance and Senior

Lecturer in the Arts digitize a portion of her dance
video, and creating a site to present the dorm rooms
and campus life more thoroughly for prospective
students.

In the first week, the students receive boot-
camp style training on software programs such as
Macromedia Dreamweaver, Adobe Photoshop, and
iMovie, and they learn the basics of writing HTML.
Most of the learning takes place when they begin to
work on their projects as they develop the skills most
appropriate for their projects. Asia Hoe, who worked
on a new campus map for the residential life project,
had to learn Macromedia Flash and Adobe Illustrator
while Sarah Martin learned the ins and outs of

iMovie while working on
a video about the Dalton
Hall reconstruction. The
program is supported
by five staff members:
Laura Blankenship,
Christine Boyland,
David Consiglio, Janet
Scannell, and Michael
Zarro. Each have different
areas of expertise and
provide support to the
students. If you want to
see some of the projects
and find out what the
students learned over the
summer, please take a look
at SMDI projects past and
present at:
http://www.brynmawr.
edu/etc/smdi
Laura Blankenship is Senior
Instructional Technologist
in Bryn Mawr College’s
Information Services
Department.

Summer Multimedia Development Institute
Laura Blankenship

The new website of Wyndham, Bryn Mawr’s Alumni House, designed by J. Fei ‘08
http://www.brynmawr.edu/wyndham/rooms

�

Amanda Young is the Friends of the Library
Undergraduate Intern this summer. Amanda is a senior
History of Art major from Santa Cruz, California, and

spent last summer working as an intern in the photo archive
department of the Frick Collection in New York. This summer
she has been working as an assistant on the “Pointing Fingers:
Women, Sin, Crime, and Guilt” exhibition, developing a
website for last spring’s exhibition of illustrated natural history

books, and
organizing and
describing the
papers of the
Spanish political
activist Joaquin
Maurin.

Megan Risse is the Friends of the
Library Graduate Intern this summer. Megan
is a graduate student in Classical and Near
Eastern Archaeology, and is interested in
the work of special collections libraries. This
summer she has been cataloguing the library’s
post-Renaissance manuscript volumes, and
organizing and describing the papers of New
Yorker editor Katharine Sergeant White.

Megan Risse

Amanda Young

Rebecca Dubay

Graduate & Undergraduate Research Interns
Eric Pumroy

�

Rebecca Dubay is a Graduate Curatorial
Fellow working with the papers of artist and Bryn
Mawr graduate Anne Truitt. Rebecca is a graduate
student in the History of Art, and also holds
degrees from Tufts University and the University of
South Florida. The Curatorial Fellows program is
supported through the National Endowment for the
Humanities Challenge Grant to the Graduate Group
in Archaeology, Classics and History of Art.

The National Endowment for the Humanities
Graduate Interns working in the Art and Archaeology
Collections this summer are: Lesley Shekitka, Nick
Blackwell and Crystal Fritz (not pictured). Lesley
is working on The William and Uytendale Scott
Memorial Study Collection of works on paper by
contemporary artists. She is cataloging, re-housing
and photographing the collection and will also do
some in-depth research on the artists and interviews
with the collector.

Nicholas Blackwell is cataloging,
photographing and re-organizing the impressive
array of Cypriot materials in order to enhance access
for students and scholars. Nicholas has also been to
the Metropolitan Museum of Art to research objects
originally in the Cesnola collection. Crystal Fritz
is cataloging, re-housing and photographing an
important collection of sherds from the site of Tel el-
Judeidah in the Amuq Valley. Crystal has also analyzed
the collection in preparation for journal publication.

Rebecca Dubay, Lesley Shekitka, Nick
Blackwell and Crystal Fritz will each have an on-line
catalog and/or a virtual exhibition as a product of
their internship.

For more information about the NEH
challenge or to make a gift in support of this important
effort, please contact Ruth Lindeborg, campaign
manager, at 610.526.5122 or rlindebo@brynmawr.
edu.

Lesley Shekitka

Nicholas Blackwell

�

Accessible eReserves in the Bryn Mawr Library
Michael Zarro

There are two main methods of providing
electronic text to persons with visual disabilities. The
first, optical character recognition scanning (OCR) is
a technology that uses the electronic “eye” of a page
scanner to read, interpret, and write the page to a file
as if it were typed by human hands. This new page
can then be saved in several different formats such as
Microsoft Word or Adobe PDF. Text in these software
applications, can be magnified or highlighted to
increase the legibility of the documents being read.
There are also text-to-speech programs that can “read”
the contents of a text file to the patron. These programs
are becoming increasingly sophisticated and offer the
choice of many different voices, not constraining the
patron to a synthesized voice, like the voice of HAL,
from the movie 2001: A Space Odyssey.

The second method used is recording the
voices of students, volunteers or professionals reading
the material. Access Services currently has a group
of students reading texts for the Graduate School of
Social Work and Social Research. Purchasing texts in
voice format, or requesting items from sources such
as Recordings for the Blind and Dyslexic (RFB&D)
have also helped to fulfill the needs of our patrons.

All patrons benefit from services that offer
library materials in an accessible format. Those who
may not describe themselves as needing assistive
technologies may benefit from text magnification;
and full text searching is possible in documents that
are created using OCR software. All enabling a patron
to find exactly where in an article a word, phrase, or

concept is used.
Michael

Zarro is Web and
Digital Media
Developer in Bryn
Mawr College’s
Information Services
Department.

The Bryn Mawr College Library, like many
of its peer institutions, faces a new set of
challenges in providing electronic services to

patrons with visual and learning disabilities. In this age
of digital scholarship, electronic reserves have become
the preferred method of distributing journal articles,
textbook excerpts and related material to students.
Faculty find it more convenient than creating course
packs and students enjoy the freedom of being able
to access their reserves anywhere they can get a web
connection; dorm rooms, train stations and Merion
Green. While the primary purpose of this technology
is to engender freedom of access, it has significant
benefits for all.

Bryn Mawr has formed a cross-discipline team
to address the issues surrounding the use of library
eReserves by students with disabilities. Stephanie
Bell, Coordinator of Access Services has joined with
librarians Mark Colvson and Melissa Kramer,
and web developer Michael Zarro, to develop
methodologies for creating accessible electronic
materials. The goal of their efforts is to provide access
for students with visual or other disabilities using
current or easily attainable resources.

Section 508 of the 1998 Amendment to
the Rehabilitation Act is the standard by which
accessibility to electronic services is measured. While
technically only applying to Federal agencies and their
information technology vendors, it is the guideline
by which all organizations measure their accessible
services. It is currently unclear whether or not colleges
and universities who accept funding from the federal
government must comply with all of the guidelines,
however the moral and ethical responsibilities are clear;
we must create and distribute electronic resources in a
format that breaks down barriers to learning.

While the primary purpose... is
freedom of access, it has

significant benefits for all.

�

Willman Spawn, the Bryn Mawr College Library’s Honorary
Curator of Bookbinding, is at work on his exhibition on
American bookbinding in the eighteenth and early nineteenth

century, Bound and Determined: Identifying American Bookbindings. The
exhibition will open Tuesday, January 30th, with a talk by Daniel Traister,
Curator of Research Services at the University of Pennsylvania’s Rare
Book and Manuscript Library, “You Can’t Tell a Book By Its Cover; or,
Bindings?-- Why Bindings?” The exhibition is being co-curated by Thomas
E. Kinsella, Associate Professor of English at Richard Stockton College,
and Willman’s co-author of Ticketed Bookbindings from Nineteenth
Century Britain, the book that accompanied their 1999 exhibition on
British bookbinding.

Willman Spawn came to Bryn Mawr in 1985 following a
distinguished career as bookbinder and conservator at the American
Philosophical Society in Philadelphia. He has long been recognized as the
dean of bookbinding historians in America as a result of his influential
articles and lectures. In addition to his work on British ticketed bookbinding,
he was also the co-curator of the Bryn Mawr exhibition Bookbinding in
America, 1680-1910. The accompanying book was published by the
library in conjunction with the
University Press of Virginia
in 1983. The new exhibition
will draw upon Bryn Mawr’s
excellent collection of American
bookbindings. A large number
of the books will come from the
bookbinding collection donated
by the late Frederick Maser, and
many others will be ones that
the library purchased with funds
donated by Dr. Maser.

Bound and Determined: Identifying American Bookbindings
Eric Pumroy

Examples of American bookbinders’ tickets from books in Special Collections,
enlarged to show details; below, Willman Spawn at work.

10

Very early in the college’s history, Mawrters got
the opportunity to study archaeology, first as a
supplement to the college’s programs in Latin,

Greek, and History, and later as a discipline. Today the
Special Collections department is privileged to house the
papers of several Bryn Mawr scholars in this field as well
as other materials that can be used to trace the history of
archaeology at Bryn Mawr.

During the academic year 1887-88 Arthur L.
Frothingham Jr., professor of archaeology at Princeton
and editor of the American Journal of Archaeology, visited
Bryn Mawr on a regular basis to deliver illustrated lectures
on ancient architecture. In 1889-90 Herbert Weir Smyth,
a new associate professor of Greek, added a course in
Greek sculpture to the Greek department’s offerings. In
1891-92 the college was offering three elective lectures
weekly on Greek art and Roman architecture illustrated
with photographs, delivered by Agnes Wergeland, a
BMC fellow with a PhD from the University of Zurich.

By 1895-96, Bryn Mawr had created an
independent History of Art and Archaeology department
under the direction of Richard Norton who had studied
at the American School of Classical Studies in Athens.
Its earliest offerings consisted of classes on the history
of Greek art, the history of Italian art, and classical
archaeology.

In 1899-1900 Joseph Clark Hoppin, known
for his books on Greek vase painting, joined the faculty.
Hoppin changed the course offerings to place more
emphasis on the science of archaeology, topography,
mythology, and the study of artifacts.

Caroline Louise Ransom, holding a PhD from
the University of Chicago, was appointed Associate
Professor in History of Art and Classical Archaeology
in 1905. In accepting the position she suggested adding
a course in Egyptology. Accordingly Egyptian Art
appeared in the 1906-07 course catalog. A journal club
was established the following year for students interested
in discussing the latest professional publications on
sculpture, coins, and vases. Under Ransom’s leadership,
the department grew by the addition of lecturers and

Archaeology at Bryn Mawr
Lorett Treese

demonstrators. In 1910 it became possible to combine
archaeology with Greek, Latin, or Ancient History for a
double major.

The academic year 1914-15 opened a new era
at Bryn Mawr when Classical Archaeology was officially
split as a department from History of Art. Mary Swindler,
who had come on board with the rank of reader in
1912 undertook the direction of the department in
conjunction with Rhys Carpenter, whose initial rank
was demonstrator. Carpenter’s degree was in classical
languages and literature from Columbia University,
where he had been scheduled to become an instructor
in the fall of 1913. A longstanding tradition at Bryn
Mawr (confirmed by Carpenter prior to his death) holds
that M. Carey Thomas brought Carpenter to campus
and commanded that if he was not yet an archaeologist,
he ought to become one. Swindler held a Bryn Mawr
PhD in Greek, Latin, and Archaeology, and had studied
in Europe thanks to a Mary E. Garrett European
Fellowship.

In 1928 Professor Prentice Duell introduced
a course in American archaeology concentrating on
the American southwest and Central America. The
subject was dropped during the 1930s but reinstated by
Dr. Frederica de Laguna in 1940, perhaps because the
exigencies of World War II had complicated travel and
study in Europe. De Laguna changed the course’s focus to
Central and North America, including the Arctic, which
was her particular area of interest. The course remained
among the department’s offerings until the early 1960s.

The department expanded in the 1930 when
Valentin Muller came on board to teach Egyptian and
Mesopotamian archaeology as well as Ancient Architecture
and Archaic Greek Sculpture. In 1934 the college

M. Carey Thomas brought
Carpenter to campus and

commanded him to become an
archaeologist

11

announced that the Archaeological Institute of America
had invited Bryn Mawr to cooperate in an excavation at
Tarsus in Cilicia to be directed by Hetty Goldman (BMC
1903), field director of the Fogg Museum.

The 1950s were a time of transition for the
college’s department of Classical and Near Eastern
Archaeology, thanks to the retirements of Swindler (1950)
and Carpenter (1955). Machteld J. Mellink replaced
Swindler during the academic year 1949-50. Kyle M.
Phillips arrived in 1962 and Brunilde
Sismondo Ridgway joined the staff
as assistant and curator of slides
in 1957-58, returning as assistant
professor in 1963-64. This talented
trio dominated the department until
the early 1980s. Other members of
the department during the 1950s
included Cornelius Vermeule (1955-
57), Alexander Cambitoglou (1957-
61), and Dorothy Burr Thompson
(1956-57).

During the 1960s, the
college sponsored two excavation
projects. In 1963 graduate students
could participate in an investigation
of the Bronze Age habitation of
Ancient Lycia in Turkey. In 1966
excavations began at the archaic site

of Murlo near Siena. Both remained
active until the early 1980s.

Carl Nylander taught from
1970 until 1977 and was the college’s first
specialist in Persian Archaeology. In 1973
Richard Ellis, specializing in Near Eastern
Archaeology, joined the department
where he remained until his retirement
in 2004. James Wright, specializing in
Classical Archaeology and Aegean and
Bronze Age Archaeology, began teaching
at Bryn Mawr in 1978 and is department
chair. Other faculty members include
Kathleen Wright (1978-82) and Gloria
Pinney (1977-82). The department’s
current staff includes James Wright
(chair), Stella Miller-Collett (1994), Alice
Donohue (1994), Peter Magee (2001)
and Mehmet-Ali Ataç (2003).

The Special Collections
department houses papers from Mary Hamilton
Swindler, Rhys Carpenter, Dorothy Burr Thompson and
Phyllis Pray Bober who taught courses in both History
of Art and Classical and Near Eastern Archaeology. Bryn
Mawr alum Lucy Shoe Meritt’s papers may be found in
the archives, as may smaller aggregations of materials
relating to the Bryn Mawr experience of Valentin Muller
and Cornelius Vermeule.

Rhys Carpenter with student Marian Holland, BMC 1947.

Mary Hamilton Swindler and Rebecca Wood, BMC 1945.

12

From Cooperation to Collaboration: Seventy-five Years of Tri-
College Library History
Michael Freeman & Scott Silverman

The year 2006 marks a special anniversary for Tri-
College Library cooperation; Tripod has been
the Bryn Mawr, Haverford and Swarthmore

integrated library catalog for 15 years! To celebrate,
the staff of the Tri-Colleges sponsored several events
in the last year to reaffirm the collaborative spirit that
brought Tripod into existence, and we also reminded
ourselves that the collaboration did not begin with
Tripod, but much earlier...

1931
Librarians of Bryn Mawr, Haverford, and Swarthmore
are among the thirteen invited by the University of
Pennsylvania to discuss ways whereby “Philadelphia’s
great libraries could find it possible to cooperate more
closely and systematically than at present.”

1942
Unsuccessful attempt to unite the libraries of Bryn
Mawr, Haverford, and Swarthmore Colleges under a
single library director.

1952
Discussions held on the possibility of three college
deposit storage facility. No action.

Sometime in the 1950s
Station wagon makes weekly deliveries between Bryn
Mawr and Haverford Libraries.

Late 1950s
Occasional exchanges of publications and some shared
purchases of expensive items between Bryn Mawr and
Haverford.

1972
Joint book purchasing plan between Haverford and
Bryn Mawr begins.

1984
Discussion of possible
tri-college automated
catalog.

1987 - 1991
Colleges decide
to pursue joint
fundraising for Tri-
College Library
automation, resulting in successful grants from
the Department of Education, Keck Foundation,
Culpepper Foundation, and Bell of Pennsylvania.

1991
Tripod goes public. The three-college automated
catalog, with nearly one million records, is accessible
over the network.

1997
Patrons can place on hold items not located in their
home campus libraries; the TriCo van delivers these
materials, usually within a day, to their favorite Tri-
College library.

1998
Mellon Foundation awards a grant to the Tri-Colleges
to advance cooperative instructional technology
initiatives. The libraries play vital roles, and the
grant eventually funds the initial purchase of the
BlackBoard course management system used on all
three campuses.

2000
Mellon awards another
grant; it half funds
“Talking Towards a

Bryn Mawr’s Canaday
Library

13

efficiency of associated
tasks.

2005
TriDid, the first
sustained experiment
in managing a
central repository of
Tri-College images,
comes online using
the MDID open
source system created
at James Madison
University.

2005 - 2006
Celebrating 15 years of Tripod, the Consortium hosts
panels of library leaders from three peer institutions in
Fall, and library and information technology leaders
from major research institutions in Spring.

Scott Silverman is Head of the Nodes and Tri-
College Budgeting and Licensing Coordinator.

Techno-Pedagogy,” which brings together teams of
faculty, students, librarians and technologists from
Tri-Colleges and seven peer institutions to redesign
existing courses utilizing newly available information
resources and technologies; the other half advances
Tri-College library collaboration and funds
database-driven web page creation and innovative
web development, virtual reference services, a
videoconferencing system, training of student workers
and staff development, and the purchase of the SFX
linking system that greatly facilitates user access to
full-text online journals.

Inter-campus, twice-a-day delivery of books and
articles begins.

2001
Another Mellon grant provides for a comprehensive
study of Tri-College library facilities and collections.

2003
Following up on the facilities and collections study,
a Mellon grant provides for the further development
of collaborative collection development and
management, and to seed the digitization of book
content and images.

2003
Combining funding from a private grant to Haverford
with Mellon5, TriCo special collections librarians
begin work on Triptych, a digital objects repository
system using ContentDM software.

2004
Council on Library and Information Resources
(CLIR) awards Tri-Colleges Libraries a grant to
redesign the management of electronic information
resources and design a software system to maximize Haverford’s Magill Library

Swarthmore’s MCCabe
Library

14

As part of the celebration of the opening of the
Katharine Houghton Hepburn Center this
fall, the library is mounting an exhibition of

Katharine Hepburn theater photographs in the lobby
of Canaday Library. The photographs are drawn
from collections donated by Theresa Helburn, Bryn
Mawr class of 1908, and a long-time producer with
the Theatre Guild in New York. Among the 1400
photographs in the collection are more than 200
photographs of Katharine Hepburn, including her
roles in Jane Eyre in
1936, Philadelphia
Story in 1939, and As
You Like It in 1950.

Over the last
year, organizing and
cataloging the Helburn
Collection has been
the major project of
Christa Williford,
a theater historian
and Bryn Mawr’s
Post-Doctoral Fellow
in Scholarly and
Information Resources,
sponsored by the
Council on Library and
Information Resources.
As a result of her work,
there is now a finished
guide on the web to the
extensive collection of
play scripts, programs,
ground plans, and
advertisements for
more than 150 Theatre
Guild productions.
In addition, she
created an image

database for the photograph collection. The
Helburn Collection guide can be found at:
http://www.brynmawr.edu/library/speccoll/guides/
helburn/index.shtml,
while the photograph database is part of Triptych,
the Tri-College Libraries digital library
http://triptych.brynmawr.edu/cdm4/helburn.php.

The exhibition is part of the College’s larger
celebration of Katharine Hepburn, Class of 1928, and
her mother, Katharine Houghton Hepburn, Class of

1899, an early suffragist
and family-planning
advocate. Named as
the only organization
authorized to
commemorate the life
and achievements of
Katharine Hepburn,
Bryn Mawr has
established the
Katharine Houghton
Hepburn Center to
honor the adventurous
and bold spirit of the
Houghton Hepburn
women. Drawing its
focus from the life
work of its namesakes
in film and theater,
civic engagement and
women’s health, the
Center will inspire
Bryn Mawr students
and graduates to
challenge conventions
and to make a
meaningful impact on
the world, just as the
Houghton Hepburn
women did.

Katharine Hepburn as Jamie Coe Rowan
in Philip Barry’s Without Love, produced by the Theatre Guild

at the St. James Theatre in 1942.
Photographed by Manatt

Celebrating Kate
Eric Pumroy

	Bryn Mawr College
	Scholarship, Research, and Creative Work at Bryn Mawr College
	2006

	Mirabile Dictu: The Bryn Mawr College Library Newsletter 10 (2006)
	Bryn Mawr College Library
	Custom Citation

