NEW YORK Society Library

ANNUAL REPORT
1942

53 East Seventy-ninth Street

Founded 1754

NEW YORK SOCIETY LIBRARY

*

Trustees 1942-1943

FREDERIC A. DE PEYSTER

E. COSTER WILMERDING

LEWIS S. MORRIS

EDWARD C. DELAFIELD

Edward C. Parish Donald C. Vaughan

Hamilton Fish Armstrong Arthur J. Morris

BERTRAM CRUGER RODMAN GILDER

A. Coster Schermerhorn Frederic R. King

EDMUND P. ROGERS STEPHEN VINCENT BENÉT

WALTER MILLIS

NEW YORK SOCIETY LIBRARY

*

Officers

Lewis Spencer Morris	d-1	4000	Chairman
Frederic Ashton de Peyster		1-1-2	. Secretary
Arthur J. Morris	1910		Treasurer
FULTON TRUST COMPANY		Assistan	t Treasurer

Executive Committee

HAMILTON FISH ARMSTRONG, Chairman

RODMAN GILDER WALTER MILLIS

FREDERIC R. KING DONALD C. VAUGHAN

Finance Committee

Lewis Spencer Morris, Chairman

EDWARD C. DELAFIELD EDWARD C. PARISH

Arthur J. Morris E. Coster Wilmerding

Librarian

EDITH HALL CROWELL

MARION KING, Assistant Librarian
FRANK B. BIGELOW, Librarian Emeritus

THE TRUSTEES of the New York Society Library present to the shareholders this their report for the year ending March 3, 1942.

It is my sad duty to report the death of two members of the Board of Trustees, Philip J. Roosevelt, who died on November 8, 1941, and Samuel V. Hoffman, who died February 23, 1942.

The Library continues to serve as a cultural unit in this city's busy life. The Reading Room is a quiet haven for the leisurely perusal of the recent magazines as well as for the intensive research of the student. Scholars from as far away as California have made special trips to consult our treasures. During the past year over forty-eight thousand books were borrowed for home reading. The decrease (1313) in the number of books borrowed is a national condition reported from most libraries. It is probably due to the fact that time formerly given to reading is now being devoted to listening to radio commentators, also the exodus of members into war service or other defense activities has doubtless affected reading habits.

The open book shelves were checked and a few more books were transferred to the Rare Book Section; among them some splendid examples of 16th century European printing from early presses in Antwerp, Bologna, Cologne and other cities, also a copy of John Rotheram's "Essay on Faith," New York 1767 (a rare James Parker imprint, no copy of which is located in Evan's bibliography of Americana). In the Theology section, two books were found bearing John Sharpe's characteristic autograph and motto "Ad quid venisti?". These were placed with the Sharpe Collection, from which they had been separated for many years, for we do not find them in any extant inventory of the collection. Another "find" was Edward Stillingfleet's "A Letter to a Deist," London 1677, which bears the library's first bookplate. We know of no other book in the library with this bookplate, which was the issue used prior to the Revolution, thus indicating that it was one of the few books to withstand the pillaging of the British troops during the year 1776-1777, when they occupied New York.

Among our gifts during the past year were the 1640 edition of Ben Jonson's "Workes" from Mrs. Henry A. Henriques, and more family manuscripts from Mrs. Walter Bowne. The two volume edition of the "Diary of Gino Speranza" was presented by Mrs. Speranza.

We are collecting a file of autographs of our author members, which we hope will become as interesting as are those of authors who used the library in the past. These signatures have been largely found on letters requesting or acknowledging the library's help, from writers such as Martha Lamb, Benson J. Lossing, Lydia Maria Child, John Bigelow, Hamilton Fish, James Kent, John L. Cadwalader, Horace Greeley, Charles A. Dana, William Cullen Bryant and many others. The list of our present author members has grown to proportions impressive enough to record (see attached list). One of our living authors paid a handsome tribute to the Library in a recent issue of the New Yorker when he hailed the fact that the water taps in the washrooms of this library "stay on without being held."

Approximately 2500 of our most valuable books, documents and manuscripts have been sent out of the city for safekeeping "for the duration." They have been wrapped individually, packed in cartons, and these clearly marked for later identification. This storage arrangement was made possible through the cooperation of the New York Public Library and the State of New York. Other valuable records have been placed in protected bank vaults.

Attempts have been made to protect the building and its contents from possible damage by air bombing; skylights have been covered with iron grilles and the glass blacked out. Buckets of sand and water have been placed on every floor and a pump, shovel, etc. on the roof. A shelter room on the third floor has been prepared for any occupants of the building at the time of danger, and each member of the staff has been charged with certain responsibilities. The caretaker has qualified as air warden and five of the staff have received First Aid instruction.

The library has been placed on the mailing list of the O.C.D. and their pamphlets are on file, as well as most of the important books on the current situation. This is in line with the slogan "A nation's best defense is an enlightened people."

Our library can well be proud of its contribution to the Victory Book Campaign; to date about 3000 books have been donated by our members to the men in service. The collecting will probably continue for the duration of the war, and this library will continue to act as one of the collection centers.

We wish to take this opportunity to express our appreciation to the librarian and the library staff for their continued interest and cooperation.

For the Trustees,

LEWIS SPENCER MORRIS, Chairman.

April 28, 1942.

REPORT OF THE AUDITING COMMITTEE

To the Trustees of the New York Society Library:

The Committee appointed "To audit the accounts of this Corporation and to make an inventory of its real and personal property, excepting the books," respectfully submits and reports:

THAT

They have employed W. S. Salway, Certified Public Accountant, to examine the accounts of the Treasurer for the year ended March 31, 1942.

The securities were examined by the Auditing Committee on April 22, 1942

Edward C. Delafield Frederic Ashton dePeyster Rodman Gilder

Auditing Committee

New York, N. Y. April 22, 1942.

STATEMENT OF PRINCIPAL RECEIPTS AND DISBURSEMENTS

For Year Ended March 31st, 1942

BALANCE April 1st, 1941						
General Fund . Goodhue Fund . Green Fund	A. A. C. C.					\$14,402.51
RECEIPTS						
Mortgage Principal On Allowed Mortga Transferred from I	age Clai	m			\$ 4,756.58 6.89	
ciation reserve			•		1,000.00	
Total Receipts				٠		5,763.47
						\$20,165.98
DISBURSEMENTS						
Securities purchased Membership Certifi Advanced for Opera	cates.			٠	8,500.00 135.00 1,500.00	
Total Disburse	ements					10,135.00
Balance—March 31st, 1	1942					
General Fund . Goodhue Fund . Green Fund					1,369.82 6,838.48 1,822.68	\$10,030.98

STATEMENT OF INCOME RECEIPTS AND DISBURSEMENTS

For Year Ended March 31st, 1942

Balance—April 1st, 1941	\$ 2,305.85
RECEIPTS	
INVESTMENT INCOME	
General Fund	
Goodhue Fund	
Green Fund	
\$36,913.66	
Internal Income	
Dues \$ 298.00	
Subscriptions 6,963.50	
Fines 415.41	
Books Sold 705.79	
8,382.70	
Advance from General Fund Surplus 1,500.00	
Non-Operating Cash Transactions	
Excess Receipts	
Total Receipts	47,055.89
	\$49,361.74

DISBURSEMENTS

OPERATING					
Books		. \$	3,703.74		
Binding and Repairs.			131.39		
Periodicals			546.59		
Postage			177.62		
Printing			254.78		
Supplies			1,106.01		
Delivery			29.35		
Salaries		. :	28,073.47		
Building Repairs and					
Maintenance			1,021.68		
Electricity and Gas .			2,000.71		
Heat			950.44		
Insurance			792.70		
Cleaning Supplies .			273.16		
Telephone		•	201.94		
Water			70.65		
Pension Fund Premiums			792.80		
-0		. 1	926.81		
Miscellaneous Expenses			161.75		
		-		\$41,315.59	
OTHER DISBURSEMENTS					
Interest on Mortgage.			1,800.00		
Provision for Depreci	atio	n			
			1,000.00		
Custody of Securities and	i				
Bookkeeping	•	•	900.25		
				3,700.25	
Total Disbursement	S				45,015.84
BALANCE—March 31st, 1942	•				\$ 4,345.90

INVESTMENT INCOME

For Year Ended March 31st, 1942

Interest Mortgage Bond Dividends Real Estate Income	2,125.00	Goodhue Fund \$17,254.12 941.25 2,664.25 2,749.03	50.00						
Gross Investment Income . Less Real Estate Expenses .		\$23,608.65 1,915.56	\$2,116.37	\$38,829.22 1,915.56					
Net Investment Income .	\$13,104.20	\$21,693.09	\$2,116.37	\$36,913.66					
ASSETS									
For Year	Ended Ma	rch 31st, 19.	12						
Саѕн									
Principal—Uninvested . Income—Unexpended .			030.98 345.90						
SECURITIES			\$	14,376.88					
General Fund		\$257,	633.47						
Goodhue Fund Green Fund		· · 492,	819.32 855.00						
OUTSIDE REAL ESTATE		- 479		798,307.79					
Goodhue Fund		👊		54,965.24					
LIBRARY BUILDING AND EQUI Total Cost (Less Reserve									
Depreciation) Less Mortgage Payable th			625.35 000.00	-0- C					
Deferred Charges				280,625.35					
			\$1	,148,885.36					
			CONTRACTOR OF THE PARTY OF THE						

ACCESSIONS TO THE GREEN ART COLLECTION

ABBOTT, BERENICE ALDRICH, RICHARD BIRNBAUM, MARTIN BOEHN, MAX VON BROCKWAY, WALLACE CHENEY, SHELDON DICHTER, HARRY EINSTEIN, ALFRED EWEN, DAVID FINNEY, THEODORE M. GOGH, VINCENT VAN GOMEZ, NATALIE HELM, MACKINLEY HOKINSON, HELEN ELNA HOWARD, JOHN TASKER JANIS, SIDNEY JONES, ROBERT EDMOND Köhler, Karl LANG, PAUL HENRY Low, DAVID McKearin, George Skinner MARITAIN, JACQUES MITCHELL, ELIZABETH Moore, Douglas MUSEUM OF MODERN ART MUSEUM OF MODERN ART O'HARA, ELIOT RAWSON, MARION SAINT-GAUDENS, HOMER SEARS, CLARA ENDICOTT SHEELER, CHARLES SOBY, JAMES THRALL

Stefan, Paul Sweeney, James Johnson Szyk, Arthur Guide to better photography Concert life in New York 1902-1923 John Singer Sargent Dolls and puppets The opera: 1600-1941 Story of modern art Early American sheet music Greatness in music Music comes to America Hearing music Letters to Emile Bernard Your garden in the city Modern Mexican painters My best girls Our contemporary composers They taught themselves The dramatic imagination History of costume Music in western civilization Low on the war American glass Philosophy of art Music with a feather duster From madrigal to modern music Art in our time Twenty centuries of Mexican art Making water color behave Old house picture book American artist and his times Some American primitives (Museum of Modern Art) Paintings, drawings, prints: Salvador Dali Anton Dvorák Joan Miro

Taylor, Deems, ed. Terry, Walter Thorp, Margaret Walter, Bruno Wickey, Harry

WILLIAMSON, SCOTT GRAHAM WOOLF, SAMUEL JOHNSON WRIGHT, FRANK LLOYD Treasury of Gilbert and Sullivan
Invitation to dance
America at the movies
Gustav Mahler
Thus far, the growth of an American
artist
The American craftsman
Here am I
Frank Lloyd Wright on architecture

New order

DONORS

For Year Ended March 31st, 1942

American Scenic and Historic Preservation Society Mrs. J. R. Atkinson Mrs. H. G. Bartol Bernard M. Baruch Mrs. Walter Bowne British Library of Information Brooklyn Public Library C. C. Burlingham Nicholas Murray Butler Carnegie Endowment for International Peace Francis B. Crowninshield Miss Augusta de Peyster Mrs. Frederic Foster deRham Dun & Bradstreet Mrs. Alfred Edey Miss Susan Ertz Rodman Gilder Grolier Club J. Woodward Haven Dr. C. E. Heaton Mrs. Henry A. Henriques Mrs. Eloise T. Hibbert Miss Sylvia Holt Miss Fannie Irvin Mrs. Edward S. Knapp

Dr. David Randall MacIver Mrs. Thomas S. McLane Ronald Mansbridge Charles Maran Mercantile Library of New York Metropolitan Museum of Art Emil Meyersfield Pierpont Morgan Library Museum of the City of New York New York Public Library Louis M. Rabinowitz Mrs. C. G. Raphael Mrs. James M. Rhett Baron Alphonse Rothschild Mrs. Peyton Rous Mrs. Charles Howland Russell Saint Lawrence University Eugene L. Schwaab Sears Roebuck Company Dr. Morris Edmund Speare Mrs. J. Herbert Stabler Mrs. Arthur T. Sutcliffe F. William Tischler George H. Tower John Munro Woolsey World's Citizen Association J. Zborowski