Development

For development tasks, the Cushing depends on a development staffer appointed for all A&M libraries. Endowments at the special collections library currently total about a million dollars, Mitchell says, and include a generous one from the Kelsey Collection donors whose funding allows the purchase of significant volumes on American Indians.

A Friends of the Sterling C. Evans Library exists; Cushing does not have a support organization of its own. However, the special collections library does oversee a popular annual fund-raising workshop devoted to book history. Each year in May, the public is invited to learn how to create a physical book from setting its type to making its paper--“the whole range of the production of a small book,” Mitchell says. Even a replica of the English Common Press is used. The workshop attracts about twenty participants a year, paying $150 apiece.

Procurement and Purchasing

“I know a lot of the dealers and I know a lot about collections,” Mitchell says, citing a primary reason he was tapped to take over as Cushing’s interim director. “If [dealers] know we’re collecting in a particular area, they will notify us. There’s a dealer in Philadelphia who specializes in Mexican colonial stuff. So any time he gets something, he lets us know and we let him know if we’re interested. He’ll think of us as the first people to go to.”

Donations from estates are accepted “from time to time,” Mitchell says. “Some are modest and some are bigger.” If estates wish to donate full collections, “We don’t necessarily accept everything that’s offered to us—if it doesn’t fit within our collecting areas we don’t really want to take it.

“All libraries these days—special collections and museums—are having the problem of deciding ‘how much can we afford to take?’”

All donors must sign a deed of gift, giving the library control over donated materials.

Mitchell says the Cushing also receives catalogues from dealers and buys occasionally at auction. The library does not put out wish lists. “I’m not that great a believer in wish lists because that always makes things more expensive,” the librarian comments.

In response to a question, he says that Cushing “rarely” competes with the University of Texas-Austin’s larger special collections library, Harry Ransom Center. “They’re going after whole collections,” Mitchell explains. “In some cases we overlap; they’ve got something of everything. They were collecting very early on, so in the Garnett family, my own area, they have very early material: letters, manuscripts, and so on. The same [occurs] with the John Cooper Powys family [collection[. [Ransom has] got a lot of primary material, where we’ve got stuff that tends to complement rather than compete with them.”

Mitchell adds that some of the Cushing’s acquisitions are built on personal relationships, and those were certainly at play in its acquisition of the Ragan military collection. “Because of the military background of the institution, people interested in military history will often approach us with materials.

“During World War II, [Texas A&M] claimed, perhaps with some justification, that it produced more officers than West Point and the other [service academies] combined, and there are still a lot of officers trained here.”

Connected to the university’s military connections, Cushing recently acquired a World War I collection built around the works of Wilfred Owen and purchased from the biographer of the famous British poet and soldier.

A related anecdote tells how, having just completed work on the 1960 film The Alamo, actor John Wayne presented the library with a major painting of that historic event—in exchange for an “Aggie” saber. Says Mitchell: “He referred to [the university] as ‘the best military institution in the country.’”

Pre-screening and Security

Mitchell calls security at the library “a big issue,” and says Cushing had an audit about a year ago. “Interestingly, the main issue was access by faculty and staff to the special collections themselves, which has been unlimited, the director explains. “We have cameras everywhere, but people had keys that got them into their office and also got them into the collections. We’re changing that and moving to a swipe card system to get access.”

To date Cushing has had no problem with theft, “But of course it’s well known that there are lots of enterprising thieves out there. It’s also known that approximately 25 percent of theft is internal,” Mitchell points out.

In terms of prevention, laptops and pencils are the only carry-in items allow. Photos generally are not generally a problem, but the library does offer the use of its scanners and copiers, depending on the nature and condition of the material. “In many cases we’ll say, ‘no you can’t do that.’ People for the most part, even scholars--maybe especially scholars who use special collections—don’t know how to handle books.”

Digitization

Cushing Library this spring is starting its first round of digitization. A team of staffers has been assembled and trained, Mitchell says, and the first project is the library’s most popular items: the archives of the university yearbook and student newspaper. The task is a big one, considering that the yearbook dates back to 1896 and the newspaper almost as long.

