

12/3/12

Public Information Office

Publications

Oversized Poster File, 1918-

Cross-reference: 8.5" x 11" versions of "Read" posters can also be found in Public Relations Office Brochures, RS 12/1/10

The majority of items in this series have been digitized. Posters depicting celebrities, trademarks, or copyrighted content, including the "Read" posters are only available for research on-site at the ALA Archives. The image numbers of these numbers are not in italics.

Drawer 3

Folder 1: World War I

- "A necessary part of your equipment" (fair; 2 copies, 1 encapsulated) *ALA0001237*
- "Books for you while at sea" (encapsulated) *ALA0001238*
- "Books in the War" (poster of printed reviews of book by Theodore Wesley Koch; poor; March 1920) *ALA0001239*
- "Books wanted" (encapsulated) *ALA0001240*
- "Hey fellows!" (encapsulated; 11 November 1918) *ALA0001246*
- "Knowledge wins" (encapsulated; good) *ALA0001247*
- "Library war service of the American Library Association" (map; good; 11 November 1918, 2 copies; one good, one poor) *ALA0001244*
- "Never a dull moment! Victory Book Campaign" (hand painted in color; back side identification of R. Walters, good) *ALA0001267*
- "Read 'Books in the war'" by T. W. Koch, published by Library of Congress (good; 6 copies) *ALA0001243*
- "The camp library is yours" (encapsulated) *ALA0001248*
- "They signal 'send books'" (encapsulated) *ALA0001245*
- "While you wait" (fair; 2 copies, 1 encapsulated) *ALA0001242*
- "Why not advance" (fair; 4 copies) *ALA0001241*
- "Yanks in Germany want more books" (encapsulated) *ALA0001249*
- Rotogravure (15 camp scenes; encapsulated) *ALA0001250*

Folder 2: World War I - camp scenes

- Rotogravure (4 scenes; 10 copies) *ALA0001251*
- Rotogravure (5 scenes; 8 copies) *ALA0001252*
- Rotogravure (6 scenes; 20 copies) *ALA0001253*
- Rotogravure (7 scenes; 23 copies) *ALA0001254*

Folder 3: World War I (duplicates of folder 1; poor condition)

- "Books wanted"
- "Hey fellow!"
- "Knowledge Wins" (2 copies)

"Library war service of the American Library Association" (map; 11 November 1918; 11 copies)
"They signal 'send books'" (2 copies)
"Yanks in Germany want more books" (2 copies)
Rotogravure (15 camp scenes; 26 copies)

Folder 4: World War II

(see 89/1/19: 'Key to Electro-type Plates and Zinc Etchings' for copies and small photographs of these and other posters, plates, and other visual media)
"Books are weapons in the war of ideas" Roosevelt quote about burning of books by National Socialists (O.W.I. No.7; 1942; 4 copies, three good) *ALA0001268*
"Give more books - give good books" (O.W.I. Poster No. 31; 1943; encapsulated; fair) *ALA0001266*
"Reading is not rationed. Let's go Read!" Kalamazoo Public Library, bus advertisement. *ALA0001233*
"This is our war: let's read about it" (good; 6 copies - 3 cross-referenced from RG 89/2/6) *ALA0001270*
"To all who use libraries" about Japanese and German destruction of books (4 copies: 2 good and 1 fair, 1 poor; 2 cross-referenced from RG 89/2/6) *ALA0001269*

Folder 5: 1920-39

"ALA - 50 Years 1876-1926" series (fair condition)
"Fifty one million people in the U.S. and Canada are without access to libraries...." (encapsulated) *ALA0001257*
"Six million boys and girls between 14 and 20 are out of school...." (encapsulated) *ALA0001256*
"50 years library progress...." (encapsulated) *ALA0001255*
"50 years library progress...." (statistics; poor condition) *ALA0001258*
"Develop the power that is within you" (1921, encapsulated) *ALA0001263*
"Hospital library service" (fair; 2 copies, 1 encapsulated) *ALA0001261*
"Library work. The profession on which all other professions and occupations depend." (Sarah N. Bogle, fair, c. 1910, encapsulated) *ALA0001262*
"Library work as a profession" (2 copies, poor, 1 encapsulated) *ALA0001264*
"Public Libraries: an American contribution to civilization" (1926; encapsulated) *ALA0001260*
"Reading with a purpose" (good; 2 copies) *ALA0001265*
"Teach yourself!" (poor; 2 copies, 1 encapsulated) *ALA0001259*

Folder 6: National Library Week

"@ your library" (stock people) (2000) *ALA0001337*
"@ your library" (balloon) (2000) *ALA0001338*
"599.8 - Animal lovers, we've got your number" (1981) *ALA0001332*
"A Nation of Readers" (1985, 2 copies) *ALA0001325*
"Awesome - the library" (1986; 2 copies) *ALA0001333*
"Be all you can be" (1968) *ALA0001311*

"Fiction - Mystery lovers, we've got your number" (1981) ALA0001328
"Get answers to all your little questions too" (1989, 2 copies) ALA0001312
"HG 4921 - Bulls and Bears, we've got your number" (1981) ALA0001331
"In pictures, on film, in books, on tape..." (1975; 22" x 32";, 2 copies) ALA0001314
"In pictures, on film, in books, on tape, your library has all the answers" (11" x 17"; 1975;
2 copies) ALA0001313
"Kids Connect @ the Library" (1997) ALA0001318
"Libraries Change Lives"
1995 ALA0001319
1996 ALA0001317
"Look, Listen, Learn: Libraries Change Lives" Series (1994)
pink ALA0001322
green ALA0001323
purple ALA0001324
"Open wonderful new worlds. Wake up and read!" (2 sizes) MISSING
"PN 1994 - Film lovers, we've got your number" (1981) ALA0001329
"QL706 - Animal lovers, we've got your number"(1981) ALA0001330
"Read, Learn, Connect @ the Library" (1999, 2 copies) ALA0001334
"Read, Learn, Connect @ the Library" (2000) ALA0001335
"Read, succeed." School Library Media Month (2000) ALA0001321
"Read. You'll never be the same again" (1972) ALA0001315
"Reading is what's happening" (1967; table standing poster) ALA0001310
"Reading makes the world go round (1972) ALA0001326
"Take time to read" (1987) ALA0001320
"Take time to read" Teen Read Week (2000) large ALA0001316, small ALA0001336
"Without technical standards, systems cannot grow" (1984) ALA0001327

Folder 7: Worlds' Fairs, 1962-65

Architects drawings (Floor Plans), Library USA Exhibit at 1964-65 New York World's
Fair (2; poor condition) ALA0001339
Presentation and architectural designs for Library Exhibit, 1962 Seattle World Fair
Exhibit (1960/61: History and Century 21; by Daniel, Mann, Johnson, and
Mendenhall) various versions, 28 pages, fair) ALA0001340-1367

Folder 8: Units and Awards

1998 Coretta Scott King Award Winning Illustrators Wall Planner (1997, laminated)
ALA0001389
20th Century library card (publication and deadline dates for every magazine published
by the ALA) ALA0001379
"Awarded" Newbery and Caldecott, display (c. 1960) ALA0001388
"Caldecott 1937-1987" ALA0001387
Caldecott Medal
2000 (text poster) ALA0001397
2000 ALA0001400
2001 ALA0001409

2002 *ALA0001408*
2003 *ALA0001390*
Coretta Scott King Award
2000 *ALA0001401*
2001 *ALA0001410*
2002 *ALA0001407*
2003 (Author) *ALA0001392*
2003 (Illustrator) *ALA0001391*
Michael L. Printz Award
2000 *ALA0001398*
2001 *ALA0001411*
2002 *ALA0001405*
2003 *ALA0001394*
Newbery Medal
2000 (text poster) *ALA0001399*
2000 *ALA0001396*
2001 *ALA0001412*
2002 *ALA0001406*
2003 *ALA0001393*
Pura Belpré Medal
2000 *ALA0001402*
2002 *ALA0001403*
"Read Newbery, Caldecott, Wilder Award Books" (1992)
Robert F. Sibert Medal
2002 *ALA0001404*
2003 *ALA0001395*
"Serving People: the public library today and tomorrow" (1983) *ALA0001374*
"The John Newbery Medal" (1967) *ALA0001386*
"The public library: democracy's resource - a statement of principles" (1982)
ALA0001375
"What you think counts!" (1976) *ALA0001376*

Folder 9: General library promotion, social issues

"Home Sweet Home" (1990 (Bugs Bunny, environment; 2 copies) *ALA0001420*
"Information: the currency of democracy" *ALA0001415*
"Libraries, an American Value" (1999) *ALA0001418*
"Libraries are the second defense of freedom...." *ALA0001413*
Martin Luther King Jr. Mural (1996) *ALA0001419*
"The Constitution.. read it...." *ALA0001414*
"The Constitution.. There are real fireworks" *ALA0001416*

"There are no answers for a safe environment if there are no questions" (1990)
ALA0001417

Folder 10: Library Posters and Pamphlet

"America: 1 out of 5 American Adults can't read this word." ALA0001368
"Bringing information to the people" (1979) ALA0001373
"Energy and the way we live" (1980) ALA0001370
"Gresham's Law: Knowledge or Information?" (1979) ALA0001371
Poster contest winner, Brenda Bitsch (1978; 2nd grade Rockwood School District,
Montana) ALA0001369
"The library group" (1971, pamphlet) ALA0001372

Folder 11: Children's and Youth Appeal

"Read" Series (fictional characters)
Little Orphan Annie (1981) ALA0001906
Barbie "Reading is Always in Style" (1996) ALA0001916
Between the Lions (2000) ALA0001924
Bill Nye the Science Guy "Book a Journey into the World of Science"
ALA0001926
Cat in the Hat (1978, 2 copies) ALA0001903
Disney's Recess "It's Read-Cess" (1998; 2 copies) ALA0001896
Donald Duck ... "Entertain your Brain at the Library" (1996) ALA0001914
Doug and Porkchop "Power up your imagination" (1997) ALA0001921
Elmo (2002) (in Spanish) ALA0001893
ET "Reads at Home" (1982) ALA0001907
ET "@ Your Library" (2002) ALA0001894
Flintstones (1989) ALA0001910
Garfield - I hate to read alone. (1978; 2 copies English ALA0001904, 1 copy
Spanish ALA0001905)
Gargoyles (1994) ALA0001910
Goosebumps' Curly "Dig Up a Good Book: Read" (1996) ALA0001919
Goosebumps' Curly "Read for Thrills and Chills" (1996) ALA0001918
Kermit and Miss Piggy (Miss Piggy as librarian, 1980, 3 copies) ALA0001898
Kermit and Miss Piggy "Fall in Love with Books" (Cleopigtra, 2 copies, 1992)
ALA0001897
Kino "Keep a story in your heart. Read." (1996) ALA0001917
Mickey Mouse (1978, 2 copies) ALA0001902
Muppet Babies (1986) ALA0001909
Neuman, Alfred E: MAD Magazine (2002) ALA0001895
Pippi Longstocking and friends (2 copies) ALA0001925
Power Rangers "Reading is Power" (1997) ALA0001920
Puzzle Place Kids "Read and Connect" (1996) ALA0001915
Rug Rats "Read Together" (1998) ALA0001922
Sesame Street's Zoe "Discover it All at the Library" (1996) ALA0001913
Simpsons "Read, man" (1990) ALA0001911
Snoopy (2 in Spanish, 1 in English) ALA0001927, ALA0001928
Stellaluna "Read: Get the Hang of it" (Bat; 1998) ALA0001923
Yoda "Read and the Force is With You" (1983, 2 copies) ALA0001908
The Lord of the Rings (2 sizes)

"Make it a Hobbit" with Elijah Wood (2 copies, 2001) ALA0001901
Fantasize New Worlds" with Liv Tyler (2 copies, 2001) ALA0001899
Discover Magic" with Ian McKellen (1 copy, 2001) ALA0001900

Folder 12: Children's and Youth Appeal, general

"Access Ability @ your library" (2001) ALA0001652
"Adventures in Wonderland" (Alice in Wonderland, 1990) *ALA0001644*
"Adventures never end when you read" – Captain Underpants (2001) ALA0001653
"Be curious @ your library"(Curious George) (2001) ALA0001654
"Best Friends Share Good Books" (Macaulay Culkin and Anna Chlumsky, 1991)
ALA0001829
"A Nation of Young Readers" (1988)
"Bears Borrow Books" (1993) ALA0001835
"Books are Fun" (Richard Scarry, 1991) ALA0001830
"Books Come Alive at the Library" (1993) ALA0001839
"Building a Nation of Readers" (Muppets, 1997) ALA0001841
"Cap'n O.G. Readimore" (1984) ALA0001658
"Clifford is Big On Reading" (Clifford the Big Red Dog, 2003) ALA0001645
"Curious? Read" (Curious George, 1986, 2 copies) ALA0001662
"Discover New Worlds" (Traveling Matt Fraggles, 1984) ALA0001657
"Do the word thing!" (Ghostwriter, 1992) ALA0001832
"Dreams Take Flight" (1993) ALA0001834
"el 30 de abril: El día de los niños / El día de los libros" (Children's Day / Book Day April
30, 2002) *ALA0001639*
"Explore Your Dreams" (Sandman, 2003) ALA0001642
"For Goof Proof Fun, Read to the Max!" (Goofy, 2 copies, 1992) ALA0001646
"Garfield Reading Group (1987, 2 copies)" ALA0001661
"Get deep. Read." (1992) ALA0001831
"Get on top of your game" (one large/one small copy, 2001)
"Hare Whodini's Magical Reading Club (1986)" ALA0001660
"It's OK to Get Smart with Us: Use Your School Media Center" (1987, 2 copies)
ALA0001663
"Jughead" (1988) ALA0001665
"Kids connect @ the library"
"Lazy Lions Lounging in the Local Library" (1989) ALA0001825
"Libraries are Forever" (Ramona, 1984, 2 copies) ALA0001655
"Libraries Make Good Pals" (Wee Pals, 2 copies, 1989) ALA0001643
"Moving Words Inspire Moving Pictures" (Lord of the Rings, 2002) ALA0001641
"Peter Rabbit" (1993) ALA0001838
"Read and Grow" (Big Bird, 1992) ALA0001833
"Read and Imagine with Barney" ALA0001647
"Read Everything–Just in Case" (Lemony Snicket, 2003) ALA0001824
"Reading: It Becomes You!" (Chameleon, 2002) *ALA0001638*
"Reading Never Wears Me Out!" (Olivia, 2003) ALA0001640
"Reading: The Timeless Pastime of American Girls" (1990) ALA0001827

"Spin a Tale" (Miss Spider) ALA0001842
"Sports Illustrated for Kids, "Reach for it. Read!" (1991)
Eric Namesnik ALA0001828
Jackie Joyner-Kersey ALA0001836
"The ABC's of Literacy" (1996) *ALA0001840*
"The World's Greatest Heroes @ your library" (2000; one large and one mini poster)
ALA0001844
"Watch Your Knows Grow" (Pinocchio, Disney, 1985, 2 copies) ALA0001659
"When You Read with a Friend..." (Winnie the Pooh, 1989) ALA0001826
"Where's Spot? At the library" (1999) ALA0001843
"Where's Waldo? At the Library" (1993) ALA0001837
"Your Dig Begins at the Library" (Dinosaur Sue, 2000) *ALA0001845*
"Your Library is Filled with Success Stories" (1979)
Arthur Fiedler *ALA0001650*
Orville and Wilbur Wright *ALA0001648*
Hank Aaron *ALA0001649*
Billie Jean King *ALA0001651*
"Your Library is a Magic Place (Harry Blackstone, 1984) ALA0001656
"Your Library: Where the Wild Things Are" (1988) ALA0001664

Drawer 4

Folder 1: General Library Promotion

"Expand your horizons" (1984) *ALA0001470*
"Get a Head Start at the Library (1985)
Dan Marino (2 copies) ALA0001475
Lee Iacocca (2 copies) ALA0001473
Lemonade stand (3 copies) ALA0001472
Sugar Ray Leonard and sons (2 copies) ALA0001474
"Go for it! Use your library" (round, 1985)
blue *ALA0001462*
green *ALA0001461*
yellow *ALA0001460*
"Have a Question? Call Your Library" (ca. 1980)
"Are there any favorable poems about mothers-in-law?" *ALA0001457*
"Can you tell me how to raise and breed tarantulas?" *ALA0001458*
"Did Alaska move its state capital?" *ALA0001459*
"What should I feed my pet mouse?" *ALA0001456*
"Ignorance is not Bliss" (1984) *ALA0001466*
"Key into the library" (1986) *ALA0001479*
"Knowledge is Real Power (1985) *ALA0001467*
"Large Print Books" (1987, 2 copies) *ALA0001487*
"Libraries are User Friendly" (1983) *ALA0001464*
"Libraries Mean Business" (1987, 2 copies) *ALA0001486*
"Library" (blue sky, 1989) *ALA0001489*
Be Cool on the inside too (2 copies) *ALA0001490*

Learn About Rock Formations (2 copies) *ALA0001491*
Sex (2 copies) *ALA0001492*
"lit-er-a-cy" (1986, 2 copies) *ALA0001478*
"My eyes could see no farther.." (1989) *ALA0001485*
"One Book, One Community" (2003) *ALA0001443*
"Photo contest," 1986
 "Nation of Readers" *ALA0001476*
 "Nation of Young Readers" *ALA0001477*
Rap Artists for Libraries (1991) *ALA0001468*
"Read." (Norman Rockwell's Crackers in Bed, 1984, 2 copies, one faded) *ALA0001471*
"Return the Adventure!" (1983, 2 copies) *ALA0001465*
"Slammin' @ Your Library (Teen Read Week, 2003, 1 mini-poster, 1 full-sized)
ALA0001463
"Take time to Read" (1986, 2 copies of each)
 Basketball team *ALA0001481*
 Father and daughter *ALA0001480*
 Office worker *ALA0001482*
 Painting woman *ALA0001483*
"The Library" (1989, 2 copies of each – MISSING)
"Use your library" (1977, 2 sizes of each)
 "Say something dynamite" *ALA0001453*
 "Get your facts straight" *ALA0001454*
 "You are what you read" *ALA0001455*
 "Get carried away" *ALA0001452*
"Video to go" (1986) *ALA0001484*
"Your first love letter..." (1987) *ALA0001488*
"Zonker reads a book" (1980) *ALA0001469*

Folder 2: General reading promotion continued

"America links up @ the library – check it out" (2001) *ALA0001544*
"Beyond words. Celebrating America's libraries." (1998) *ALA0001546*
"Books come in all colors" (ca. 1995) *ALA0001521*
"Celebrate Latino Heritage" (1993) *ALA0001516*
"Check out a job" (1991) *ALA0001512*
"Create a legacy" (1999) *ALA0001539*
"Dewey Decimal Classification" (2001) *ALA0001545*
"Discover the Americas" (1991) *ALA0001517*
"Encuentralo Clasificación Decimal Dewey" (2001) *ALA000*
"Explore Native American Culture" (1997) *ALA0001529*
"Global reach, local touch" (1997) *ALA0001534*
"I Read/Yo Leo" (2001) *ALA0001496*
"Join Club Read" (1992) *ALA0001514*
"Kids Who Read Succeed" (1990; 2 copies each)
 "Empieza Joven" (Spanish) *ALA0001505*
 "Gangbuster" *ALA0001504*

"Prime Time" *ALA0001503*
"Knowledge is of Two Kinds" (Samuel Johnson quote, 1990) *ALA0001502*
"La alfabetizacion en casa" (Spanish; bilingual, 1997) *ALA0001527*
"Lea/Read" Multi-lingual (2001) *ALA0001543*
"Libraries: Linking People to the World of Information" (2001) *ALA0001547*
"Libraries will get you through times of no money..." (1991) *ALA0001511*
"lives @ your library. History: Rosa Parks (2001) *ALA0001497*
"Love some bunny? Read together" (2000) *ALA0001541*
"Make Way for Reading" (1990) *ALA0001507*
"Open a book...turn a life around...volunteer to be a literacy tutor" (1997)
 Group of four *ALA0001530*
 Man, boy *ALA0001531*
 Woman, girl *ALA0001532*
"open it" (Rita Dove poem, 1996) *ALA0001522*
"Plug into the world..." (1994) *ALA0001519*
"Quiet times, open minds" (1999) *ALA0001540*
"Read Aloud. Gather a Crowd" (1997) *ALA0001526*
"Read Everywhere" (Sylvia by Nicole Hollander, 1991) *ALA0001508*
"Read: Open up a new world" (1991; 2 copies) *ALA0001510*
"Read to Someone You Love" (1990) *ALA0001506*
"Read to Your Baby" (1990)
 Elderly couple *ALA0001501*
 Mother and child (2 copies) *ALA0001500*
 Young couple (2 copies) *ALA0001499*
"Read. Succeed." (1992)
 Chicago Bulls *ALA0001515*
 Janet Evans *ALA0001513*
"Read! Learn! Connect!" (1998)
"Research your family tree" (1998) *ALA0001537*
"Return your library materials. Don't get in a bind!" (Gulliver, 1996) *ALA0001523*
"Shape Your Future. Read!" (1994) *ALA0001520*
"Star Wars"
 Chewbacca *ALA0001535*
 C3P0 and R2D2 *ALA0001536*
 C3P0 *ALA0001538*
 Darth Vader *ALA0001542*
"Start Young" (1997)
 Plant a seed *ALA0001524*
 Read and bloom *ALA0001525*
"The Library Changed My Life" (signatures of notables, 1993) *ALA0001518*
"Forty Notable American Books of 1928 Selected by the American Library Association
and the League of Nations," 1967 *ALA0001493*
"The Ultimate Search Engine is @ Your Library" (2001) *ALA0001498*
"Untangle the Web @ your library/Desenreda la Red Mundial" (2001) *ALA0001495*
"Women's History Month"

Women make history (1991) *ALA0001509*
All are we. Sisters. (1997) *ALA0001528*

Folder 3: General reading promotion

"Adventures with Paddington Reading Club" (1989) *ALA0001427*
"AWESOME"
"Back to the dark ages?" (Library funding) *ALA0001442*
"Book some time with your kids. Literacy starts at home (6 copies; Euro-Americans
ALA0001438, African Americans ALA0001439, Hispanic ALA0001440)
"Celebrate the Discoveries of Women" (2002) *ALA0001424*
Cut-out series
"Jog your mind. Run to your library" (shoe) *ALA0001441*
"Library. A word to the wise" (2 copies) *ALA0001421*
"Dewey? Sure we do" (2 photographs) ALA0001432, ALA0001433
"Find it: Library of Congress Classification System" (2002) *ALA0001425*
Flag series
FREE *ALA0001431*
Discover America (2 copies) *ALA0001434*
"Friend of the Library" *ALA0001445*
"Get on Top of Your Game" (Baseball, 2002) *ALA0001423*
"Going, going, gone" (Preservation)
Invisible Man *ALA0001435*
Gone with the Wind *ALA0001436*
A Handful of Dust *ALA0001437*
"Keep going, keep growing" (2 copies) *ALA0001444*
"Libraries Change Lives" *ALA0001446*
National Library Week 2001
National Library Week 2003
Red/read (2 copies, 1 good, 1 fair) *ALA0001447*
The Rip Off (library mutilation prevention) (2 copies)
"To go" series
"history, mystery, and info" *ALA0001422*
"Gershwin, Garbo, and Poe" (2 copies) ALA0001428
"Galaxies" *ALA0001429*
"I've Knowledge" *ALA0001430*
"We got your number" (Dewey)
Animal lovers (QL 706)
Mystery lovers (Fiction)
Film lovers (791.43)
OCLC posters
Dewey Decimal Classification (1989) *ALA0001448*
"Numbers you can count on" (1993) *ALA0001449*
"Get Graphic" Poster, 2002 *ALA0001540*, Mini version *ALA0001451*
"Get Carded" Poster, 2002 *ALA0001426*

Folder 4: "Star Attractions" ("Read" series - celebrities): **A-F**

Ali, Muhammad "for libraries everywhere" (1998) ALA0001963
Allen, Tim (1995) ALA0001951
Arnold, Roseanne (1992; 2 copies) ALA0001948
Baldwin, Alec (1991; 2 copies) ALA0001945
Banderas, Antonio (English; 1995) ALA0001953
Banderas, Antonio (Spanish; 1997) ALA0001961
Baryshnikov, Mikhail (1984; 2 copies) ALA0001933
Basinger, Kim (1998) ALA0001964
Blades, Ruben (1987; Spanish; 2 copies) ALA0001939
Bolton, Michael (1992; 2 copies) ALA0001947
Bowie, David (1986; 2 copies) ALA0001941
Buffy of the Vampire Slayer, cast of "Slay Ignorance at the Library" (1998) ALA0001965
Burns, George (1985; 2 copies) ALA0001934
Burton, LeVar (2002) ALA0001930
Cage, Nicolas (1997) ALA0001959
Cameron, Kirk (1989; 2 copies) ALA0001943
Carroll, Diahann (1986) ALA0001938
Chang, Michael (1991; 2 copies) ALA0001946
Close, Glenn (1989; 2 copies) ALA0001944
Collins, Phil (1987; 2 copies) ALA0001940
Connery, Sean (1992; 2 copies) ALA0001949
Cool, LL J (1997) ALA0001962
Coolio (2001) ALA0001936
Copperfield, David (1996) ALA0001957
Cosby, Bill and friends (1984; 2 copies) ALA0001935
Cox, Courtney (1996) ALA0001954
Crawford, Cindy (1997) ALA0001954
Curry, Adam "Cool Videos at the library" (1991; 2 copies) ALA0001932
Dakides, Tara ALA0001966
Davis, Geena (1994) ALA0001952
DiFranco, Ani (2000) ALA0001967
Dillon, Matt (1994) ALA0001950
Donovan, Landon (2003) ALA0001931
Dr. Quinn, cast of [Jane Seymour, Joe Lando, Jessica Bowman, Shawn Toovey, and Chad Allen] (1996) ALA0001956
Elliott, Missy (2003) ALA0001929
Fabio (1997) ALA0001958
Ford, Harrison (1990; 2 copies) ALA0001942
Fox, Michael J. (1987) ALA0001937
Freeman, Morgan (1996) ALA0001955

Folder 5: "Star Attractions" ("Read" series - celebrities): **G-L**

Gabrielle "Conquer Mythology" (1997) ALA0001986
Gates, Bill (1997) ALA0001987

Gibson, Mel (1996) ALA0001985
Glover, Danny (1995) ALA0001983
Goldberg, Whoopi (1991; 2 copies) ALA0001980
Greene, Graham (1992; 2 copies) ALA0001979
Hawk, Tony (2002) ALA0001969
Hawking, Stephen ALA0001995
Hawn, Goldie (1985; 2 copies) ALA0001976
Hayek, Salma (2002) ALA0001974
Hercules "Conquer Mythology" (1997) ALA0001988
"Hero:" NYC Firefighter (2002) ALA0001973
Hill, Grant "for the Detroit Public Library" (1998) ALA0001991
"for America's libraries"(1998) ALA0001990
Holdsclaw, Chamique (2001; one large and one mini poster) ALA0001997
Hurt, William (1988; 2 copies) ALA0001978
Indigo Girls (2002) ALA0001972
Inglesias, Enrique (Spanish; 2000) ALA0001996
Jackson, Bo (1989; 2 copies) ALA0001977
Jones, Marion (2001) ALA0001975
Keaton, Michael (1991; 2 copies) 1981
Kenseth, Matt (2003) ALA0001970
Kidd, Jason (2003) ALA0001971
KRS-ONE (1990) ALA0001968
Kwan, Michelle "Read for the fun of it" (1999) ALA0001993
Lagasse, Emeril (1998) ALA0001992
Lawrence , Joey, Andrew, and Matthew (1995) ALA0001984
Lee, Spike (1993; 2 copies) ALA0001982
Leno, Jay (1997) ALA0001989
Lilly, Kristine (2001) ALA0001998
Little Women, cast of "Cozy up with a Classic" (1994; 2 copies) ALA0002011
Lobo, Rebecca (1999) ALA0001994

Folder 6: "Star Attractions" (cont.): **M-R**

Mac, Bernie (2003) ALA0001999
Marino, Dan (1985; 2 copies) ALA0002014
Marsalis, Branford (1994) ALA0002010
Martin, Steve (1988; 2 copies, 1 good, 1 fair) ALA0002017
Matlin, Marlee (1993; 2 copies) ALA0002019
Midler, Bette (1984, 2 copies) ALA0002012
Monica (1999) ALA0002003
Mussina, Mike (2001) ALA0002013
Newman, Paul (1986) ALA0002015
Norwood, Brandy (1997) ALA0002007
O'Donnell, Rosie (1997) ALA0002006
O'Neal, Shaquille (1994) ALA0002009
Olmos, Edward James (1993; Spanish; 2 copies) ALA0002020

Olsen, Mary-Kate and Ashley (1998) ALA0002005
Pfeiffer, Michelle “and Friends” [Brukin Harris and Renoly Sanders] (1995)
ALA0002008
Philbin, Regis (2000) ALA0002002
Presley, Elvis (1993; 2 copies) ALA0002022
Rashad, Phylicia (1986) ALA0002016
R.E.M. (1990; 2 copies) ALA0002018
Ricci, Christina (1999) ALA0002004
Robinson, Jackie (2002) ALA0002001
Robbins, Tim (2001) ALA0002000

Folder 7: "Star Attractions" ("Read" series - celebrities): **S-Z**

Sarandon, Susan (2001) ALA0002044
Schneider, Rob (1997) ALA0002039
Shue, Andrew “Use your head: Read” (1993; 2 copies) ALA0002036
Smits, Jimmy (1991; 2 copies) ALA0002034
Spears, Britney (2002) ALA0002026
Stewart, Patrick “for literacy and libraries”(1991) ALA0002046
Sting (1984; 2 copies) ALA0002027
Third Watch, cast of (2003) ALA0002024
Thomas, Isiah (1988; 2 copies) ALA0002029
Star Trek, original cast “Explore Strange New Worlds: Read” (1991; 2 copies)
ALA0002033
Star Trek Voyager cast (1997) ALA0002042
Walters, Barbara (1996) ALA0002037
Washington, Denzel (1990; 2 copies) ALA0002031
Wegman, William and Fay (2000) ALA0002041
Westheim, Ruth (2001) ALA0002021
White, Jessie Tumbling Team (1990) ALA0002032
Williams, Serena (2002) ALA0002023
Winfrey, Oprah
(1987; 2 copies) ALA0002028
(1996) ALA0002038
Williams, Billy Dee (1989; 2 copies) ALA0002030
World Wrestling Foundation’s The Rock, Chyna, and Mick Foley (2000) ALA0002043
Yamaguchi, Kristi (1992; 2 copies) ALA0002035
Yankovic, Weird Al (2002) ALA0002025
Xena “Vanquish Ignorance” (1997) ALA0002040
Yo-Yo-Ma (2001) ALA0002045

Folder 8: Quotations from current and historical notables

Great Minds Meet at the Library series
Martin Luther King (1985; 2 copies) ALA0001859
Eleanor Roosevelt (1985; 2 copies) ALA0001858
Margaret Sanger (1987; 2 copies) ALA0001857

Gandhi ALA0001861
John F. Kennedy (1990) ALA0001862
Zora Neale Hurston (1991; 2 copies) ALA0001863
Rachel Carson (1992) ALA0001888
Malcolm X (1992) ALA0001860
Cesar Chavez (1993) ALA0001887
Golda Meir (1993) ALA0001889
Libraries Change Lives (1994)
Sidney Sheldon ALA0001890
Joseph Wambaugh ALA0001891
Ed Bradley ALA0001892
Reading Quotes series
Wally Amos "Reading can make you famous" (1990; 2 copies) ALA0001854
Frederick Douglass "Once you learn to read you will be forever free" (1990; 2 copies) *ALA0001851*
Peter Jennings "Reading is good news for everyone" (1991; 2 copies) ALA0001856
Loretta Lynn "If you can read you can touch the world" (1991; 2 copies) ALA0001855
Frederick Douglass "Once you learn to read, you will be forever free" (1999) *ALA0001850*
Marie Curie "Nothing in life is to be feared. It is only to be understood." (2000) *ALA0001853*
Helen Keller "Literature is my utopia" (2000) *ALA0001852*
Reading recommendations from writers
Stephen King (1993) ALA0001846
Terry McMillan (1993) ALA0001847
Sandra Cisneros (1993) ALA0001848
Toni Morrison (1994) ALA0001849

Folder 9: Librarians/Librarians

"Find the answer fast" (1989) *ALA0001377*
"Get a clear answer" (1989) *ALA0001378*
"Library Careers are as Diverse as You!" (1998)
African-American woman with sunglasses *ALA0001380*
Group photo *ALA0001381*
Asian man *ALA0001382*
"Let your librarian be your guide" (1985) *ALA0001383*
"The Ans..." (1989; 2 copies) *ALA0001384*
"When you absolutely, positively have to know, ask a librarian" (1986; 2 copies) *ALA0001385*

Drawer 6:

Folder 1: ALA Conference Posters

"A Disproportionate Map of Points of Literary Interests in Philadelphia" (good; 2 copies,

one signed) *ALA0001874*
"ALA Centennial Conference" in Chicago (original pasted on poster, 1976)
"Bring'em back to the Longhorn" (1984; good; 3 copies) *ALA0001875*
"State of Illinois Executive Department Proclamation" re Centennial Celebration (2 boards, 1976)

Folder 2: International/National theme years

International Book Year "Books people together"(1972) *ALA0001876*
Year of the Young Reader (1989)
 Children reading (2 copies) *ALA0001882*
 Barbara Bush "Share the Joy of Reading" *ALA0001877*
International Literacy Year (1990)
 Pegasus *ALA0001878*
 Wild animals *ALA0001879*
Year of the Lifetime Reader, Family reading (1991) *ALA0001880*
Books change lives (1993) *ALA0001881*

Folder 3: ALA National Reading Program

"Everyone a Winner... Read!" (1996; 2 copies) *ALA0001886*
"Reading is a Magic Trip" (Magic School Bus) (3 copies full size, 1 copy small size, 1993) *ALA0001883*
"Solve Mysteries– Read" (Edward Gorey illustration. 2 copies full size- 1 good, 1 fair. 1 copy small size, 1994) *ALA0001885*
"Together is better... Let's Read!" (2 copies full size–1 good, 1 fair. 1 copy small size-good. 1992) *ALA0001884*

Folder 4: Library Cards

"A Library Card is a Good Friend Too," Lassie (1 full size, 1 small, 1997) *ALA0001871*
"Best Friends Share Good Books," Lassie (1997) *ALA0001872*
Cast of film Matilda "Devour one book after another" (1996) *ALA0001870*
"Francine Fish" (1991) *ALA0001864*
Goodman, John (1993) *ALA0001867*
Knight-Pulliam "I got carded at the library" (1988; 2 copies) *ALA0001626*
Marsalis, Branford "Jam with Branford" (1994) *ALA0001869*
O'Neal, Shaquille "Join Shaq's Team" (1994) *ALA0001868*
"Open the door to wonder" (1992) *ALA0001866*
"Say yes and know. Get a library card." (1989) *ALA0001581*
"Sign up for a library card" (1989) *ALA0001865*
"The best gift you'll ever give your child" (1987; 2 copies) *ALA0001586*
"The card with a charge"
 "Insiders report (1987; 2 copies) *ALA0001585*
 "Women at the top" (1987; 2 copies) *ALA0001582*
 "Charge up at the Library" (1987) *ALA0001584*
 "Rock" (1987; 2 copies) *ALA0001583*
"I think I can ... Yes you can... with your library card" (1999) *ALA000*

Folder 5: Carnegie Centenary (November 23, 1935)

- "I am not so much concerned about the submerged tenth as I am about the swimming tenth." *ALA0001271*
- "I Choose Free Libraries" (concerns public libraries) *ALA0001273*
- "Surely no civilized community in our day can resist the conclusion that the killing of man by man... is the foulest blot upon human society." *ALA0001274*
- "The best fields for philanthropy..." (concerns public libraries) *ALA0001272*
- "The most imperative duty of the state is the universal education of the masses." *ALA0001276*
- "This, then, is held to be the duty of the man of wealth..." *ALA0001277*
- "Upon no foundation but that of popular education can Man erect the structure of an enduring civilization." *ALA0001275*

Folder 6: General library and reading promotion (2001-2004, 2007)

Big Size:

- Guess How Much I Love to Read, 2003 *ALA0001571*
- Librarians Are Heroes Every Day: Barbara Gordon, 2004 *ALA0001572*
- The Midnight Ride of Paul Revere, by Christopher Bing, 2001 *ALA0001575*
- National Library Week, April 18-24, 2004 *ALA0001570*
- Jeff Corwin, 2004 *ALA0001577*
- Julia Stiles, 2003 *ALA0001580*
- Orlando Bloom, 2004 *ALA0001579*
- Renee Fleming, 2004 *ALA0001576*
- Trace Adkins, 2004 *ALA0001578*
- Teen Read Week: "It's Alive at Your Library", 2004 (2 copies, 1 short *ALA0001552*, 1 long *ALA0001574*)
- The Smartest Card: Got It. Use It., 2004 *ALA0001573*

Smaller Size:

- Alexi Sherman Recommends, 2004 *ALA0001566*
- Julia Alvarez Recommends, 2004 *ALA0001567*
- Nancy Pearl Recommends, 2004 *ALA0001565*
- Neil Gaiman Recommends, 2004 *ALA0001568*
- Celebrate Diversity *ALA0001551*
- Curious? Read! (Curious George) 2003 *ALA0001550*
- Dewey Decimal Classification (10 posters) *ALA0001555-1564*
- Grow a Reader/Hatch a Reader, 2007 (2 sided) *ALA0001554*
- Love a Librarian *ALA0001553*
- National Library Week, April 18-24, 2004 *ALA0001549*
- Orlando Bloom, 2004 *ALA0001548*
- Pirates Don't Change Diapers, 2007 *ALA0001569*

Welcome!, 2003 ALA0001549

Archives Research Center

Map Case 3, Drawer 15:

Folder 1: Local @ Your Library Posters

SI@umich oversized newsletter, Spring 2002
 “Arkansas: Find the whole world. Every day. @ Your Library” (2001)
 Arkansas, “Information, Inspiration, Recreation @ Your Library” (2001)
 Armenia, Library Posters (in Armenian) (2002) [2 different posters]
 Florida, “Alfabetizacion Adulta en Tu Biblioteca” (ca. 2001)
 Georgia, South Georgia Regional Library, “May the Best Team READ! @ Your Library”(ca. 2001) [6 different posters]
 Jamaica Library Service, “Read to Learn @ Your Library” (2010)
 Kentucky, “Books Build Brighter Babies @ Your Library” (ca. 2001)
 Maryland, “The Internet, *only better* @ Your Library” (ca. 2001)
 Minnesota, Iron Range Research Center, @ Your Library Vintage Photograph Posters (ca. 2001) [4 different posters]
 Nevada, University of Nevada Las Vegas, “Enlightenment @ Your Library”
 Ohio, Westlake Porter Public Library (ca. 2001) [5 different posters]
 United Arab Emirates, Zayed University Library (ca. 2002) [4 different posters]

Folder 2: National Posters

National @ Your Library Campaign Posters
 “Get On Board & Read @ Your Library” Tony Hawk and Hershey’s Milk (2004)
 “History Lives @ Your Library: Jackie Robinson” (2002) [2 copies]
 “This Summer Take a Journey @ Your Library” Josh Hutcherson, Teen Read Week Spokesperson (2008)

National Library Week
 “Communities Thrive @ Your Library” (2010) [1 small, 1 large poster]
 “Communities Matter @ Your Library” (2013) [1 small, 1 large poster]
 “Create Your Own Story @ Your Library” National Library Week (2011) [1 small, 1 large poster]
 “Get a Life, Get a Library Card” (2004)
 “National Library Week @ Your Library” (2004) [1 small, 1 large poster]
 “Something for Everyone @ Your Library” (2004)
 “Worlds Connect @ Your Library” (2008, 2009) [2 different posters]
 “You Belong @ Your Library” National Library Week (2012) [2 posters]

Smartest Card Campaign
 “A Library Card is the Smartest Card in Your Wallet. Get Yours @ Your Library” (2012)
 “Smartest Cared: Get it. Use it. @ Your Library” (2004)_____

Folder 3: Read @ Your Library: Politician Posters

Ann Radice, Chief of Staff to the Secretary of Education

Congressman Baron Hill

Congressman Bob Goodlatte

Congressman Bruce Braley

Congressman Ciro Rodriguez

Congressman Dave Loebsack

Congressman Dave Reichert

Congresswoman Deborah Pryce

Congressman Denny Rehberg

Congresswoman Diane Watson

Congressman Doug Lamborn

Congressman Earl Blumenauer

Congressman Ed Whitfield

Congressman Frank A. LoBiondo

Congressman Frank Lucas

Congressman Jim Sensenbrenner

Congressman Gene Green

Congressman Hank Johnson

Congressman Harry Reid

Congressman Howard Coble

Congressman Ike Skelton

Congresswoman Janice Schakowsky

Congressman Jason Altmire

Congressman Jeff Fortenberry

Congressman Jim Jordan

Congressman Jim Oberstar

Congresswoman Jo Ann Emerson

Congressman John Barrow

Congressman John J. Duncan, Jr.

Congressman John Salazar

Congressman John Sarbanes

Congressman Jon Tester

Congressman Kenny Hulshof

Congressman Leonard Boswell

Congresswoman Linda Sanchez

Congresswoman Marilyn Musgrave

Congresswoman Melissa Bean

Congressman Phil English

Congressman Phil Hare

Congressman Raul Grijalva

Congressman Roy Blunt

Congressman Rush Holt
 Congressman Russ Carnahan
 Congressman Sam Farr
 Congressman Sheila Jackson-Lee
 Congressman Steve Chabot
 Congressman Susan Davis
 Congresswoman Tammy Baldwin
 Congressman Thelma Drake
 Congressman Todd Russell Platts
 Congressman Tom Latham
 Congressman Vernon J. Ehlers
 Congressman Wm. Lacy Clay
 _____ Congressman Xavier Becerra
 Delegate Donna M. Christensen
 Senator Bernard Sanders
 Senator Chuck Grassley
 Senator Daniel Akaka
 Senator Jack Reed
 Senator Mark Pryor
 Senator Ted Kennedy
 Senator Tom Harkin

Map Case 4, Drawer 10:

National Posters, Oversized Poster Board

\$842,000 in Donated Ad Space (ca. 2005)

Break Through the Information Clutter: Getting on the Air and Into Print @ Your Library, 2005

Campaign for America's Libraries @ Your Library "Library Card" (2001)

First Lady Laura Bush

Haverford Township Free Library

History Lives @ Your Library: Rosa Parks (2001)

Post Hurricane Katrina Destruction, Mississippi and Louisiana Libraries (2005) [6 enlarged photographs on poster board]