

50

HESBURGH
LIBRARY

1963–2013

FALL EVENT GUIDE

50YEARS.LIBRARY.ND.EDU

Spring Events

JANUARY | TEDx

FEBRUARY | HESBURGH LIBRARIES LECTURE SERIES
Digital Scholarship

APRIL | HESBURGH LIBRARIES LECTURE SERIES
Human Rights

APRIL | BLUE GOLD CELEBRATION
Launch of *Word of Life Interactive*

MAY | 50TH ANNIVERSARY CELEBRATION CLOSING
Noye's Fludde (Noah's Flood) Outdoor Performance

Main Library

Hesburgh Library

Center for Digital Scholarship

Medieval Institute Library

Rare Books & Special Collections

Branch Libraries

Architecture Library

Mahaffey Business Library

Chemistry-Physics Library

Engineering Library

Kellogg Kroc Library

O'Meara Mathematics Library

Radiation Chemistry Reading Room

Visual Resources Center

UNIVERSITY OF
NOTRE DAME

Hesburgh Libraries

CONNECTING PEOPLE TO KNOWLEDGE

Mentions of a college library at Notre Dame date as far back as 1869. In 1873, a central circulating library for students was established in the Main Building. In 1917, Bond Hall was built to house the expanding central library, and there it remained until Memorial Library opened in 1963.

More than 50 years ago, Rev. Theodore M. Hesburgh, C.S.C., dreamed of a new library building that would serve, along with the Basilica and the Golden Dome, as one of the three pillars of the Notre Dame campus. It would become the academic heart of the University. He envisioned that Memorial Library and its now world famous *Word of Life* mural would stand, for all to see, as a symbol of academic excellence and the pursuit of truth.

On the 50th anniversary of the opening of Memorial Library (renamed Hesburgh Library in 1987), we reflect on this vision-turned-reality and the vital contributions the Libraries have made to the advancement of Notre Dame, its faculty, students, and alumni.

We celebrate the Libraries' enduring mission of connecting people to the world's knowledge and preserving that knowledge for scholars throughout time.

Join us as we embrace this vision anew, ensuring that the Libraries of Notre Dame will inspire intellectual inquiry and academic excellence for the next 50 years and beyond.

Thomas G. Burish
Provost

Diane Parr Walker
Edward H. Arnold University Librarian

"I wanted in 1963, and still desire today, for the Memorial Library literally to stand for the future of Notre Dame as a place of unmatched intellectual achievement, free inquiry, and providential contributions to mankind."

– Rev. Theodore M. Hesburgh, C.S.C.

From *Words of Life: Celebrating 50 Years of the Hesburgh Library's Message, Mural, and Meaning* by Bill Schmitt, University of Notre Dame Press, 2013.

SEPTEMBER

FRIDAY, SEP. 20 | 50TH ANNIVERSARY CELEBRATION AND PROGRAM

4:00p-6:00p | Hesburgh Library—Richard & Margaret Carey Courtyard

4:45p-5:00p | Celebration Program

Rev. John I. Jenkins, C.S.C., University President;

Thomas G. Burish, Provost;

Diane Parr Walker, Edward H. Arnold University Librarian

6:00p-7:00p | Michigan State Pep Rally on the Library Quad

FRIDAY, SEP. 20 | WORDS OF LIFE: CELEBRATING 50 YEARS OF THE HESBURGH LIBRARY'S MESSAGE, MURAL, AND MEANING

This new book from the University of Notre Dame Press is now available online and at the Hammes Notre Dame Bookstore.

SATURDAY, SEP. 21 | GAME DAY BOOTH & CONCOURSE EXHIBITS

10:00a-2:00p | Game Day Booth: Hesburgh Library—Richard & Margaret Carey Courtyard

9:00a-10:00p | Exhibits: Hesburgh Library—Concourse

FRIDAY, SEP. 27 | HESBURGH LIBRARIES LECTURE SERIES: MILLARD SHEETS: AN ARTIST'S JOURNEY TO THE WORD OF LIFE, PRESENTED BY JANET BLAKE

4:00p-5:00p | Hesburgh Library—William J. Carey Auditorium

Mural viewing immediately to follow.

Sponsors: Hesburgh Libraries, Snite Museum of Art

SATURDAY, SEP. 28 | GAME DAY BOOTH & CONCOURSE EXHIBITS

10:00a-2:00p | Game Day Booth: Hesburgh Library—Richard & Margaret Carey Courtyard

9:00a-10:00p | Exhibits: Hesburgh Library—Concourse

YOU'RE INVITED!

CELEBRATE 50 YEARS OF
THE HESBURGH LIBRARY

FRIDAY, SEP. 20

4:00p-6:00p

**Hesburgh Library
Richard & Margaret Carey Courtyard**

*Music by Oblates of Blues
Treats courtesy of au bon pain
(while supplies last)*

HESBURGH LIBRARIES LECTURE SERIES:

CAN THESE DRY BONES LIVE?: OLD BOOKS, MODERN LIBRARIES, AND THE DIGITAL DOMAIN

MICHAEL F. SUAREZ, S.J.

Thursday, Oct. 17 | 4:00p-5:00p
Hesburgh Library—William J. Carey Auditorium

OCTOBER

THURSDAY, OCT. 3 | OPENING RECEPTION: TÍR NA NÓG EXHIBIT
4:00p-6:00p | Hesburgh Library—Rare Books & Special Collections

THURSDAY, OCT. 17 | HESBURGH LIBRARIES LECTURE SERIES:
"CAN THESE DRY BONES LIVE?": OLD BOOKS, MODERN LIBRARIES, AND
THE DIGITAL DOMAIN, PRESENTED BY MICHAEL F. SUAREZ, S.J.

4:00p-5:00p | Hesburgh Library—William J. Carey Auditorium
Reception immediately to follow.
Sponsors: Hesburgh Libraries, College of Arts and Letters

SATURDAY, OCT. 19 | GAME DAY BOOTH & CONCOURSE EXHIBITS
10:00a-2:00p | Game Day Booth: Hesburgh Library—Richard &
Margaret Carey Courtyard
9:00a-10:00p | Exhibits: Hesburgh Library—Concourse

HESBURGH LIBRARIES LECTURE SERIES:

MILLARD SHEETS: AN ARTIST'S JOURNEY TO THE WORD OF LIFE

JANET BLAKE

Friday, Sep. 27 | 4:00p-5:00p
Hesburgh Library—William J. Carey Auditorium

NOVEMBER

FRIDAY, NOV. 1 | LIBRARY CENTER FOR DIGITAL SCHOLARSHIP
OPENING RECEPTION AND PROGRAM

4:00p-6:00p | Hesburgh Library—1st Floor Northeast
4:45p-5:00p | Reception Program:
Thomas G. Burish, Provost;
Ronald D. Kraemer, Vice President for Information
Technology & Chief Information and Digital Officer;
Elliott Visconsi, Chief Academic Digital Officer;
Diane Parr Walker, Edward H. Arnold University Librarian

SATURDAY, NOV. 2 | GAME DAY BOOTH & CONCOURSE EXHIBITS
10:00a-2:00p | Game Day Booth: Hesburgh Library—Richard &
Margaret Carey Courtyard
9:00a-10:00p | Exhibits: Hesburgh Library—Concourse

CENTER for DIGITAL SCHOLARSHIP

where technology
transforms the
pursuit of knowledge

PLEASE JOIN US!

OPENING RECEPTION
FRIDAY, NOV. 1
4:00p-6:00p

Hesburgh Library—1st Floor Northeast
library.nd.edu/cds

SPECIAL COLLECTIONS EXHIBIT

FALL SEMESTER | **TÍR NA NÓG: LITERATURE FOR YOUNG PEOPLE FROM THE HESBURGH LIBRARIES' IRISH COLLECTIONS**

Opening Reception

4:00p-6:00p | Thursday, Oct. 3

Hesburgh Library—Rare Books and Special Collections

Regular Hours

9:00a-5:00p | Monday-Friday

Extended Hours on Home Football Weekends

9:00a-6:00p | Friday

10:00a-2:00p | Saturday (Exhibit Only)

CONCOURSE EXHIBITS

Exhibit cases throughout the Hesburgh Library Concourse feature the history of the building and the *Word of Life* mural, the Seaside Research Portal, and treasures from Rare Books & Special Collections.

Regular Hours (Hours may vary during holidays.)

9:00a-10:00p | Monday-Saturday

10:00a-10:00p | Sunday

ADDITIONAL EVENTS AND EXHIBITS

Thanks to our many campus partners, we are adding new celebration events throughout the year! For the most up-to-date schedule of events and exhibits, visit us online at **50YEARS.LIBRARY.ND.EDU**.

50 MILESTONES

Like Hesburgh Libraries on Facebook and follow us on Twitter to experience 50 Milestones throughout the life of the Hesburgh Library!

