

F a l
l e n
B o o
k s

A project by
Melissa Dubbin &
Aaron S. Davidson

Books are earthquake proof. Fallen Books is a project we began while collecting before and after images. The project functions both as a survey and as a sequence of latent signs pointing to specific libraries and the copy of Fallen Books in their collection. The book is both an archive and a forecast. This collection of photographs of libraries after earthquakes is accompanied by locations, dates and the relative intensity of the earthquakes as measured by the Modified Mercalli Scale. The Modified Mercalli Scale is a descriptive and graphic alternative to the Richter Scale that quantifies the intensity of an earthquake and its effect on the Earth's surface, humans, man-made objects, and nature, on a scale of I through XII. Topographic maps of earthquake areas use the Mercalli Scale color code to indicate how far away from the epicenter the earthquake was felt and to what degree of intensity. A copy of Fallen Books can be found in the libraries featured in this publication.

Melissa Dubbin & Aaron S. Davidson

Some books fell in the library.

Carol Nishijima and Roberta Ishihara, Gardena High School students, begin the massive job of sorting and re-shelving books at the Los Angeles Public Library's depository at 134 Glendale Boulevard. Several hundred student volunteers have cleaned up more than 100,000 books at the downtown branch and are hard at work on the remaining 61 branches.

Bookshelves in the Stanford libraries toppled like dominoes. In the days that followed, library volunteers and staff began the daunting task of reshelving some 750,000 volumes.

Note the bracing attached to the tops of stacks did not prevent shelving collapse.

Location is the 4th floor, subjecting the shelving to the most severe shaking in the building.

Broken spines and book pages separated from their covers.

**Cheryl Heywood, community librarian for the Olympia
Timberland Library, looks over earthquake damage at the
downtown library on Thursday. “The library is closed until
further notice,” she said.**

The library had already started weeding books from its selection prior to the quake, having removed 73,000 volumes in the past year. Resorting to fallen books has proven helpful in the project to remove unneeded books.

Congressional hearings on the floor.

A number of buildings will need demolishing, many homes will need repairs and tonnes of glass and crockery have been lost. Everyone agrees on one thing ... in the words of Civil Defence Controller, Jon Davies 'I think we have actually come out of this one quite luckily' It could have been a lot worse.

A Project by
© 2008 Melissa Dubbin
& Aaron S. Davidson
Brooklyn, New York

All rights reserved

Graphic Design
Francesca Grassi

Published by
onestar press
16 rue Trolley de Prévieux
75013 Paris France
info@onestarpress.com
www.onestarpress.com

ISBN 2-91535 9-30-X

Edition
/500

Printed at
Cassochrome, Waregem
www.csc.be

Printed in Belgium

Special Thanks
Colleen E. Allen
Dave Balcom
Ami Barak
Christophe Boutin
Kristin Cheney
Carolyn Cole
Susan C. Curzon
Sheryl Davis
Marc Eberhard
Susan Fatemi
Marc Ganzglass
Herrick Heitman
Kathleen Hertel-Baker
Pierre Huyghe
Tabara Katsunori
Bridget Kowalczyk
Betty Mason
Bob Menanteaux
Marie Mestas

Colophon

Cynni Murphy
Lorraine Oback
Kara Phillips
Mélanie Scarciglia
Randolph Stilson
Kelly Stoker
Arthur G. Sylvester
Pene Walsh

A very special thanks to
Francesca Grassi for her
dedication, enthusiasm and
her essential contributions
to this project

Images Courtesy
National Information Service
for Earthquake Engineering,
EERC, University of California,
Berkeley
[Page 3]

Anchorage Museum Library
and Archives, Alaska
[Page 7 (B69.11.22)]

California State University
Northridge, Oviatt Library,
Special Collections and
Archives
[Page xxxx]

Los Angeles Public Library,
California
[Page 7]

University of California Santa
Barbara Libraries
[Page 9]
Photograph by Larry Parsons

National Oceanic and
Atmospheric Administration
(NOAA) Natural Hazards Image
Earthquake Collection at
NOAA's National Geophysical
Data Center
[Page 11, 13, 17]

Photograph by J.D. Griggs

Mono Herald and Mammoth
Times, Mammoth Lakes,
California
[Page 15]

Inland Empire Libraries
Disaster Response Network,
University of California,
Riverside
[Page 19, 23-45, 53-67]

Stanford News Service,
Stanford University, California
[Page 21]
Photograph by Chuck Painter

San Bernardino Valley College,
California
[Page 49, 51]
Photograph by Marie Mestas

Santa Monica High School
1994 Yearbook
[Page 69]

Santa Monica Public Library
Image Archives, California
[Page 71-109]

California State University
Northridge, Oviatt Library,
Special Collections and
Archives
[Page 5, 111-113]

pp. 115-147
Earthquake Digital Disaster
Archive of Kobe University,
Japan
[Page 115-147]

Seattle University School
of Law, Washington
[Page 149-155]
Photograph by Donna Turner

Williamson

The Seattle Times, Washington

[Page 217, 219]

Photograph by Vic Condiotty

Images are © of the organizations listed above and are reprinted with permission

In making this publication a number of texts have been used for which copyright holders could not be contacted. In these cases, we presume such texts belong to the public domain. If you claim ownership of any of the texts presented here and have not been properly identified, please notify us and we will be happy to make a formal acknowledgement in all future editions.

The Olympian, Olympia,
Washington

[Page 157, 158]

Photograph by Mike Salsbury
Caption Ruth Longoria

University of Washington
Fisheries-Oceanography
Library, Seattle, Washington
[Page 159-163]

University of Washington
Physics-Astronomy Library,
Seattle, Washington
[Page 165, 167]
Photograph by Mark
McDermott and Peter Shaffer

University of Washington
Engineering Library
[Page 169-183]

Evergreen State College
Archives and Special
Collections, Olympia,
Washington
[Page 185, 187]
Photograph by Carlos A. Diaz
[Page 201-211]
Photograph by Barbara
Bergquist
[Page xxxx]
Photograph by Steve Davis

Dr. Martin Luther King, Jr.
Library, San José, California
[Page 209-213]
Photograph by Rebecca Feind
and Carole Correa-Morris

H. B. Williams Memorial
Library, Gisborne, Aotearoa,
New Zealand
[Page 215, 221]
Photograph by Dylan Walsh
Munro
[Page 217, 219]
Photograph by Anna