

ANNUAL REPORT
OF THE
AMERICAN HISTORICAL
ASSOCIATION
FOR THE YEAR
1940

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1941

Benjamin B. Kendrick, Robert J. Kerner, Allan Nevins, Laurence B. Packard, *Councilors*; Solon J. Buck, *Treasurer*; Conyers Read, *Executive Secretary*.

The adjourned meeting of the Council was mainly concerned with certain appointments which had not been completed at the previous meeting:⁷

1. The Executive Committee was constituted as follows: Laurence B. Packard, *Chairman*, Merle E. Curti, Benjamin B. Kendrick, Raymond J. Sontag, the *Treasurer*, and the *Executive Secretary*.

2. Committee on Appointments: Arthur M. Schlesinger, *Chairman*, Merle E. Curti, James Westfall Thompson,⁸ Louis R. Gottschalk, and the *Executive Secretary ex officio*.

3. Delegate of the Association to the Social Science Research Council: Merle E. Curti.

4. Committee on *Writings on American History*: The appointments to this committee were referred to the Executive Committee with power.

5. Committee on the Herbert Baxter Adams Prize: W. K. Jordan was reappointed *Chairman*. The appointment of the other members of the Committee was referred to the Executive Committee with power.

6. The appointment of the *Chairman* of the Program Committee for the Washington meeting was referred to the Executive Committee with power.

7. *Chairman* of the Local Arrangements Committee for the Washington meeting in 1942: Elmer Louis Kayser appointed *Chairman*, with power to select his own associates.

8. Upon motion the Executive Committee was also authorized to appoint a Committee on War Service to concern itself with questions of education, personnel, preservation of records, and fact-finding.

There being no further business, upon motion the Council adjourned at 10 a. m.

CONYERS READ,
Executive Secretary.

PROGRAM OF THE FIFTY-FIFTH ANNUAL MEETING, HELD IN NEW YORK CITY, DECEMBER 27-30, 1940

FRIDAY, DECEMBER 27

MORNING SESSIONS

I

*New Aids to Historical Research*¹

Chairman Max Farrand, The Henry E. Huntington Library and Art Gallery

⁷ The complete list of committee members and delegates appears on pp. xxi ff.

⁸ Died September 30, 1941.

¹ This program departed in certain respects from traditional practices. In several sessions, each of which will be noted, the principal paper was made available to the membership in mimeographed form, in order that the discussion might begin at the outset of the meeting. The Committee also made a special effort to draw into the sessions young scholars, men and women, from as many parts of the country as possible, and to rely in considerable measure on more mature scholars for evaluations of the work of younger colleagues. The program further included some topics and certain geographical areas to which, in the past decade, the Association had for various reasons paid little attention.

*The Challenge of Historical Materials*²

Richard B. Morris, City College, New York

Discussion, Kathleen Bruce, Historical Records Survey, Richmond, Va.; Francis S. Philbrick, University of Pennsylvania; Henrietta M. Larson, Harvard University; Paul H. Johnstone, United States Department of Agriculture; Harold M. Graves, Princeton University

SALLE MODERNE, 9:30 O'CLOCK

II

Nature, Man, and War

Chairman: Bessie L. Pierce, University of Chicago

War, Past, Present, and Future

Bronislaw Malinowski, Yale University

*The Role of Geography in Twentieth Century Wars*³

Derwent S. Whittlesey, Harvard University

*Socio-Psychological Factors in Modern Warfare*⁴

Kimball Young, Queens College

PARLOR ONE, 9:30 O'CLOCK

III

The Negro in the Organization of Abolition, 1831-37

Chairman: Lester B. Shippee, University of Minnesota

*The Effects of the World War on Democracy in America*⁵

George Mowry, University of North Carolina

Discussion, Max Lerner, Williams College; Frederic L. Paxson, University of California, Berkeley

BANQUET ROOM, 9:30 O'CLOCK

² Published in *The American Archivist*, April 1941.

³ Published in Jesse D. Clarkson and Thomas C. Cochran, eds., *War as a Social Institution: the Historian's Perspective* (New York, Columbia University Press, 1941).

⁴ Published in *War as a Social Institution* (see note 3).

⁵ Published in *War as a Social Institution* (see note 3).

IV

*The Negro in the History of the United States**

Chairman: W. E. Burghardt Dubois, Atlanta University

The Negro in the Organization of Abolition, 1831-37

Charles H. Wesley, Howard University

Discussion, Alex M. Arnett, The Woman's College of the University
of North Carolina

Some New Interpretations of the Negro Colonization Movement

Rayford W. Logan, Howard University

Discussion, A. Ray Newsome, University of North Carolina

The Race Issue in the Overthrow of Reconstruction in Mississippi

Vernon L. Wharton, Millsaps College

Discussion, Horace Mann Bond, Fort Valley State College

ROOF GARDEN, 9:30 O'CLOCK

V

*Medieval Representation*⁶

Chairman: Charles H. McIlwain, Harvard University

Medieval Representation and Roman Law

Gaines Post, University of Wisconsin

Discussion: Charles H. Taylor, Harvard University; Carl Stephenson,
Cornell University; George L. Haskins, Harvard University;
Samuel E. Thorne, Northwestern University; George F. La Piana,
Harvard University

BALLROOM, HOTEL MCALPIN, BROADWAY AND THIRTY-FOURTH STREET

9:30 O'CLOCK

⁶ Mimeographed and distributed in advance of the meeting as a basis for discussion.
See note 1.

VI

The Business Cycle and the Historian

Joint Session of the American Historical Association and the American
Economic History Association

Chairman: Herbert Feis, United States Department of State

Short-Run Economic History

Arthur D. Gayer, Queens College

*Political Consequences of the Great Depression of 1873-96 in
Central Europe*

Hans W. Rosenberg, Brooklyn College

Discussion: Judith B. Williams, Wellesley College; Fred A. Shannon,
University of Illinois

CONFERENCE ROOM TWO, 9:30 O'CLOCK

VII

The Problem of National Minorities in Austria-Hungary

Chairman: Philip E. Mosely, Cornell University

The Issue of National Separation versus Economic Unity

Oscar Jaszi, Oberlin College

Discussion: Oscar J. Janowsky, City College, New York; J. P. M.
Marsalka, The Library of Congress; John C. de Wilde, Foreign
Policy Association

PARLOR TWO, 9:30 O'CLOCK

VIII

Australasia

Chairman: Tyler Dennett, Hague, N. Y.

The Effect of Dutch Rule on the Civilization of the East Indies

Amry Vandenbosch, University of Kentucky

The French Impact on Indo-China

Thomas E. Ennis, University of West Virginia

The Independent Development of Modern Thailand

Kenneth P. Landon, Earlham College

Discussion: Virginia Thompson, Institute of Pacific Relations;
John L. Christian, Berkeley, Calif.

MANHATTAN ROOM, 9:30 O'CLOCK

IX

The Significance of Local History for Social Scientists

Chairman: Roy F. Nichols, University of Pennsylvania

How Can a Social Scientist Utilize Local History?

Edgar B. Wesley, University of Minnesota, read by Theodore C.
Blegen, University of Minnesota

Lessons From Experience in the Western Pennsylvania Survey

Leland D. Baldwin, University of Pittsburgh

*The Possibilities of Cooperative Research by Anthropologists and
Local Historians*

Fay-Cooper Cole, University of Chicago

CONFERENCE ROOM THREE, 9:30 O'CLOCK

AMERICAN HISTORICAL ASSOCIATION

LUNCHEON CONFERENCES

I

The Historian in Times of Trouble

Luncheon Conference of the Modern History Group

Chairman: Raymond J. Sontag, Princeton University

*The Age of the Renaissance*⁷

E. Harris Harbison, Princeton University

*The Age of Metternich*⁸

Sherman Kent, Yale University

*The Last Generation*⁹

Richard H. Heindel, University of Pennsylvania

BANQUET ROOM, 12 : 30 O'CLOCK

II

New Light on Columbus

Chairman: Herbert E. Bolton, University of California, Berkeley

Report on the Harvard Columbus Expedition

Samuel E. Morison, Harvard University

SALLE MODERNE, 12 : 30 O'CLOCK

⁷ Published in *War as a Social Institution* (see note 3).⁸ Published in *War as a Social Institution* (see note 3).⁹ Published in *School and Society*, November 29, 1941.

AFTERNOON SESSIONS

I

*The Introductory Course in History*¹⁰

Chairman: John G. Gazley, Dartmouth College

A. Objectives and Content

George A. Hedger, University of Cincinnati
Thomas C. Van Cleve, Bowdoin College

B. Methods

Paul P. Cram, Harvard University
Reginald F. Arragon, Reed College¹¹

NOTE.—This session was largely made possible by the preparatory work of Prof. Sidney R. Packard of Smith College, who sent out questionnaires to more than 100 institutions and who prepared a careful digest of the returns.

GRAND BALLROOM, 2 : 30 O'CLOCK

II

War and Society in Ancient Greece

Chairman: Jakob A. O. Larsen, University of Chicago

Propaganda, Hysteria, and the Peloponnesian War

Tom B. Jones, University of Minnesota

Discussion, Sterling Dow, Harvard University

CONFERENCE ROOM THREE, 2 : 30 O'CLOCK

¹⁰ Mimeographed and distributed in advance of the meeting as a basis for discussion. See note 1.

¹¹ Published in the *Bulletin of Reed College*, April 1941.

III

The Civil Mind in an Armed Society

Joint Session of the American Historical Association and the
American Military Institute

Chairman: Brigadier General Oliver L. Spaulding,
United States Army, Retired

*At the Turning Point in the Study of War*¹²

Hanson W. Baldwin, Military Editor, *The New York Times*

*The Changing Relationship of Civilian and Military Elements in
Modern Warfare*

Harvey A. De Weerd, Dennison University¹³

Discussion, Colonel Herman Beukema, United States Military
Academy; Herbert Rosinski, Institute for Advanced Study

SALLE MODERNE, 2 : 30 O'CLOCK

IV

Versailles—Past and Future

Chairman, Arnold Wolfers, Yale University

*Versailles—Past and Future, in the Light of German
Historical Opinion*¹⁴

Walter C. Langsam, Union College

*French Historical Opinion and the Peace of Versailles*¹⁵

Troyer S. Anderson, Swarthmore College

Discussion, George A. Washburne, Ohio State University; Paul
Birdsall, Williams College; René Albrecht-Carrié,
New York City

ROOF GARDEN, 2 : 30 O'CLOCK

¹² To appear in part in *United We Stand*, a forthcoming Whittlesey House book.

¹³ Published in *War as a Social Institution* (see note 3).

¹⁴ Published in *War as a Social Institution* (see note 3).

¹⁵ Published in *War as a Social Institution* (see note 3).

V

Some Aspects of the History of Women

Chairman: C. Mildred Thompson, Vassar College

The Nurture of Feminism in the United States

Jeannette P. Nichols, Swarthmore, Pa.

The Influence of the Mexican Revolution on the Status of Women

Lillian E. Fisher, Oklahoma College for Women

Discussion, Alma Lutz, Boston, Mass.; Vera Brown Holmes,
Smith College

PARLOR TWO, 2:30 O'CLOCK

VI

*The Condition of the People as a Problem of Statesmanship
in Great Britain, 1820-50*

Chairman: Frances E. Gillespie, University of Chicago

New Perspectives on Poverty and Riches

Cecil H. Driver, Yale University

Cabinet Members and the Common Man

Emily Allyn, Wilson College

Was the New Poor Law Benthamite?

Richard W. Hale, Jr., Cambridge, Mass.

Discussion, Robert B. Eckles, Ohio University; Chester W. New,
McMaster University

PARLOR ONE, 2:30 O'CLOCK

VII

American Labor History

Chairman: Norman J. Ware, Wesleyan University

*The Concept of Class in the Development of the American Labor
Program*

Selig Perlman, University of Wisconsin

Discussion, Henry David, Queens College; Charles H. Page,
City College, New York

HOTEL MCALPIN, BROADWAY AND THIRTY-FOURTH STREET, 2:30 O'CLOCK

VIII

The French Revolution

Chairman: Henry E. Bourne, Western Reserve University

*Recent Studies in the History of the French Revolution*¹⁶

Beatrice F. Hyslop, Hunter College

Discussion, Mitchell B. Garrett, University of North Carolina;
John H. Stewart, Western Reserve University

BALLROOM, HOTEL McALPIN, BROADWAY AND THIRTY-FOURTH STREET,
2:30 O'CLOCK

IX

The Long Parliament and the Evolution of Religious Toleration

Joint Session of the American Historical Association
and the American Society of Church History

Chairman: Roland H. Bainton, Yale University

*John Cotton and Roger Williams: Their Controversy in the Light of
Religious Developments During the Long Parliament*

Elizabeth F. Hirst, Bard College

Cromwell and Toleration

Ethyn Kirby, Providence, R. I.

*Tendencies Toward Religious Integration on the Eve of the
Restoration of 1660*¹⁷

Clyde L. Grose, Northwestern University

CONFERENCE ROOM TWO, 2:30 O'CLOCK

¹⁶ To be published in *The American Historical Review*, April 1942.

¹⁷ Published in *Church History*, March 1941.

X

*The Reception of the Doctrine of Evolution in the United States*¹⁸

Chairman: Dixon Ryan Fox, Union College

The Impact of the Doctrine of Evolution on America

Bert J. Loewenberg, University of South Dakota

Discussion:

Religion

Dan Williams, Chicago Theological Seminary

Philosophy

Gail Kennedy, Amherst College

Education

George P. Schmidt, New Jersey College for Women; Richard E. Thursfield, The Johns Hopkins University

Belles Lettres

Mentor L. Williams, University of Michigan

Social Philosophy

Harry Elmer Barnes, Cooperstown, New York

BANQUET ROOM, 2:30 O'CLOCK

XI

A Suggested Program for the Conference of Historical Societies

Joint Session of the American Historical Association and the Conference of State and Local Historical Societies

Chairman: C. C. Crittenden, North Carolina Historical Commission

Report of the Policy Committee

Discussion: Edward P. Alexander, New York State Historical Association; Herbert A. Kellar, McCormick Historical Association; Ronald F. Lee, The National Park Service; Ernst Posner, The National Archives; Jean Stephenson, Daughters of the American Revolution; Alexander J. Wall, New York Historical Society

NEW YORK HISTORICAL SOCIETY, CENTRAL PARK WEST AND SEVENTY-SEVENTH STREET, 2:30 O'CLOCK

¹⁸ Mimeographed and distributed in advance of the meeting as a basis for discussion. See note 1.

EVENING SESSIONS

I

Dinner of the Mediaeval Academy of America

Chairman: William E. Lunt, Haverford College

The Heretic: A Problem of Minorities in the Middle Ages

Austin P. Evans, Columbia University

MANHATTAN ROOM, 7 O'CLOCK

II

Dinner of the Mississippi Valley Historical Association

Chairman: Carl Wittke, Oberlin College

*Mr. Dooley: Journalism or Literature?*¹⁹

Elmer Ellis, University of Missouri

BANQUET ROOM, 7 O'CLOCK

III

Historical Aspects of American Bibliography

Joint Session of the American Historical Association and the
Bibliographical Society of America

Chairman: Randolph G. Adams, William L. Clements Library

John Mein: An Essay in Bibliographical Detection

John Alden, University of Michigan Library

*The Printing and Publishing Activities of the American Tract
Society from 1825 to 1850*²⁰

Lawrance Thompson, Princeton University Library

Alexander S. Taylor, the First California Bibliographer

Lindley Eberstadt, New York City

*Problems of Nineteenth Century American Bibliography*²¹

Rollo Silver, Brockton, Mass.

THE GROLIER CLUB, 47 EAST SIXTIETH STREET, 8:30 O'CLOCK

¹⁹ To be published as part of his *Mr. Dooley's America: A Life of Finley Peter Dunne* (Knopf).

²⁰ To be published in *The Papers of the Bibliographical Society of America*.

²¹ Published in *The Papers of the Bibliographical Society of America*, First Quarter, 1941.

SATURDAY, DECEMBER 28

MORNING SESSIONS

I

The Concept of Causation in Historical Studies

Chairman: Morris R. Cohen, New York City

Causation in Historical Events

Frederick J. Teggart, University of California, Berkeley

Discussion, Edward P. Cheyney, University of Pennsylvania;
Walter E. Ives, Endicott College; William J. Bossenbrook, Wayne
University; Edward C. Kirkland, Bowdoin College.

SALLE MODERNE, 10 O'CLOCK

II

Regional Influences on American Historiography

Chairman: E. Merton Coulter, University of Georgia

New England

Viola F. Barnes, Mount Holyoke College

*The Middle Atlantic States*²²

Eric F. Goldman, The Johns Hopkins University

The South

Ella Lonn, Goucher College

The Middle West

John D. Hicks, University of Wisconsin

The Far West

Fulmer Mood, University of Redlands

BANQUET ROOM, 10 O'CLOCK

²² Published under the title "Middle States Regionalism and American Historiography: A Suggestion," in Eric F. Goldman, ed., *Historiography and Urbanization: Essays in American History in Honor of W. Stull Holt* (Johns Hopkins Press, 1941).

III

War and Medieval Society

Chairman: Joseph R. Strayer, Princeton University

The Influence of the Mercenary Spirit in Late Medieval Warfare

Richard A. Newhall, Williams College

Discussion, Brig. Gen. Oliver L. Spaulding, United States Army, Retired; Edgar H. McNeal, Ohio State University; Frederic Duncalf, University of Texas; Dorothy MacKay Quynn, Duke University.

CONFERENCE ROOM TWO, 10 O'CLOCK

IV

Roman Reformers

Chairman: T. Robert S. Broughton, Bryn Mawr College

The Gracchi and Their Historians

Joseph W. Swain, University of Illinois

Discussion, Solomon Katz, University of Washington

CONFERENCE ROOM THREE, 10 O'CLOCK

V

Scandinavia and the Problem of Neutrality

Chairman: John H. Wuorinen, Columbia University

*Norway and Denmark*²³

Oscar J. Falnes, New York University

*Sweden and Finland*²⁴

Andreas Elviken, Temple University

Discussion, Waldemar Westergaard, University of California, Los Angeles; Fritiof Ander, Augustana College.

MANHATTAN ROOM, 10 O'CLOCK

²³ Published in *War as a Social Institution* (see note 3).

²⁴ Published in *War as a Social Institution* (see note 3).

VI

Social Conflicts on the Eve of the American Revolution

Chairman: Verner W. Crane, University of Michigan

The Artisan Democracy and the American Revolution, with Particular Reference to Massachusetts, 1765-75

Herbert Morais, Brooklyn College

Discussion, Thomas P. Abernathy, University of Virginia; Max Savelle, Stanford University; Philip Davidson, Agnes Scott College; Carl Bridenbaugh, Brown University

COLONIAL ROOM, HOTEL McALPIN, BROADWAY AND THIRTY-FOURTH STREET,
10 O'CLOCK

VII

Seventeenth Century Political Institutions

Chairman: Thad W. Riker, University of Texas

Monarchical Practices and Republican Theories in the English Commonwealth and Protectorate

Elmer A. Beller, Princeton University

The Kingdom of France in the Last Three Centuries of the Ancient Régime Was a Limited Monarchy

Paul Doolin, Georgetown University

Discussion, Walter Dorn, Ohio State University; Margaret A. Judson, New Jersey College for Women

GREEN ROOM, HOTEL McALPIN, BROADWAY AND THIRTY-FOURTH STREET,
10 O'CLOCK

VIII

Do Colonies Pay?

Chairman: William E. Lingelbach, University of Pennsylvania

*The Implications of the Question*²⁵

Melvin M. Knight, University of California, Berkeley

Discussion, Mary E. Townsend, Columbia University; Harry R. Rudin, Yale University; Robert G. Woolbert, Council on Foreign Relations

PARLOR ONE, 10 O'CLOCK

IX

Diplomacy, Strategy, and Commerce in the Near East

Chairman: Robert J. Kerner, University of California, Berkeley

Britain and the Dardenelles, 1807-1940

Vernon J. Puryear, University of California, Davis

Discussion, John C. Adams, Princeton University; John Hunziker, Bethel College

ROOF GARDEN, 10 O'CLOCK

X

The Enlightenment in Latin America

Chairman: Arthur S. Aiton, University of Michigan

The Dual Role of Latin America in Relation to the Enlightenment

Arthur P. Whitaker, University of Pennsylvania

Traces of the French Enlightenment in Colonial Hispanic America

Roland D. Hussey, University of California, Los Angeles

Currents of Inter-American Thought Arising from the Enlightenment in Spanish America

Harry Bernstein, City College, New York

The Reception of the Enlightenment in the Spanish Colonies

John Tate Lanning, Duke University

PARLOR TWO, 10 O'CLOCK

²⁵ Published in *War as a Social Institution* (see note 3).

XI

Agencies for the Professional Growth of Teachers

Joint Session of the American Historical Association
and the National Council for the Social Studies

Chairman: Erling M. Hunt, Columbia University

Experimenting with New Method and Organization

Richard H. McFeeley, George School, Bucks County, Pa.

*Adapting the Radio to the Classroom*²⁶

Allen Y. King, Public Schools, Cleveland

The Popularization of Scholarship

Donald Slesinger, New York City

Discussion, William Van Til, Ohio State University

GRAND BALLROOM, 10 O'CLOCK

LUNCHEON CONFERENCES

I

*The Training of Graduate Students*²⁷

Chairman: Winfred T. Root, State University of Iowa

*Graduate Training in History*²⁸

A. Howard Meneely, Dartmouth College

Discussion, H. Stuart Hughes, Brown University; John B. Wolf,
University of Missouri; Foster R. Dulles, Swarthmore College;
William B. Hamilton, Duke University

SALLE MODERNE, 1 O'CLOCK

²⁶ To appear in *Social Education*.

²⁷ Mimeographed and distributed in advance of the meeting as a basis for discussion.
See note 1.

²⁸ Published in *Social Education*, January 1941.

II

Luncheon Conference on Far Eastern History

Chairman: Owen Lattimore, Walter Hines Page School of
International Relations

Japan in Historical Perspective

Sir George Sansom, Visiting Professor, Columbia University

ROOF GARDEN, 1 O'CLOCK

III

Luncheon of the Editorial Staffs

Chairman: William Reitzel, Historical Society of Pennsylvania

*Present and Possible Standards of Taste in the Printing of
Historical Periodicals*

Carl P. Rollins, Yale University Press

PARLOR ONE, 1 O'CLOCK

IV

Luncheon of the National Council for the Social Studies

Chairman: Howard R. Anderson, Cornell University

*Pan America and the World Crisis*²⁹

J. Fred Rippy, University of Chicago

HOTEL McALPIN, BROADWAY AND 34TH STREET, 1 O'CLOCK

AFTERNOON SESSION

Business Meeting of the American Historical Association

GRAND BALLROOM, 3:30 O'CLOCK

²⁹ Published in *War as a Social Institution* (see note 3).

EVENING SESSION

Dinner of the American Historical Association

Toastmaster: Nicholas Murray Butler, Columbia University

ANNOUNCEMENT OF PRIZES

Presidential Address, *The Quality of Distinction*,³⁰ Max Farrand,
The Henry E. Huntington Library and Art Gallery

GRAND BALLROOM, 7 O'CLOCK

SUNDAY, DECEMBER 29

*The Jesuits, Liberalism, and Organized Anti-Catholicism a
Century Ago*

Joint Session of the American Historical Association and the
American Catholic Historical Association

Chairman: Wilfrid J. Parsons, S. J., Catholic University of America

*The Jesuits and Liberalism a Century Ago*³¹

Raymond J. Corrigan, S. J., St. Louis University

Organized Anti-Catholicism, 1830-60

Ray A. Billington, Smith College

KEATING HALL, FORDHAM UNIVERSITY, 3 O'CLOCK

³⁰ Published in *The American Historical Review*, April 1941.

³¹ To be expanded into a volume for the Christendom Series.

MONDAY, DECEMBER 30

MORNING SESSIONS

I

The Democratization of War

Chairman: Franklin C. Palm, University of California, Berkeley

*The Army and the Railway Revolution*³²

Thomas H. Thomas, Cambridge, Mass.

*Social Aspects of Conscription—Europe's Experience*³³

Col. Herman Beukema, United States Military Academy

Discussion, Hoffman Nickerson, Oyster Bay, N. Y.; Hans Speier,
New School of Social Research

SALLE MODERNE, 9 : 30 O'CLOCK

II

American Isolation

Chairman: Samuel Flagg Bemis, Yale University

Traditional Factors in Contemporary American Foreign Policy

Albert K. Weinberg, Institute for Advanced Study

*The Failure of Isolation*³⁴

D. F. Fleming, Vanderbilt University

*American Leadership in the Non-Totalitarian World*³⁵

Benjamin H. Williams, University of Pittsburgh

GRAND BALLROOM, 9 : 30 O'CLOCK

³² Published in *War as a Social Institution* (see note 3).³³ Published in *War as a Social Institution* (see note 3).³⁴ Published in *War as a Social Institution* (see note 3).³⁵ Published in *War as a Social Institution* (see note 3).

III

*Standards of Living of Russian Industrial Workers
in Peace, War, and Revolution*

Chairman: André Lobanov-Rostovsky, University of California,
Los Angeles

*From 1907 to 1916*³⁶

Mose L. Harvey, Emory University

*From 1916 to 1919*³⁷

Merrill Spalding, Stanford University

Discussion, Samuel N. Harper, University of Chicago

CONFERENCE ROOM TWO, 9:30 O'CLOCK

IV

The Renaissance Re-examined

Chairman: Ferdinand Schevill, University of Chicago

New Light on the Renaissance

Wallace K. Ferguson, New York University

Discussion, Leona C. Gabel, Smith College; August C. Krey, University
of Minnesota; Franklin L. Baumer, Yale University; Lester

K. Born, Silver Spring, Md.; Friedrich Engel-Janosi,
The Johns Hopkins University

ROOF GARDEN, 9:30 O'CLOCK

³⁶ Published in *War as a Social Institution* (see note 3).

³⁷ Published in *War as a Social Institution* (see note 3).

V

The Radicalism of the American West

Joint Session of the American Historical Association and the
Mississippi Valley Historical Association

Chairman: Frederic L. Paxson, University of California, Berkeley

To What Extent Was the West a Radical Force, 1865-92?

Discussion: Robert E. Riegel, Dartmouth College; Louis Pelzer, State University of Iowa; James A. Barnes, Temple University; Albert K. Kohlmeier, Indiana University; Chester McA. Destler, Southern Georgia Teachers College

BANQUET ROOM, 9 : 30 O'CLOCK

VI

The City's Stake in Agriculture

Joint Session of the American Historical Association and the
Agricultural History Society

Discussion Leader: Arthur M. Schlesinger, Harvard University

The Farm Woman as a Factor in the Democratic State

Louise Stanley, United States Department of Agriculture

*The Migration from the Country to the City*³⁸

Conrad Taeuber, United States Department of Agriculture

MANHATTAN ROOM, 9 : 30 O'CLOCK

³⁸ To be published in *Agricultural History*.

VII

American Science

Joint Session of the American Historical Association and the History
of Science Society

Chairman: Henry E. Sigerist, The Johns Hopkins University

*Early French Scientific Expeditions to America*³⁹

John W. Olmstead, University of California, Los Angeles

Literature Relating to the History of Mathematics in the United States

Louis C. Karpinski, University of Michigan

*Doctors, Drugs, and Dentists in Pioneer Iowa*⁴⁰

William J. Peterson, State University of Iowa

PARLOR TWO, 9:30 O'CLOCK

LUNCHEON CONFERENCES

I

The Historian and the Larger Public

Chairman: Guy Stanton Ford, University of Minnesota

*The Usefulness of Useless History*⁴¹

Robert L. Schuyler, Editor of *The American Historical Review*

³⁹ To be published in *Isis*.

⁴⁰ To be published in *The Iowa Journal of History and Politics*.

⁴¹ Published in *Political Science Quarterly*, March 1941.

AMERICAN HISTORICAL ASSOCIATION

The Historian and the General Reader

Henry F. Pringle, Columbia University

ROOF GARDEN, 12 : 30 O'CLOCK

II

The Latin American History Group

Chairman : Dana G. Munro, Princeton University

Archaeology and History in the Valley of Mexico

George C. Vaillant, American Museum of Natural History

SALLE MODERNE, 12 : 30 O'CLOCK

III

The Society of American Archivists

Chairman : Waldo G. Leland, American Council of Learned Societies

The Useful Past

W. Rex Crawford, University of Pennsylvania

PARLOR ONE, 12 : 30 O'CLOCK

IV

The Agricultural History Society

Chairman : Wendell H. Stephenson, Louisiana State University

The Role of Agriculture in the Modern Democratic State

Milburn L. Wilson, United States Department of Agriculture

HOTEL McALPIN, BROADWAY AND THIRTY-FOURTH STREET, 12 : 30 O'CLOCK

AFTERNOON SESSIONS

I

Russian Historiography

Chairman: Harold H. Fisher, Stanford University

*Kliuchevskii, His Work, His Criticism, and His Critics*⁴²

Michael M. Karpovich, Harvard University

Discussion, Albert Parry, Chicago

Polcrovskii, His Work, His Criticism, and His Critics

D. Fedotov White, Merion, Pa.

Discussion, Thomas R. Hall, Roanoke, Va.

CONFERENCE ROOM ONE, 2:30 O'CLOCK

II

War and Society in Early Modern Europe

Chairman: Warner F. Woodring, Ohio State University

The Civil War and Its Impact on English Society

Alexander Thomson, Wesleyan University

*"Political Costs" of War in the Sixteenth and Seventeenth Centuries*⁴³

Frederic C. Lane, The Johns Hopkins University

Discussion, Willson H. Coates, University of Rochester; John M. Potter, Harvard University

PARLOR TWO, 2:30 O'CLOCK

⁴² To be published in the new *Slavonic Review*.

⁴³ Published in *War as a Social Institution* (see note 3).

III

War and Industrial Society in Twentieth Century Europe

Chairman: Donald G. Barnes, Western Reserve University

*War and the Origin of Modern Dictatorship*⁴⁴

Arthur Rosenberg, Brooklyn College

*War and Economic Institutions*⁴⁵

Easton Rothwell, Reed College

The Effect of War on Intellectual and Artistic Life

Paula R. Anderson, Washington, D. C.

MANHATTAN ROOM, 2:30 O'CLOCK

IV

War and the Transition from Feudalism to Industrialism in Japan

Chairman: George H. Blakeslee, Clark University

War and the Development of Japanese Feudalism

Edwin O. Reischauer, Harvard University

*War and the Rise of Industrialism in Japan*⁴⁶

Hugh Borton, Columbia University

*The Effect of Recent Wars on the Economic and Social Structure of Japan*⁴⁷

William W. Lockwood, American Committee for International Studies

Discussion, William M. McGovern, Northwestern University; Paul H. Clyde, Duke University; Harold J. Noble, University of Oregon

CONFERENCE ROOM TWO, 2:30 O'CLOCK

⁴⁴ Published in *War as a Social Institution* (see note 3).

⁴⁵ Published in *War as a Social Institution* (see note 3).

⁴⁶ Published in *War as a Social Institution* (see note 3).

⁴⁷ Published in *War as a Social Institution* (see note 3).

V

The Southern "Demagogue"

Joint Session of the American Historical Association and the
Southern Historical Association

Chairman: Frank L. Owsley, Vanderbilt University

Discussion: Dan M. Robison, Vanderbilt University; Roger W. Schugg, Princeton University; Frances B. Simkins, Virginia State Teachers College at Farmville; H. Clarence Nixon, Vanderbilt University; Thomas D. Clark, University of Kentucky

GRAND BALLROOM, 2:30 O'CLOCK

VI

Historical New York

Joint Session of the American Historical Association and the
Business Historical Society

Chairman: N. S. B. Gras, Harvard University

The Development of Metropolitan Economy

Robert G. Albion, Princeton University

Discussion: Virginia D. Harrington, Brooklyn College; Lewis Mumford, Amenia, N. Y.; Ralph W. Hidy, Wheaton College

BANQUET ROOM, 2:30 O'CLOCK

VII

*The Romantic Movement in Western Europe in the
First Half of the Nineteenth Century*

General Session

Chairman: Carlton J. H. Hayes, Columbia University

*The Meaning of Romanticism for the Historian of Ideas*⁴⁸

Arthur O. Lovejoy, The Johns Hopkins University

The Romantic Counter-Revolution in Germany

Eugene N. Anderson, American University

ROOF GARDEN, 2:30 O'CLOCK

⁴⁸ To be published in *The Journal of the History of Ideas*.

Special Sessions

English Romanticism

Chairman: Chester H. Kirby, Brown University

Romanticism and the Religious Revival in England

Hoxie N. Fairchild, Hunter College

Discussion: Charles H. Lyttle, Meadville Theological School; John H. Randall, Columbia University; F. W. Buckler, Oberlin College

ROOF GARDEN, 3 : 30 O'CLOCK

German Romanticism

Chairman: Louis L. Snyder, City College, New York

Romanticism and Economic Organization in Germany

Goetz Briefs, Georgetown University

Discussion: Ernest J. Knapton, Wheaton College; Felix Gilbert, Institute for Advanced Study; Richard H. Bauer, Mary Washington College

FOYER OF THE ROOF GARDEN, 3 : 30 O'CLOCK

French Romanticism

Chairman: J. Salwyn Schapiro, City College, New York

Romantic Historiography as a Political Force in France

Jacques Barzun, Columbia University

Discussion, Sherman Kent, Yale University; Charles H. Van Duzer, Queens College; Edgar P. Dean, Council on Foreign Relations

SALLE MODERNE, 3 : 30 O'CLOCK

VIII

*The Value of the Pierpont Morgan Library to the Cultural Historian*Introductory Remarks: Belle da Costa Greene, The Pierpont
Morgan Library*The Pierpont Morgan Library and its Importance to the Student
of Cultural History*

Lawrence C. Wroth, The John Carter Brown Library

THE PIERPONT MORGAN LIBRARY, 33 EAST THIRTY-SIXTH STREET,
2 : 30 O'CLOCK