

PROGRAM

of the

SEVENTY-SIXTH ANNUAL MEETING

of the

American
Historical Association

December 28, 29, 30

1961

THE NAMES OF THE SOCIETIES MEETING WITHIN
OR JOINTLY WITH THE AMERICAN HISTORICAL
ASSOCIATION ARE LISTED ON PAGE 54

SAMUEL FLAGG BEMIS

Professor of History Emeritus, Yale University

PRESIDENT OF THE AMERICAN HISTORICAL ASSOCIATION

The American Historical Association

OFFICERS

President: SAMUEL FLAGG BEMIS, Yale University

Vice-President: CARL BRIDENBAUGH, University of California, Berkeley

Treasurer: ELMER LOUIS KAYSER, George Washington University

Executive Secretary and Managing Editor: BOYD C. SHAFER, 400 A St., S.E., Washington 3, D.C.

COUNCIL

Ex Officio, The President, Vice-President, Treasurer, Executive Secretary and Managing Editor

Former Presidents

MERLE CURTI, University of Wisconsin

SIDNEY BRADSHAW FAY, Harvard University

GUY STANTON FORD, Washington, D. C.

LOUIS R. GOTTSCHALK, University of Chicago

CARLTON J. H. HAYES, Columbia University

WILLIAM L. LANGER, Harvard University

KENNETH SCOTT LATOURETTE, Yale University

CHARLES H. MCILWAIN, Harvard University

SAMUEL ELIOT MORISON, Harvard University

ALLAN NEVINS, Huntington Library

DEXTER PERKINS, Rochester, New York

ARTHUR MEIER SCHLESINGER, Harvard University

BERNADOTTE E. SCHMITT, Alexandria, Virginia

ROBERT LIVINGSTON SCHUYLER, Columbia University

LYNN THORNDIKE, Columbia University

WALTER PRESCOTT WEBB, University of Texas

THOMAS JEFFERSON WERTENBAKER, Princeton University

Elected Members

MILDRED L. CAMPBELL, Vassar College

JOHN CAUGHEY, University of California, Los Angeles

W. CLEMENT EATON, University of Kentucky

JOHN HOPE FRANKLIN, Brooklyn College

W. STULL HOLT, University of Washington

FREDERIC C. LANE, Johns Hopkins University

GAINES POST, University of Wisconsin

GORDON WRIGHT, Stanford University

PACIFIC COAST BRANCH OFFICERS

President: FREDERICK SOWARD, University of British Columbia

Vice-President: RICHARD W. VAN ALSTYNE, University of Southern California

Secretary-Treasurer: JOHN A. SCHUTZ, Whittier College

Planning and Arrangements, 1961 Meeting

COMMITTEE ON PROGRAM

Chairman: JOHN R. ALDEN, Duke University

J. JOSEPH MATHEWS, Emory University
LESTER CAPPON, Institute of Early American History and Culture

CLIFFORD FOUST, University of North Carolina

PAUL H. CLYDE, Duke Endowment

LOREN MACKINNEY, University of North Carolina

DEWEY GRANTHAM, Vanderbilt University

MARVIN BROWN, North Carolina State College

COMMITTEE ON LOCAL ARRANGEMENTS

Chairman: DAVID J. BRANDENBURG, American University

RICHARD H. BAUER, University of Maryland

MANOEL CARDOZO, Catholic University of America

BYRON FAIRCHILD, Historian, Joint Chiefs of Staff

WILLIAM M. FRANKLIN, Historical Office, Department of State

WILLIAM HASKETT, American University

THOMAS T. HELDE, Georgetown University

CHARLES J. HERBER, George Washington University

WILLISTON H. LOFTON, Howard University

ARTHUR K. MARMOR, Historical Division, U.S.A.F.

JOHN MILLER, JR., Historian, Department of the Army

ALBERT MOTT, American University

DANIEL J. REED, Library of Congress

WILCOMB E. WASHBURN, Smithsonian Institution

GENERAL INFORMATION

HEADQUARTERS: Headquarters will be located in two hotels: the Sheraton-Park Hotel at 2660 Woodley Road, N.W., and the Shoreham Hotel at Calvert Street and Connecticut Avenue, N.W. Meetings, luncheons, and dinners will take place in both hotels which are within a few minutes walk of each other.

Twelve hundred rooms have been set aside in these two hotels for AHA members at the following special flat rates: singles \$9.00, doubles and twins \$14.00. Members should use the enclosed reservation cards, making their own choice of hotel or mention the AHA and reserve long in advance. It is understood that if space is exhausted at one hotel the reservation will be transferred to the other hotel. The Shoreham and Sheraton-Park, situated on the middle reaches of Connecticut Avenue, are served by Connecticut Avenue buses.

Other hotels, none located close to Headquarters but closer than some, include the: Dupont Plaza (1500 New Hampshire Avenue, N.W., at Dupont Circle), special AHA rates for singles \$9.00, doubles and twins \$14.00; Mayflower (Connecticut Avenue and De Sales Street, N.W.), special AHA rates for singles \$10.00, doubles \$15.00, suites \$37.50; Presidential (900 19th Street, N.W.), singles \$6.00, doubles \$8.50, suites \$8.50 to \$11.00; and Windsor Park (2300 Connecticut Avenue, N.W.), singles \$9.50, doubles \$16.00 to \$18.00, suites \$13.00 to \$24.00. All rates are subject to the District of Columbia sales tax.

REGISTRATION: There will be a registration desk in the lobby of the Shoreham Hotel. It will be open on Wednesday, December 27, from 4:00 until 9:00 p.m.; on Thursday, December 28, from 8:00 a.m. until 6:00 p.m.; on Friday, December 29, from 9:00 a.m. until 5:00 p.m.; and on Saturday, December 30, from 9:00 a.m. until 12:30 p.m. The registration fee is \$1.50. The registration badge for admittance to sessions and all tickets for luncheons and dinners listed in this program may be obtained at the registration desk.

There will be no advance registration. Members are asked to fill out in advance the enclosed registration form and present it with proper fees at the registration desk *immediately upon arrival.* Checks will be accepted if made out to the American Historical Association for the exact total of registration and meals. No refunds can be made.

LUNCHEONS AND DINNERS: All luncheons are priced at \$3.75, all dinners at \$6.25, including taxes and gratuities. Tickets desired should be indicated on the enclosed registration form, to be presented at the time of registration. Because the Association must give advance notice to the hotels regarding numbers at luncheons and dinners, early purchase of tickets is essential.

LOCATOR FILE: Names of registered members in attendance and their local addresses while at the meeting will be available at a locator file.

JOB REGISTER: At the meeting the services of the Job Register will be available. Candidates for positions may register or reregister, and departmental representatives seeking staff members may make inquiries. The Association will assist in arranging interviews. Departmental representatives will facilitate arrangements by informing Association headquarters of their needs before the meeting, and each candidate should inform the Job Register of his presence and address as soon as he arrives in Washington. The Job Register will be located in the Adams and Hamilton Rooms of the Sheraton-Park Hotel.

GROUP MEETINGS AND REUNIONS: Some historical societies and groups have arranged special sessions which cannot be listed in the general program. Mimeographed announcements concerning them will be available at the Information Desk when these are supplied to the Local Arrangements Committee Chairman. Information concerning group reunions, such as smokers and breakfasts will be posted on the bulletin board at the Information Desk. All groups desiring to hold meetings should arrange for them directly with the Convention Bureau of one of the hotels, sending a copy of correspondence to the Local Arrangements Committee Chairman.

PRAEGER PAPERBACKS

- | | | | |
|--|--------|--|--------|
| THE DAWN OF UNIVERSAL HISTORY
Raymond Aron | 95¢ | TOTALITARIAN DICTATORSHIP
AND AUTOCRACY
Carl J. Friedrich and
Zbigniew K. Brzezinski | \$1.95 |
| AN ATLAS OF WORLD AFFAIRS
Andrew Boyd | \$1.45 | NATIONALISM
Elie Kedourie | \$1.65 |
| RUSSIA UNDER KHRUSHCHEV
An Anthology from
Problems of Communism
Edited by Abraham Brumberg | \$2.45 | CONTEMPORARY ARAB POLITICS
A Concise History
George E. Kirk | \$1.95 |
| THE SOVIET BLOC
Unity and Conflict
Zbigniew K. Brzezinski | \$2.75 | A SHORT HISTORY OF THE
MIDDLE EAST
From the Rise of Islam to
Modern Times
George E. Kirk | \$1.95 |
| IDEOLOGY AND POWER
IN SOVIET POLITICS
Zbigniew K. Brzezinski | \$1.75 | HISTORY OF THE GERMAN
GENERAL STAFF 1657-1945
Walter Goerlitz | \$2.25 |
| RED CHINA
An Asian View
Sripati Chandra-sekhar | \$1.75 | THE AMERICAN COMMUNIST
PARTY
A Critical History
Irving Howe and Lewis Coser | \$2.75 |
| JAPAN
Sir Esler Dening | \$1.85 | THE SINO-SOVIET DISPUTE
Documented and analyzed by
G. F. Hudson, Richard Lowenthal,
and Roderick MacFarquhar | \$1.75 |
| THE NEW CLASS
An Analysis of the
Communist System
Milovan Djilas | \$1.45 | | |

FREDERICK A. PRAEGER Publisher

PRAEGER PAPERBACKS

ARMS AND POLITICS IN LATIN AMERICA

Edwin Lieuwen

\$1.85

THE DECLINE OF IMPERIAL RUSSIA 1855-1914

Hugh Seton-Watson

\$2.25

SPAIN

A Modern History

Salvador de Madariaga

\$2.85

THE EAST EUROPEAN REVOLUTION

Hugh Seton-Watson

\$2.25

LENINISM

Alfred G. Meyer

\$2.25

FROM LENIN TO KHRUSHCHEV

The History of World Communism

Hugh Seton-Watson

\$2.25

THE SOVIET ECONOMY

An Introduction

Alec Nove

\$2.25

AMERICAN FOREIGN POLICY SINCE WORLD WAR II

John W. Spanier

\$1.75

A HISTORY OF SOVIET RUSSIA

Georg von Rauch

\$2.50

BRITAIN IN WORLD AFFAIRS

The Fluctuation in Power and Influence from Henry VIII to Elizabeth II

Lord William Strang

\$2.25

A CONCISE HISTORY OF THE COMMUNIST PARTY OF THE SOVIET UNION

John S. Reshetar, Jr.

\$1.75

THE RED PHOENIX

Russia Since World War II

Harry Schwartz

\$1.95

THE WINDS OF REVOLUTION

Latin America Today—And Tomorrow

Tad Szulc

\$1.95

FROM THE GRACCHI TO NERO

A Short History of Rome from 133 B.C. to 68 A.D.

H. H. Scullard

\$1.75

THE ORIGINS OF TOTALITARIAN DEMOCRACY

J. L. Talmon

\$2.50

64 University Place New York 3, N. Y.

PUBLIC AFFAIRS PRESS BOOKS, RECENT AND FORTHCOMING

- From the Marco Polo Bridge to Pearl Harbor.** By David J. Lu. A study of Japan's entry into World War II. Based upon intelligence reports and official documents. \$4.75
- Toys in America.** By Inez and Marshall McClintock. A profusely illustrated history dealing with the growth of a fascinating business. \$8.00
- First Randolphs of Virginia.** By Roberta Lee Randolph. A genealogical work about the antecedents of an illustrious American family. \$1.00
- Ku Klux Klan in Politics.** By Arnold S. Rice. A detailed account of extraordinary and little known aspects of American history. \$4.50
- Pan America in Crises.** By William Manger. A critique by a former Assistant Secretary General of the Organization of American States. \$3.25
- New Frontiers of the Kennedy Administration.** A compilation of task force reports on economic and other subjects prepared for the President. \$3.75
- New Frontiersmen.** By Earl Voss, Cecil Holland, and others. Biographical information about several hundred leading figures of the Kennedy Administration. \$4.50
- Farmer's Dilemma.** By Stanley Andrews. An authoritative critique by one of the nation's top experts in this field. \$3.75
- Politics of Small Business.** By Harmon Zeigler, Jr. Particular attention is given to the policies and activities of trade associations in recent years. Foreword by Robert E. Lane. \$3.25
- Rebirth of African Civilization.** By Chancellor Williams. Insights by a leading American scholar. \$6.00
- Taboo: The Origin of the Social Hygiene Movement.** By Charles W. Clarke. An account by the former executive director of the American Social Health Association. \$3.25
- Europe Views America: A Critical Evaluation.** By Edward W. Chester. A survey of the ideas of the leading thinkers of Europe since World War I. Among the subjects touched upon are national character, politics, isolationism, religion, education, and character. \$4.50
- These Rights They Seek.** By Jacqueline J. Clarke. A study of the goals and techniques of Negro civil rights organizations in the South. \$3.25
- ADA.** By Clifton Brock. An informal history of Americans For Democratic Action. \$4.50
- Peace Corps: New Frontiers for American Youth.** By Maurice Albertson, Andrew Rice, and Pauline Birky. Sets forth the general nature and objectives of the Corps, how to become eligible for participation in its program, the activities to be undertaken, etc. \$4.50
- Free Minds: A Venture in the Philosophy of Democracy.** By Ralph Waldo Nelson. A highly stimulating and provocative book. \$4.50
- Biological Forces in World Affairs.** By A. A. Williamson. New light on the cold war, viewed in terms of neglected biological factors. \$2.00
- Channels of Learning.** By John Walker Powell. A progress report on educational television. \$4.50
- National Aeronautics and Space Act.** By Allison Griffith. An authoritative and detailed history. \$3.75
- Responsibilities of Man.** By Rosalie B. Gerber. A survey of contemporary western thought on man's nature. Foreword by Frederick Mayer. \$3.25
- Living Overseas.** By Louise Parks Winfield. A handbook of advice and information for families of government officials, business executives and military personnel. \$4.50

Public Affairs Press, 419 New Jersey Ave., Washington 3, D. C.

May we quote?

On Stewart C. Easton's newest book

THE WESTERN HERITAGE

"Mr. Easton has done a remarkably able job of compressing his admittedly enormous subject into a readable, comprehensive, thought-provoking volume . . ." *David A. McCauley, The American University*

THE WESTERN HERITAGE is available now. 928 pages, \$8.95

On Gordon A. Craig's new and brilliant

EUROPE SINCE 1815

"An intelligent text composed in Gordon Craig's usual lucid style and enlivened with apt and intriguing quotations." *Leonard F. Kreiger, Yale University*

Be sure to see EUROPE SINCE 1815. 895 pages, \$8.50

On Herbert H. Rowen's highly-praised

A HISTORY OF EARLY MODERN EUROPE, 1500-1815

"Professor Rowen's book is remarkably free of cliché 'Gallup poll' notions that usually infest a textbook on this period. The author really knows his subject and has presented it in an interesting and novel way." *Andrew Lossky, University of California (L.A.)*

An excellent companion to Craig's text. 1960, 751 pages, \$7.50

On Robert S. Hoyt's

FEUDAL INSTITUTIONS: Cause or Consequence of Decentralization?

"First rate scholarship, well organized, well written and most useful." *M. L. Flaningam, Purdue University*

From our unique paperback series, *Source Problems in World Civilization*. Just published, 34 pages, \$.75

Just Published: Richard M. Brace's new major text:

THE MAKING OF THE MODERN WORLD, FROM THE RENAISSANCE TO THE PRESENT

2nd Edition, Enlarged. 958 pages, \$8.95

Holt, Rinehart and Winston, New York 17

loam for fruitful development

the second editions
of three effective and scholarly texts

THE AMERICAN PAGEANT, SECOND EDITION

by Thomas Bailey, Stanford University

Carries the narrative of our history through the Eisenhower second term and the elections of 1960, brings pertinent chapter-end bibliographies up to date with important material published since 1955, supplies a valuable list of important historical writing currently available in paperbacks.

1,054 pages. \$8.00

EUROPE SINCE WATERLOO, SECOND EDITION

by Robert Ergang

Supplementary chapters by Donald G. Rohr, Brown University

Brings the narrative to the Congo Crisis in 1960, a smooth interweaving of chronologically and topically treated events with an emphasis on modern times, skillful analysis of major trends in the confusing developments of the last decade.

956 pages. \$8.00

THE CIVIL WAR AND RECONSTRUCTION, SECOND EDITION

by James G. Randall

New material by David Donald, Princeton University

Reworked throughout with many sections entirely rewritten, expands the treatment of the Reconstruction Period, gives additional space to problems of the Confederacy.

838 pages. \$9.00

in press—

THE WORLD IN THE TWENTIETH CENTURY, FOURTH EDITION

by Geoffry Bruun and Victor S. Mamatey, Florida State University

D. C. HEATH **Heath** **AND COMPANY**
COLLEGE TEXTS

HOME OFFICE: BOSTON 16 SALES OFFICES: ENGLEWOOD, N. J. CHICAGO 16 SAN FRANCISCO 5

ATLANTA 3 DALLAS 1 LONDON W. C. 1 TORONTO 2-B

SELECTED HISTORY BOOKS FROM A-C-C

Bailey

A DIPLOMATIC HISTORY OF THE AMERICAN PEOPLE, 6th Ed. By Thomas A. Bailey. 871 pages, \$7.00

Baltzly and Salomone

READINGS IN TWENTIETH-CENTURY EUROPEAN HISTORY.
By Alexander Baltzly and A. William Salomone.
610 pages, \$6.00

Benns

EUROPE SINCE 1914, 8th Ed. By F. Lee Benns.
950 pages, \$6.00

Commager

DOCUMENTS OF AMERICAN HISTORY, 6th Ed. By Henry Steele Commager. 842 pages, \$6.50

Malone and Rauch

EMPIRE FOR LIBERTY: The Genesis and Growth of the United States of America. By Dumas Malone and Basil Rauch. 1843 pages. Vol. I, to 1865; Vol. II, since 1865. \$7.50 each

Nettels

THE ROOTS OF AMERICAN CIVILIZATION. By Curtis P. Nettels. 747 pages, \$5.75

Strayer

WESTERN EUROPE IN THE MIDDLE AGES: A Short History. By Joseph R. Strayer. 245 pages, \$2.50

Strayer and Munro

THE MIDDLE AGES, 395-1500, 4th Ed. By Joseph R. Strayer and Dana C. Munro. 598 pages, \$7.25

APPLETON-CENTURY-CROFTS, INC.
34 West 33rd Street, New York 1, N. Y.

MARTINUS NIJHOFF

Publisher—Modern and Antiquarian Bookseller

Established 1853

P.O.B. 269—THE HAGUE—THE NETHERLANDS

BRISON D. GOOCH

The new Bonapartist generals
in the Crimean war

*Distrust and decision-making
in the Anglo-French alliance*

1959. 297 pp. With 4 portraits.

Cloth \$5.50

ARNOLD J. HEIDENHEIMER

Adenauer and the C.D.U.

*The rise of the leader
and the integration of the party*

1960. 274 pp.

Cloth \$5.50

GEORG G. IGGERS

The cult of authority

*The political philosophy of
the Saint-Simonians*

*A chapter in the intellectual history of
totalitarianism*

1958. 218 pp.

Cloth \$4.15

SAMUEL M. OSGOOD

French royalism under
the third and fourth republics

1960. 238 pp.

Cloth \$5.50

Send your order, accompanied by \$ check or m.o. to

MARTINUS NIJHOFF, P.O.B. 269, THE HAGUE,
THE NETHERLANDS, and prompt delivery postpaid will be made.

A HISTORY of RUSSIA

by JESSE D. CLARKSON

Brooklyn College

Excellent! I especially appreciate the first part, with its inclusion of early Russian 'intellectual history'

(Peresvetov, Kurbsky, Pososhkov, etc.), which gives new dimensions to the period. A most fortuitous choice of accompanying illustrations. Good organization, interesting style. This is a top-notch. Horace W. Dewey, *University of Michigan*
Planned on a generous scale and carried out with meticulous thoroughness, Dr. Clarkson's *A History of Russia* easily takes its place as the most comprehensive, most valuable, and most up-to-date one-volume history of Russia now available. Robert M. Slusser, *Johns Hopkins University* 9 maps; 33 illustrations; 876 pages; \$7.50 text

AMERICA and the WORLD of our time

by JULES DAVIDS

School of Foreign Service, Georgetown University

Fills a most useful purpose in covering in a detailed way the evolution of American foreign policy. Samuel Flagg Bemis, *Yale University*

608 pages; \$5.60 text

The UNFINISHED REVOLUTION

by ADAM B. ULAM

Harvard University

Ulam is the only writer in English who has thus far understood the significance of

Marx and Marxism. George L. Yaney, *University of Maryland*
307 pages; \$5.00

CONNECTICUT *A Fully Illustrated History of the State from the Seventeenth Century to the Present*

by ALBERT E. VAN DUSEN

Associate Professor of History, UNIVERSITY OF CONNECTICUT, and State Historian

For the first time in the twentieth century a qualified historian, familiar with the State, its people, and its past, has systematically explored the records and written an accurate and perceptive account of Connecticut history. Leonard W. Labaree, Farnam Professor of History, *Yale University*, and Editor, *The Papers of Benjamin Franklin*

480 pages; \$12.50

RANDOM HOUSE • The College Department • 501 Madison Avenue
New York 22

NEW BOOKS FROM TEXAS

THE UNITED STATES AND INTER-AMERICAN SECURITY, 1889-1960. By J. LLOYD MECHAM. A comprehensive case study of all aspects of Western Hemisphere security cooperation. \$7.50

CONFEDERATE CAVALRY WEST OF THE RIVER. By STEPHEN B. OATES. A colorful authoritative examination of the development and activities of a hitherto unpublicized segment of the Confederate Cavalry. \$4.50

YESTERDAY IN MEXICO: A CHRONICLE OF THE REVOLUTION, 1919-1936. By JOHN W. F. DULLES. The story of Mexico's emergence as a modern nation, told by the son of the late John Foster Dulles. \$8.50

POLK AND THE PRESIDENCY. By CHARLES A. MCCOY. A revelation of how Polk responded to the challenges of his time and thereby increased the authority and importance of the presidency. \$4.50

TEXAS UNDER THE CARPETBAGGERS. By W. C. NUNN. The picture of a state in the agonies of postwar turmoil and of its eventual deliverance. \$5.00

THE GALVESTON ERA: THE TEXAS CRESCENT ON THE EVE OF SECESSION. By EARL FORNELL. A penetrating appraisal of the Texas Gulf Coast on the eve of the Civil War, showing many facets of its social and economic life. \$5.00

University of Texas Press

Austin 12, Texas

ST MARTIN'S PRESS exhibits

these recent books

- | | |
|------------------------------|--|
| R. Robinson and J. Gallagher | AFRICA AND THE VICTORIANS: The Official Mind of Imperialism |
| J. Kennedy | HISTORY OF MALAYA |
| Helen Taft Manning | THE REVOLT OF FRENCH CANADA |
| David C. Mearns | LARGELY LINCOLN |

texts of established merit

- | | |
|------------------|---|
| V. H. H. Green | THE HANOVERIANS
RENAISSANCE AND REFORMATION
THE LATER PLANTAGENETS |
| D. G. E. Hall | A HISTORY OF SOUTHEAST ASIA |
| Philip K. Hitti | HISTORY OF THE ARABS |
| Sir Percy Sykes | A HISTORY OF PERSIA |
| J. A. Williamson | A SHORT HISTORY OF BRITISH
EXPANSION |

PAPERMACS *A new series of quality paperbacks*

- | | |
|-----------------------|---|
| Sir Lewis Namier | THE STRUCTURE OF POLITICS AT THE
ACCESSION OF GEORGE III |
| J. W. Wheeler-Bennett | THE NEMESIS OF POWER |

COLLEGE DEPARTMENT

ST MARTIN'S PRESS 175 Fifth Ave., New York 10, New York

AN IMPORTANT REVISION

coming from Van Nostrand next Spring

Now in production, the long-awaited third edition of the Chitwood-Owsley-Nixon *Short History of the American People* will be published next Spring. Its new title, *The American People: A History*. Its new collaborator, Rembert W. Patrick. Its new contents:

- • The first two chapters of Volume I are new;
- • The material on the home front during the Civil War and on the Reconstruction Era is entirely rewritten;
- • New sections deal with the second Truman administration, the two Eisenhower administrations, and the beginning of the Kennedy administration;
- • A number of chapters on social and intellectual history are added;
- • Additional pictures, maps, and charts enhance the text's impact;
- • 1960 census figures and careful revisions throughout both volumes assure timeliness.

And a handsome new format will, we are confident, increase the text's proven popularity.

THE AMERICAN PEOPLE: A History

Volume I. 1492-1877

Volume II. 1865-1961

by Oliver P. Chitwood, *Professor Emeritus of History,*
West Virginia University

Frank L. Owsley, *late Professor Emeritus of Political Science,*
University of Alabama

H. C. Nixon, *Professor Emeritus of Political Science,*
Vanderbilt University

Rembert W. Patrick, *Julien C. Yonge Graduate Research Professor,*
University of Florida

D. VAN NOSTRAND COMPANY, INC.

120 Alexander Street Princeton, New Jersey

NEW HISTORY BOOKS

coming from Van Nostrand next Spring

THE IMPERIALISM READER:

Documents and Readings in Modern Expansionism

by Louis L. Snyder, *Professor of History, The City College of New York*

Every major phase of modern imperialism is explored in this comprehensive collection of 178 readings. Professor Snyder's extensive introductory essay establishes historical perspective, and brief introductory notes set the stage for each selection. Arranged to achieve a topical-chronological balance, the readings present divergent views—particularly on the meaning of imperialism, the arguments for and against imperialism, and Communist imperialism.

RUSSIA: TSARIST AND COMMUNIST

by Anatole G. Mazour, *Professor of History, Stanford University*

In chronological sequence Professor Mazour develops the history of Russia from the appearance of the Varangians and Mongols to the present-day Communist regime. The text embraces the cultural aspects of Russian history as well as the political. One prepublication reviewer commented, "The exposition is at times brilliant and quite rewarding, as for example in the account of the growth of ideological and social theories in the 19th century. One of its principal merits is clarity of expression."

NEW ANVIL BOOKS ready in February

- • COLD WAR DIPLOMACY 1945-1960, by Norman A. Graebner, *Professor of History, University of Illinois.*
- • BASIC HISTORY OF THE CONFEDERACY, by Frank E. Vandiver, *Professor of History, Rice University.*
- • A HISTORY OF THE REPUBLICAN PARTY, by Franklin L. Burdette, *Professor of Government and Politics, University of Maryland.*

D. VAN NOSTRAND COMPANY, INC.

120 Alexander Street Princeton, New Jersey

THE AMERICAN HISTORICAL ASSOCIATION

Founded in 1884

Chartered by Congress in 1889

Office: 400 A STREET, S.E., WASHINGTON 3, D. C.

MEMBERSHIP: Persons interested in historical studies, whether professionally or otherwise, are invited to membership. Present membership ca. 9,400. Members elect the officers by ballot.

MEETINGS: An annual meeting with a three-day program is held during the last days of each year. Many professional historical groups meet within or jointly with the Association at this time. The Pacific Coast Branch holds separate meetings on the Pacific Coast and publishes the *Pacific Historical Review*.

PUBLICATIONS AND SERVICES: The official organ, the *American Historical Review*, is published quarterly and sent to all members. It is available by subscription to others. In addition, the Association publishes its *Annual Report*, prize monographs, pamphlets designed to aid teachers of history, and bibliographical as well as other volumes. To promote history and assist historians, the Association offers many other services. It also maintains close relations with international, specialized, state, and local historical societies through conferences and correspondence.

PRIZES: The *Herbert B. Adams Prize* of \$300 awarded in the even-numbered years for a work in the field of European history. The *George Louis Beer Prize* of \$300 awarded annually for a work on any phase of European international history since 1895. The *Albert J. Beveridge Award*, given annually for the best manuscript in the history of the Western Hemisphere, with a cash value of \$1,000 and assurance of publication. The *Moses Coit Tyler Prize* of \$1,500 plus publication to be awarded in 1961, for the best manuscript on the social, cultural, or intellectual history of the United States. The *John H. Dunning Prize* of \$300 awarded in the even-numbered years for a monograph on any subject relating to American history. The *Robert Livingston Schuyler Prize* of \$100 awarded every five years for the best work in modern British and Commonwealth history (next award, 1961). The *Watumull Prize* of \$500 awarded biennially for a work on the history of India originally published in the United States (next award, 1962).

DUES: There is no initiation fee. Annual dues are \$10.00, students \$5.00. Life membership is \$200. All members receive the *American Historical Review* and the program of the annual meeting.

CORRESPONDENCE: Inquiries should be addressed to the Executive Secretary at 400 A Street, S.E., Washington 3, D. C.

Schedule of Sessions

WEDNESDAY, DECEMBER 27

10:00 A.M. SHOREHAM NORTH ROOM

MEETING OF THE COUNCIL

THURSDAY, DECEMBER 28

MORNING SESSIONS

I

10:00 A.M. SHERATON HALL BALLROOM

HISTORY AS THE STORY OF LIBERTY

Chairman: *Geoffrey Bruun, Ithaca, New York*

Lord Acton

Gertrude Himmelfarb, New York City

Benedetto Croce

Hayden V. White, University of Rochester

Comment

Fritz Stern, Columbia University

II

10:00 A.M. SHOREHAM MAIN BALLROOM

THE POPULIST MOVEMENT

Chairman: *C. Vann Woodward, Yale University*

Nebraska Populism Reconsidered

Stanley Parsons, Rockford College

The Populist Response to Industrial Society

Norman Pollack, Yale University

Comment

Theodore Saloutos, University of California, Los Angeles

Martin Ridge, San Diego State College

THURSDAY, DECEMBER 28

III

10:00 A.M. SHERATON COTILLION ROOM NORTH

NAPOLEON III AND ITALY

Chairman: *Lynn M. Case, University of Pennsylvania*

Austria, France, and the Venetian Question, 1860-1866
Nancy Nichols Barker, University of Texas

Napoleon III and Italy: The Crisis of July 1870
S. William Halperin, University of Chicago

Comment

Charles W. Hallberg, Queen's College
William A. Fletcher, University of Colorado

IV

10:00 A.M. SHERATON COTILLION ROOM SOUTH

QUANTITATIVE APPROACHES TO AMERICAN POLITICAL HISTORY

Chairman: *Eugene H. Roseboom, Ohio State University*

The Equilibrium Cycle in American Two-Party Politics
Charles G. Sellers, Jr., University of California, Berkeley

Comment

Thomas B. Alexander, University of Alabama
Richard Scammon, Bureau of the Census

THURSDAY, DECEMBER 28

V

10:00 A.M. SHOREHAM WEST BALLROOM

SOUTHERN AFRICA

Chairman: *John S. Galbraith, University of California, Los Angeles*

The Origins of the South African War: A Reassessment of British Policy

Jeffrey Butler, Boston University

The Origins of the Policy of Apartheid

Leonard M. Thompson, University of California, Los Angeles

Comment

Wyn Rees, University of Waterloo, Ontario

Richard H. Wilde, Long Beach State College

VI

10:00 A.M. SHOREHAM PARK ROOM

THE BIOGRAPHICAL APPROACH TO CHINESE HISTORY

Chairman: *Howard L. Boorman, Columbia University*

Aspects of Traditional Chinese Biography

David S. Nivison, Stanford University

Modern Chinese Biographical Writing

Richard O. Howard, Columbia University

Current Biography in Communist China

Thomas William Ayers, Washington, D. C.

Comment

John A. Garraty, Columbia University

THURSDAY, DECEMBER 28

VII

10:00 A.M. SHOREHAM TERRACE BANQUET ROOM

Joint Session with

The American Military Institute

STRATEGY AND MILITARY HISTORY

Chairman: *James D. Atkinson, Georgetown University*

Strategy of the First World War and the Neglect of History

Richard D. Challener, Princeton University

Strategy of World War II: Historical Foundations

Richard M. Leighton, Industrial College of the Armed Forces

Comment

Irving B. Holley, Duke University

VIII

10:00 A.M. SHERATON CONTINENTAL ROOM

Joint Session with

The Conference on British Studies

RECENT SCHOLARSHIP ON EDMUND BURKE

Chairman: *Lawrence H. Gipson, Lehigh University*

The Burke Revival

Carl B. Cone, University of Kentucky

Burke as Historian

Thomas Mahoney, Massachusetts Institute of Technology

Comment

John C. Weston, University of Massachusetts

THURSDAY, DECEMBER 28
LUNCHEON CONFERENCES

I

12:30 P.M. SHOREHAM PALLADIAN ROOM

CONFERENCE ON SLAVIC AND EAST EUROPEAN STUDIES

Chairman: *Philip Mosely, Columbia University*

Some Desiderata

S. Harrison Thomson, University of Colorado

II

12:30 P.M. SHERATON BURGUNDY ROOM

CONFERENCE ON LATIN AMERICAN HISTORY

Chairman: *John J. Johnson, Stanford University*

The OAS and United States Policy

John C. Dreier, School of Advanced International Studies, Johns Hopkins University

III

12:30 P.M. SHOREHAM BLUE ROOM

SOCIETY OF AMERICAN ARCHIVISTS

Chairman: *Robert Bahmer, The National Archives*

The Archivist and the Historian

W. Kaye Lamb, Dominion Archivist of Canada

IV

12:30 P.M. SHERATON CONTINENTAL ROOM

PHI ALPHA THETA

Chairman: *Donald E. Worcester, University of Florida*

Johnny Reb Could Read

Fletcher Green, University of North Carolina

THURSDAY, DECEMBER 28

AFTERNOON SESSIONS

I

2:30 P. M. SHERATON HALL BALLROOM

LIBERTY UNDER THE CONSTITUTION: A HISTORICAL ANALYSIS

Chairman: *Alfred H. Kelly, Wayne State University*

Liberty and the First Amendment

Leonard Levy, Brandeis University

The Court, the Corporation and Conkling Revisited, 1866

Howard J. Graham, Los Angeles, California

The Metamorphosis of Liberty, 1888-1895

Arnold Paul, California Institute of Technology

II

2:30 P.M. SHERATON CONTINENTAL ROOM

HUMANISM AND IDEAS OF LIBERTY IN THE NORTHERN RENAISSANCE

Chairman: *Myron P. Gilmore, Harvard University*

Lefèvre d'Étaples and His Circle—France

Eugene F. Rice, Jr., Cornell University

From Agricola to Luther—Germany

Lewis Spitz, Stanford University

Comment

Roland H. Bainton, Yale University

THURSDAY, DECEMBER 28

III

2:30 P.M. SHOREHAM MAIN BALLROOM

DIPLOMATIC DOCUMENTARY PUBLICATION

Chairman: *Bernadotte Schmitt, Alexandria, Virginia*

The German Diplomatic Papers: Publication after Two World Wars
Raymond J. Sontag, University of California, Berkeley

The Foreign Relations Series: A Centennial Estimate
Richard W. Leopold, Northwestern University

Comment

Oron J. Hale, University of Virginia
Robert H. Ferrell, Indiana University

IV

2:30 P.M. SHERATON COTILLION ROOM NORTH

THE WATERSHED OF THE AMERICAN REVOLUTION: A
PROBLEM IN CONTINUITY

Chairman: *Julian P. Boyd, Jefferson Papers*

From the Colonial Vantage Point
Bernhard Knollenberg, Chester, Connecticut

Perspective from the 1790's
Shaw Livermore, Princeton University

Comment

Charles F. Mullett, University of Missouri

THURSDAY, DECEMBER 28

V

2:30 P.M. SHOREHAM PARK ROOM

TWENTIETH-CENTURY SPANISH NATIONALISM

Chairman: *Arthur P. Whitaker, University of Pennsylvania*

Spanish Nationalism, 1900-1960

Stanley G. Payne, University of Minnesota

Comment

Hans Kohn, New York City

José Sánchez, Saint Louis University

José Ferrater Mora, Bryn Mawr College

VI

2:30 P.M. SHOREHAM WEST BALLROOM

THE CONSERVATIVE TRADITION IN OLD RUSSIA

Chairman: *Jesse D. Clarkson, Brooklyn College*

Russian Conservative Thought before the Revolution

Robert F. Byrnes, Indiana University

Ivan Aksakov: A Study in Reaction

Stephen Lukashevich, University of Delaware

The Black Hundreds: The Reactionary Wing

Alfred Levin, Oklahoma State University

Comment

*Nicholas V. Riasanovsky, University of California, Berkeley, and
Harvard University*

THURSDAY, DECEMBER 28

VII

2:30 P.M. SHOREHAM TERRACE BANQUET ROOM

Joint Session with

The American Jewish Historical Society

THE AMERICAN JEWISH LABOR MOVEMENT

Chairman: *Abraham Kanof, American Jewish Historical Society*

The American Jewish Labor Movement: A Historiographical Evaluation

Hyman Berman, Michigan State University

Jewish and Non-Jewish Influences in the Shaping of the Jewish Labor Movement in the U.S.A.

J. S. B. Hardman, New York City

Comment

Ezekiel Lifschutz, Yivo Institute for Jewish Research

William Haskett, American University

VIII

2:30 P.M. SHERATON COTILLION ROOM SOUTH

Joint Session with

The Agricultural History Society

THE MIDWESTERN FARMER

Chairman: *Wayne D. Rasmussen, United States Agricultural and Marketing Service*

Making Corn Belt Farmers

Allan G. Bogue, State University of Iowa

Comment

John H. Moore, University of Mississippi

Stanley Murray, North Dakota State University

Neil McNall, Pennsylvania State University

THURSDAY, DECEMBER 28

DINNERS

I

7:00 P.M. SHOREHAM TAMERLANE ROOM

ANNUAL DINNER OF THE MEDIAEVAL ACADEMY OF
AMERICA

Chairman: *Bertie Wilkinson, University of Toronto*

Indian Influence on Thirteenth-Century Europe: A Problem and a
Problem of Method

Lynn T. White, jr., University of California, Los Angeles

II

7:00 P.M. SHERATON BURGUNDY ROOM

ANNUAL DINNER OF THE MISSISSIPPI VALLEY
HISTORICAL ASSOCIATION

Chairman: *Ray A. Billington, Northwestern University*

An Inside Story of the School Segregation Cases

Alfred H. Kelly, Wayne State University

FRIDAY, DECEMBER 29

MORNING SESSIONS

I

10:00 A.M. SHOREHAM WEST BALL ROOM

BRITISH LIBERALISM IN THREE CRITICAL DECADES

Chairman: *David Owen, Harvard University*

The 1880's

D. C. Cresap Moore, University of California, Los Angeles

The 1890's

Peter D. L. Stansky, Harvard University

The Early 1900's

Philip P. Poirier, Ohio State University

Comment

Henry R. Winkler, Rutgers University

FRIDAY, DECEMBER 29

II

10:00 A.M. SHERATON HALL BALLROOM

STRATIFICATION AND MOBILITY IN AMERICAN SOCIETY

Chairman: *Richard Hofstadter, Columbia University*

The Social Aristocracy of Boston and New York, 1870-1915

Norton Mezvinsky, University of Michigan

The Social Order of the Anthracite Region

Rowland Berthoff, Princeton University

Comment

E. Digby Baltzell, University of Pennsylvania

David Potter, Stanford University

III

10:00 A.M. SHOREHAM PARK ROOM

SOCIAL JUSTICE IN THE GRECO-ROMAN WORLD

Chairman: *J. F. Gilliam, University of Oregon*

In Greece in the Fourth Century

Donald Kagan, Cornell University

In the Hellenistic World

Morton Smith, Columbia University

In Republican Rome

Henry C. Boren, University of North Carolina

Comment

Richard C. Smith, Wisconsin State College, Superior

Donald W. Bradeen, University of Cincinnati

FRIDAY, DECEMBER 29

IV

10:00 A.M. SHOREHAM MAIN BALLROOM

JAPAN AND RUSSIA IN MODERN TIMES—IMAGES AND
POSSIBILITIES

Chairman: *John A. Harrison, University of Florida*

Japan and Tsarist Russia: The Changing Relationships, 1875-1917
George A. Lensen, Florida State University

Japan and Its Soviet Neighbor during the Interwar Years—Japanese
Images and Reactions

Paul F. Langer, University of Southern California

Postwar Japanese-Soviet Relations

James W. Morley, Columbia University

V

10:00 A.M. SHERATON CONTINENTAL ROOM

THE WARS OF THE SOUTH AMERICAN REPUBLICS

Chairman: *E. Taylor Parks, Department of State*

The War of the Triple Alliance

Harris G. Warren, Miami University

The War of the Pacific

Donald E. Worcester, University of Florida

The Chaco War

Captain David H. Zook, U. S. Air Force Academy

Comment

Robert N. Burr, University of California, Los Angeles

FRIDAY, DECEMBER 29

VI

10:00 A.M. SHOREHAM TERRACE BANQUET ROOM

THE AMERICAN REPUBLIC: ITS ANCIENT ORIGINS AND
ITS CONSTITUTIONAL INTERPRETATION

Chairman: *Wendell H. Stephenson, University of Oregon*

The United States and the Ancient Republics
Edwin A. Miles, University of Houston

Enumerated Powers: Notes on the History of a Constitutional Doctrine
Arthur Bestor, University of Illinois

Comment

Marvin Meyers, University of Chicago

Paul L. Murphy, University of Minnesota

VII

10:00 A.M. SHERATON COTILLION ROOM NORTH

Joint Session with
The American Society of Church History

TWENTIETH-CENTURY GIVING

Chairman: *Harold J. Grimm, Ohio State University*

Twentieth-Century Protestant Giving: Theology versus Practice
John E. Lankford, University of Wisconsin

Comment

F. Emerson Andrews, The Foundation Library Center, New York

Martin E. Carlson, National Council of Churches of Christ

FRIDAY, DECEMBER 29

VIII

10:00 A.M. SHERATON COTILLION ROOM SOUTH

Joint Session with
The American Catholic Historical Association

ITALIAN CHRISTIAN DEMOCRACY, 1914-1945

Chairman: *Howard R. Marraro, Columbia University*

Italian Christian Democracy: Its Political Justification

Mario Einaudi, Cornell University

From Insurrection to Intervention: The Crisis of Italian Liberalism,
1914-1915, and the Role of the Catholic

Richard A. Webster, University of California, Berkeley

Comment

Donald Limoli, University of Delaware

FRIDAY, DECEMBER 29

LUNCHEON CONFERENCES

I

12:30 P.M. SHERATON ASSEMBLY ROOM

MODERN EUROPEAN HISTORY SECTION OF THE
AMERICAN HISTORICAL ASSOCIATION

Chairman : *Kent Roberts Greenfield, Baltimore, Maryland*

Soviet Intervention in the Japanese War, 1945

Louis Morton, Dartmouth College

II

12:30 P.M. SHERATON BURGUNDY ROOM

AMERICAN STUDIES ASSOCIATION

Chairman : *Holman Hamilton, University of Kentucky*

Politics Is People

Governor Philip LaFollette, Douglaston, Long Island, New York

III

12:30 P.M. SHERATON FRANKLIN ROOM

CONFERENCE ON ASIAN HISTORY

Chairman : *John W. Hall, Yale University*

The Re emergence of the Right in Japanese Politics

Ivan I. Morris, Columbia University

FRIDAY, DECEMBER 29

AFTERNOON SESSIONS

I

2:30 P.M. SHERATON COTILLION ROOM SOUTH

NATIONALISM AND LIBERALISM IN GERMAN
UNIFICATION, 1812-1871

Chairman: *Theodore S. Hamerow, University of Wisconsin*

The Age of Metternich

Enno E. Kraehe, University of Kentucky

The Age of Bismarck

Otto Pflanze, University of Minnesota

Comment

Arthur J. May, University of Rochester

Frederic B. M. Hollyday, Duke University

II

2:30 P.M. SHERATON HALL BALLROOM

WRITINGS ON THE CIVIL WAR

Chairman: *Bell I. Wiley, Emory University*

Recent Trends in Civil War Historiography

T. Harry Williams, Louisiana State University

The Centennial Studies

Frank E. Vandiver, William Marsh Rice University

Comment

Dudley T. Cornish, Kansas State College of Pittsburg

Richard Harwell, Association of College and Research Libraries

FRIDAY, DECEMBER 29

III

2:30 P.M. SHOREHAM MAIN BALLROOM

COMMUNIST SEIZURES OF POWER

Chairman: *Geroid T. Robinson, Russian Institute, Columbia University*

Russia

Robert V. Daniels, University of Vermont

Czechoslovakia

Paul E. Zimmer, University of California, Davis

China

H. F. Schurman, University of California, Berkeley

IV

2:30 P.M. SHERATON COTILLION ROOM NORTH

THE NEW DEAL

Chairman: *Sidney Fine, University of Michigan*

The New Deal and the Negro

Allen Kifer, Skidmore College

Labor and the New Deal

Irving Bernstein, University of California, Los Angeles

Comment

Rayford W. Logan, Howard University

Joseph G. Rayback, Pennsylvania State University

FRIDAY, DECEMBER 29

V

2:30 P.M. SHERATON CONTINENTAL ROOM

WARRIOR KINGS IN ENGLISH GOVERNMENT

Chairman: *Barnaby C. Keeney, Brown University*

The Irony of English Feudalism under William the Conqueror and His Sons

C. Warren Hollister, University of California, Santa Barbara

Edward IV and Fifteenth-Century Government

Bertie Wilkinson, University of Toronto

William the Third: The Professional Soldier in a Civilian Society

Stephen B. Baxter, University of North Carolina

Comment

Robert S. Hoyt, University of Minnesota

VI

2:30 P.M. SHOREHAM TERRACE BANQUET ROOM

Joint Session with

The American Society for Reformation Research

TWO MINORITY LEADERS IN THE REFORMATION

Chairman: *Theodore G. Tappert, Lutheran Theological Seminary, Philadelphia*

Menno Simons and the Mennonites

Hans J. Hillerbrand, Duke University

Caspar Schwenckfeld and the Schwenckfelders

Paul L. Maier, Western Michigan University

Comment

Franklin H. Littell, Southern Methodist University

George H. Williams, Harvard University

FRIDAY, DECEMBER 29

VII

2:30 P.M. SHOREHAM WEST BALLROOM

Joint Session with
The American Association for State and Local History

HISTORICAL PROGRAMS OF AMERICAN OUTDOOR
MUSEUMS

Chairman: *Walter M. Whitehill, Boston Athenæum*

The Educational Impact of Historic Restorations
Carlisle B. Humelsine, Colonial Williamsburg, Inc.

The Hunter's Cabin and the Ivory Tower
Louis Jones, New York State Historical Association

Comment

Earl S. Pomeroy, University of Oregon

VIII

2:30 P.M. SHOREHAM PARK ROOM

Joint Session with
The History of Science Society

SCIENTIFIC DISCOVERY AS A HISTORICAL PROBLEM

Chairman: *Henry Guerlac, Cornell University*

The Intellectual Background of Probability in Physics
Charles C. Gillispie, Princeton University

The Historical Structure of Discovery
Thomas S. Kuhn, University of California, Berkeley

Comment

Jacques Barzun, Columbia University
Franklin L. Baumer, Yale University

FRIDAY, DECEMBER 29

ASSOCIATION MEETINGS

4:30 P.M. SHOREHAM PARK ROOM

BUSINESS MEETING OF THE AMERICAN HISTORICAL
ASSOCIATION

Presiding: *Samuel Flagg Bemis, Yale University*

Report of the Executive Secretary and Managing Editor
Boyd C. Shafer, American Historical Association

Report of the Treasurer
Elmer Louis Kayser, George Washington University

Decisions of the Council

Other Business

7:30 P.M. SHOREHAM MAIN BALLROOM

ANNUAL DINNER OF THE AMERICAN HISTORICAL
ASSOCIATION

Toastmaster: *Senator Gale W. McGee, Wyoming*

Announcement of Prizes:
Boyd C. Shafer, American Historical Association

Presidential Address: "American Foreign Policy and the Bless-
ings of Liberty"

Samuel Flagg Bemis, Yale University

SATURDAY, DECEMBER 30

MORNING SESSIONS

I

10:00 A.M. SHERATON COTILLION ROOM NORTH

NEGRO SLAVERY IN THE AMERICAS

Chairman: *Ramon E. Ruiz, Smith College*

Negro Slavery in North America: A Study in Social Isolation

Stanley M. Elkins, Smith College

Last Steps in the Absorption of the Negro in the Mainland Spanish America

James F. King, University of California, Berkeley

Comment

John Hope Franklin, Brooklyn College

II

10:00 A.M. SHERATON HALL BALLROOM

NEW APPROACHES TO RECENT AMERICAN POLITICAL HISTORY

Chairman: *Richard L. Watson, Duke University*

From Reconstruction to the Armistice, 1918

Samuel P. Hays, University of Pittsburgh

From World War I to the Present

David A. Shannon, University of Wisconsin

Comment

Horace S. Merrill, University of Maryland

SATURDAY, DECEMBER 30

III

10:00 A.M. SHERATON CONTINENTAL ROOM

NEW TRENDS IN MEDIEVAL RESEARCH

Chairman: *J. Wesley Hoffmann, University of Tennessee*

Origins of Medieval Heresy in Northern Europe

Jeffrey Russell, University of New Mexico

Recent Developments in Early Medieval Economic History

Howard L. Adelson, City College of New York

Revision in Studies of the First Crusade

John Hugh Hill, University of Houston

A New Look at Medieval Generalship

John Beeler, Woman's College of the University of North Carolina

The Archives of Gascony under English Rule

George P. Cuttino, Emory University

The Archaeology of Italian Archives

Robert Brentano, University of California, Berkeley

IV

10:00 A.M. SHERATON COTILLION ROOM SOUTH

THE BUREAUCRAT IN MODERN RUSSIAN HISTORY

Chairman: *John S. Curtiss, Duke University*

The Bureaucrat of Nicholas I

Sidney Monas, Amherst College

The Bureaucrat under the Last Tsar

Sidney Harcave, State University of New York, Harpur College

Comment

Arthur E. Adams, Michigan State University

SATURDAY, DECEMBER 30

V

10:00 A.M. SHOREHAM TERRACE BANQUET ROOM

ECONOMIC AND POLITICAL PROBLEMS IN COLONIAL MASSACHUSETTS

Chairman: *Clifford K. Shipton, American Antiquarian Society*

The Importance of Agriculture in John Winthrop's Massachusetts Bay
Darrell B. Rutman, University of Minnesota

Freemanship in Puritan Massachusetts: A Reconsideration
Richard C. Simmons, University of California, Berkeley

Servant Protest in Puritan Society
Lawrence W. Towner, Institute of Early American History and Culture

Comment

David S. Lovejoy, University of Wisconsin

VI

10:00 A.M. SHOREHAM MAIN BALLROOM

Joint Session with
The Mississippi Valley Historical Association

PROGRESSIVISM AND HUMAN BETTERMENT

Chairman: *George H. Knoles, Stanford University*

Progressivism and the Moral Revolution
John Burnham, San Francisco State College

The Question of Heredity in Progressive Thought
Mark Haller, University of Chicago

Comment

Henry F. May, University of California, Berkeley

SATURDAY, DECEMBER 30

VII

10:00 A.M. SHOREHAM PARK ROOM

Joint Session with
The Society for the History of Technology

THE ROLE OF MECHANICAL TECHNOLOGY BEFORE
WORLD WAR I

Chairman: *Leonard Carmichael, The Smithsonian Institution*

The United States

Raymond Wik, Mills College

Russia

Cyril Black, Princeton University

Comment

Robert Woodbury, Massachusetts Institute of Technology

VIII

10:00 A.M. SHOREHAM WEST BALLROOM

Joint Session with
The Conference Group for Central European History

ANTI-DEMOCRATIC TENDENCIES IN CENTRAL EUROPE
BEFORE 1933

Chairman: *Edgar Johnson, Brandeis University*

Austrian National Socialism before 1918

Andrew Whiteside, Queens College

Chancellor Seipel, the Christian Social Tradition, and the Austrian
Republic

Klemens von Klemperer, Smith College

Comment

Marion Rappe, University of California, Riverside

SATURDAY, DECEMBER 30

LUNCHEON CONFERENCE

I

12:30 P.M. SHOREHAM BLUE ROOM

AMERICAN HISTORICAL ASSOCIATION

Chairman: *Samuel Flagg Bemis, Yale University*

Address

The Honorable Dean Rusk, Secretary of State

AFTERNOON SESSIONS

I

2:30 P.M. SHOREHAM TERRACE BANQUET ROOM

PROBLEMS RELATING TO FREEDOM IN THE PRE-MODERN
WORLD

Chairman: *Austin Evans, Columbia University*

In Ancient Greece

J. A. O. Larsen, University of Missouri

In Ancient Rome

Mason Hammond, Harvard University

In Western Europe in the Middle Ages: Freedom in Twelfth-Century
Feudalism

J. B. Ross, Vassar College

In Eastern Europe in the Middle Ages: Freedom vs. Imperial Regi-
mentation in Russia

Oswald P. Backus, University of Kansas

Comment

James Oliver, Johns Hopkins University

Brian Tierney, Cornell University

SATURDAY, DECEMBER 30

II

2:30 P.M. SHOREHAM PARK ROOM

Joint Session with
The American Committee for Irish Studies

THE CATHOLIC CHURCH AND SECULAR AFFAIRS IN EIGHTEENTH- AND NINETEENTH-CENTURY IRELAND

Chairman: *John Hall Stewart, Western Reserve University*

Parsons, Priests, and the People, 1785-89: The Rise of Irish Anticlericalism

Robert E. Burns, University of Notre Dame

Church and State in Nineteenth-Century Ireland

Emmet Larkin, Massachusetts Institute of Technology

Comment

R. Dudley Edwards, University College, Dublin

III

2:30 P.M. SHERATON HALL BALLROOM

THE NINETEEN TWENTIES

Chairman: *Harvey Young, Emory University*

Phases of the 1920's

Robert H. Wiebe, Northwestern University

Research Opportunities in the Twenties

John D. Hicks, University of California, Berkeley

Comment

J. Leonard Bates, University of Illinois

SATURDAY, DECEMBER 30

IV

2:30 P.M. SHERATON COTILLION ROOM SOUTH

THE SUPERIOR STUDENT

Chairman: *Thomas C. Mendenhall, Smith College*

Honors Programs in History

Norman Kurland, University of Colorado

Comment

Wilbur Jacobs, University of California, Santa Barbara

Robin Winks, Yale University

V

2:30 P.M. SHOREHAM MAIN BALLROOM

PEARL HARBOR

Chairman: *Harold W. Bradley, Vanderbilt University*

Who Knew about Pearl Harbor in Japan?

Gordon W. Prange, University of Maryland

Comment

Walter Millis, Glen Head, New York

Robert J. C. Butow, University of Washington

SATURDAY, DECEMBER 30

VI

2:30 P.M. SHOREHAM WEST BALLROOM

Joint Session with
The Society for Italian Historical Studies

FREEDOM VERSUS CONSTRAINT IN THE CREATION OF THE
KINGDOM OF ITALY—A CENTENNIAL REAPPRAISAL

Chairman: *R. John Rath, University of Texas*

Austria as an Obstacle to Italian Freedom and Unification, 1814–1861
Paul Schroeder, Concordia Senior College

Risorgimento and Reconstruction: Problems of Freedom in the Italian
Unitary State

A. William Salomone, New York University

Comment

Kent Roberts Greenfield, Baltimore, Maryland

VII

2:30 P.M. SHERATON CONTINENTAL ROOM

Joint Session with
The Conference on Slavic and East European Studies

IDEALISM AND PRAGMATISM IN THE BALKAN
REVOLUTIONARY TRADITION

Chairman: *Jerome Blum, Princeton University*

The Call for Action: Religion, Nationalism, and Socialism
Charles Jelavich, University of California, Berkeley

The Pragmatic Reaction: The Peasantry as a Revolutionary Force
Stephen Fischer-Galati, Wayne State University

Comment

John Campbell, Council on Foreign Relations
Marin Pundeff, San Fernando Valley State College

SATURDAY, DECEMBER 30

VIII

2:30 P.M. SHERATON COTILLION ROOM NORTH

Joint Session with
The Southern Historical Association

AMERICAN NEGRO HISTORY

Chairman: *Rember W. Patrick, University of Florida*

The Negro in Colonial Literature
Milton Cantor, Williams College

The Southern Baptists and the Negro
Rufus B. Spain, Baylor University

The American Negro in 1901
Kenneth R. Walker, Arkansas Polytechnic College

Comment

Henry Lee Swint, Vanderbilt University

SCHEDULE OF SESSIONS

Thursday, December 28

<i>Room</i>	10:00 A.M.	12:30 P.M. <i>Luncheons</i>	2:30 P.M.	7:00 P.M. <i>Dinners</i>
Sheraton Hall Ballroom	History Story of Liberty		Liberty under Constitution	
Sheraton Cotillion Room North	Napoleon III and Italy		Watershed American Revolution	
Sheraton Cotillion Room South	Quantitative Approach American History		Midwestern Farmer	
Sheraton Continental Room	Recent Scholarship Edmund Burke	Phi Alpha Theta	Liberty in Northern Renaissance	
Sheraton Park Burgundy Room		Conference Latin American History		Mississippi Valley Historical Assoc.
Shoreham Main Ballroom	Populist Movement		Diplomatic Documentary Publications	
Shoreham West Ballroom	Southern Africa		Conservative Tradition Old Russia	
Shoreham Terrace Banquet Room	Strategy and Military History		American Jewish Labor Movement	
Shoreham Palladian Room		Conference Slavic and East European History		
Shoreham Blue Room		Society American Archivists		
Shoreham Tamerlane Room				Mediaeval Academy of America
Shoreham Park Room	Biographical Approach Chinese History		20th Century Spanish Nationalism	

SCHEDULE OF SESSIONS

Friday, December 29

<i>Room</i>	10:00 A.M.	12:30 P.M. <i>Luncheons</i>	2:30 P.M.	4:30 and 7:30 P.M.
Sheraton Hall Ballroom	Stratification and Mobility American Society		Writings on Civil War	
Sheraton Cotillion Room North	20th Century Giving		The New Deal	
Sheraton Cotillion Room South	Italian Christian Democracy		Nationalism and Liberalism German Unification	
Sheraton Continental Room	Wars of South America		Warrior Kings English Government	
Sheraton Park Franklin Room		Conference Asian History		
Sheraton Park Burgundy Room		American Studies Association		
Sheraton Park Assembly Room		Modern European History Section		
Shoreham Main Ballroom	Japan and Russia in Modern Times		Communist Seizures of Power	Annual Dinner of the American Historical Assoc. 7:30
Shoreham West Ballroom	British Liberalism Critical Decades		Historical Programs American Museums	
Shoreham Terrace Banquet Room	American Republic		Minority Leaders Reformation	
Shoreham Park Room	Social Justice Ancient World		Scientific Discovery as Historical Problem	Association Business Meeting 4:30

SCHEDULE OF SESSIONS

Saturday, December 30

<i>Room</i>	10:00 A.M.	12:30 P.M. <i>Luncheons</i>	2:30 P.M.
Sheraton Hall Ballroom	New Approaches Recent American Political History		The 1920's
Sheraton Cotillion Room North	Negro Slavery Americas		American Negro History
Sheraton Cotillion Room South	Bureaucrat Modern Russia		The Superior Student
Sheraton Continental Room	New Trends Medieval Research		Balkan Revolutionary Tradition
Shoreham Terrace Banquet Room	Economic, Political Problems Colonial Massachusetts		Freedom Pre-Modern World
Shoreham Main Ballroom	Progressivism and Human Betterment		Pearl Harbor
Shoreham Park Room	Mechanical Technology Before World War I		Catholic Church Secular Affairs Ireland
Shoreham West Ballroom	Anti-Democratic Tendencies Central Europe		Kingdom of Italy
Shoreham Blue Room		A H A	

Index of Participants

- Adams, Arthur E., 41
 Adelson, Howard L., 41
 Alexander, Thomas B., 20
 Andrews, F. Emerson, 32
 Atkinson, James D., 22
 Ayers, Thomas William, 21

 Backus, Oswald P., 44
 Bahmer, Robert, 23
 Bainton, Roland H., 24
 Baltzell, E. Digby, 30
 Barker, Nancy Nichols, 20
 Barzun, Jacques, 38
 Bates, J. Leonard, 45
 Baumer, Franklin L., 38
 Baxter, Stephen B., 37
 Beeler, John, 41
 Bemis, Samuel Flagg, 39, 44
 Berman, Hyman, 27
 Bernstein, Irving, 36
 Berthoff, Rowland, 30
 Bestor, Arthur, 32
 Billington, Ray A., 28
 Black, Cyril, 43
 Blum, Jerome, 47
 Bogue, Allan G., 27
 Boorman, Howard L., 21
 Boren, Henry C., 30
 Boyd, Julian P., 25
 Bradeen, Donald W., 30
 Bradley, Harold W., 46
 Brentano, Robert, 41
 Bruun, Geoffrey, 19
 Burnham, John, 42
 Burns, Robert E., 45
 Burr, Robert N., 31
 Butler, Jeffrey, 21
 Butow, Robert J. C., 46
 Byrnes, Robert F., 26

 Campbell John, 47
 Cantor, Milton, 48
 Carlson, Martin E., 32
 Carmichael, Leonard, 43
 Case, Lynn M., 20
 Challener, Richard D., 22
 Clarkson, Jesse D., 26
 Cone, Carl B., 22
 Cornish, Dudley T., 35
 Curtiss, John S., 41
 Cuttino, George P., 41

 Daniels, Robert V., 36
 Dreier, John C., 23

 Edwards, R. Dudley, 45
 Einaudi, Mario, 33
 Elkins, Stanley M., 40
 Evans, Austin, 44

 Ferrater Mora, José, 26
 Ferrell, Robert H., 25
 Fine, Sidney, 36
 Fischer-Galati, Stephen, 47

 Fletcher, Willard A., 20
 Franklin, John Hope, 40

 Galbraith, John S., 21
 Garraty, John A., 21
 Gillispie, Charles C., 38
 Gilliam, J. F., 30
 Gilmore, Myron P., 24
 Gipson, Lawrence H., 22
 Graham, Howard J., 24
 Green, Fletcher, 23
 Greenfield, Kent Roberts, 34, 47
 Grimm, Harold J., 32
 Guerlac, Henry, 38

 Hall, John W., 34
 Hale, Oron J., 25
 Hallberg, Charles W., 20
 Haller, Mark, 42
 Halperin, S. William, 20
 Hamerow, Theodore S., 35
 Hamilton, Holman, 34
 Hammond, Mason, 44
 Harcave, Sidney, 41
 Hardman, J. S. B., 27
 Harrison, John A., 31
 Harwell, Richard, 35
 Haskett, William, 27
 Hays, Samuel P., 40
 Hicks, John D., 45
 Hill, John Hugh, 41
 Hillerbrand, Hans J., 37
 Himmelfarb, Gertrude, 19
 Hoffman, J. Wesley, 41
 Hofstadter, Richard, 30
 Holley, Irving B., 22
 Hollister, C. Warren, 37
 Hollyday, Frederic B. M., 35
 Howard, Richard C., 21
 Hoyt, Robert S., 37
 Humelsine, Carlisle B., 38

 Jacobs, Wilbur, 46
 Jelavich, Charles, 47
 Johnson, Edgar, 43
 Johnson, John J., 23
 Jones, Louis C., 38

 Kagan, Donald, 30
 Kanof, Abraham, 27
 Kayser, Elmer Louis, 39
 Keeney, Barnaby C., 37
 Kelly, Alfred H., 24, 28
 Kifer, Allen, 36
 King, James F., 40
 Klemperer, Klemens von, 43
 Knoles, George H., 42
 Kohn, Hans, 26
 Knollenberg, Bernhard, 25
 Kraehe, Enno E., 35
 Kuhn, Thomas S., 38
 Kurland, Norman, 46

 La Follette, Philip, 34

Lamb, W. Kaye, 23
 Langer, Paul F., 31
 Lankford, John E., 32
 Larkin, Emmet, 45
 Larson, J. A. O., 44
 Leighton, Richard M., 22
 Lensen, George A., 31
 Leopold, Richard W., 25
 Levin, Alfred, 26
 Levy, Leonard, 24
 Lifschutz, Ezekiel, 27
 Limoli, Donald, 33
 Littell, Franklin H., 37
 Livermore, Shaw, 25
 Logan, Rayford W., 36
 Lovejoy, David S., 42
 Lukashevich, Stephen, 26

 McGee, Gale W., 39
 McNall, Neil, 27
 Mahoney, Thomas, 22
 Maier, Paul L., 37
 Marraro, Howard R., 33
 May, Arthur J., 35
 May, Henry F., 42
 Mendenhall, Thomas C., 46
 Merrill, Horace S., 40
 Meyers, Marvin, 32
 Mezvinsky, Norton, 30
 Miles, Edwin A., 32
 Millis, Walter, 46
 Monas, Sidney, 41
 Moore, D. C. Cresap, 29
 Moore, John H., 27
 Morley, James W., 31
 Morris, Ivan L., 34
 Morton, Louis, 34
 Mosely, Philip, 23
 Mullett, Charles F., 25
 Murphy, Paul L., 32
 Murray, Stanley, 27

 Nivison, David S., 21

 Oliver, James, 44
 Owen, David, 29

 Parks, E. Taylor, 31
 Parsons, Stanley, 19
 Patrick, Rember W., 48
 Paul, Arnold, 24
 Payne, Stanley G., 26
 Pflanze, Otto, 35
 Poirier, Philip P., 29
 Pollack, Norman, 19
 Pomeroy, Earl S., 38
 Potter, David, 30
 Prange, Gordon W., 46
 Pundeff, Marin, 47

 Rappe, Marion, 43
 Rasmussen, Wayne D., 27
 Rath, R. John, 47
 Rayback, Joseph G., 36
 Rees, Wyn, 21
 Riasanovsky, Nicholas V., 26
 Rice, Eugene F., Jr., 24

 Ridge, Martin, 19
 Robinson, Geroid T., 36
 Roseboom, Eugene H., 20
 Ross, J. B., 44
 Ruiz, Ramon E., 40
 Rusk, Dean, 44
 Russell, Jeffrey, 41
 Rutman, Darrell B., 42

 Salomone, A. William, 47
 Salutos, Theodore, 19
 Sánchez, José, 26
 Scammon, Richard, 20
 Schmitt, Bernadotte, 25
 Schroeder, Paul, 47
 Schurmann, H. F., 36
 Sellers, Charles G., Jr., 20
 Shafer, Boyd C., 39
 Shannon, David A., 40
 Shipton, Clifford K., 42
 Simmons, Richard C., 42
 Smith, Morton, 30
 Smith, Richard C., 30
 Sontag, Raymond J., 25
 Spain, Rufus B., 48
 Spitz, Lewis, 24
 Stansky, Peter D. L., 29
 Stephenson, Wendell H., 32
 Stern, Fritz, 19
 Stewart, John Hall, 45
 Swint, Henry Lee, 48

 Tappert, Theodore G., 37
 Thompson, Leonard M., 21
 Thomson, S. Harrison, 23
 Tierney, Brian, 44
 Towner, Lawrence W., 42

 Vandiver, Frank E., 35

 Walker, Kenneth R., 48
 Warren, Harris G., 31
 Watson, Richard L., 40
 Webster, Richard A., 33
 Weston, John C., 22
 Whitaker, Arthur P., 26
 White, Hayden V., 19
 White, Lynn T., jr., 28
 Whitehill, Walter M., 38
 Whiteside, Andrew, 43
 Wiebe, Robert H., 45
 Wik, Reynold, 43
 Wilde, Richard H., 21
 Wilkinson, Bertie, 28, 37
 Williams, George H., 37
 Williams, T. Harry, 35
 Wiley, Bell L., 35
 Winkler, Henry R., 29
 Winks, Robin, 46
 Woodbury, Robert, 43
 Woodward, C. Vann, 19
 Worcester, Donald E., 23, 31

 Young, Harvey, 45

 Zinner, Paul E., 36
 Zook, David H., 31

**Groups Meeting within, or Jointly with,
The American Historical Association**

Agricultural History Society
American Association for State and Local History
American Catholic Historical Association
American Committee for Irish Studies
American Jewish Historical Society
American Military Institute
American Society of Church History
American Studies Association
Conference Group for Central European History
Conference on Asian History
Conference on British Studies
Conference on Latin American History
Conference on Slavic and East European History
History of Science Society
Mediaeval Academy of America
Mississippi Valley Historical Association
Modern European History Section
Phi Alpha Theta
Society for the History of Technology
Society for Italian Historical Studies
Society of American Archivists
Southern Historical Association

Exhibitors

<i>Exhibitor</i>	<i>Representatives</i>
Appleton-Century-Crofts, Inc.	Robert K. Spencer Martin S. Stanford
Association of American University Presses	
Barnes & Noble, Inc.	John Mladinich J. R. Warren Clymer
Cambridge University Press	Hal Litman
Columbia University Press	Donald W. Brown
Conference Book Service	
Cornell University Press	Robert H. Dean
Thomas Y. Crowell Company	
Doubleday and Company, Inc.	Robert E. Tebbel
Free Press of Glencoe	Ned Polsky
Ginn and Company	George H. Higginbottom
C. S. Hammond & Company	A. L. Pattee
Harcourt, Brace & World, Inc.	William A. Pullin William B. Goodman
Harper & Brothers	Roy Arnold Michael H. Harper
Harvard University Press	Max Hall Nanine Hutchinson
D. C. Heath and Company	Ethan Stanley
Hill & Wang, Inc.	Arthur W. Wang
Holt, Rinehart & Winston, Inc.	Dr. Kenneth L. Culver
Houghton Mifflin Company	
Library of Congress	
J. B. Lippincott Company	A. Richard Heffron
Little, Brown & Company	Donald R. Hammonds
Macmillan Company	
McGraw-Hill Book Company, Inc.	James K. Bowman Andrew N. Genes
New American Library of World Literature, Inc.	
Oxford University Press	
Frederick A. Praeger, Inc.	Stuart T. Cooke Byron S. Hollinshead, Jr. Arnold Dolin
Prentice-Hall, Inc.	Frederick A. Praeger Joe Hatcher
G. P. Putnam's Sons	George Karydes Richard T. Congdon
Rand McNally & Company	Frank C. Wigdahl Larry Hill
Random House and Alfred A. Knopf, Inc.	Stanley F. Love Alfred A. Knopf
The Ronald Press Company	Charles D. Lieber William C. Shepard

Exhibitors

Exhibitor

Representatives

St Martin's Press

Edward F. Early

Scott, Foresman and Company

John F. Gallagher

Charles Scribner's Sons

Robert St. Clair

Willard L. Davison

Walter Doran

Service Center for Teachers of History

Valerie Berman

Peter Smith, Publisher

Peter Smith

Twayne Publishers—Bookman

Walton H. Rawls

Associates

Joel E. Saltzman

University of Chicago Press

Roger W. Shugg

University of Michigan Press

Thomas E. Parker

D. Van Nostrand Company, Inc.

David Sparks

Yale University Press

Gordon Allen

Horace I. Coward

THE SERVICE CENTER FOR TEACHERS OF HISTORY

Bridging the Gap between Research Scholars and Classroom Teachers

Do your students know these materials?

A series of pamphlets on selected historical topics appropriate to the history courses most widely offered in schools.

Some recent titles: *

Japanese History: New Dimensions of Approach and Understanding, by John Whitney Hall

The British Empire-Commonwealth: Its Themes and Character; A Plural Society in Evolution, by Charles F. Mullett

Civil Rights: Retrospect and Prospects, by Chase C. Mooney

Some Elements of East European History, by R. V. Burks

Military History, by Walter Millis

Since many secondary school teachers have neither the time nor opportunity to read widely in monographic literature, these pamphlets have been specifically designed to meet classroom teachers' needs. Each pamphlet purports to bring the reader abreast of current interpretations and significant writings in a specific field of historical study.

Complete list of publications available sent upon request

* Please PREPAY all orders of \$1.00 or less. Prices are as follows:

1-9 pamphlets 50¢ each

10-99 pamphlets 25¢ each

100 or more pamphlets 15¢ each

Subscription for all pamphlets to be published during current academic year is \$2.00.

SERVICE CENTER FOR TEACHERS OF HISTORY

400 A. Street, S.E., Washington 3, D. C.

The Service Center for Teachers of History is sponsored by the Committee on Teaching of the AMERICAN HISTORICAL ASSOCIATION.

On Exhibit: Visit Yale's Booth

ST. THOMAS MORE: SELECTED LETTERS

EDITED BY ELIZABETH F. ROGERS

With this volume Yale University Press inaugurates the publication of two editions of the works of St. Thomas More: *I. The Yale Edition of the Complete Works of St. Thomas More* and *II. Selected Works of St. Thomas More*. One is a scholarly edition of the *Omnia Opera* in fourteen volumes. The other is a modernized edition of selected works in seven volumes, of which *St. Thomas More: Selected Letters* is the first volume. \$6.00

THE PAPERS OF BENJAMIN FRANKLIN

Volume 4, July 1, 1750 through June 30, 1753

LEONARD W. LABAREE, EDITOR; WHITFIELD J. BELL, JR., ASSOCIATE EDITOR \$10.00

ST. THOMAS MORE: A PRELIMINARY BIBLIOGRAPHY OF HIS WORKS AND OF MOREANA TO THE YEAR 1750

COMPILED BY R. W. GIBSON \$12.50

TSAR AND PEOPLE

BY MICHAEL CHERNIAVSKY

A historical study of Russian national and social myths. \$6.00

THE SOUTHERN SUDAN

BY ROBERT O. COLLINS

February \$6.00

A GUIDE TO ARCHIVES AND MANU- SCRIPTS IN THE UNITED STATES

EDITED BY PHILIP M. HAMER

Compiled for the National Historical Publications Commission \$15.00

Selected Yale Paperbounds including these new titles

THE FRAMING OF THE CONSTITUTION OF THE UNITED STATES

BY MAX FARRAND

\$1.75

JOURNEY TO AMERICA

BY ALEXIS DE TOCQUEVILLE, EDITED BY J. P. MAYER

\$1.75

Yale University Press

Canadian orders:

New Haven and London

McGill University Press

Books by Bemis

from Holt, Rinehart and Winston

A DIPLOMATIC HISTORY OF THE UNITED STATES, 4th EDITION

Professor Bemis here gives thorough coverage to a topic always important; but today, more than ever before, a subject for close study and attention. 1955, 1024 pages, \$10.00

A SHORT HISTORY OF AMERICAN FOREIGN POLICY AND DIPLOMACY

Beginning with the American Revolution, the objectives and guiding principles of American foreign policy are examined, past and present (emphasis on the latter). 1959, 748 pages, \$7.95

Proud to be the publishers of Samuel Flagg Bemis:

HOLT, RINEHART AND WINSTON, INC.

383 Madison Avenue, New York 17, New York