

ARTHUR S. LINK, Editor

THE PAPERS OF WOODROW WILSON

Volume 19: 1909–1910

The documents in this volume covering the period from January 20, 1909 to January 11, 1910, reveal momentous developments in Wilson's thought and in the history of Princeton University. They trace Wilson's growth as university administrator and budding politician and make possible greater understanding of his personal relationships.

1975 691 04633 6 832 pages, illus. £11.80

FRANK D. McCANN Jr.

THE BRAZILIAN-AMERICAN ALLIANCE, 1937-1945

Using previously inaccessible Brazilian archival material, Frank D. McCann discusses the events during the regime which brought about a close alliance between Brazil and the United States and resulted in Brazil's economic, political and military dependence on her powerful North American ally.

1974 691 05655 2 400 pages £8.90

R. ARTHUR BOWLER

LOGISTICS AND THE FAILURE OF THE BRITISH ARMY IN AMERICA, 1775-1783

The author draws on the remarkably complete records of British government offices concerned with logistics during the Revolutionary War and army service departments such as commissary, quartermaster and barrackmaster generals to provide a full account of the everyday life of the British army and an accurate record of how logistical and administrative problems in America affected the course of the war.

1975 691 04630 1 320 pages £6.50

LEO F. SCHNORE, Editor

THE NEW URBAN HISTORY

Quantitative Explorations by American Historians

Economists, geographers and younger historians working with quantitative methods on urban-historical problems were brought together at a conference sponsored by the History Advisory Committee of the Mathematical Social Science Board. The papers in this volume, products of the conference, represent the pioneer stage of quantitative exploration in United States urban history.

1975 691 04624 7 296 pages £9.20
 691 10026 8 £4.85

PRINCETON UNIVERSITY PRESS

70 Great Russell Street London WC1B 3BY

AM.ST.—back (1)

Cornell
University
Press

New from Cornell

THE PROBLEM OF SLAVERY IN THE AGE OF REVOLUTION, 1770-1823

David Brion Davis

This bold and ambitious work, the product of more than fifteen years of research and writing, is the first thorough comparative account of the impact and significance of early antislavery movements during their crucial formative stages.

In the broadest sense, this book is an analysis of the historical contexts and consequences of the profound transformation in moral perception described in the earlier work. The period covered begins with the decade of the American Revolution and ends in 1823, a year that marked the birth of a new phase of international antislavery strategy. Throughout, the focus is on what Davis calls the Anglo-American experience, but as he probes the consequences and implications of antislavery in Britain and America, he makes illuminating comparisons with developments in France and Latin America.

The range of the book is extraordinary. It is studded with succinct portraits of men like Jefferson, Granville Sharp, William Allen, Moreau de Saint-Méry, and Bryan Edwards, and includes accounts of numerous movements, groups, and bodies of literature. With the slavery issue at its center, but branching into many avenues of social and intellectual history, it constitutes a brilliant new reading of the entire age of revolution.

736 pages £9.60

THE ALABAMA CLAIMS

**American Politics and Anglo-American
Relations, 1865-1872**

Adrian Cook

This sound and lucidly written study deals with a critical period in Anglo-American diplomatic relations. It is the first modern account of the settlement of the Alabama claims—America's demands for compensation from Great Britain for the damage done by the Confederate cruisers that were allowed to escape from British ports during the Civil War. Mr. Cook describes the numerous factors that made the negotiations difficult, and assesses the men who conducted them. Basing his argument on exhaustive research, he makes clear the high degree to which domestic public opinion affected the formation of United States foreign policy.

288 pages £7.40

2-4 Brook St., London W.1

HAROLD C. SYRETT, *Editor*

THE PAPERS OF ALEXANDER HAMILTON

Volume XX : January 1, 1796–March 31, 1797

Volume XXI: April 1, 1797–July 10, 1798

The two latest volumes in the definitive edition of Hamilton's papers cover two years in his life as a private citizen and his return to government service as Federal and State representative charged with the fortification of the Port of New York. Throughout both volumes are letters about his law practice, as well as the continuing controversy over the Jay Treaty and the worsening relations between the United States and France. During the period covered by the volumes, Hamilton wrote almost daily to the members of John Adams's cabinet with solicited and unsolicited advice on how the government should be conducted. In addition, Volume XX contains the last three "Camillus" essays and Hamilton's draft of Washington's Farewell Address, with correspondence concerning it. Volume XXI contains correspondence about the XYZ affair, the first mention of the Provisional Army, and a pamphlet defending his actions in his affair with Mrs. Reynolds.

1975 Volume XX	231 08919 8	590 pages	£8.75
Volume XXI	231 08920 1	586 pages	£8.75

CAROL BERKIN

JONATHAN SEWALL

Odyssey of an American Loyalist

This award-winning study of Jonathan Sewall, an aristocratic Boston loyalist, tells the compelling story of the passions and paradoxes of a country in the throes of Revolution. Peppared with anecdotes about the Boston Brahmin class of a turbulent era, the book traces the exciting career of the Tory lawyer: his political appointments, his propaganda efforts on behalf of the King, his exile to London, and his ultimately tragic end in Canada, hopelessly melancholy, and bitter about the two countries that had deserted him.

1975	231 03851 8	240 pages	£5.90
------	-------------	-----------	-------

WILLIAM T. R. FOX *et al.*

AMERICAN ARMS AND A CHANGING EUROPE

Dilemmas of Deterrence and Disarmament

An analysis of the manner in which European security arrangements may change in the decade ahead, based on the many papers and studies gathered for the project, some of which were reprinted in a companion volume to the present book, *European Security and the Atlantic System*.

1974	231 03704 X	224 pages	£6.00
	231 03705 8		

COLUMBIA UNIVERSITY PRESS

70 Great Russell Street London WC1B 3BY

American Historical Documents

General Editor: JACK POLE

Slavery, Race and Civil War in America J. R. POLE
Westward Expansion 1763-1890 R. A. BURCHELL
The USA in World Affairs A. E. CAMPBELL
The Presidency M. J. C. VILE

These four volumes present themes in American history through a collection of documents which invite interpretation of the most significant events and statesmen in the development of America. Each book is complete in itself and contains an introductory analysis of the historical background to guide the student through the text. This series offers a fascinating approach for the sixth form, technical college or university student. It enables him to examine material otherwise not readily available, and thus to interpret the factors inherent in the growth of America from colonial enterprise to world power, together with the many great problems and achievements attendant upon that growth.

Each book: £2.00

HARRAP BOOKS

182-184 High Holborn, London WC1V 7AX

AMERICAN POLITICAL INSTITUTIONS IN THE 1970's

Edited by Max Beloff and Vivian Vale

A team of British specialists analyses and evaluates the present-day working of the major sectors of United States government. These include the Presidency, Congress, Supreme Court, political parties, interest and pressure groups, together with the organs and machinery of national and local administration.

All eight essays shed important light on the conditions that made the Watergate affair possible, and on the machinery which it brought into play.

£7.00

For further details and approval copies, please write to Anne Calcott,
The Macmillan Press, Little Essex Street, London WC2R 3LF

M MACMILLAN
PRESS

bfi

This is an image from *Lonely Are the Brave*, a 16mm extract from which can be hired from the British Film Institute's Distribution Library. The extract has proved useful in several contexts relevant to American Studies, for instance it has been used both to illustrate the development of the Western genre and the debate about agrarianism and industrialization discussed by Henry Nash Smith and Leo Marx.

The British Film Institute's Distribution Library contains a wide range of film extracts, shorts, compilations and feature films relevant to American Studies.

Interim Library Catalogue (55p), Extract Catalogue and Supplement (50p each) available from: BFI Publications Department, 81 Dean Street, LONDON W1P. Films available from: BFI Distribution Library, 42/43 Lower Marsh, LONDON S.E.1. Advice on film teaching available from: BFI Educational Advisory Service, 81 Dean Street, LONDON W1P.

Institute of United States Studies Monographs

1. The American Environment

edited by W. R. MEAD

Three papers which explore cherished misconceptions on the now-crucial question of natural resources, as interpreted by geographers. J. Wreford Watson illustrates through American writing the gradual change in thinking on the natural world; R. C. Estall discusses natural resources and the labour force and Gerald Manners studies the iron ore and oil resources issue.

485 12901 9 £1.25

2. A Tug of Loyalties

Anglo-American Relations 1765–85

edited by ESMOND WRIGHT

Contributors to this study of American Loyalism and Whiggism in 1776 are Esmond Wright on *The Loyalist Exiles in Britain*; Ralph Ketcham on *Some Case Studies in Revolutionary Loyalty: Franklin, John Adams and Jefferson*; Charles Ritcheson on *The Aftermath of Revolution: the Loyalists and British Policy*, and J. R. Pole on *Loyalists, Whigs and the Idea of Equality*.

485 12902 7 £1.50

The Athlone Press

UNIVERSITY OF LONDON

BRITISH ASSOCIATION FOR AMERICAN STUDIES

This Association was founded in 1955 to promote the study of the United States within the United Kingdom. It welcomes applications for membership from people interested in the history, society, government and politics, economics, geography, literature and thought of the United States. It publishes a *Newsletter* twice yearly, holds an Annual Conference, and provides other services for its members from time to time. Enquiries concerning current subscription rates and applications for membership should be addressed to the Secretary, Dr Charlotte Erickson, London School of Economics, Houghton Street, Aldwych, London, WC2A 2AE.

NOTES FOR CONTRIBUTORS

1. All contributions and editorial correspondence should be sent to: The Editor, *Journal of American Studies*, Department of American Studies, The University, Manchester M13 9PL, England.
2. Articles should generally contain about 5000 words. Longer or shorter articles, or articles in two or more parts, may be accepted by arrangement with the Editor.
3. Submission of an article is taken to imply that it has not previously been published, or is not being considered for publication elsewhere.
4. Contributions should be clearly typed in double spacing, preferably on A4 paper, with a wide left-hand margin. Diagrams and maps may be included by arrangement with the Editor.
5. Footnotes should be used sparingly: in general, to give sources of direct quotations, references to main authorities on disputable questions, and evidence relied on for a new or unusual conclusion. They should be numbered in one sequence throughout the article, and should preferably be typed in double spacing at the end of the article.
6. Contributors should keep one copy of the typescript for correcting proofs.
7. Notes intended for the Editor or printer should be on a separate sheet.
8. First proofs may be read and corrected by contributors provided that they can give the Editor an address through which they can be reached without delay and can guarantee to return the corrected proofs to the Editor, by airmail where necessary, within ten days of receiving them.
9. Correction should be kept to an absolute minimum. It should be confined to errors of the typist or printer unless the Editor authorizes otherwise.
10. Contributors of articles and review articles receive 25 free separates. Extra copies may be ordered according to the scale of charges.
11. Contributors need not be members of the British Association for American Studies. Unsolicited typescripts can only be returned to overseas contributors who send International Reply Coupons (not postage stamps).
12. Contributors of accepted articles will be asked to assign their copyrights, on certain conditions, to Cambridge University Press, to help protect their material, particularly in the U.S.A.

JOURNAL OF AMERICAN STUDIES

- page 1 BRUCE C. DANIELS
Large Town Officeholding in
Eighteenth-Century Connecticut:
The Growth of Oligarchy
- 13 E. RANSON
Baronet on the Battlefield:
Sir Bryan Leighton in Cuba
- 21 I. R. WILLISON
The American Research Library System
in a Period of Constraint:
Some Impressions
- 35 ANTHONY BROOK
Gary, Indiana: Steeltown Extraordinary
- 55 BURTON R. POLLIN
Additional Unrecorded Reviews
of Melville's Books
- 69 MAS'UD ZAVARZADEH
The Apocalyptic Fact and the
Eclipse of Fiction in Recent
American Prose Narratives
- 85 BRITA LINDBERG-SEYERSTED
A Reading of Bernard Malamud's
The Tenants
- 103 GORDON O. TAYLOR
Cast a Cold 'I':
Mary McCarthy on Vietnam
- 115 BOOK REVIEWS

© Cambridge University Press 1975.

CAMBRIDGE UNIVERSITY PRESS

Bentley House, 200 Euston Road, London NW1 2DB

32 East 57th Street, New York, N.Y. 10022

£3.00 net; US\$9.50 in U.S.A. and Canada. 1975 subscription price £7.00 net;
US\$21.00 in U.S.A. and Canada.

Printed in Great Britain by The Eastern Press Ltd., London and Reading