

Z
733
.U57Z
1929

Class Z 733

Book U 57 Z

1929

U.S.
THE LIBRARY OF CONGRESS

SPECIALISTS ON THE LIBRARY STAFF

1928-29

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1929

Z.733
.U572
1929

LIBRARY OF CONGRESS
RECEIVED
JAN 17 1930
DOCUMENTS DIVISION

31

77634 4 4 31.

028

APPENDIX IV

SPECIALISTS IN ASSOCIATION WITH THE SERVICE OF THE LIBRARY OF CONGRESS AS DISTINGUISHED FROM THE REGULAR PROFESSIONAL STAFF

(Data from "Who's Who in America")

THE LIST

A. Incumbents of administrative positions who are also specialists in a particular field of learning:

- Alexis V. Babine (chief of Slavic division), Slavic literature.
- Carl Engel ("chair" of music), music.
- Leicester B. Holland ("chair" of fine arts), fine arts, architecture.
- Arthur W. Hummel (chief of Chinese division), oriental literature.
- J. Franklin Jameson ("chair" of American history), American history.
- Lawrence Martin (chief of map division), geography.
- Israel Schapiro (chief of Semitic division), Semitics.
- John T. Vance (law librarian), law.

B. Auxiliary (advisory and interpretative service, and special projects):

- Ernest C. Richardson, honorary consultant in bibliography and research.
- William J. Wilson (Project C), classics.
- Henry E. Bourne (consultant), European history.
- Victor S. Clark (consultant), economics.
- Harold N. Fowler (consultant), classical literature.
- William A. Hammond (consultant), philosophy.
- M. A. De Wolfe Howe (consultant), English and American literature.
- Alfred C. Lane (consultant), science.

ALEXIS VASILIEVICH BABINE

- EDUCATION:** A. B., Cornell University, 1892; A. M., 1894.
- PROFESSIONAL EXPERIENCE:** Assistant, Cornell University Library, 1890-96.
 Librarian, Indiana University Library, 1896-98.
 Associate librarian, Stanford University Library, 1898-1901.
 Cataloguer, Library of Congress, 1902-10.
 Supervisor of accessions, Cornell University Library, 1922-27.
 Assistant in charge of Slavic section, Library of Congress, since 1927.
- WORKS:** Author of: *The Yudin Library*, 1905.

CARL ENGEL

- EDUCATION:** Educated at universities of Strasbourg and Munich.
 Studied musical composition with Ludwig Thuille, Munich.
- PROFESSIONAL EXPERIENCE:** Editor and musical adviser Boston Musical Co., 1909-21.
 Chief Division of Music, Library of Congress, since 1921.
- LEARNED SOCIETIES:** Hon. mem. Harvard Musical Association.
 Mem. directorate (representing U. S. A.) Internat. Soc. of Musicology.
 Active mem. Soc. for Publication of the Denkmäler der Tonkunst in Oesterreich.
 Corr. mem. Société Française de Musicologie.
- WORKS:** Author of: *Alla Breve, from Bach to Debussy*, 1921.
- Composer of:
- (voice and piano) *Chansons Intimes*,
Trois Epigrammes,
Trois Sonnets,
Five Songs (poems by Amy Lowell),
Never Lonely Child;
- (piano solo) *Five Perfumes*;
- (violin and piano) *Triptych*; etc.
- Contributor to: *Musical Quarterly*.
The Chesterian (London).

LEICESTER BODINE HOLLAND

- EDUCATION:** Student at William Penn Charter School.
 B. S. in architecture, University of Pennsylvania, 1904.
 M. A., University of Pennsylvania.
 Ph. D., University of Pennsylvania, 1925.
 Studied mediaeval architecture in Europe.

PROFESSIONAL
EXPERIENCE:

Practiced architecture as member of firm, Howell & Holland.
Instructor of design at the Architectural School of the University
of Pennsylvania, 1913-18.
Appointed fellow in architecture in the American School of Classical
Studies at Athens, 1919.
Teacher at Vassar, 1925-26.
Appointed Chief Division of Fine Arts, Library of Congress, Sept. 1,
1929.

LEARNED
SOCIETIES:

Member American Institute of Architects.
Archaeological Institute of America.

WORKS:

Author of:
The garden bluebook, 1915.
Ready written specifications, a compendium of clauses for
direct use in architectural specifications, 1926.
Traffic ways about France in the dark ages (500-1150), 1919.
Contributor to professional journals.

ARTHUR WILLIAM HUMMEL

EDUCATION:

Attended Morgan Park Academy, Morgan Park, Illinois.
A. B., 1909, M. A., 1911, B. D., 1914, University of Chicago.

PROFESSIONAL
EXPERIENCE:

Teacher of history, Chattanooga, Tennessee, City High School,
1911.
Teacher of English and German, Kobe Higher Commercial School,
Kobe, Japan, 1912-14.
Teacher of English, Middle School, Fenchau, Shansi Province,
China, under American Board Mission, 1914-24.
Teacher of Chinese history, North China Union Language School,
Peking, China, 1924-27.
Chief Division of Chinese Literature, Library of Congress, since
1927.

WORKS:

Author of:
Modern changes in the missionary ideal, 1911.
The primitive Christian mission, 1914.

JOHN FRANKLIN JAMESON

EDUCATION:

A. B., Amherst, 1879; LL. D., 1898.
Fellow Johns Hopkins, 1881; Ph. D., 1882, LL. D., 1902.
LL. D., University of Michigan, 1923.
Litt. D., Brown, 1914; Princeton, 1922.

PROFESSIONAL
EXPERIENCE:

Asst. and asso. in history, Johns Hopkins, 1882-88.
Prof. history, Brown University, 1888-1901.
Prof. and head dept. history, University of Chicago, 1901-05.

Director department of historical research, Carnegie Institution, Washington, Oct. 1, 1905–July 1, 1928.

Managing editor American Historical Review, 1893-1901 and 1905-1928.

Editor historical publications Carnegie Institution, 1905-28.

Chief Division of Manuscripts, Library of Congress, since July 1, 1928.

LEARNED
SOCIETIES:

Chairman Historical Manuscripts Commission, 1895-99 and 1905-08.
President American Historical Association, 1906-07.

Corr. fellow British Academy.

Corr. member Royal Academy of Belgium.

WORKS:

Author of:

Willem Usselinx, Founder of the Dutch and Swedish West India Companies, 1887.

History of Historical Writing in America, 1891.

Dictionary of United States History, 1894.

Etc.

Editor of:

Correspondence of John C. Calhoun, 1900.

Original Narratives of Early American History, 1906-17.

Privateering and Piracy, 1923.

The American Revolution Considered as a Social Movement, 1926.

LAWRENCE MARTIN

EDUCATION:

A. B., Cornell University, 1904.

A. M., Harvard, 1906.

Ph. D., Cornell, 1913.

PROFESSIONAL
EXPERIENCE:

Asst. geology, Cornell University, 1904-05.

Asst. instr. and asst. prof., 1906-13, asso. prof. physiography and geography, 1913-19, University of Wisconsin.

Special lecturer in geography, Johns Hopkins University, 1920-21,

Georgetown University, 1921-23,

Clark University, 1922-23,

Foreign Service School of Department of State, 1925.

Drafting officer in Dept. of State, 1920-24.

Chief Division of Maps, Library of Congress, since 1924.

Jr. geologist U. S. Geol. Survey, 1903-24; field work in New York, 1903, Alaska, 1904, Pa., 1906, Lake Superior region, 1907.

Geologist, Wisconsin Geol. Survey, 1908-17.

Alaska, 1905, in Am. Geog. Soc. party.

Leader Alaskan expdns. of Nat. Geog. Soc., 1909, 10, 11, 13.

Mem. U. S. Geog. Bd. since 1921.

Geographer Inst. of Politics, Williamstown, Mass., 1921-27;
National Research Council, 1917-18, 1923-28.
Expert asst. in Minn.-Wis. boundary case, 1917;
in Wis.-Mich. boundary case, 1923-25.
Palmas Island arbitration, 1925-27.
Lt., U. S. A., 1917; capt., maj., 1918; lt. col. Military Intelligence,
Officers' Reserve Corps, 1921—.
On duty Gen. H. Q., A. E. F., and Am. Commn. to Negotiate Peace,
1918-19.
Officer Order of Crown of Italy, 1922.
Malte-Brun prize and gold medal Geog. Soc. of Paris, 1918.

WORKS:

Author of:

Laboratory Manual of College Geography, 1913.
Manual of Physical Geography Excursions, 1913.
Alaskan Glacier Studies, 1914.
Physical Geography of Wisconsin, 1916.
Earthquakes at Jakutat Bay, Alaska. in 1899.
Etc.

Editor of:

Tarr's College Physiography, 1914.
Assoc. editor Bull, Am. Geog. Soc., 1910-15.
Jour. of Geography, 1909-16.
Councillor Econ. Geography since 1925.
Contributing editor Geog. Rev. since 1922.

ISRAEL SCHAPIRO

EDUCATION:

Student Universities of Berlin and Strassburg, 1906.
Also at Hochschule für Wissenschaft des Judentums und Veitel-
Heine-Ephraim'sche Beth-Hamidrasch, Berlin.

PROFESSIONAL
EXPERIENCE:

Professor Jewish history and Hebrew literature, Bible and Tal-
mud, Lehrer-Seminar, Jerusalem, Palestine, 1907-10.
Co-editor Haderor (Hebrew weekly), New York City, 1911.
In charge division of Semitic and oriental literature, Library of
Congress, Washington, since March, 1913.
Professor Semitic languages and literature, George Washington
Univ., since 1917.

LEARNED
SOCIETIES:

Member American Library Association.
American Oriental Society.
Society of Biblical Literature and Exegesis.

WORKS:

Author of:

Die Haggadischen Elemente im erzählenden Teil des Korans
(Leipzig), 1907.
Leviticus XXVII im Lichte des Talmuds (Pressburg), 1909.

Editor of:

Maimuni's Mischnah-Kommentar zum Traktat Arachim
(Jerusalem), 1910.

Meshal Ha-Kadmoni, 1925.

Pitgamim shel Hakhamim, 1927.

Contributor to numerous Hebrew, Yiddish, and German periodicals.

JOHN THOMAS VANCE

- EDUCATION:** A. B., Kentucky University (now Transylvania College), 1905.
LL. B., University of Michigan, 1909.
Special work in civil law at University of Santo Domingo, Dominican Republic, 1920-21.
- PROFESSIONAL EXPERIENCE:** Admitted to Kentucky bar, 1909.
Practiced at Lexington, 1909-1913, firm of Vance & Harbison.
Deputy general receiver Dominican customs, Santo Domingo, 1913-1919.
Member firm Lippitt & Vance, Santo Domingo, 1920-21.
Law librarian of Congress since 1924.
Special representative of Library of Congress, winter 1923-24, for purpose of acquiring Mexican documents and legal literature.
- SOCIETIES:** Member American Bar Association.
Foreign Law Association.
American Library Association.

ERNEST CUSHING RICHARDSON

- EDUCATION:** A. B., Amherst, 1880; A. M., 1883.
Ph. D., Washington and Jefferson, 1887.
Graduate Hartford Theological Seminary, 1883.
Honorary A. M., Princeton, 1896.
- PROFESSIONAL EXPERIENCE:** First assistant librarian, Amherst College, 1879-80.
Librarian Hartford Theological Seminary, 1884-1890; associate professor bibliology, 1885-1890.
Librarian Princeton University, 1890-1920; director, 1920-1923; honorary director and research professor bibliography, 1923-1925; emeritus director since 1925.
Member New Jersey Public Library Commission, 1900-1912.
Consultant in bibliography and research, Library of Congress, since 1925.
Trustee Hartford Theological Seminary.

LEARNED
SOCIETIES:

Member American Library Association (president 1904-5).
American Library Institute (president 1915-1918).
American Historical Association.
New Jersey Historical Association.
Bibliographical Society of America, etc.
Corresponding member Societa Ligure di Storia Patria.
Preussische Akademie, Berlin.

WORKS:

Author of:
Bibliographical Synopsis of the Ante-Nicene Fathers, 1887.
Classification, Theoretical and Practical, 1901, 1911.
Revised translations of Eusebius' Life of Constantine, 1890.
Jerome and Gennadius' Lives of Illustrious Men, 1892.
Writings on American History, 1902.
Index to Periodical Articles on Religion, 1907-1911.
Some Old Egyptian Librarians, 1911.
Collections on European History, 1912-1915.
The Beginnings of Libraries, 1913.
Biblical Libraries, 1914.
Place of the Library in a University, 1915.
Field of Library Science, 1916.
Archival Libraries in the Fourteenth Century, B. C., 1917.
Essentials of International Cooperation, 1919.
The League of Nations, the International Organization of
Intellectual Work, and International Library Cooperation,
1921.
University Library Cooperation and Business Engineering,
1922.
American Books and Libraries (League of Nations Bulletin),
1925.
Special Collections in North American Libraries, 1927.
Critical editor of Hieronymus u. Gennadius de Viris Illustribus,
1896.

WILLIAM JEROME WILSON

EDUCATION:

A. B., Western Reserve University, 1905.
A. M., Northwestern University, 1909.
S. T. B., Garrett Biblical Institute, 1909,
S. T. M., Harvard, 1913; Th. D., 1915.

PROFESSIONAL
EXPERIENCE:

Prof. of Greek and Biblical literature, Iowa Wesleyan Univ.,
1909-1911.
Prof. of Greek and Latin, College of the Pacific, 1914-1918.
Master in English, Hitchcock Military Academy, 1918-1921.
Dept. of Language and Literature, Washington State Normal
School, 1921-1929.
Guggenheim Foundation Fellow in Europe, 1927-28.

- WORKS:** Some Observations on the Aramaic Acts, January, 1918.
 Unity of the Aramaic Acts, July, 1918,
 Career of the Prophet Hermas, January, 1927.
 (In the Harvard Theological Review.)
 Editorial work on the astrological and alchemical manuscripts of
Hermes Trismegistos.

HENRY ELDRIDGE BOURNE

- EDUCATION:** A. B., Yale, 1883; B. D., 1887; Hooker fellow, 1887-88.
 L. H. D., Marietta (Ohio) College, 1910.
- PROFESSIONAL EXPERIENCE:** Asst. editor the Congregationalist, Boston, 1888-89.
 Teacher of history and psychology, Norwich (Conn.) Free Acad.,
 1889-92.
 Professor of history since 1892, registrar 1893-1901. College for
 Women, Western Reserve University.
 Professor of history, Graduate School, Western Reserve University,
 since 1926.
 Lecturer summer sessions, University of Chicago, 1911, 20, 22;
 Ohio State University, 1914;
 University of Oregon, 1918;
 University of Texas, 1921.
 Member board of editors, American Historical Review.
- LEARNED SOCIETIES:** Fellow Royal Historical Society.
 Member Société d'Histoire Moderne.

- WORKS:** Author of:
 The Teaching of History and Civics, 1902.
 Mediaeval and Modern History, 1905.
 Revolutionary Period in Europe, 1914.
 Joint author:
 Introductory American History, 1912.
 History of the United States, 1913.
 Story of America and Great Americans, 1923.
 American History, 1925.
 Editor Lecky's French Revolution, 1904.
 Contributor to reviews.

VICTOR SELDEN CLARK

- EDUCATION:** Litt. B., University of Minnesota, 1890.
 Student at Gottingen and Berne Universities, 1892-93.
 Fellow Columbia, 1897-98, Ph. D., 1900.
 Hon. fellow, University of Chicago.

PROFESSIONAL
EXPERIENCE:

High school principal and superintendent in Minnesota, 1893-97.
Superintendent public instruction and president Insular Board of
Education of Porto Rico under military government.
Engaged in investigating foreign and insular labor conditions for
U. S. Government, 1902-09.
In charge of census of Hawaii, 1910.
Commissioner of immigration, labor and statistics, Territory of
Hawaii, 1910-13.
In charge of the division of manufacture and economic history,
Carnegie Institution, Washington.
Editor of *The Living Age*.

WORKS:

Author of:

Teachers' Manual, 1900.
Studies in the Latin of the Middle Ages and the Renaissance,
1900.
Education in Puerto Rico.
Labor Conditions in Cuba, 1902.
Labor Conditions in Hawaii, 1903, 05, 10, 15.
Labor Conditions in New Zealand, 1904.
Labor Conditions in Australia, 1905.
Labor Conditions in the Philippines, 1905.
Labor Conditions in Java, 1905.
The Labor Movement in Australasia, 1906.
Labor Conditions in Mexico, 1908.
The Canadian Industrial Disputes Act, 1908, 09.
Woman and Child Wage Earners in Great Britain, 1908.
History of American Manufacturers, 1915, 27.
Employment Conditions in Train-Yard Service under 8-hour
law, 1917.

Editor of:

The Colloquies of Erasmus (Latin), 1895.
Eutropius' *Historia Romana* (Latin), 1897.

HAROLD NORTH FOWLER

EDUCATION:

A. B., Harvard, 1880.
Studied American School Classical Studies, Athens, 1882-83;
Universities of Bonn and Berlin, 1883-85.
Ph. D., Bonn, 1885.

PROFESSIONAL
EXPERIENCE:

Instructor Harvard, 1885-88.
Professor Phillips Exeter Academy, 1888-92.
Professor of Greek, University of Texas, 1892-93;
College for Women, Western Reserve U., since 1893.
Professor Greek language and literature, Amer. School of Classi-
cal Studies, Athens, 1903-04, 1924-25.
Editor-in-chief *American Journal of Archaeology*, 1906-16.

LEARNED
SOCIETIES:

Member American Philological Association (president, 1913);
 Archaeological Institute of America (vice-pres., 1916);
 Classical Association Middle West and South;
 Society for Promotion of Hellenic Studies;
 National Association for Constitutional Government.
 Corr. member Kaiserlich Deutsches Archaeol. Institut.

WORKS:

Author of:

History of Ancient Greek Literature, 1902.
 History of Roman Literature, 1903.
 A History of Sculpture, 1916.

Joint author:

Tuell and Fowler's First Book in Latin, 1893.
 Tuell and Fowler's Beginner's Book in Latin, 1900.
 Fowler and Wheeler's Handbook of Greek Archaeology, 1909.

Translator of:

Plato, Vol. I, in the Loeb Classical Library, 1914, Vol. II, 1921,
 Vol. III, 1925, Vol. IV, 1926.

Editor of:

Thucydides, Book V, 1888.
 Plautus, Menaechmi, 1889.
 Quintus Curtius, Books III and IV, 1890.
 Allen and Greenough's Ovid, 1891.

Contributor on classical subjects to reviews and magazines.

WILLIAM ALEXANDER HAMMOND

EDUCATION:

A. B., Harvard, 1885.
 Ph. D., Leipzig, 1891.

PROFESSIONAL
EXPERIENCE:

Lecturer on classics, King's College, Canada, 1885-88.
 Cornell University instructor, 1891-92;
 asst. prof. ancient and mediaeval philosophy, 1892-
 1908;
 Sage prof. ancient philosophy since 1908;
 dean of university faculty since 1920.
 Special lecturer in philosophy, University of Pennsylvania, 1907-08.
 Co-editor of Philosophical Review.

LEARNED
SOCIETIES:

Member, American Philosophical Association;
 American Council of Learned Societies.

WORKS:

Author of *The Characters of Theophrastus* (with C. E. Bennett),
 1902. *Aristotle's Psychology*, 1902.
 Wrote *The Notion of Virtue in the Dialogues of Plato*, *Harvard
 Classical Studies* (Vol. III), 1892, and other philosophical
 articles and reviews in various journals.

MARK ANTONY DE WOLFE HOWE

- EDUCATION:** A. B., Lehigh University, 1886.
A. B., Harvard, 1887; A. M., 1888.
Litt. D., Lehigh University, 1916.
- PROFESSIONAL EXPERIENCE:** Asso. editor *Youth's Companion*, 1888-93 and 1899-1913.
Asst. editor *Atlantic Monthly*, 1893-95.
Editor *Harvard Alumni Bulletin*, 1913-19;
Harvard Graduates' Magazine, 1917-18.
Vice president *Atlantic Monthly Company*, 1911-1929.
Overseer Harvard, since 1925.
Trustee Boston Athenaeum;
Boston Symphony Orchestra.
- LEARNED SOCIETIES:** Fellow American Academy of Arts and Sciences.
Member Massachusetts Historical Society,
Colonial Society of Massachusetts,
National Institute of Arts and Letters,
American Antiquarian Society.
- WORKS:** Author of:
Shadows, 1897.
American Bookmen, 1898.
Phillips Brooks (in *Beacon Biographies* series), 1899.
Boston, the Place and the People, 1903.
Life and Letters of George Bancroft, 1908.
Harmonies, a Book of Verse, 1909.
Boston Common: Scenes from Four Centuries, 1910.
Life and Labors of Bishop Hare, Apostle to the Sioux, 1911.
Letters of Charles Eliot Norton (with Sara Norton), 1913.
The Boston Symphony Orchestra, 1914.
The Humane Society of the Commonwealth of Massachusetts, 1918.
The Atlantic Monthly and Its Makers, 1919.
George von Lengerke Meyer—His Life and Public Services, 1919.
Memoirs of the Harvard Dead in the War Against Germany, Vol. I, 1920, Vol. II, 1921, Vol. III, 1922, Vol. IV (with others), 1923, Vol. V, 1924.
Memories of a Hostess, 1922.
Barrett Wendell and His Letters, 1924 (received Pulitzer Prize for biography).
Causes and Their Champions, 1926.

Editor of:

The Memory of Lincoln, 1899.
 Home Letters of General Sherman, 1909.
 The Beacon Biographies (31 vols.), 1899-1910.
 Lines of Battle and Other Poems (by Henry Howard Brownell), 1912.
 Harvard Volunteers in Europe, 1916.
 Marching with Sherman—Letters and Campaign Diaries of Henry Hitchcock, 1927.
 Later Years of the Saturday Club, 1927.

ALFRED CHURCH LANE

EDUCATION:

A. B., Harvard, 1883; A. M., Ph. D., 1888.
 University of Heidelberg, 1885-87.
 Hon. Sc. D., Tufts College, Massachusetts, 1913.

PROFESSIONAL
EXPERIENCE:

Instructor mathematics, Harvard, 1883-85.
 Petrographer, Michigan Geological Survey, and instructor Michigan College of Mines, 1889-92.
 Asst. state geologist of Michigan, 1892-99; state geologist, 1899-1909.
 Pearson prof. geology and mineralogy, Tufts College, since Sept., 1909.
 Special lecturer economic geology, University of Michigan, 1904.
 Delegate International Geological Congress, 1913.
 With Y. M. C. A. and head dept. of mining, A. E. F. Univ., Beaune, France, 1919.
 Lecturer Brooklyn Institute, Boston Public Library, etc., on geology, preparedness, and economic subjects.

LEARNED
SOCIETIES:

Fellow Amer. Assoc. for Advancement of Science (v.-p. sect. E., 1907); Geological Society of America (vice-pres., 1928).
 Member National Research Council (com. on estimation of geologic age by atomic disintegration).
 Member American and London mineral societies;
 American Institute Mining and Metallurgical Engineers (pres., Boston section, 1918-19):
 Harvard Engineering Society;
 Association of American Engineers;
 Thomas Dudley Family Association;
 N. E. Historical and Genealogical Society.
 Fellow American Academy of Arts and Sciences (council, 1914-18);
 Boston Natural History Society;
 American Forestry Association;
 Navy League;
 Lake Superior Mining Institute (treas., 1893).

President Michigan Academy of Science, 1905-06.

Michigan Engineering Society, 1908-09.

Lansing Law and Order League, 1904.

Geological Society of Boston, 1919.

Corr. member Canadian Mining Institute;

Geological Society of Belgium.

Member of History of Science Society, Navy League, Am. Mil.

Engrs., etc.

WORKS:

Author of: *Die Korngrösse der Auvergnosen.*

Editor and part author of sundry reports of Geological Survey of Michigan, Canada, and United States.

Contributor to popular magazines and technical periodicals.

