

2000

Collecting Early Nebraska Sociology: Selections from the collections of Mary Jo Deegan and Michael R. Hill

Mary Jo Deegan

University of Nebraska-Lincoln, maryjodeegan@yahoo.com

Michael R. Hill

University of Nebraska-Lincoln, michaelhilltemporary1@yahoo.com

Follow this and additional works at: <http://digitalcommons.unl.edu/sociologyfacpub>

Part of the [Family, Life Course, and Society Commons](#), and the [Social Psychology and Interaction Commons](#)

Deegan, Mary Jo and Hill, Michael R., "Collecting Early Nebraska Sociology: Selections from the collections of Mary Jo Deegan and Michael R. Hill" (2000). *Sociology Department, Faculty Publications*. 418.

<http://digitalcommons.unl.edu/sociologyfacpub/418>

This Article is brought to you for free and open access by the Sociology, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Sociology Department, Faculty Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Deegan, Mary Jo and Michael R. Hill, (Curators). 2000. "Collecting Early Nebraska Sociology: Selections from the collections of Mary Jo Deegan and Michael R. Hill." An exhibit commemorating the centennial of the University of Nebraska Department of Sociology. Wick Alumni Center, University of Nebraska-Lincoln, March 4.

COLLECTING EARLY NEBRASKA SOCIOLOGY

**Selections from
the Collections of
Mary Jo Deegan
and
Michael R. Hill**

An Exhibit
Commemorating
the
Centennial
of the
University of Nebraska
Department of Sociology
1900-2000

The increasingly scarce materials in this exhibit are typically found today only in specialized archives and a few university collections. The first editions displayed here are rarely available to private collectors. The presentation and personal copies are inherently unique.

1. Howard, George E. 1890. *Development of the King's Peace and The English Local Peace-Magistracy. University Studies, Volume 1, Number 3.* Lincoln, NE: Published by the University. Cloth, gilt stamped title, paper label glued on spine, 65 pp. This presentation copy was given by Howard to the Minnesota Historical Society. Stamped "Withdrawn." Purchased from a book dealer in Minnesota.

This early Howard monograph was published in the first volume of Nebraska's *University Studies* series. Howard chaired the Nebraska sociology program and was a president of the American Sociological Society.

2. Tremain, Mary. 1892. *Slavery in the District of Columbia: The Policy of Congress and the Struggle for Abolition. Seminary Papers, Number 2, April, Departments of History and Economics, University of Nebraska.* New York: G.P. Putnam's Sons. 100 pp. Self-wraps. Purchased at a book shop in Montréal while attending the meetings of the International Sociological Association.

Tremain, first woman to earn a masters degree at Nebraska (1890), was a student of George E. Howard's institutional approach to history. This publication is her MA thesis.

3. Warner, Amos Griswold. 1904. *Lay Sermons. With a Biographical Sketch by George Elliott Howard. Notes Supplementary to The Johns Hopkins University Studies in Historical and Political Science.* Baltimore, MD: The Johns Hopkins Press. Self-wraps, 70 pp. Purchased from a book dealer in Minnesota.

Warner, the author of *American Charities*, was a Nebraska graduate, studied under George E. Howard, taught at Nebraska, and was a Stanford colleague of Edward A. Ross and Howard. This memorial volume was published following Warner's untimely death in 1900.

4. Charity Organization Society. 1908. *Seventeenth Annual Report*. Lincoln, NE: Published by the Society. Self-wraps, 20 pp. Annotated "HPW," this is Hattie Plum Williams' personal copy. Stamped: "Withdrawn." Purchased at a sale sponsored by the Nebraska State Historical Society.

University of Nebraska Chancellor E. Benjamin Andrews supported the Lincoln Charity Organization Society as did several sociologists, including Charles A. Ellwood, C.E. Prevey, George Elliott Howard, and Hattie Plum Williams.

5. Williams, Hattie Plum. 1916. *A Social Study of the Russian German*. *University Studies*, Volume 16, Number 3. Lincoln, NE: Published by the University. 101 pp. Cloth, entire Volume 16. Stamped "Withdrawn." Purchased at a sale sponsored by the Lincoln City Libraries.

Williams' doctoral dissertation, one of the earliest Nebraska sociology doctorates, is here published as a monograph in Nebraska's *University Studies* series. She was a student of George Elliott Howard and Lucile Eaves. Williams later chaired the Nebraska sociology program.

6. Abbott, Edith. 1931. *Report on Crime and Criminal Justice in Relation to the Foreign Born*. With supplementary reports by Alida C. Bower, Paul S. Taylor, Max S. Handman, Jesse F. Steiner, and Paul L. Warnshuis. National Commission on Law Observance and Enforcement, No. 10. Washington, DC: U.S. Government Printing Office. Self-wraps, 416 pp. Edith Abbott's signed, personal copy. Abbott's signature defaced. Marked "NOT ADDED/UNL." Purchased for \$0.50 at a sale sponsored by the University of Nebraska Libraries.

This is Abbott's personal copy of the report she wrote for the "Wickersham Commission." Roscoe Pound served as a Commissioner and Hattie Plum Williams completed a field study for another report issued by the Commission. Abbott, in 1900-01, was a student, at Nebraska, of Edward A. Ross and Roscoe Pound.

Development of the King's Peace
and
The English Local Peace-Magistracy

GEORGE E. HOWARD

JT45I
H84

1. This early monograph was published in the first volume of the *Nebraska Studies* series in 1890. **Georege Elliott Howard** chaired the Nebraska sociology program and was a president of the American Sociological Society.

III. — *On the Development of the King's Peace and
the English Local Peace-Magistracy.*

BY GEORGE E. HOWARD.

I EVOLUTION OF THE PUBLIC PEACE.

With the Compliments

of the Author.

more than make selection from the confused mass of customs relating to the peace — a confusion caused by the absorption of diverse tribes into the kingdom — and prescribe new or

¹ Hallam, *Middle Ages*; Forsyth, *Trial by Jury*, 69. On the prevalence of perjury in the early middle ages, cf. the interesting remarks of Bernardi, *De L'Origine et des Progrès de la Législation Française*, 87-8; and those of Michelet, *Origines du droit Français*, pp. li.-lii.

² See Guizot, *History of Civilization*, II, 184 ff., for an analysis of these codes. For a critical examination of the *Lex Salica*, *Das alte Recht* of Waitz should be consulted. Behrend, *Lex Salica*, has provided an admirable edition of the text, together with a glossary. On the *Lex Ribuaria*, see Sohm in *Zeitschrift für Rechtsgeschichte*, Band 5, Heft 3.

UNIVERSITY OF NEBRASKA

DEPARTMENTS OF HISTORY
AND ECONOMICS

SEMINARY PAPERS

Number 2

April, 1892

SLAVERY
IN THE
DISTRICT OF COLUMBIA

THE POLICY OF CONGRESS AND THE
STRUGGLE FOR ABOLITION

BY

MARY TREMAIN, M.A.

2. Mary Tremain, first woman to earn a masters degree at Nebraska, was a student of George E. Howard's institutional approach to history. This publication is her MA thesis.

G. P. PUTNAM'S SONS

NEW YORK

LONDON

27 WEST TWENTY-THIRD STREET

24 BEDFORD STREET, STRAND

The Knickerbocker Press

1892

CONTENTS.

CHAPTER I. THE CHOICE OF THE SEAT OF GOVERNMENT 3

The general aim—Two questions to be determined—Sectional spirit shown—The scheme of the Eastern members—The House chooses the Susquehanna—The Funding and Assumption measures—The capital given to the South—Regarded as a Northern victory—Slavery does not enter into the question.

CHAPTER II. CONGRESSIONAL GOVERNMENT IN THE DISTRICT 11

The territory offered by Maryland and Virginia accepted—The first measure of legislation adopted 1801—Character of the laws thus adopted—Inconveniences arising from it—Difficulty of legislating for the District—Neglect of Congress to remedy matters—Appointment of the Committee on the D. C.—Agitation for retrocession—Attempt to give the District a local or territorial government—The uniform code—Codes of 1818 and 1857—None as yet adopted—Spirit shown by Congress—The District Committee—Before 1829 Congress not subservient to the slave power in legislating for the District.

CHAPTER III. THE SLAVERY LAWS 29

White indentured servants—First mention of slaves—Maryland and Virginia laws for emancipation—Against importation—Against kidnapping—Laws to insure good treatment of slaves—Negroes and slaves as witnesses—Punishment of crimes committed by slaves—The Run-away Law—Case of Gilbert Horton—Mr. Ward's resolutions—Proposed amendments to the law—Judge Cranch's opinion on commitments—Kidnapping—The slave trade—Codes of 1818 and 1857—Washington City laws.

CHAPTER IV. THE STRUGGLE FOR ABOLITION . . . 55

Early anti-slavery opinion in the South—First attempt to abolish slavery in the District of Columbia, 1805—Jesse Torrey and *The Philanthropist*, 1817—Another movement beginning 1824—Memorial from Baltimore, 1827—Inhabitants of the District ask for abolition, 1828—Mr. Miner's resolutions, 1828—Report of the committee—Adams opposes abolition—Change in the situation since 1830—The three parties—Reception of petitions—The struggle of 1835-6—Mr. Pinckney's resolutions—Mr. Calhoun's motion in the Senate—Unconstitutionality of abolition—"Vindication of the South"—Plan of the abolitionists—Secession from the House, 1837—Patton's rule—Mr. Atherton's resolutions—Standing rule Number Twenty-one—Position of the States on abolition—Presidential campaign of 1836—Abolition of the slave trade, 1850—Lincoln's bill, 1849—Seward's amendment, 1850—Wilson's bill, 1861—Number of slaves freed.

LIST OF AUTHORITIES CONSULTED . . . 98

V

NOTES SUPPLEMENTARY
TO THE
JOHNS HOPKINS UNIVERSITY STUDIES
IN
HISTORICAL AND POLITICAL SCIENCE

LAY SERMONS

BY
AMOS GRISWOLD WARNER

WITH A
BIOGRAPHICAL SKETCH

BY
GEORGE ELLIOTT HOWARD

BALTIMORE
THE JOHNS HOPKINS PRESS
1904

3. **Amos Warner**, author of *American Charities*, was a Nebraska graduate, studied under G.E.Howard, taught at Nebraska, and was a Stanford colleague of Ross and Howard. This memorial volume was published following Warner's untimely death in 1900.

CONTENTS

	PAGE
EDITORIAL NOTE	6
BIOGRAPHICAL, BY GEORGE ELLIOTT HOWARD	7
PREFACE. BY AMOS GRISWOLD WARNER	II
I. IN DEFAULT OF DEMONSTRATION	13
II. THE TRIUMPH OF EVIL.....	25
III. WHEN CHANGES COME	39
IV. VICARIOUS SACRIFICE	53
BIBLIOGRAPHY	67

EDITORIAL NOTE

The author of the addresses here printed was a student and afterward a lecturer in the Johns Hopkins University. In Baltimore he began also the official career which led to his recognition as an authority upon scientific charity. It is fitting, therefore, that the publications of the department in which his advanced studies began, should contain a brief memorial of an honored friend and contributor.

Professor Howard's biographical sketch was delivered at a memorial meeting held at Stanford University, January 23, 1900. The addresses of Professor Warner were delivered before the Chapel Union of the same University in the autumn of 1897. The preface was written by his own hand in December of that year.

361
L63a
C4

THE SEVENTEENTH ANNUAL REPORT OF THE
Charity Organization Society

:: :: :: OF LINCOLN, NEBRASKA :: :: ::

OCTOBER 1, 1907 TO SEPTEMBER 30, 1908

4. Chancellor E. Benjamin Andrews supported the COS as did several sociologists, including Ellwood, Prevey, Howard, and Williams.

HPW = Hattie Plum Williams'
Personal Copy

ORGANIZED 1891 :: INCORPORATED 1900

OFFICE, 228 SOUTH 10th STREET

Office Open 9 to 12 a. m.; 1 to 6 p. m. Bell Phone 692, Automatic 2175

HPW

Charities Building, 223 South Tenth Street.

OFFICERS OF THE SOCIETY

For the Year 1908-09

President.....	Prof. A. L. Candy
Vice-President.....	Hon. W. A. Poynter
Treasurer.....	Morris Friend
Clerk.....	Dr. E. A. Carr
General Secretary.....	C. E. Prevey
Manager, Industrial Room.....	Mrs. E. Spangler

BOARD OF DIRECTORS

Rev. S. Z. Batten	Prof. Geo. E. Howard
Col. C. J. Bills	Rev. W. W. Laurence
Rev. Frederick Braun	J. J. Ledwith
Prof. H. W. Caldwell	O. N. Magee
Prof. A. L. Candy	Mrs. M. Oppenheimer
Mrs. Margaret Carns	Hon. W. A. Poynter
Dr. E. A. Carr	Rev. I. F. Roach
Miss Rose Carson	C. W. Reiger
Morris Friend	Mrs. Jennie Rinker
Rev. Lewis Gregory	J. C. Seacrest
W. E. Hardy	W. A. Selleck
Rev. S. Mills Hayes	Prof. H. B. Ward

Rev. A. L. Weatherly

Ex-Officio—The Mayor and Health Officer of Lincoln, the chairman of the Board of County Commissioners of Lancaster County, and the Probation Officer of the Juvenile Court.

STANDING COMMITTEES

Executive—Prof. A. L. Candy, W. A. Poynter, Morris Friend, Dr. E. A. Carr, C. E. Prevey.

Finance—W. E. Hardy, O. N. Magee, C. W. Reiger.

Church Co-operation—Rev. I. F. Roach, Rev. W. W. Lawrence, Rev. S. Mills Hayes.

Friendly Visiting—Rev. A. L. Weatherly, Mrs. Jennie Rinker, Miss Rose Carson.

House—H. W. Caldwell, Mrs. M. Oppenheimer, Rev. Fred. Braun, J. J. Ledwith W. A. Selleck.

Emergency and Loan Fund—Miss Rose Carson, Mrs. Jennie Rinker, Mrs. Margaret Carns, Mrs. W. C. Griffiths, Mrs. Lena Smith.

THE

CITY LIBRARY
18672
13
Lincoln

UNIVERSITY STUDIES

OF THE

UNIVERSITY OF NEBRASKA

5. **H.P. Williams'** doctoral dissertation, an early Nebraska sociology doctorate, is published here as a monograph in Nebraska's *University Studies* series. She was a student of G.E. Howard and Lucile Eaves. Williams later chaired the Nebraska sociology program.

LINCOLN

PUBLISHED BY THE UNIVERSITY

1916

UNIVERSITY STUDIES

VOL. XVI

JULY 1916

No. 3

A SOCIAL STUDY OF THE RUSSIAN GERMAN

BY HATTIE PLUM WILLIAMS

INTRODUCTORY NOTE

For several years the writer has been engaged in a sociological study of the Russian German community in Lincoln, Nebraska, the results of which will be published ultimately under the title, *The Czar's Germans: a Study of an Immigrant Group in the Midwest*. An understanding of the sociological problems presented has made necessary an extensive historical survey of these people.

The subjects of this study come from the two Volga provinces of Saratow and Samara, located in the southeastern part of European Russia. Their ancestors emigrated thither from various parts of Germany, particularly the southern states, in response to the manifesto of Katherine the Great in 1763. They are a part of the same stream of emigration from Germany which brought the Pennsylvania "Dutch" to the American colonies and which, after the middle of the eighteenth century, was diverted for some years into various European countries.

The Volga "colonists," as they have been called in Russia, have lived, during the past one hundred and fifty years, in their exclusively German villages, retaining their own language, customs, and religion. They have been influenced but slightly by the life about them, and untouched entirely by the great forward movements in the world at large. This is due to the facts that they did not consider the Russian civilization worth emulating, and that they were cut off from the world at large, and from their

3 - 7.5/10
[Edith Abbott] 120

NATIONAL COMMISSION
ON LAW OBSERVANCE AND ENFORCEMENT

REPORT
ON
CRIME AND
THE FOREIGN BORN

No. 10

JUNE 24, 1931

6. **Edith Abbott's** personal copy of the report she wrote for the so-called "Wickersham Commission." Roscoe Pound was a commissioner and H.P. Williams completed a field study for the commission. Abbott, in 1900-01, was a student of E.A. Ross and Roscoe Pound at Nebraska.

Ente Abon

NATIONAL COMMISSION
ON LAW OBSERVANCE AND ENFORCEMENT

REPORT
ON
CRIME AND
THE FOREIGN BORN

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1931

For sale by the Superintendent of Documents, Washington, D. C. - - - Price 75 cent s

NOT ADDED/UNL

REPORT ON CRIME AND CRIMINAL
JUSTICE IN RELATION TO
THE FOREIGN BORN
FOR
NATIONAL COMMISSION ON
LAW OBSERVANCE AND
ENFORCEMENT

By EDITH ABBOTT

WITH SUPPLEMENTARY REPORTS BY

ALIDA C. BOWLER
PAUL S. TAYLOR
MAX S. HANDMAN
JESSE F. STEINER
PAUL L. WARNSHUIS