UNIVERSITY OF CALIFORNIA RESEARCH GRANTS FOR

LIBRARIANS PROGRAM

COVER SHEET
NOTE: Grant proposals are confidential until funding decisions are made.

INSTRUCTIONS: The applicant(s) must submit two (2) copies of their proposal. Applicants send 1 (one) printed copy of this form, accompanied with the body of the proposal, which constitute an application packet to the Chair of the division Research Committee, who forwards the packet to the Chair of the University‑wide Committee. Applicants must also submit a second copy of the proposal electronically as an email attachment to the Chair of the divisional research committee who will forward on to the Chair of the University‑wide Committee.

DATE OF APPLICATION: 2 December 2002, revised 12 March 2003

TITLE OF PROPOSAL/PROJECT: Roscoe Pound and the Women of Berkeley: Class and Gender in American Legal Education
EXPECTED LENGTH OF PROJECT: 9 months

TOTAL FUNDS REQUESTED FROM LAUC UNIVERSITY‑WIDE RESEARCH FUNDS: $ 1,845.00

PRIMARY APPLICANT:

YOUR NAME: William Benemann

(Include your signature on paper copy)

ACADEMIC RANK & WORKING TITLE: Librarian III, Head of Technical Services

UNIT/NON‑UNIT MEMBER: Non-unit member

CAMPUS SURFACE MAIL ADDRESS: Boalt Hall Law Library, University of California, Berkeley, CA 94720

TELEPHONE & EMAIL ADDRESS: (510) 642-8722, benemann@law.berkeley.edu

ABSTRACT OF PROPOSAL: (Do not exceed space available in this space)

The project seeks to investigate the influence of Harvard Law School on the design and development of Boalt Hall Law School at Berkeley, and the reciprocal influence of the law program at Berkeley on Harvard Law School in the wake of the 1916 visit of Harvard’s Dean Roscoe Pound. The research will focus on the issues of class and gender and they affected both institutions.

DOES THE PROPOSAL REQUIRE ANY OF THE FOLLOWING:

USE OF UC LIBRARY FACILITIES OR OTHER SITE(S) REQUIRING PRIOR APPROVAL? (NO)

RELEASE TIME (NO).

USE OF HUMAN SUBJECTS? (NO).

LIST ANY PREVIOUS RESEARCH GRANT PROPOSALS (DIVISIONAL & UNIVERSITY‑WIDE) FROM THIS PROGRAM THAT HAVE BEEN AWARDED TO THE PRIMARY APPLICANT OR CO‑APPLICANTS BY TITLE, INCLUDE DATE OF COMPLETION AND AMOUNT FUNDED.

A Feasibility Study of Digitizing Technology in an Academic Research Library: the Japanese American Evacuation and Resettlement Photographs (completed in 1995, $18,384); and The Dog That Did Not Bark: Using Traditional Archival Resources to Document Hidden Lives (completed in 2000, $3000)

BUDGET SUMMARY
Funding is sought to support a visit to the Harvard Law School Archives: airfare ($550), lodging ($995), meals ($250) and transfers ($50).

TOTAL AMOUNT REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS:

$ 1,845.00

TOTAL AMOUNT REQUESTED FROM LAUC DIVISIONAL RESEARCH FUNDS:
$ 0

OTHER FUNDING OBTAINED OR EXPECTED (AMOUNT AND SOURCE): None

FISCAL YEAR OF APPLICATION: 2002/03

NEW PROJECT? (YES):

SUPPLEMENTAL FUNDING? (NO):

SALARIES: None required, as this project (if I am successful in securing outside funding) would be considered part of my duties as Archivist for Boalt Hall Law School.

 TOTAL SALARIES: $ 0

SUPPLIES: None required.

 TOTAL SUPPLIES: $ 0

TRAVEL:

 TOTAL TRAVEL: $ 1,845.00

OTHER EXPENSES: None

 TOTAL OTHER EXPENSES: $ 0

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $1,845.00

Roscoe Pound and the Women of Berkeley:

Class and Gender in American Legal Education

Need for the project
My research project focuses on the interaction of issues of prestige and gender in the development of legal education in America in the early years of the twentieth century. In 1997 I was asked to prepared the index for a book by Sandra P. Epstein, Law at Berkeley: the History of Boalt Hall (Berkeley : Institute of Governmental Studies Press, 1997). As I worked with the proofs, I was struck by the number of Harvard Law School alumni and faculty who were recruited during the early years of the law school at Berkeley. This raiding of the ivy halls was no doubt a deliberate policy on the part of Berkeley’s first law school dean, William Carey Jones, since Jones needed to overcome resistance from the Regents in order to gain approval for his plan for a law school at Berkeley. The University of California already had a law school — Hastings College of the Law in San Francisco, founded in 1878 — and it was only by establishing a clear contrast that Jones could obtain permission to proceed with the establishment of a law program at Berkeley. Under Jones’s plan, Hastings would be practitioner-oriented, churning out run-of-the-mill lawyers; Berkeley would be academically-oriented, nurturing eminent legal scholars. Aligning the new school with Harvard — the symbol of academic (and social and economic) prestige — was a calculated move to borrow lustre from an established institution. This academic pollenation reached its peak in 1916 when Harvard’s new dean, Roscoe Pound, was invited to give a series of eight lectures at Boalt Hall Law School.

While Harvard’s influence on the development of legal education at Berkeley will be one aspect of my research, I am even more interested in Berkeley’s impact on Pound. The law school he visited was very different from the one he left in Cambridge, perhaps most notably because of the presence of women. Boalt Hall Law School was intended to be co-educational from its inception, and women played a central role in its early development. The University was able to erect its first law school building thanks to a generous gift of $100,000 from Elizabeth Josselyn Boalt. The law library collection was established thanks to a similar gift of $10,000 from Jane K. Sather. Boalt Hall granted a J.D. degree in 1906 to Emmy Marcuse, the first woman to earn her law degree at Berkeley. In 1917 Esther B. Phillips was appointed editor of the California Law Review, the first woman to edit an American law journal. In 1919 Barbara Nachtrieb Armstrong was appointed as the first female full-time faculty member at a major American law school.

What impact did this feminine presence have on Roscoe Pound? How did it affect the debate over legal education for women which was going on at Cambridge at the time? (The Cambridge Law School for Women was founded in 1916 — the very year of Pound’s California visit — as a response to the exclusion of women from Harvard; it was staffed largely by moonlighting Harvard faculty.) In William Carey Jones’s plan to mold Berkeley into the Harvard-of-the-West, what role did the state-mandated presence of women play in his effort to emulate the aura and prestige of the East? These are the questions I would like to explore in an article for publication based on my research at Berkeley and at Harvard.

Design and methodology
I have already begun my research locally, by gaining access to the official papers of William Carey Jones. This large collection in the Bancroft Library is unprocessed and currently restricted, but I have received permission from the Acting University Archivist to use the papers for my research. In addition, I have contacted David Warrington, the Archivist for Harvard Law School, and have discussed with him materials in his collection concerning Roscoe Pound’s visit to Berkeley, and the debate at Harvard Law School surrounding the admission of women to their program. Mr. Warrington has invited me to visit at my convenience.

If I can obtain the necessary funding, I will visit Harvard Law School in the Fall, spending a week going through their holdings. I will combine whatever I uncover at Cambridge with my findings here at Berkeley, and I will write an article for publication. The article will bring to the study of American legal education the perspective of a very popular current trend in historical scholarship: an investigation of the intersection of class and gender. I believe that this case study of the interweaving of male privilege and women’s striving will document an important aspect of American society during the early twentieth century.

Budget
I am requesting funds solely to cover a week’s visit to the archives at Harvard Law Library. Since I am a member of the Berkeley Faculty Club, I will be able to stay at the Harvard Faculty Club, saving me the cost of daily transportation to and from Langdell Hall at Harvard.

Airfare (round-trip, San Francisco/Boston)
$ 550.00

Lodging (5 nights @ $179 plus $20 tax)
 995.00

Transfers

 50.00

Meals
 (5 days @ $50)

 250.00

Total

$1,845.00

Personnel
I have been an academic law librarian for the last twenty-seven years, with the exception of four years during which I was Head of Cataloging at the Bancroft Library. In 1988/89 I spent a year as an original cataloger at Harvard Law School, and I am familiar with its staff and facilities. I currently serve as archivist for the Boalt Hall Law School Archives, and as an Adjunct Curator for two archival collections housed in the Bancroft Library. I am a member of the American Association of Law Libraries, and the Society of California Archivists.

I have already successfully completed two LAUC grant projects working with archival materials. In 1993 I received a grant for “A Feasibility Study of Digitizing Technology in an Academic Research Library: the Japanese American Evacuation and Resettlement Photographs.” The project established the first guidelines for the digitization of the Bancroft Library’s image collections, and in the process added to the university’s image database over 7,000 photographs of the Japanese-American internment camps. In 1999 I received a second grant, this time for a project titled “The Dog That Did Not Bark: Using Traditional Archival Resources to Document Hidden Lives.” With the help of this grant I was able to visit nine established archives throughout the United States in order to develop new methods for extracting information about early gay and lesbian lives. I have written a book based on the information I gathered under that LAUC grant project. The manuscript is currently under review by a major university press.

I have an extensive history of publication (please see my attached resumé). In 1999 the University of Nebraska Press published my book A Year of Mud and Gold: San Francisco in Letters and Diaries, 1849-1850 (the book will be republished in a paperback format in October of this year). In 2000 Rothman Publications published my Genre Terms for Law Materials: a Thesaurus as no. 60 in the AALL Publications Series. My track record in successfully completing research grant projects, as well as my list of published works, should be a strong indication that I will be able to meet the requirements of the LAUC Grants Program.

Timetable for Completion
	Research at Berkeley

	Research at Harvard

	Write article on Roscoe Pound

	Submit Pound article for publication

	Submit final grant report

	On-going
	October 2003
	January-February 2004
	March 2004
	June 2004

Curriculum Vitæ
WILLIAM BENEMANN
71 Caselli Avenue

San Francisco, CA 94114

415-252-7525

benemann@law.berkeley.edu

Professional Profile

Law librarian, archivist and freelance historian, with experience in special collections

administration, cataloging, processing and collection development.

Education

Master of Library Science (MLS), University of California, Berkeley, 1975

Bachelor of Arts, English Literature, University of California, Berkeley, 1971

Academic Employment

Boalt Hall Law School Library

University of California, Berkeley

Head of Technical Services, 1994-

Archivist, Boalt Hall Law School Archives, 2000-

The Bancroft Library

University of California, Berkeley

Head of Cataloging, 1989-1993

Adjunct Curator, Sexual Orientation and Social Conflict Collection, 1998-

Harvard Law School Library

Harvard University

Romance Languages Cataloger, 1988-1989

Law School Library

Golden Gate University

Technical Services Librarian, 1975-1988
Acting Director, 1985-86

Publications

Articles:

“Tears and Ivory Towers: California Libraries During the McCarthy Era," 8 American Libraries (1977), pp. 305-309

“Research Libraries Information Network: Authority Subsystem,”

73 Law Library Journal (1980), pp. 930-932

“Microform Holdings and American Bar Association Accreditation Standards,” 76 Law Library Journal (1983), pp. 333-338

“Law Library Inventories: an Apologetic,” with Nancy Carol Carter,

78 Law Library Journal (1986), pp. 261-278

“Cataloging of Legal Research Data Bases Using RLIN: a Practicum,”

79 Law Library Journal (1987), pp. 53-65

“American Graffiti: a History in Subject Headings,” 18 American Libraries (1987), pp. 650-651

“Strange Bibliofellows,” 20 American Libraries (1990), pp. 154, 156

“The Cathedral Factor: Excellence and the Motivation of Cataloging Staff,” 10(3) Technical Services Quarterly (1993), pp. 17-25

“Reference Implications of Digital Technology in a Library Photograph Collection,” Winter Reference Services Review (1994), pp. 45-50

“It’s Not Easy Being Green: Disposal of Unwanted Legal Materials,”

9(3) Against the Grain (1997), pp. 70, 89

“We Don’t Need It, We Can’t Afford It, Shut Up, Go Away,” 2(2) AALL Spectrum (October 1997), p. 14

“The Duchess of Windsor, Tom Cruise and Me,” 3(4) AALL Spectrum, (December 1997), p. 48

Books:

“Rupert Brooke,” bio-bibliography in Gay & Lesbian Literature, Volume 2 , edited by Tom Pendergast and Sara Pendergast (Detroit : St. James Press, 1998), p. 50-53

A Year of Mud and Gold: San Francisco in Letters and Diaries 1849-1850, compiled and edited by William Benemann (Lincoln : University of Nebraska Press, 1999)

Genre Terms for Law Materials: a Thesaurus (Littleton, CO : Rothman Publications, 2000)

Research Grants

Librarians Association of the University of California Research Grant,

 “A Feasibility Study of Digitizing Technology in an Academic Research

Library: the Japanese American Evacuation and Resettlement

Photographs,” 1993-95

Librarians Association of the University of California Research Grant, “The Dog That Did Not Bark: Using Traditional Archival Resources to Document Hidden Lives.” 1999-2000

1

