Edward W. Root's Art Library

Within a year of his death, approximately seven hundred art-related books and periodicals were transferred from Edward Root's home in Clinton, N.Y. to the Munson-Williams-Proctor Arts Institute's Art Reference Library. These volumes were part of a much larger collection Edward and Grace Root assembled during their lives. In 1919, the Institute's founding charter called for the establishment of an "auxiliary library" to complement its museum, art school, and music programs, but around 1956 when Root died the collection numbered fewer than two thousand volumes. Root's titles increased the size of the Institute's library by approximately one third. This gift was mentioned in the Institute's 1956-1957 year book and the Museum's 1961 exhibition catalog, the Edward Wales Root Bequest. While not the largest donation the Institute's library has ever received, Root's collection is certainly one of the most valuable because it reflects the arthistorical interests of an individual who played a key role in shaping the scope and character of the Museum's permanent collection, as well as reinforcing the library's role as a scholarly resource for research on the permanent collection.


At the time of the bequest, no record was prepared of the titles Root gave the Institute. However, the following subject categories that were listed on a checklist of the thirty-eight packing cartons that were shipped from Clinton to the Institute provide an overview of Root's wide-ranging interests: European painting and architecture; American art and architecture; European and American sculpture; prints and printmaking; "minor" arts; photography and film; "exotic" art; mixed media; art history, theory and criticism; and periodicals. Some titles were returned to Mrs. Root because copies were already in the Institute's library. These duplicates may subsequently have become part of the collection of books she donated to Hamilton College's Daniel Burke Library in the late 1950s and early 1960s.

Because the notes that Root made in the margins of some of his books and periodicals provide potentially valuable insights about his taste and aesthetic points of view, an ambitious effort was begun in 2005 to identity each of the Root volumes now in the Institute's library collection. Using the database of the

library's current thirty-thousand-volume collection, a list of approximately three thousand titles was prepared of all the volumes published through 1957. Library staff, interns, and student assistants checked each of these volumes for Root's bookplate. The provenance of some books was determined by the presence of Root's signature or initials. In other cases a small label that had been placed in the volume when it was cataloged in 1957 identified it as being part of Root's collection. If no bookplate, inscription or label was found, each page of a prospective volume was examined for handwritten notations that matched samples of Root's handwriting. The following list includes all the books, exhibition catalogs, serials, brochures, and pamphlets in the library that have been identified as of January 2008 as having been owned by Root.

Kathryn L. Corcoran, Library Services Director Kathleen Salsbury, Library Assistant Ellen B. Damsky, Editor

Academy Gallery. <u>Catalogue of the Principal Paintings and Other Works of Art.</u> Florence: Officina Grafica Giannini, 1928.


- American Art Association. <u>Illustrated Catalogue of a Very Important Collection of Rare and Valuable Japanese Color Prints Formed by . . . Frederic May of Washington, D.C. To Be Sold . . . May 6–10. New York: American Art Association, 1918. [Filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 271.]</u>
- _____. The Important Private Collection of the Late Professor Arthur Wesley Dow. New York: American Art Association, 1923.
- The John Quinn Collection: Paintings and Sculptures of the Moderns.
 New York: American Art Association, 1927.
- "American Art Collections." Art in America 32, no. 4 (October 1944): 157-253.
- American Institute of Architects. <u>The Significance of the Fine Arts</u>. Boston: Marshall Jones, 1923.
- Armstrong, Sir Walter. <u>Sir Joshua Reynolds: First President of the Royal Academy</u>. New York: Charles Scribner's Sons, 1905.
- Art Institute of Chicago. A Brief Guide to the Collections. Chicago: Art Institute of Chicago, 1935.
- ——. A Guide to the Paintings in the Permanent Collection. Chicago: Art Institute of Chicago, 1932.
- Association of American Painters and Sculptors. <u>International Exhibition of Modern Art</u>. New York: Vreeland Advertising Press, 1913. [Root's annotated copy of this exhibition catalog is filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 72.]
- Barman, Christian. <u>Sir John Vanbrugh</u>. New York: Charles Scribner's Sons, 1924
- Barr Jr., Alfred H. <u>Cubism and Abstract Art</u>. New York: Museum of Modern Art, 1939.
- Baudelaire, Charles. <u>The Mirror of Art: Critical Studies</u>, translated and edited by Jonathan Mayne. London: Phaidon, 1955.
- Bayes, Walter. <u>National Gallery, London: The Spanish, French and German Schools</u>. London: George Newnes, 1916.
- Beechey, Henry W. <u>The Literary Works of Sir Joshua Reynolds: Volume 1</u>. London: T. Cadell, 1835.
- ——. The Literary Works of Sir Joshua Reynolds: Volume 2. London: T. Cadell, 1835.


- Beggs, Thomas M. <u>Catalog of American and European Paintings in the Gellatly Collection</u>. Washington, D.C.: Smithsonian Institution, 1954.
- Bell, Clive. Since Cézanne. New York: Harcourt Brace, 1922.
- Bode, Wilhelm. <u>Florentine Sculptors of the Renaissance</u>. London: Methuen, 1908.
- Bony, Jean. French Cathedrals. Boston: Houghton Mifflin, 1951.
- Bréal, Auguste. Rembrandt: A Critical Essay. London: Duckworth, 1902.
- Brentano's. The Work of Donatello, Reproduced in Two Hundred and Seventy-Seven Illustrations, with a Biographical Introduction. New York: Brentano's, 1913.
- Brière, Gaston, ed. <u>Catalogue des peintures: Peintures de l'École Française</u>. Paris: Musée National du Louvre, 1924.
- British Museum. <u>A Guide to the English Pottery and Porcelain in the Department of British and Mediaeval Antiquities</u>. London, 1910.
- Brooke, Milton. Guide to Color Prints. Washington, D.C: Scarecrow Press, 1953.
- Brown, Frank C. <u>Study of the Orders</u>. Chicago: American Technical Society, 1919.
- Buermeyer, Laurence. <u>The Aesthetic Experience</u>. Merion, Pa.: Barnes Foundation, 1924.
- Buffalo Fine Arts Academy. <u>Master Bronzes</u>. Buffalo: Burrow and Company, 1937.
- Burchfield, Charles E. "Eugene Speicher," <u>Exhibition of Paintings and Drawings</u>, <u>1908–1951</u>, <u>by Eugene Speicher</u>. New York: Century Association, December 5, 1951–January 6, 1952, unpaginated. [Filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 59.]
- Burroughs, Bryson. <u>The Metropolitan Museum of Art: Catalogue of Paintings</u>. New York: Gilliss, 1931.
- Cahill, Holger, and Alfred H. Barr, Jr. <u>Art in America: A Complete Survey</u>. New York: Reynal and Hitchcock, 1935.
- Calvert, Albert F. <u>Spanish Arms and Armour</u>. London: John Lane Company, 1907.
- Capart, Jean. L'Art Egyptien I: L'Architecture. Brussels: Vromant, 1922.

- Carnegie Institute. <u>The 1955 Pittsburgh International Exhibition of Contemporary</u>
 <u>Painting, October Thirteenth–December Eighteenth</u>. Pittsburgh: Carnegie Institute, 1955.
- <u>Catalogue of Selected Color Reproductions</u>. New York: Raymond and Raymond, 1936.
- Chancellor, E. Beresford. <u>The Lives of the British Architects from William of Wykeham to Sir William Chambers</u>. London: Duckworth and Company, 1909.
- Chase, George H., Arthur Pope, and Chandler R. Post, eds. <u>University Prints:</u> <u>European Architecture. Series G</u>. Boston: University Prints, 1921.
- Cheney, Sheldon. <u>The New World Architecture</u>. New York: Tudor Publishing Company, 1935.
- China and Pottery Marks. New York: Gilman, Collamore, and Company, 1920.
- Church, Sir Arthur H. <u>Victoria and Albert Museum: English Earthenware Made</u>

 <u>During the 17th and 18th Centuries</u>. London: His Majesty's Stationery

 Office, 1911.
- Clark, Kenneth. <u>The Gothic Revival: An Essay in the History of Taste</u>. New York: Charles Scribner's Sons, 1929.
- Corcoran Gallery of Art. <u>Twenty-Third Biennial Exhibition of Contemporary</u>
 American Oil Paintings: The Corcoran Gallery of Art, March 15–May 3, 1953. Washington, D.C.: Corcoran Gallery of Art, 1953.
- Twenty-Fifth Biennial Exhibition of Contemporary American Oil Paintings:
 The Corcoran Gallery of Art, January 13–March 10, 1957. Washington,
 D.C: Corcoran Gallery of Art, 1957.
- Twenty-Sixth Biennial Exhibition of Contemporary American Painting:
 The Corcoran Gallery of Art, January 17–March 8, 1959. Washington,
 D.C.: Corcoran Gallery of Art, 1959.
- Cortissoz, Royal. American Artists. New York: Charles Scribner's Sons, 1923.
- Cousins, Frank, and Phil M. Riley. <u>The Colonial Architecture of Salem.</u> Boston: Little, Brown, 1919.
- Covarrubias, Miguel. <u>Mezcala: Ancient Mexican Sculpture</u>. New York: André Emmerich Gallery, 1956.
- Cox, Kenyon, Royal Cortissoz, and Edwin H. Blashfield. <u>Three Papers on</u>
 <u>"Modern Art"</u>. New York: American Academy of Arts and Letters, 1924.
 [Root's annotated copy of this pamphlet is filed in the Edward Wales Root

- Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 134.]
- Cram, Ralph Adams. The Substance of Gothic: Six Lectures on the Development of Architecture from Charlemagne to Henry VIII given at the Lowell Institute, Boston, in November and December, 1916. Boston: Marshall Jones, 1925.
- Cruttwell, Maud. Verrocchio. New York: Charles Scribner's Sons, 1904.
- Cutten, George B. <u>Ten Silversmith Families of New York State</u>. Cooperstown, N.Y.: New York State Historical Association, 1946.
- Dami, Luigi. La Galleria di Siena. Florence: Fratelli Alinari, 1924.
- Danzel, Theodor-Wilhelm. <u>Mexiko II Textteil: Kultur und Leben im alten Mexiko</u>. Darmstadt: Folkwang, 1922.
- Dean, Bashford. Metropolitan Museum of Art: Catalogue of a Loan Exhibition of Arms and Armor. New York: Gilliss, 1911.
- Delacroix, Eugène. On Art Criticism, Walter Pach, trans. New York: Marshbanks Press, 1946.
- Demonts, Louis, ed. <u>Catalogue des Peintures: Peintures des Écoles du Nord</u>. Paris: Musée National du Louvre, 1922.
- Dixson, Zella A. <u>Concerning Book-Plates: A Handbook for Collectors</u>. Chicago: Wisteria Cottage Press, 1903.
- Dodgson, Campbell. <u>The Etchings of James McNeill Whistler</u>, ed. By Geoffrey Holme. London: The Studio, 1922.
- D'Ors, Eugenio. <u>Pablo Picasso</u>. Translated by Warre B. Wells. New York: Weyhe, 1930.
- Dunlap, William. A History of the Rise and Progress of the Arts of Design in the United States. Boston: C. E. Goodspeed and Company, 1918.
- Eberlein, Harold D. <u>The Architecture of Colonial America</u>. Boston: Little, Brown, 1915.
- Evans, Myfanwy. The Painter's Object. London: Gerald Howe, 1937.
- Faure, Elie. <u>Cézanne</u>. Translated by Walter Pach. New York: Association of American Painters and Sculptors, 1913.
- ——. <u>History of Art: Ancient Art</u>. Translated by Walter Pach. New York: Harper and Brothers, 1921.


- ——. Medieval Sculpture in France. Cambridge, England: University Press, 1931.
- Gardner, J. Starkie. Foreign Armour in England. London: Seeley, 1898.
- Gill, Eric. Autobiography. New York: Devin-Adair, 1941.
- Gillet, Louis, and Antoine Bourdelle. <u>Art Gallery Magazine</u> 1, no. 1 (November 1925).
- Gleizes, Albert. Cubism. London: T. Fisher Unwin, 1913.
- ——. <u>Du Cubisme et des moyens de le comprendre</u>. Paris: Editions "La Cible," 1920.
- Gnoli, Umberto. La Pinacoteca di Perugia. Florence: Fratelli Alinari, 1927.
- Goldscheider, Ludwig, ed. <u>Five Hundred Self-Portraits From Antique Times to the Present Day in Sculpture, Painting, Drawing and Engraving</u>. Translated by J. Byam Shaw. Vienna: Phaidon, 1937.
- Goodrich, Lloyd. <u>Edward Hopper Retrospective Exhibition</u>. New York: Whitney Museum of American Art, February 11–March 26, 1950.
- Gotch, J. Alfred. <u>The English Home from Charles I to George IV</u>. London: B. T. Batsford, 1918.
- ——. The Growth of the English House: A Short History of Its Architectural Development from 1100 to 1800. London: B. T. Batsford, 1909.
- Granger, Alfred H. <u>Charles Follen McKim: A Study of His Life and Work</u>. Boston: Houghton Mifflin, 1913.
- Guggenheim, Peggy. Art of this Century: Objects, Drawings, Photographs, Paintings, Sculpture, Collages, 1910 to 1942. New York: Art Aid Corporation, 1942.
- Gutheim, Frederick A. One Hundred Years of Architecture in America, 1857–1957: Celebrating the Centennial of the American Institute of Architects. New York: Reinhold Publishing Corporation, 1957.
- Hamann, Richard. <u>Die Früh-Renaissance der Italienischen Malerei</u>. Cologne: Eugen Diederichs, 1909.
- Hambidge, Jay. <u>The Parthenon and Other Greek Temples: Their Dynamic Symmetry</u>. New Haven: Yale University Press, 1924.
- Hamlin, A. D. F. <u>A Text-Book of the History of Architecture</u>. New York: Longmans, Green, 1909.

- Hartley, Marsden. <u>Adventures in the Arts: Informal Chapters on Painters</u>, <u>Vaudeville, and Poets</u>. New York: Boni and Liveright, 1921.
- Hautecoeur, Louis, ed. <u>Catalogue des peintures exposées dans les galleries:</u>
 <u>École Italiene et école Espagnole</u>. Paris: Musée National du Louvre, 1926.
- Hendy, Philip. <u>The Isabella Stewart Gardner Museum Catalogue of the Exhibited Paintings and Drawings</u>. Boston: Merrymount, 1931.
- Hispanic Society of America. <u>List of Paintings in the Collection of the Hispanic Society of America</u>. New York: Hispanic Society of America, 1926.
- Hodgson, Fred T. <u>Builders' Architectural Drawings Self-Taught</u>. Chicago: Frederick J. Drake, 1917.
- Hürlimann, Martin. French Cathedrals. Boston: Houghton Mifflin, 1951.
- Index of American Architectural Drawings Before 1900. Charlottesville, Va.: American Association of Architectural Bibliographers, 1957.
- Isabella Stewart Gardner Museum. <u>Catalogue of the Exhibited Paintings and Drawings</u>. Boston: Isabella Stewart Gardner Museum, 1931.
- ——. Fenway Court. Boston: Merrymount, 1920.
- Jacquemart, Albert. <u>A History of Furniture</u>. Translated and edited by Bury Palliser. New York: Charles Scribner's Sons, 1878.
- Jones, Owen. The Grammar of Ornament. London: Bernard Quaritch, 1868.
- Joseph Brummer Galleries. <u>Exhibition of Works by Henri Matisse</u>. New York: Joseph Brummer, February 25–March 22, 1924. [Root's annotated copy of this catalog is filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 39A.]
- Kandinsky, Wassily. <u>The Art of Spiritual Harmony</u>. Translated by, and with an introduction by Michael T. H. Sadler. Boston: Houghton Mifflin, 1914.
- Kelemen, Pál. <u>Baroque and Rococo in Latin America</u>. New York: Macmillan, 1951.
- Kuhn, Walt. <u>The Story of the Armory Show</u>. New York, 1938. [Root's annotated copy of this pamphlet is filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 72.]
- La Farge, Henry A. <u>Lost Treasures of Europe: 427 Photographs</u>. New York: Pantheon, 1946.
- Latham, Charles. <u>In English Homes</u>. London: Offices of Coventry Life and George Newnes, 1909.

- Levy, Julien. Surrealism. New York: Black Sun, 1936.
- Lowenfeld, Viktor. <u>Creative and Mental Growth: A Textbook on Art Education</u>. New York: Macmillan, 1949.
- Lyle, Henry H. M. <u>Charles Burchfield, American</u>, read before the Charaka Club, April 1930, and reprinted from the Proceedings of the Charaka Club [New York?], 1935. [Filed in the Edward Wales Root Papers, Munson-Williams-Proctor Arts Institute Archives, Record Group 13, Folder 7.]
- M. Knoedler and Company. <u>A Collector's Taste: Selections from the Collection of Mr. and Mrs. Stephen C. Clark</u>. New York: M. Knoedler, 1954.
- Mach, Edmond von. <u>Handbook of Greek and Roman Sculpture</u>. Boston: Bureau of University Travel, 1914.
- ———, ed. <u>University Prints (Series A): Greek and Roman Sculpture</u>. Boston: University Prints, 1916.
- Malraux, André. The Psychology of Art. New York: Pantheon, 1949-50.
- Manning, William J. <u>The Word in Stone: Cathedral of St. John the Divine</u>. New York: Cathedral of St. John the Divine, 1931.
- Martin, Leslie, Ben Nicholson, and Naum Gabo. <u>Circle: International Survey of Constructive Art</u>. London: Faber and Faber, 1937.
- McAndrew, John, ed. <u>Guide to Modern Architecture: Northeast States</u>. New York: Museum of Modern Art, 1940.
- McBride, Henry. War Paintings of Claggett Wilson. New York: Sears, 1928.
- Meteyard, Eliza. <u>The Wedgwood Handbook: A Manual for Collectors</u>. London: G. Bell and Sons, 1875.
- Metropolitan Museum of Art. <u>American Sculpture 1951: A National Competitive</u>


 <u>Exhibition, December 7, 1951–February 24, 1952</u>. New York: Metropolitan Museum of Art, 1951.
- ——. Artists for Victory: An Exhibition of Contemporary American Art. New York: Roger Kellogg, Stillson, 1942.
- ——. French Painting and Sculpture of the Eighteenth Century: An Exhibition, November 6, 1935, through January 5, 1936. New York: Plantin, 1935.
- ——. A Guide to the Collections. New York: Plantin, 1936.
- ——. Handbook of the Benjamin Altman Collection. New York: Gilliss, 1914.
- ——. A Handbook of the Egyptian Rooms. New York: Gilliss, 1911.

. Loan Exhibition of Impressionist and Post-Impressionist Paintings. New York: De Vinne, May 3 to September 15, 1921. Meyer, Peter. Byzantine Mosaics: Torcello, Venice, Monreale, Palermo, Cafaluÿ. New York: Oxford University Press, 1952. Miranda Podadera, Luis. Prado Museum: World Famous Paintings, Some Photographs and Information Plan of the Museum. Madrid: Libreria y Casa Editorial Hernando, 1952. Morgan, J. Pierpont. Guide to the Loan Exhibition of the J. Pierpont Morgan Collection at the Metropolitan Museum of Art. New York: Metropolitan Museum of Art, 1914. Mullen, Mary. An Approach to Art. Merion, Pa.: Barnes Foundation, 1923. Musée de L'État, Amsterdam. Catalogue des tableaux. Amsterdam: Roeloffzen-Hübner et Van Santen, 1911. Musée du Jeu de Paume. Trois siècles d'art aux États-Unis. Paris: Éditions des Musées Nationaux, 1938. Musée Royal de la Haye (Mauritshuis). Catalogue raisonné des tableaux et des sculptures. The Hague: Mouton, 1914. Museo Artistico Poldi-Pezzoli. Catalogo. Milan: Museo Artistico Poldi-Pezzoli, 1928. Museum of Modern Art. American Folk Art: The Art of the Common Man in America: 1750-1900. New York: Plandome, 1932. —. American Painting and Sculpture: 1862-1932. New York: Plandome, 1932. ——. Charles Sheeler: Paintings, Drawings, Photographs. New York: Museum of Modern Art, 1939. First Loan Exhibition: Cézanne, Gauguin, Seurat, Van Gogh. New York: Museum of Modern Art, 1929. Italian Masters: Lent by the Royal Italian Government, January to March, 1940. New York: William E. Rudge's Sons, 1940. Memorial Exhibition: The Collection of Miss Lizzie P. Bliss. New York:

——. Modern Architecture: International Exhibition, February 10 to March 23,

Plandome, 1931.

<u>1932</u>. New York: Plandome, 1932.


- ——. Queer Thing, Painting: Forty Years in the World of Art. New York: Harper and Brothers, 1938.
- Palais National des Arts. <u>Chefs d'oeuvre de l'art Français</u>. Paris: Palais National des Arts, 1937.
- Palatine Gallery. <u>Catalogue of the Principal Works of Art</u>. Florence: Officina Grafica Giannini, 1928.
- Pays, Marcel. <u>L'art et les artistes: Antoine Bourdelle</u>. Paris: L'art et les Artistes Magazine, 1923.
- Philadelphia Museum of Art. <u>Handbook of the Museum</u>. Philadelphia: Philadelphia Museum of Art, 1942.
- Phillips, Duncan. Art and Understanding 1, no. 1 (November 1929).
- ——. Art and Understanding 1, no. 2 (March 1930).
- ——. The Artist Sees Differently: Essays Based Upon the Philosophy of a Collection in the Making. New York: Weyhe, 1931.
- Pilkington, Matthew. <u>A Dictionary of Painters: From the Revival of the Art to the</u> Present Period. London: Matthew Pilkington, 1805.
- Plass, Margaret. <u>African Tribal Sculpture</u>. Philadelphia: University of Pennsylvania, 1956.
- Povolozky, Jacques, ed. <u>Raymond Duchamp-Villon: Sculpteur (1876–1918)</u>. Paris: Presses de L'Imprimerie Crozatier, 1924.
- Rackman, Bernard. <u>Catalogue of the Schreiber Collection of English Porcelain</u>
 <u>Earthenware Enamels, Etc</u>. London: His Majesty's Stationery Office, 1915.
- Ramsey, Stanley C. <u>Inigo Jones</u>. New York: Scribner's, 1924.
- Read, Herbert E. Art and Society. London: Faber and Faber, 1945.
- Rewald, John. Maillol. Paris: Hyperion, 1939.
- Riat, Georges. <u>Ruysdael</u>. Paris: Henri Laurens, n. d.
- Rich, Daniel C. <u>Catalogue of a Century of Progress Exhibition of Paintings and Sculpture Lent from American Collections</u>. Chicago: Art Institute of Chicago, 1933.
- Richards, J. M. <u>The Bombed Buildings of Britain: A Record of Architectural Casualties: 1940-41</u>. Surrey, England: Architectural Press, 1942.
- Richter, Gisela M. A. <u>Metropolitan Museum of Art: Handbook of the Classical Collection</u>. New York: Gilliss, 1917.

- Ritchie, Andrew C., ed. <u>The New Decade: 22 European Painters and Sculptors</u>. New York: Museum of Modern Art, 1955.
- Rodin, Auguste. On Art and Artists. Translated from the French of Paul Gsell by Mrs. Romily Fedden, and with an introduction by Alfred Werner. New York: Philosophical Library, 1957.
- Rose, Augustus F. Copper Work. Worcester, Mass.: Davis Press, 1908.
- Royal Academy of Arts. Exhibition of Italian Art, 1200-1900. London: Academy, 1930.
- Royal Galleries of the Academy of Venice. <u>Catalogue: Compiled by the Directors</u>. Bologna: Casa Editrice Apollo, 1929.
- Salons of America. <u>Thirteenth Annual Spring Salon</u>. New York: Salons of America, May 7–25, 1935.
- Sidney Janis Gallery. <u>Fifth Anniversary Exhibition: September 29–October 31, 1953</u>. New York: Sidney Janis, 1953.
- Singer, Hans W. <u>Die Meisterwerke der Königl. Gemälde-Galerie zu Dresden</u>. Munich: Franz Hanfstaengl, n. d.
- Sirén, Osvald. Giotto and Some of His Followers: Volume 1. Translated by Frederic Schenck. Cambridge, Mass.: Harvard University Press, 1917.
- . <u>Giotto and Some of His Followers: Volume 2</u>. Translated by Frederic Schenck. Cambridge, Mass.: Harvard University Press, 1917.
- Soby, James T. After Picasso. Hartford, Conn.: E. V. Mitchell, 1935.
- Society of Independent Artists. <u>Catalogue of the Sixth Annual Exhibition of the Society of Independent Artists</u>. New York: Society of Independent Artists, 1922.

- ——. Catalogue of the 11th Annual Exhibition of the Society of Independent Artists. New York: Society of Independent Artists, 1927.
- . Catalogue of the 12th Annual Exhibition of the Society of Independent Artists. New York: Society of Independent Artists, 1928.
- ——. Catalogue of the 15th Annual Exhibition of the Society of Independent

- Artists. New York: Society of Independent Artists, 1931.
- Gorham: Objects of Art in Sterling Silver and Bronze. New York: Society of Independent Artists, 1923.
- ——. <u>The Whitney Studio Club Exhibition of Drawings by Boardman Robinson</u>. New York: Society of Independent Artists, 1922.
- Sprague, Allen B. <u>Tides in English Taste (1619-1800): A Background for the Study of Literature</u>. Cambridge, Mass.: Harvard University Press, 1937.
- Svirin, A. H. Moscow's Kremlin: A Short Outline. Moscow: A. H. Svirin, 1956.
- Tabor, Margaret E. <u>The City Churches: A Short Guide with Illustrations and Maps</u>. London: Swarthmore, 1917.
- Taylor, Andrew T. <u>The Towers and Steeples Designed by Sir Christopher Wren:</u>
 <u>A Descriptive, Historical and Critical Essay</u>. London: B. T. Batsford, 1881.
- <u>Les très riches heures du duc de Berry</u>. Calendar by Pol de Limbourg and Jean Colombe. Paris: Editions de la revue Verve, 1940.
- Uffizi Gallery. <u>Catalogue of the Paintings</u>. Florence: Officina Grafica Giannini, 1927.
- Valentin, Curt. Buchholz Gallery: 1950-1951. New York: Buchholz Gallery, 1951.
- Valentiner, Wilhelm R. <u>The Hudson-Fulton Celebration</u>. New York: Metropolitan Museum of Art, 1909.
- Vanzype, Gustave. <u>Vermeer de Delft</u>. Brussels: G. Van Oest, 1908. [Root's two annotations in this book, facing page 34 and on p. 37, indicate he was reading it in the early 1920s. Inserted in the pages of this volume is a 1922 <u>New York Tribune</u> article about a picture, then believed to have been painted by Jan Vermeer, <u>Young Girl with a Flute</u> (National Gallery of Art, Washington, D.C.). Root quoted a passage from this clipping in the article he published later that year titled, "Pictures and the College."]
- Vasari, Giorgio. <u>Lives of the Most Eminent Painters, Sculptors, and Architects</u>. Translated by Mrs. Jonathan Foster. London: G. Bell, 1898–1911.
- Venturi, Adolfo. <u>A Short History of Italian Art</u>. Translated by Edward Hutton. New York: Macmillan, 1926.
- Venturi, Lionello. Botticelli. Vienna: Phaidon, 1937.
- Victoria and Albert Museum. <u>Catalogue of English Porcelain, Earthenware, Enamels, Etc.</u> London: His Majesty's Stationery Office, 1915.

- Vignola, Giacoma Barozzi da. <u>Practical Elementary Treatise On Architecture or Study of the Five Orders</u>. Paris: Bruno Hessling, 1891.
- Vollard, Ambroise. <u>Paul Cézanne: Huit phototypies d'après Cézanne</u>. Paris: Georges Crès, 1919.
- Walker, Ada C. <u>The Blue-China Book: Early American Scenes and History Pictured in the Pottery of the Time</u>. New York: E. P. Dutton, 1916.
- Wallace Collection. <u>Wallace Collection Catalogues: Pictures and Drawings, Text</u>
 <u>with Historical Notes and Illustrations</u>. London: His Majesty's Stationery
 Office. 1928.
- Walters Art Gallery. <u>Handbook of the Collection</u>. Baltimore: Walters Art Gallery, 1936.
- Walters, Henry B. <u>The Art of the Greeks</u>. New York: Macmillan, 1906.
- Weyhe Gallery. African Negro Art. New York: Weyhe, 1940.
- Whitney Museum of American Art. <u>1940 Annual Exhibition of Contemporary</u>
 <u>American Art: Sculpture, Paintings, Watercolors, Drawings, Prints.</u> New York: Whitney Museum of American Art, January 10–February 18, 1940.
- ——. 1946 Annual Exhibition of Contemporary American Sculpture, Watercolors, and Drawings. New York: Whitney Museum of American Art, February 5–March 13, 1946.
- ——. <u>1947 Annual Exhibition of Contemporary American Sculpture,</u> <u>Watercolors, and Drawings</u>. New York: Whitney Museum of American Art, March 11–April 17, 1947.
- ——. <u>1948 Annual Exhibition of Contemporary American Sculpture,</u> <u>Watercolors, and Drawings</u>. New York: Whitney Museum of American Art, January 31–March 21, 1948.
- ——. 1949 Annual Exhibition of Contemporary American Sculpture, Watercolors, and Drawings. New York: Whitney Museum of American Art, April 2–May 8, 1949.
- ——. 1950 Annual Exhibition of Contemporary American Sculpture, Watercolors, and Drawings. New York: Whitney Museum of American Art, April 1–May 28, 1950.
- ——. 1951 Annual Exhibition of Contemporary American Sculpture, Watercolors, and Drawings. New York: Whitney Museum of American Art, March 17–May 6, 1951.


Young, W. A. <u>The Silver and Sheffield Plate Collector</u>. New York: Dodd Mead, 1919.