


*Hein is Pleased to Introduce Another Classic Reprint by a Prominent American Lawyer and Statesman*

**Experiments in Government and the Essentials of the Constitution**

**By Elihu Root**


Elihu Root was an American lawyer and statesman and the 1912 recipient of the Nobel Peace Prize. He was the prototype for the 20th century “wise man”, who shuttled between high-level government positions in Washington, D.C. and private-sector legal practice in New York City. Root served as the U.S. Secretary of War under William McKinley and Theodore Roosevelt from 1899-1904, and the U.S. Secretary of State under Theodore Roosevelt from 1905-1909.

This work is comprised of two lectures, given by Root, during the 1912-1913 Stafford Little Lectures Series at Princeton, which was initially known as the Stafford Little Lectureship on Public Affairs. The fund was founded in 1899 by Henry Stafford Little, who suggested that Grover Cleveland, ex-President of the United States, be invited to deliver before the students of the University ‘such lectures as he might be disposed to give from year to year.’ Mr. Cleveland was the Stafford Little lecturer until his death in 1908. Lecturers have included Theodore Roosevelt on “National Strength and International Duty” (1917-1918); Albert Einstein on “The Meaning of Relativity” (1920-1921); Henry L. Stimson on “Democracy and Nationalism in Europe” (1933-1934); Arnold Shoenberg on “Twelve-tone music composition” and Thurgood Marshall on “The Constitutional Rights of the Negro” (1963-1964).

*“The people of the United States appear now to have entered upon such a period of re-examination of their system of government. Not only are political parties denouncing old abuses and demanding new laws, but essential principles embodied in the Federal Constitution of 1787, and long followed in the constitutions of all the states, are questioned and denied. The wisdom of the founders of the Republic is disputed and the political ideas which they repudiated are urged for approval. I wish in these lectures to present some observations which may have a useful application in the course of this process.” — Preface*

1 volume.....\$75.00

Item: 341170 ISBN: 978-0-8377-1611-4

Pages: iv, 84 pp.

Originally Published: Princeton, London; Oxford University Press; 1913.

Reprinted: Buffalo; William S. Hein & Co., Inc.; 2007.

## *Additional Works on Constitutional Law From HEIN!*

### **COMMENTARIES ON THE CONSTITUTION OF THE UNITED STATES**

3rd Edition

**Joseph Story**

Reprint of the third edition, by E.H. Bennett. **Arguably the most important American constitutional work after *The Federalist*.** "Taking the *Federalist* as the basis of his Commentaries, he advocates a liberal construction of the palladium of our liberties." Marvin, *Legal Bibliography* 669, citing first edition. "The Commentaries were tremendous achievements, and evidence immense industry and legal knowledge, and themselves entitled him to be ranked as a jurist of the first rank." Walker, *Oxford Companion to Law* 1192. Apart from James Kent, no legal scholar has had greater influence on American law than Justice Story, who was appointed Associate Justice of the Supreme Court in 1811. — Marke, *A Catalogue of the Law Collection at New York University* (1953) 403.

2 volumes .....\$250.00

Item: 2286 ISBN: 1-58477-193-3

Pages: xxxiii, 735, 702p

Originally Published: Boston; Little, Brown and Company; 1858.

Reprinted: Clark, New Jersey; The Lawbook Exchange, Ltd.; 2005.

Distributed by William S. Hein & Co., Inc.

### **CONSTITUTION AT THE CROSSROADS**

**Edward A. Harriman**

With the adoption of the Constitution, the original states lost their right to settle disputes between themselves by means of war. Harriman enlarges this discussion to the United States' place in the world and the maintenance of its independence following the Treaty of Versailles in 1919. Harriman offers a thorough, organized treatment of the extent of the legal consequences in which the Constitution of the United States may be affected by the Treaty of Versailles and the United States' resulting membership in the League of Nations and the Permanent Court of International Justice.

1 volume .....\$75.00

Item: 2647 ISBN: 1-58477-314-6

Pages: xv, 274 pp.

Originally Published: New York; George H. Doran Company; 1925.

Reprinted: Clark, New Jersey; The Lawbook Exchange, Ltd.; 2003.

Distributed by William S. Hein & Co., Inc.