
Reviews and Notices 157

eight illustrations pertain to the life of Mr. Clay and his
Russian mission. The little volume has faults which are evi-
dent to the professional historian, such as incomplete foot-
notes. There are also evidences of the inexperience of the
printer. The lack of more complete documentation is doubt-
less due to the untimely death of the author. Dr. Robertson
had practically completed the manuscript before his demise.
His widow, Catherine Lansing Robertson, edited the manu-
script and arranged for its publication. In spite of minor
shortcomings, however, this modest book is a wholesome and
welcome aid to the understanding of our relations with a
friendly European power during a critical period in our his-
tory.

LEE F. CRIPPEN.

Catharine Merrill: Life and Letters. Collected and arranged
by Katharine Merrill Graydon. The Mitchell Com-
pany, Greenfield, 1934. Pp. 483. (The Kautz Sta-
tionary Co., Indianapolis, $2.00).

Catharine Merrill was born in Corydon in 1824, her fa-
ther, Samuel Merrill, being State Treasurer at the time. When
he brought the funds of Indiana to the infant Indianapolis,
nine months after the birth of Catharine, his wife held the
babe in her arms as the wagon jolted over the hills and
through the forests to the new capital. Here the child grew
to womanhood, and here she spent many of her remaining
years. She became a great reader, traveled much in Europe,
and spent a number of years as a teacher in Butler College.

This volume, though it gives an account of Miss Merrill’s
life and work, is largely made up of letters. It was prepared
by Mrs. Katharine Merrill Graydon, daughter of Miss Mer-
rill’s brother. The author and editor has performed a fine
service, not only fo r members of the Merrill family and
friends of the family, but for outsiders as well. One has only
to read the correspondence presented to know that Catharine
Merrill was an unusual woman-a charming and helpful
friend to those privileged to know her, and an inspiration to
the students in her classes. The book will amply reward any-
one who chooses to read it.

Born in 1824, Miss Merrill lived and served to 1900-
through an interesting period of great changes. There are

159 Indiana Magazine of History

chapters dealing with childhood, girlhood and young woman-
hood, accompanied by letters and diary entries to show the
spirit of the writer and to reveal the unfolding of her life.
Other chapters are based on her travels and sojourns in Euro-
pean countries. One chapter is devoted to the Civil War
years, and another to her career as a college teacher.

A passage from a letter of 1859 written from Cork, Ire-
land, for the Lafayette J o u m Z , exemplifies the author’s abil-
ity to describe:

Certainly neither painter nor poet could ask anything beautiful of
nature that she does not give here. White roads wind along hillsides,
through rich open meadows, or between swells bright with roses or
the pink-blossomed blackberry; fields bordered by dark hedges clothe
the distant hills with every shade of green and yellow; elegant man-
sions speak of modern taste and luxury, ruined castles of ancient splen-
doT, thatched cottages of rural happiness, and the shining river Lee
flows softly through country, city and village. About the little vil-
lages which here and there nestle among the ivy and roses, with climb-
ing fucias shaking their scarlet drops over door and window, there is
a finish which is peculiar and very much opposed to our idea of an Irish
village.

In regard to the religious troubles of Ireland, we have
the situation summed up succinctly : “Presbyterians do not
trust Episcopalians, Episcopalians look with contempt on
Presbyterians, both regard the Methodists as upstarts, and
all three abhor the Catholics, who in turn bitterly detest and
denounce every heresy under the sun”.

The true teacher is manifested in a statement to a close
friend relating to a course of lectures on the Renaissance
and Reformation which Miss Merrill had given to a class
when almost seventy years ofage: “Those lectures were a
’real enjoyment to me. To walk through the dark land of the
past, pick out something here and there that I could appre-
hend and show it to eager young eyes-yes, that was a real
pleasure.”

Many passages could be quoted to show that this student,
traveler, and teacher was also a poet, who looked at human
life and nature with a poet’s understanding. This review
will close with a wonderful paragraph called out by the death
of an intimate friend, who passed away in 1873. For other
fine things from the pen of Catherine Merrill that may be
found in the volume, readers of this review must go to the
book itself. Of Elizabeth Bates whose light had gone out,

Reviews and Notices 159

Miss Merrill wrote :
Beautiful and witty, intelligent, literary in her tastes, fond of good

society, loving, loved, admired and esteemed, her youth was radiant.
Then came sorrow, weakness, and perhaps disgust for all the world.
Then self-renunciation, labor of body, loneliness, grief, gentleness and
the love and sweetness of the first friends. So she died, living her
last days in “Angelic patience,” as a friend writes. Dear Bettie! It
was a high-beating heart that was hushed.

W.O.L.

Thc Centennial History of Frankl in College. By John P. Cady.
Published by Franklin College, Franklin, Indiana,
1934. Pp. 211, illustrated.

Any college that has survived the vicissitudes of one
hundred years furnishes a good subject for the historian. In
his “Introduction” Dr. Cady speaks of the history of Frank-
lin College as “the story of the attempt of the Baptists in
Indiana to function in an educational way”. Many of the
small church colleges founded in the Middle West when the
region was yet in the pioneer stage have a fascinating his-
tory. Any writer who catches the spirit of one of these in-
stitutions, who draws true portraits of the men who have
given effect to its work, and who somewhat correctly evalu-
ates the influence emanating from it through years of trou-
ble and struggle as well as through periods of success, does
a good work. To a large extent Dr. Cady has measured up
to these requirements.

There are six chapters in the modest volume with the
following headings : “The First Decade” ; “The Administra-
tion of George C. Chandler” ; “President Bailey’s Time” ; “The
Rebirth of the College” ; “Campus Activities in Stott’s Time”,
and “The College in Recent Years”. The account starts at
the inception of the School, but does not cover the years
since 1929. A great deal of space is given to the several
presidents who have guided the destinies of the institution.
The work of each is quite closely analyzed and the author has
not hesitated to present evidence whether favorable or unfa-
vorable. He has also dealt very frankly with the short sight-
edness manifested a t times by the Baptist Church in its re-
lationships with the College. In this respect, the treatment
of the period of the presidency of the courageous and far-
seeing Dr. Elmer B. Bryan is well done. In fact, it seems

