"REAPING THE WHIRLWIND": A PROVISIONAL SCOPES TRIAL BIBLIOGRAPHY

Samuel Pyeatt Menefee**

The closing scene of "Inherit the Wind" has a mortally stricken "William Jennings Bryan" babbling victory speeches and of elections to come. Bryan's last courtroom speech, never delivered, but preserved in print, was a "clean different thing"—a worthy summation by a brilliant orator, and a fitting introduction to this topic.

I don't know that there is any special reason why I should add to what has been said, and yet the subject has been presented from so many viewpoints that I hope the court will pardon me if I mention a viewpoint that has not been referred to. Dayton is the center and the seat of the trial largely by circumstance. We are told that more words have been sent across the ocean by cable to Europe and Australia about the trial than has ever been sent by cable in regard to anything else happening in the United States. That isn't because the trial is held in Dayton. It isn't because a school-teacher has been subjected to the danger of a fine from \$100.00 to \$500.00, but I think illustrates how people can be drawn into prominence by attaching themselves to a great cause. Causes stir the world. It is because it goes deep. It is because it extends wide, and because it reaches into the future beyond the power of man to see. Here has been fought out a little case of little consequence as a case, but the world is interested because it raises an issue, and that issue will some day be settled right, whether it is settled on our side or the other side. It is going to be settled right. There can be no settlement of a great cause without discussion, and people will not discuss a cause until their attention is drawn to it The people will determine this issue. They will take sides upon this issue, they will state the question involved in this issue, they will

[&]quot;For they have sown the wind, and they shall reap the whirlwind." Hosea 8:7 (King James). The title of the major dramatic work on the Scopes trial, Inherit the Wind, was taken from the Old Testament. "He that troubleth his own house shall inherit the wind; and the fool shall be servant to the wise heart." Proverbs 11:29 (King James) (emphasis added).

^{**} B.A., Yale University (1972); Dip. Soc. Anth., B. Litt., Oxford (1973; 1975); J.D., Harvard (1981); LL.M., S.J.D., Virginia (1982, 1993); M. Phil. in International Relations, Cambridge (1995). Admitted to the bars of Georgia, Louisiana, Virginia, D.C., Florida, Nebraska, Maine, and Pennsylvania. Professor and Scholar-at-Large, Regent University School of Law. Author or co-author of bibliographies in VA. J. INT'L L., L. LIBR. J., and of "The Sealed Knot": A Provisional Bibliography of Covenant Marriage, 12 REGENT U. L. REV. at 145 (1999).

I would like to thank Eric L. Welsh, Associate Librarian of Regent University Law Library, as well as Ms. Patricia Ann Long and Mr. Kelly Shawn O'Connell, my graduate assistants, for searches undertaken in connection with this article.

JEROME LAWRENCE & ROBERT E. LEE, INHERIT THE WIND (1955).

examine the information—not so much that which has been brought out here, for very little has been brought out here, but this case will stimulate investigation and investigation will bring out information, and the facts will be known, and upon the facts, as ascertained, the decision will be rendered, and I think, my friends, . . . that if we are actuated by the spirit that should actuate everyone [sic] of us, no matter what our views may be, we ought not only desire, but pray, that that which is right will prevail, whether it be our way or somebody else's.²

It is in "examin[ing] the information" that this bibliography may have a role to play. Bryan was prophetic in his forecast that "this case will stimulate investigation and investigation will bring out information, and the facts will be known, and upon the facts, as ascertained, the decision will be reached." This applies not only to the legal contributions or, the fundamental justice of the decision, but also to the *Scopes* trial's position in the American legal pantheon. No printed bibliography exists specifically devoted to this case, and it is hoped that the present provisional offering will provide a useful start in this direction.

And why should we worry about further sources on Scopes? First, because public perception has been altered—in some cases subtly, in other cases more drastically—by "Inherit the Wind," the play and award-winning movie based loosely on the case.5 Referral back to primary and major secondary sources can help set the record straight. Second, because publications on the trial are the best indication of its position in American legal history, and its influence on subsequent legislation and litigation. Bryan was correct in his statement that the cause was of primary importance, and the continuing war between creationism and evolution can only be properly appreciated by recourse to Scopes's literary progeny. Finally, a panning of sources may reveal informational nuggets, which have washed out of the historical mother lode and which can only be retrieved through a careful scholarly examination of the evidence. It adds interest to the case when one realizes that the original of Johnny Cash's "The Boy Whose Name Was Sue" participated in the legal arguments or when one discovers that Bryan's life was threatened during his association with the case.

THE WORLD'S MOST FAMOUS COURT TRIAL: TENNESSEE EVOLUTION CASE 316-17 (1925).

¹⁴

⁴ Part of Hunsberger's Clarence Darrow: A Bibliography is devoted to the trial. See WILLARD D. HUNSBERGER, CLARENCE DARROW: A BIBLIOGRAPHY 160-79 (1981).

See, e.g., Phillip Johnson, "Inherit the Wind": The Play's the Thing, 13 REGENT U. L. REV, 279 (2001). The protagonists in the play were named Matthew Brady and Henry Drummond rather than Bryan and Darrow; the individual charged with the crime was Bert Cates, not Scopes.

The following bibliography attempts to include a representative supply of materials dealing with the *Scopes* Trial. Because the topics of evolution and creationism are so large, only sources that specifically mention the *Scopes* trial or that have a demonstrable primary connection with the case have been included. In some instances, a limited commentary has been supplied highlighting the source's potential usefulness to researchers.

This bibliography is divided into seven sections. The first includes briefs filed during the Scopes Trial. The second is comprised of books and monographs, including theses and dissertations, with relevance to the case, as well as book chapters and other references found in books, which are not specifically devoted to the trial. Those are followed by a list of law journals and reviews including articles, notes, comments, and letters. Section four contains articles, editorials, and letters from The New York Times. Section four alone could have been expanded to a list many times the present size had space and time considerations allowed for the inclusion of other newspapers. The fifth section contains relevant websites, while the sixth is devoted to "toonography." This includes both cartoons and photographs of the trial, adding yet another dimension of understanding to the case. A final division consists of citations derived from Willard D. Hunsberger's work on Clarence Darrow.8 Any bibliography must expect to be modified, but it is hoped that this offering, although only provisional, will serve as a useful source of information on a major American and media event which truly "reaped the whirlwind."

I. COURT CASES AND CASE CITATIONS®

- Scopes v. Tennessee, 289 S.W. 363 (Tenn. 1927).
- Time, Inc. v. Hill, 385 U.S. 374, 406 (1967) (Harlan, J., concurring in part and dissenting in part).

II. BOOKS AND MONOGRAPHS

 PAUL BERGMAN & MICHAEL ASMINOW, REAL JUSTICE: THE COURTROOM GOES TO THE MOVIES (1996).

⁶ Space limitations have prevented the citation of further relevant information. It is hoped that a more complete bibliography building on this provisional effort may be published in the future.

⁷ Usually this is evident from the title or has been identified in a short descriptive sentence. Anti-evolution laws or activities *contemporaneous* with the *Scopes* case are typical.

See supra note 4.

This excludes several complete unofficial trial transcripts of the cases that were published commercially. See Hunsberger cites 385 and 386.

- 4. LAWRENCE M. BERNABO & CELESTE MICHELLE CONDIT, Two Stories of the Scopes Trial: Legal and Journalistic Articulations of the Legitimacy of Science and Religion, in POPULAR TRIALS: RHETORIC, MASS MEDIA, AND THE LAW 55-85 (Robert Hariman ed., 1990).
- GARY DEAN BEST, WITCH HUNT IN WISE COUNTY: THE PERSECUTION OF EDITH MAXWELL (1994).
- 6. LLOYD CHIASSAN, JR., The Case of John Scopes (1925) "In The Beginning . . . ," in The Press on Trial: Crimes and Trials as Media Events 85-102 (1997).
- STEWART G. COLE, HISTORY OF FUNDAMENTALISM (1931).
- 8. NORMAN F. FURNISS, THE FUNDAMENTALIST CONTROVERSY, 1918-31 (1954).
- 9. WILLARD B. GATEWOOD, PREACHERS, PEDAGOGUES AND POLITICIANS: THE EVOLUTION CONTROVERSY IN NORTH AMERICA 1920-27 (1966).
- RAY GINGER, SIX DAYS OR FOREVER? TENNESSEE V. JOHN THOMAS SCOPES (Oxford Univ. Press 1979) (1960).
- 11. RICHARD HOFSTADTER, ANTI-INTELLECTUALISM IN AMERICAN LIFE (1963).
- 12. WILLARD D. HUNSBERGER, CLARENCE DARROW: A BIBLIOGRAPHY 160-79 (1981).
- 13. BILL KEITH, SCOPES II: THE GREAT DEBATE (1982).
- 14. JEANETTE KEITH, COUNTRY PEOPLE IN THE NEW SOUTH (1995).
- EDWARD J. LARSON, SUMMER FOR THE GODS: THE SCOPES TRIAL AND AMERICA'S CONTINUING DEBATE OVER SCIENCE AND RELIGION (1997).
- 16. JEROME LAWRENCE & ROBERT E. LEE, INHERIT THE WIND (1964).
- 17. MICHAEL E. PARRISH, ANXIOUS DECADES (1992).
- 18. MAYNARD SHIPLEY, THE WAR ON MODERN SCIENCE: A SHORT HISTORY OF THE FUNDAMENTALIST ATTACKS ON EVOLUTION AND MODERNISM (1927).
- 19. C. PERRICONE, A SUMMER OF MONKEY POEMS (1996).
- 20. THE WORLD'S MOST FAMOUS COURT TRIAL: JOHN THOMAS SCOPES: NOTES FROM THE EDITORS (1984). Printed to accompany a special edition of *The Scopes Trial*, this book includes an introduction by Thomas G. Barnes¹⁰ as well as a report of the judgment by the Tennessee Supreme Court on Scopes's appeal.¹¹
 - III. LEGAL JOURNALS AND LAW REVIEWS: ARTICLES, NOTES, COMMENTS, AND LETTERS
- 21. Michael Asimow, When Lawyers Were Heroes, 30 U.S.F. L. REV. 1131 (1996).

 $^{^{10}}$ See World's Most Famous Court Trial: John Thomas Scopes: Notes from the Editors 3-27 (The Legal Classics Library eds., 1984).

¹¹ See id. at 30-48.

- Daniel O. Conkle, Secular Fundamentalism, Religious Fundamentalism, and the Search for Truth in Contemporary America, 12 J.L. & RELIGION 337 (1995-1996).
- Michael Kent Curtis, Monkey Trials: Science, Defamation, and the Suppression of Dissent, 4 WM. & MARY BILL RTS. J. 507 (1995).
- 24. Bruce Fein, Hustler Magazine v. Falwell: A Mislitigated and Misreasoned Case, 30 Wm. & MARY L. REV. 905 (1989) (reviewing RODNEY A. SMOLLA, JERRY FALWELL V. LARRY FLINT: THE FIRST AMENDMENT ON TRIAL (1988)).
- 25. J. Gordon Forester, Jr., The Language of the Law, 24 LITIG., Summer 1998 at 41.
- Joyce F. Francis, Creationism v. Evolution: The Legal History and Tennessee's Role in that History, 63 TENN. L. REV. 753 (1996).
- Steven G. Gey, Why Rubbish Matters: The Neoconservative Underpinnings of Social Constructionist Theory, 83 MINN. L. REV. 1707 (1999).
- 28. Stephanie B. Goldberg, Getting the Name Out: Reflections On A Libel Milestone And On Murphy's Law, 78 A.B.A. J., Oct. 1, 1992, at 102.
- Norman Gross, Trials That Shaped and Shocked America, 6 Nev. LAW., Mar. 1998, at 16.
- Norman Gross, You Thought O.J. Was Big, 58 OR. St. B. BULL., Jun. 1998, at 58.
- 31. Bill Haltom, Save Us From Scopes II! Monkey Business: The Sequel, 32 TENN. B. J., May-Jun. 1996, at 37.
- Paul D. Healey, De Minimis Curet Lex: A Compendium of Legal Trivia, 89 L. LIBR. J. 55 (1997).
- Donald H.J. Hermann, The Law in Cinema: An Emerging Field of Study, 42
 N.Y.L. Sch. L. Rev. 305 (1998) (reviewing PAUL BERGMAN & MICHAEL ASIMOW,
 REEL JUSTICE: THE COURTROOM GOES TO THE MOVIES (1996) and LEGAL
 REALISM: MOVIES AS LEGAL TEXTS (John Denvir ed., 1996)).
- 34. Don Herzog, Liberalism Stumbles in Tennessee, 96 MICH. L. REV. 1898 (1998) (reviewing EDWARD J. LARSON, SUMMER FOR THE GODS: THE SCOPES TRIAL AND AMERICA'S CONTINUING DEBATE OVER SCIENCE AND RELIGION (1997)).
- Phillip E. Johnson, Is God Unconstitutional?, 66 U. Colo. L. Rev. 461 (1995).
- Edward J. Larson, The Scopes Trial and the Evolving Concept of Freedom, 85 VA.
 L. REV. 503 (1999).
- Richard A. Matasar, Trial Narratives and the Study of Law: Some Questions, 76
 IOWA L. REV. 207 (1990) (reviewing POPULAR TRIALS: RHETORIC, MASS MEDIA, AND THE LAW (Robert Hariman ed., 1990).
- Samuel Pyeatt Menefee, "Reaping the Whirlwind": A Scopes Trial Bibliography, 13 REGENT U. L. REV. 571 (2001).

- 39. Gilbert S. Merritt, From the Scopes Trial to the Human Genome Project: Where Is Biology Taking the Law?, 67 U. CIN. L. REV. 365 (1999).
- 40. Nell Minow, "An Idea Is a Greater Monument Than a Cathedral": Deciding How We Know What We Know in Inherit the Wind, 30 U.S.F. L. REV. 1225 (1996).
- Donald F. Paine, State of Tennessee v. John Scopes Revisited, 32 TENN. B. J., May-Jun. 1996, at 32.
- 42. Bruce D. Quick, Reel Justice-The Courtroom Goes to the Movies by Paul Bergman and Michael Asimow. Andrew and McMeel. 1996, 73 N.D. L. REV. 389 (1997).
- 43. Paul Reidinger, Creationism in the Classroom, 72 A.B.A. J., Dec. 1, 1986, at 66.
- Michael L. Richmond, Can Shakespeare Make You a Partner?, 20 St. MARY'S L.J. 885 (1985).
- William G. Ross, The Constitutional Significance of the Scottsboro Cases, 28
 CUMB. L. REV. 591 (1997-1998).
- 46. Edmond J. Sease, From Microbes, To Corn Seeds, To Oysters, To Mice: Patentability of New Life Forms, 38 DRAKE L. REV. 551 (1988-1989).
- Richard Strickland, The Cinematic Lawyer: The Magic Mirror and the Silver Screen, 22 OKLA. CITY U. L. REV. 13 (1997).
- 48. Lori Tripoli, Tough Times for S.O.B. Litigators, Sort Of . . . Civility Standards Coax Correct Courtroom Conduct, 12 INSIDE LITIG., Mar. 1998, at 16.
- 49. Patric M. Verrone, The Twelve Best Trial Movies, 75 A.B.A. J., Nov. 1, 1989 at 96.
- Peter Wallenstein, Gary Dean Best's Witch Hunt in Wise County: The Persecution of Edith Maxwell, 40 AM. J. LEGAL HIST. 217 (1996) (book review)
- 51. Deno C. Weiner, The Courtroom Camera, 21 LITIG., Winter, 1995, at 1.
- Jay D. Wexler, Of Pandas, People, and the First Amendment: The Constitutionality of Teaching Intelligent Dogma in the Public Schools, 49 STAN. L. REV. 439 (1997).
- John Zingarelli, Is 'Creation' a Religious Concept?, 8 REGENT U. L. REV. 35 (1997).

IV. NEWSPAPERS: THE NEW YORK TIMES

- 54. 11 Scientists Named to Aid Scope's [sic] Case, N.Y. TIMES, June 26, 1925, at 2.
- 55. 200 Ministers See Fossils, N.Y. TIMES, July 14, 1925, at 2.
- 56. \$10,000 Defense Fund Is Asked for Scopes, N.Y. TIMES, June 22, 1925, at 1.
- 57. All German Papers Interested, N.Y. TIMES, July 11, 1925, at 2.
- 58. Ancient Sumerians Traced Evolution, N.Y. TIMES, July 12, 1925, § 2, at 4.

- Neal Anderson, Letter to the Editor, Various Views on Evolution: Extremists on Both Sides Criticized, N.Y. TIMES, July 18, 1925, at 12.
- 60. Answers Straton Charge: Carl Akeley Tells About Pictures Which Cause Controversy, N.Y. TIMES, July 14, 1925, at 3.
- 61. The Anti-evolution Bill Adopted by Tennessee, N.Y. TIMES, July 5, 1925, § 2, at 4.
- 'Ape' Halts Mock Trial: Rotary Club Burlesques Scopes Case, N.Y. TIMES, July 17, 1925, at 3.
- 63. Argument by Clarence Darrow at Dayton Assaulting Foes of Evolution, N.Y. TIMES, July 14, 1925, at 2.
- 64. Asks Bishops for Ruling: Memphis Lawyer Calls on Methodist Board for Opinion on Evolution, N.Y. TIMES, July 18, 1925, at 2.
- 65. Asks Tennessee Ban on the Metric System, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 66. Amazed by Dayton Furore, N.Y. TIMES, July 13, 1925, at 15.
- 67. Assails Darwinism as Evil, N.Y. TIMES, July 13, 1925, at 15.
- 68. "Atheist a Quitter," Says Dr. Potter, N.Y. TIMES, June 8, 1925, at 18.
- 69. Author of the Law Surprised at Fuss: John Washington Butler Thought All 'Right-Thinking' Men Believed the Bible, N.Y. TIMES, July 18, 1925, at 1.
- 70. Bars All Believers in Evolution, N.Y. TIMES, May 28, 1925, at 3.
- 71. Battle Over Evolution Spreads to Kansas, N.Y. TIMES, May 28, 1925, at 3.
- Maurice B. Blake, Letter to the Editor, Advice to Mr. Bryan, N.Y. TIMES, July 18, 1925, at 12.
- 73. British Condemn Charges: Churches, Scientists and G.B. Shaw Score Trial of Scopes, N.Y. TIMES, July 10, 1925, at 6.
- Bryan Threatens National Campaign to Bar Evolution, N.Y. TIMES, July 9, 1925, at 1.
- Bryan Aim Assaulted by Catholic Editor: Michael Williams Sees Attempt to Link State and One Faith in 'Religion of Tax Papers,' N.Y. TIMES, July 13, 1925, at 17.
- William D. Ten Broeck, Letter to the Editor, Evolution and Religion: Writers See the Proponents on Either Side Arguing on Totally Different Subjects, N.Y. TIMES, July 7, 1925, at 18.
- 77. Walter L. Bennett, Letter to the Editor, Science and Religion, N.Y. TIMES, July 5, 1925, § 8, at 8.
- 78. Bible Counsel for Bryan in Scopes Trial, N.Y. TIMES, July 5, 1925, § 8, at 3.

- 79. Big Crowd Watches Trial Under Trees: Applauds Bryan's Defense of the Bible and Laughs at Sallies of Darrow, N.Y. TIMES, July 21, 1925, at 1.
- 80. Bishop Upholds Science: Anderson of Chicago Says New Definitions Are Almost Spiritual, N.Y. TIMES, July 17, 1925, at 3.
- Bryan, Made Witness in Open Air Court, Shakes His Fist at Darrow Amid Cheers, N.Y. TIMES, July 21, 1925, at 1.
- 82. Bryan Now Regrets Barring of Experts, N.Y. TIMES, July 18, 1925, at 2.
- 83. Bryan in Dayton, Calls Scopes Trial Duel to the Death, N.Y. TIMES, July 8, 1925, at 1.
- 84. Bryan on Way to Trial, N.Y. TIMES, July 7, 1925, at 20.
- 85. Bryan Says Schools Are State's Domain: After a Conference With Prosecutors of Scopes, He Denies That Free Speech Is an Issue, N.Y. TIMES, June 20, 1925, at 16.
- 86. Edward Bruce Butler, Letter to the Editor, Evolution and Tennessee: Views on the Issues in the Approaching Trial—Court Not Likely to Rule on Truth or Falsity of Evolution, N.Y. TIMES, June 20, 1925, at 12.
- 87. Butler Denounces New Barbarians, N.Y. TIMES, June 4, 1925, at 3.
- 88. Calls Bryan Fight Farce, N.Y. TIMES, July 13, 1925, at 15.
- 89. Calls Dayton Trial a Silly Performance, N.Y. TIMES, July 13, 1925, at 15.
- 90. Calls Evolution Dogma of Infidels, N.Y. TIMES, June 29, 1925, at 18.
- 91. J.L. Campbell, Letter to the Editor, The Other Side: A College Professor Explains the Tennessee Point of View, N.Y. TIMES, June 17, 1925, at 20.
- 92. Cites Madison for Scopes: Chicago Professor Recalls His Memorial on Freedom of Conscience, N.Y. TIMES, July 12, 1925, § 2, at 4.
- 93. C.M.S., Letter to the Editor, Evolution and Tennessee: Views on the Issues in the Approaching Trial—Court Not Likely to Rule on Truth or Falsity of Evolution, N.Y. TIMES, June 20, 1925, at 12.
- 94. Colby Explains Withdrawal, N.Y. TIMES, July 6, 1925, at 4.
- 95. W.R. Cole, Jr., Letter to the Editor, Evolution and Religion: Writers See the Proponents on Either Side Arguing on Totally Different Subjects, N.Y. TIMES, July 7, 1925, at 18.
- 96. Commoner's Plea Sways Plain Folk, N.Y. TIMES, July 13, 1925, at 5.
- 97. Counsel for Scopes Comes for Witnesses, N.Y. TIMES, June 30, 1925, at 44.
- 98. Cranks and Freaks Flock to Dayton, N.Y. TIMES, July 11, 1925, at 1.
- 99. Crowds Jam Court to See Champions, N.Y. TIMES, July 14, 1925, at 1.

- B.A. Cunningham, Letter to the Editor, Don't Think, N.Y. TIMES, July 18, 1925, at 12.
- 101. Darrow and Malone to Defend Scopes, N.Y. TIMES, May 18, 1925, at 15.
- 102. Darrow Expected Refusal: But Says He Still Hopes to Get Hearing in Federal Courts, N.Y. TIMES, July 7, 1925, at 20.
- 103. Darrow in Liberal Church: Denver Society Elects Scopes Defender an Honorary Member, N.Y. TIMES, July 18, 1925, at 2.
- 104. Darrow Scores Ignorance and Bigotry, Seeking to Squash Scopes Indictment, N.Y. TIMES, July 14, 1925, at 1.
- 105. Darwin's Son Defends Him: Writes That Evolution Theory Stands on Firm Foundation, N.Y. TIMES, July 21, 1925, at 2.
- 106. Dayton Greatly Relieved: Feared for a Time That It Would Lose the Scopes Case Afterall, N.Y. TIMES, July 7, 1925, at 20.
- Dayton Keyed Up for Opening Today of Trial of Scopes, N.Y. TIMES, July 10, 1925, at 1.
- 108. Dayton's One Pro-evolution Pastor Quits as Threat Bars Dr. Potter from Pulpit, N.Y. TIMES, July 13, 1925, at 1.
- 109. Dayton's Police Suppress Skeptics, N.Y. TIMES, July 12, 1925, § 1, at 1.
- 110. Declares Bryan Befogs the Issue: Rev. Charles F. Potter Wants Scientists to Help the Fight of Church Liberals, N.Y. TIMES, May 18, 1925, at 8.
- 111. Declines Bryan's Request: Anti-evolutionist Won't Testify . . . Calls Scopes Case Futile, N.Y. TIMES, July 3, 1925, at 6.
- 112. Defense Lawyers Arrive, N.Y. TIMES, July 10, 1925, at 6.
- 113. Denies Evolution Repudiates Bible: Clarence Darrow Says He Believes Christ Would Not Bar it from the Schools, N.Y. TIMES, June 22, 1925, at 5.
- 114. Deplores Scopes Trial, N.Y. TIMES, July 13, 1925, at 15.
- 115. Doctors Asked to Hit Anti-evolution Laws: Resolution Condemning Restrictions Is Applauded at Atlantic City Convention, N.Y. TIMES, May 27, 1925, at 25.
- 116. Doubts Man's Emergence, N.Y. TIMES, July 13, 1925, at 5.
- 117. Doubts Scopes Violated the Law, N.Y. TIMES, July 6, 1925, at 2.
- 118. Dr. Hibben Scores Evolution Trial, N.Y. TIMES, June 28, 1925, § 1, at 19.
- 119. Dr. Holms Upbraids Bryan, N.Y. TIMES, July 13, 1925, at 15.
- 120. Dr. Osborn Advises Scopes on Defense, N.Y. TIMES, June 9, 1925, at 6.

- 121. Dr. Rappelyea Is Arrested: But Trial for Speeding Is Delayed 'Until All This Gang Is Gone,' N.Y. TIMES, July 18, 1925, at 2.
- 122. Editorial, An Attack That Is a Defense, N.Y. TIMES, June 8, 1925, at 14.
- 123. Editorial. The Bryan Quality, N.Y. TIMES, May 20, 1925, at 22.
- 124. Editorial, But the "Case" Is Not the Less Real, N.Y. TIMES, June 23, 1925, at 18.
- 125. Editorial, "But They Hear Not," N.Y. TIMES, June 29, 1925, at 12.
- 126. Editorial, Case of Another Meddling, N.Y. TIMES, May 29, 1925, at 20.
- 127. Editorial, Corinth and Dayton, N.Y. TIMES, June 30, 1925, at 18.
- 128. Editorial, Creation Continued, N.Y. TIMES, May 30, 1925, at 8.
- 129. Editorial, Education for Two Multitudes, N.Y. TIMES, July 17, 1925, at 14.
- 130. Editorial, The End in Sight at Dayton, N.Y. TIMES, July 18, 1925, at 12.
- 131. Editorial, Ended at Last, N.Y. TIMES, July 22, 1925, at 18.
- 132. Editorial, Enforcement Wasn't Contemplated, N.Y. TIMES, July 10, 1925, at 16.
- 133. Editorial, Evidently It Was a Judgment, N.Y. TIMES, June 27, 1925, at 10.
- 134. Editorial, He Does Not Aspire to Martyrdom, N.Y. TIMES, July 13, 1925, at 16.
- 135. Editorial, He Explains the State of Tennessee, N.Y. TIMES, July 10, 1925, at 16.
- 136. Editorial, *His Analogy Does Not Hold*, N.Y. TIMES, June 18, 1925, at 20 (referring to J.L. Campbell's letter to the editor of June 17, 1925).
- 137. Editorial, More Than Scopes Is on Trial, N.Y. TIMES, July 4, 1925, at 10.
- 138. Editorial, National Law in the Dock, N.Y. TIMES, May 27, 1925, at 27.
- 139. Editorial, A Poor Case Made a Fine One, N.Y. TIMES, July 9, 1925, at 18.
- 140. Editorial, Science in Public Schools, N.Y. TIMES, July 10, 1925, at 16.
- 141. Editorial, Sees Evolution as an Open Question, N.Y. TIMES, June 2, 1925, at 22.
- 142. Editorial, Swarming at Dayton, N.Y. TIMES, July 13, 1925, at 16.
- 143. Editorial, Tennessee Had an Exemplar, N.Y. TIMES, July 14, 1925, at 20.
- 144. Editorial, Tennessee Should Speak Up, N.Y. TIMES, June 22, 1925, at 14.
- 145. Editorial, Thorough, N.Y. TIMES, May 31, 1925, § 2, at 4.

- 146. Editorial, Topics of the Times: He Seems to Be in for It, N.Y. TIMES, May 13, 1925, at 20.
- 147. Editorial, Topics of the Times: His Accusation Not Made in Ignorance, N.Y. Times, May 16, 1925, at 16.
- 148. Editorial, Topics of the Times: Legislators Were Too Timorous, N.Y. TIMES, May 14, 1925, at 18.
- 149. Editorial, Topics of the Times: Tennessee Really Meant It!, N.Y. TIMES, May 8, 1925. at 18.
- 150. Editorial, What Europe Thinks of Tennessee, N.Y. TIMES, July 13, 1925, at 16.
- 151. Editorial, Where He Stands, N.Y. TIMES, May 24, 1925, § 2, at 6.
- 152. Editorial, Wronging Mr. Bryan, N.Y. TIMES, July 10, 1925, at 16.
- 153. Europe Is Amazed by the Scopes Case, N.Y. TIMES, July 11, 1925, at 1.
- 154. Evolution Essay Winners, N.Y. TIMES, July 3, 1925, at 6.
- Evolution Issue in Indiana: High School Principal Raises Point over His Discharge, N.Y. TIMES, July 18, 1925, at 2.
- 156. Evolution Stirs Heat in Dayton, Tennessee: Citizens Protest Sharing Trial Publicity with Chattanooga—Meeting Ends in Fist Fight, N.Y. TIMES, May 20, 1925, at 3.
- 157. Evolution Trial Raises Two Sharp Issues, N.Y. TIMES, May 31, 1925, § 9, at 4.
- 158. Expects Scopes to Lose: President Butler, Sailing, Says Teacher Has Broken an Idiotic Law, N.Y. TIMES, June 7, 1925, § 1, at 24.
- 159. Annette Richards Fellows, Letter to the Editor, Evolution and Religion: Writers See the Proponents on Either Side Arguing on Totally Different Subjects, N.Y. TIMES, July 7, 1925, at 18.
- 160. Albert J. Fessler, Letter to the Editor, Evolution and Tennessee: Views on the Issues in the Approaching Trial—Court Not Likely to Rule on Truth or Falsity of Evolution, N.Y. TIMES, June 20, 1925, at 12.
- 161. Fight Scopes Trial in Federal Court: Tennessee Prosecutors Declare Such Action Would Be Violation of State Sovereignty, N.Y. TIMES, July 5, 1925, § 1, at 9.
- 162. Fights Evolution to Uphold Bible: Author of Tennessee Law Tells Motives That Led Him to Frame It, N.Y. TIMES, July 5, 1925, § 2, at 1.
- 163. Fraternity for Evolution: Gamma Eta Kappa Convention Denounces Anti-Science Laws, N.Y. TIMES, July 18, 1925, at 2.
- 164. French Satirize the Case, N.Y. TIMES, July 14, 1925, at 3.

- 165. Henry Walter Fry, Letter to the Editor, Duty of the Schools, N.Y. TIMES, July 18, 1925, at 12.
- 166. Gives 30 Minutes for Evolution Trial: Tennessee's Governor Asserts State Textbook Teachings Are Harmless, N.Y. Times, June 4, 1925, at 20.
- Goethe on Evolution: His Comments in 1830, Envisioning Science's Advance, N.Y.
 TIMES, July 11, 1925, at 10.
- 168. Harvard Gifts Total \$ for 517,348 in Year: Ex-Gov. Hadley Scores Evolutionary Statutes, N.Y. TIMES, June 19, 1925, at 22.
- 169. Hays Loses Tax Case Before Appeals Board: Scopes Lawyer and Partners Cannot Deduct for Defense of Their Wartime Acts, N.Y. TIMES, July 21, 1925, at 2.
- 170. Hays to Lecture on Scopes Trial, N.Y. TIMES, July 18, 1925, at 2.
- 171. Heartbeat Pictures Flashed 1,000 Miles, N.Y. TIMES, May 29, 1925, at 1 (contains several reports, including one subtitled Evolution Law Assailed: Resolution Opposing Resolutions on Teaching Adopted—Plan for 'Lobbyist' Abandoned').
- Hits Atheist Aiding Scopes: Dr. Reisner Says It Might Misrepresent Evolution, N.Y. TIMES, July 6, 1925, at 16.
- 173. Holds Bigotry Exists Here, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 174. Hostility Grows in Dayton Crowds: Champions Clash, N.Y. TIMES, July 12, 1925, § 1, at 1.
- 175. However Our Men Evolved, Women Are Divine, Says Prince, N.Y. TIMES, July 21, 1925, at 1.
- James P.B. Hyndman, Letter to the Editor, Evolution and Genesis, N.Y. TIMES, June 19, 1925, at 18.
- 177. The Innocent Bystander, N.Y. TIMES, July 12, 1925, § 2, at 6.
- 178. Russiter Johnson, Letter to the Editor, De Quincey on Bryan, N.Y. TIMES, July 18, 1925, at 12.
- 179. Edwin L. Jones, Europe Sees Trial a Huge Joke on Us, N.Y. TIMES, July 14, 1925, at 3.
- 180. F.K. Joseph, Letter to the Editor, Evolution and Tennessee: Views on the Issues in the Approaching Trial—Court Not Likely to Rule on Truth or Falsity of Evolution, N.Y. TIMES, June 20, 1925, at 12.
- 181. Judge Shatters the Scopes Defense by Barring Testimony of Scientists, N.Y. TIMES, July 18, 1925, at 1.
- 182. Vernon Kellogg, Both Sides: Fundamentalism, Evolution: What Evolution Stands for Now—The Changes Accepted Since Darwin's Time Are Presented by a Recognized Authority on the Subject, N.Y. TIMES, June 21, 1925, § 9, at 1.

- 183. Knoxville Teachers Seek New Textbook, N.Y. TIMES, May 28, 1925, at 3.
- 184. John G. Lamb, Letter to the Editor, Evolution and Tennessee: Views on the Issues in the Approaching Trial—Court Not Likely to Rule on Truth or Falsity of Evolution, N.Y. TIMES, June 20, 1925, at 12.
- 185. List of Scientists and Ministers to Aid Scopes if Evidence is Admitted on Evolution in the Bible, N.Y. TIMES, July 14, 1925, at 1.
- 186. Local Counsel Start Today, N.Y. TIMES, July 8, 1925, at 6.
- 187. J. Gresham Machen, Both Sides: Fundamentalism, Evolution: What Fundamentalism Stands for Now, Defined by a Leading Exponent of Conservative Reading of the Bible as the Word of God, N.Y. TIMES, June 21, 1925, § 9, at 1.
- 188. Malone Demands Freedom of Mind, N.Y. TIMES, July 17, 1925, at 3.
- 189. Malone Denies Clash of Scopes Counsel, N.Y. TIMES, July 6, 1925, at 2.
- 190. Malone and Hays Start: Dr. Potter Also Leaves for the Scopes Trial in Tennessee, N.Y. TIMES, July 9, 1925, at 4.
- 191. May Moves Scopes Trial to Nashville, N.Y. TIMES, July 3, 1925, at 6.
- 192. Mencken Epithets Rouse Dayton's Ire: Citizens Resent Being Called 'Babbitts', 'Morons', 'Peasants', 'Hill-Billies' and []Yokels', N.Y. TIMES, July 17, 1925, at 3.
- 193. Mountaineers Won't Hear Arguments on Evolution, N.Y. TIMES, July 12, 1925, § 7, at 16.
- 194. No Quarrel With Evolution: Maccabees Commander Says It Need Cause No Discord for Christians, N.Y. TIMES, July 21, 1925, at 2.
- 195. Offers 'Zip' to Scopes Defense, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 196. Henry Fairfield Osborn, Osborn States the Case for Evolution, N.Y. TIMES, July 12, 1925, § 8, at 1.
- 197. Ouster Stirs Storm at Geneseo Normal: Dismissal of Two Teachers for Radicalism in Psychology Likened to Scopes Case, N.Y. TIMES, July 21, 1925, at 2.
- 198. Pastor in Audience in Tilt with Bryan, N.Y. TIMES, May 19, 1925, at 23.
- 199. Pastors to Discuss Scopes Trial Today: Holmes, Straton, Dieffenbach, and Buchanan Will Touch on Evolution Battle, N.Y. TIMES, July 12, 1925, § 2, at 4.
- 200. Peter J. Popoff, Letter to the Editor, Evolution in the Bible, N.Y. TIMES, July 18, 1925, at 12.
- Praises Scientists Abroad: Dr. Mayo Says Europe Is Ahead of America in Medical Research, N.Y. TIMES, July 9, 1925, at 3.
- 202. Prepare for Throng at Evolution Trial, N.Y. TIMES, May 24, 1925, § 1, at 1.

- 203. Priest Would Teach Evolution as Science, N.Y. TIMES, June 4, 1925, at 9.
- 204. Protests Scopes Publicity: Resolution Before Tennessee Bar Hits "Advertising" Through Courts, N.Y. TIMES, June 27, 1925, at 5.
- 205. Charles McD. Puckette, *The Evolution Arena at Dayton*, N.Y. TIMES, July 5, 1925, § 4, at 1.
- 206. Reads Evolution, Checks Chandelier, N.Y. TIMES, July 14, 1925, at 3.
- Refuses Plea of Prosecutor to Sponsor Bill in Congress, N.Y. TIMES, July 21, 1925, at 1.
- 208. Reports Seeing Evolution, N.Y. TIMES, July 8, 1925, at 6.
- 209. M. Rosenkrantz, Letter to the Editor, A Tribute to Tennessee, N.Y. TIMES, June 21, 1925, § 20, at 14.
- Rush for Evolution Books Clears Tennessee Libraries, N.Y. TIMES, July 18, 1925, at 1.
- Carolyn E. Rust, Letter to the Editor, The Question of the Soul, N.Y. TIMES, July 18, 1925, at 12.
- 212. Says Bryan Group Betrays Freedom, N.Y. TIMES, July 13, 1925, at 15.
- 213. Says Earth Is Billionairian: Prof. Eitel Estimates Its Age at 1,200,000,000 Years, N.Y. TIMES, July 18, 1925, at 2.
- 214. Says Scopes Issue Is Not Religious, N.Y. TIMES, June 22, 1925, at 18.
- 215. Says Scopes Trial Will Help Religion, N.Y. TIMES, June 15, 1925, at 18.
- 216. Says Tennessee Ignores Progress, N.Y. TIMES, July 13, 1925, at 15.
- 217. School Seeks Scopes's Sister, N.Y. TIMES, July 9, 1925, at 4.
- 218. Scopes and Lawyers to Plan Defense Here, N.Y. TIMES, June 6, 1925, at 8.
- 219. Scopes Attorneys Fight Dayton Trial, N.Y. TIMES, July 4, 1925, at 2.
- 220. Scopes Defense Confer on Plans, N.Y. TIMES, June 25, 1925, at 3.
- 221. Scopes Dined, Says Fight Is for Liberty, N.Y. TIMES, June 4, 1925, at 1.
- 222. Scopes Expecting to Be Found Guilty, N.Y. TIMES, June 8, 1925, at 18.
- 223. Scopes Explains His Evolution View, N.Y. TIMES, May 28, 1925, at 3.
- 224. Scopes Fails to Get Federal Injunction, N.Y. TIMES, July 7, 1925, at 1.
- 225. Scopes Here, Shyly Defends Evolution, N.Y. TIMES, June 7, 1925, § 1, at 1.

- 226. Scopes Is Indicted in Tennessee for Teaching Evolution, N.Y. TIMES, May 26, 1925, at 1.
- 227. Scopes Jury Chosen with Dramatic Speed After Prayer Opens Picturesque Trial, N.Y. TIMES, July 11, 1925, at 1.
- 228. Scopes Lawyer Asked His Views in Religion, N.Y. TIMES, June 24, 1925, at 15.
- 229. Scopes Will Fight Anti-evolution Law, N.Y. TIMES, May 17, 1925, § 1, at 24.
- 230. Scopes Won't Return to the Dayton School, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 231. Seek Copy of Governor's Message, N.Y. TIMES, July 18, 1925, at 2.
- 232. Seeks Bryan-Darrow Debate: Asbury Park Mayor Invites Them to Discuss Evolution, N.Y. TIMES, July 18, 1925, at 2.
- 233. Sees Bryan as a Pharisee: Dr. Stacey Says Some Men Allow Bible to Take the Place of God, N.Y. TIMES, May 18, 1925, at 8.
- 234. Sees No Peril in Evolution, N.Y. TIMES, June 22, 1925, at 18.
- 235. Shaw and Belloc Debate "What Is Coming," N.Y. TIMES, June 28, 1925, § 9, at 1.
- 236. 'Snaps' Scopes's Sister: Reporter Starts New Trouble at Kentucky University, N.Y. TIMES, July 11, 1925, at 2.
- 237. Walter Sonneberg, Mr. Bryan and Evolution, N.Y. TIMES, June 1, 1925, at 14 (letter from Fenton, Pa. (May 20, 1925)).
- 238. Speeds Up Evolution Case: Tennessee Judge Answers He Will Call Special Team for Scopes, N.Y. TIMES, May 22, 1925, at 3.
- 239. State Blames Scopes for Evolution Trial, N.Y. TIMES, June 23, 1925, at 4.
- 240. State May Defer Fight over Experts, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 241. Straton Attacks Darrow, N.Y. TIMES, July 17, 1925, at 3.
- 242. Streets of Dayton Deserted for Shade: Concessionaires Fare Poorly as People Gather Under Trees to Hear Trial by Radio, N.Y. TIMES, July 14, 1925, at 3.
- 243. Simeon Strunsky, About Books, More or Less, N.Y. TIMES, June 28, 1925, § 3, at 4.
- 244. Simeon Strunsky, More or Less: One Misunderstood Citizen, N.Y. TIMES, June 7, 1925, § 3, at 4 (book review).
- 245. Teachers Say School Is on Trial in Dayton, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 246. Tennessee Bar Votes to Expunge Attack on Evolution Law from Record of Meeting, N.Y. TIMES, June 28, 1925, § 1, at 1.

- 247. Text of Mr. Bryan's Testimony as a Defense Witness on the Stand in the Scopes Trial, N.Y. TIMES, July 21, 1925, at 2.
- 248. Theories of Evolution Described in Sermon, N.Y. TIMES, June 22, 1925, at 18.
- 249. Van Buren Thorne, Nature Rebukes Mr. Bryan: Henry Fairfield Osborn Anticipates the Evolution Trial in Tennessee, N.Y. TIMES, June 28, 1925, § 3, at 1 (book review).
- 250. To Call Scientists on Behalf of Scopes, N.Y. TIMES, May 30, 1925, at 2.
- 251. To Defend Scopes in Science's Name, N.Y. TIMES, June 29, 1925, at 1.
- 252. To Observe Scopes Trial, N.Y. TIMES, June 17, 1925, at 15.
- 253. To Press Evolution Plans, N.Y. TIMES, June 23, 1925, at 5.
- 254. Uncle of Wilson an Evolutionist, N.Y. TIMES, July 13, 1925, at 4.
- 255. Urges Retaliation on Evolution Bans, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 256. U.S. Won't Try Scopes: Federal Prosecutor Says Court Hasn't Time for 'Monkey Business,' N.Y. TIMES, July 4, 1925, at 2.
- 257. Nous Verrons, Letter to the Editor, Evolution and Religion: Writers See the Proponents on Either Side Arguing on Totally Different Subjects—Spiritual and Natural Realms Confused, N.Y. TIMES, July 7, 1925, at 18.
- 258. Vienna Had a Scopes Case: Sarcasm over Dayton Trials Ends in Finding Local Counterpart, N.Y. TIMES, July 17, 1925, at 3.
- 259. WGN to Broadcast Trial, N.Y. TIMES, July 12, 1925, § 1, at 2.
- 260. Who's Who and What's What in Scopes Trial, N.Y. TIMES, July 11, 1925, at 1.
- 261. Wilbur Takes Hand in Evolution Row, N.Y. TIMES, July 13, 1925, at 1.
- 262. Wilbur to Speak on Evolution, N.Y. TIMES, July 12, 1925, § 1, at 2.
- [untitled], N.Y. TIMES, May 7, 1925, at 40 (dateline: Tallahassee, Fla., May 6) (discussing introduction of bill in Florida to ban teaching of evolution).
- 264. [untitled], N.Y. TIMES, May 13, 1925, at 15 (dateline: Pittsburgh, May 12).
- 265. [untitled], N.Y. TIMES, May 30, 1925, at 2 (dateline: Chicago, May 29 (AP)).
- 266. [untitled], N.Y. TIMES, June 4, 1925, at 20 (dateline: Chicago, June 3).
- 267. [untitled], N.Y. TIMES, June 4, 1925, at 20 (dateline: Nashville, Tenn., June 3 (AP)).
- 268. [untitled], N.Y. TIMES, July 12, 1925, § 2, at 6 (under By-Products).
- 269. [untitled], N.Y. TIMES, July 18, 1925, at 2 (dateline: Dayton, Tenn., July 17).

V. WEBSITES

- 270. Dr. David N. Martin, Monkeying with the Scopes "Monkey" Trial, St. LOUIS METROVOICE, (Nov. 1994) available at http://www.associate.com/ministry_files/Other_Electronic_Texts/Christian_Distribution_Network/17_The_Scopes_Monkey_Trial.shtml (last visited Mar. 26, 2001).
- 271. Jeff Epstein, Scopes "Monkey" Trial, at http://www.msu.edu/course/mc/112/1920s/ Scopes (last modified Apr. 20, 2000).
- 272. Dr. Steven Schoenherr, Scopes Trial in Dayton, Tenn. 1925, at http://history.acusd.edu/gen/classes/civ18/scopes.html (last modified Mar. 25, 2000).
- 273. Dr. David A. DeWitt, Scopes trial 1925, Dayton, Tennessee, at http://www.liberty. edu/courses/apol1290/notes/Powerpoint/apol7/tsld017.htm (last visited Oct. 20, 2000).
- 274. The Scopes Trial Play and Festival, at http://www.bryan. edu/Scopes/st_play.htm (last visited Oct. 20, 2000).
- 275. Douglas O. Linder, Tenn. v. John Scopes: The "Monkey Trial", at http://www.law.umkc.edu/faculty/projects/ftrials/scopes/scopes. htm (last visited Nov. 6, 2000).
- 276. William Jennings Bryan and Scopes Trial Material, at http://www.bryan.edu/ Scopes/material.html (last visited Nov. 6., 2000).
- 277. R.M. Cornelius, William Jennings Bryan, The Scopes Trial And Inherit The Wind. at http://www.bryan.edu/Scopes/inherit.htm (last visited Nov. 6, 2000).

VI. ICONOGRAPHY

- 278. Bissel, Cartoon, 'I May be Leaving . . . Guess I've Been a Monkey Long Enough', TENNESSEEAN, Apr. 15, 1967, reprinted in EDWARD J. LARSON, SUMMER FOR THE GODS: THE SCOPES TRIAL AND AMERICA'S CONTINUING DEBATE OVER SCIENCE AND RELIGION 252 (1997).
- 279. Robert Day, Cartoon, L.A. TIMES, July 5, 1925.
- 280. Fitzpatrick, Cartoon, Science and Showmanship, N.Y. WORLD, 1925, reprinted in EDWARD J. LARSON, SUMMER FOR THE GODS: THE SCOPES TRIAL AND AMERICA'S CONTINUING DEBATE OVER SCIENCE AND RELIGION 114 (1997).
- 281. Gale, Cartoon, Evolution in the Spotlight, L.A. TIMES, July 11, 1925, at. 1.
- 282. Gale, Cartoon, One of the Causes of the Scopes Trial, L.A. TIMES, July 19, 1925, at 1.
- 283. Gale, Cartoon, 'Order in the Court!,' L.A. TIMES, July 9, 1925, at 1.
- 284. Gale, Cartoon, The Rock and the Reed, L.A. TIMES, July 15, 1925, at 1.
- 285. Gale, Cartoon, Tweedledarrow and Tweedlebryan, L.A. TIMES, July 14, 1925, at 1.

- 286. Gale, Cartoon, 'When Shall We Three Meet Again?', L.A. TIMES, July 22, 1925, at 1.
- 287. Cartoon, No Place For Us, Cartoon, L.A. DAILY TIMES, July 14, 1925, at 4.
- 288. Cartoon, Me and Christianity, N.Y. WORLD, reprinted in EDWARD J. LARSON, SUMMER FOR THE GODS: THE SCOPES TRIAL AND AMERICA'S CONTINUING DEBATE OVER SCIENCE AND RELIGION 120 (1997).
- 289. Cartoon, Why Did I Ever Evolute!, L.A. SUNDAY TIMES, July 19, 1925, at 4.
- 290. Cartoon, You May Not Be for Him, but, Nevertheless, There He Is, COLUMBUS DISPATCH, July 14, 1925, at 4.

VII. SCOPES SELECTIONS FROM WILLIAM D. HUNSBERGER'S CLARENCE DARROW: A BIBLIOGRAPHY

- 291. Law Breaking to the Glory of God, 42 CHRISTIAN CENTURY 436 (1925).
- 292. Educational Serfdom: Law Which Serves to Prohibit the Teaching of Evolution, 139 Outlook 524 (1925).
- 293. No Monkeying With Evolution in Tennessee, 85 LITERARY DIG. 30 (1925).
- 294. Jordon Royce, Tennessee Goes Fundamentalist, 42 NEW REPUBLIC, 1925, at 258.
- 295. Evolution Case in Tennessee and Mr. W. J. Bryan, 21 SCH. & SOC'Y 616 (1925).
- 296. Freedom in the Mountains; Tennessee's Anti-Evolution Law, 140 OUTLOOK 131 (1925).
- 297. Battle of Tennessee, 120 NATION 589 (1925).
- 298. Teaching Science in Tennessee: Editorials, 21 SCH. & SOCY 655 (1925).
- 299. What May a Teacher Teach?, 140 OUTLOOK 173 (1925).
- 300. Tennessee's Coming Battle on Evolution, 85 LITERARY DIG. 36 (1925).
- 301. Established Church in Tennessee, 42 CHRISTIAN CENTURY 756 (1925).
- 302. George F. Milton, Testing the Monkey Bill: Tennessee's Anti-Evolution Law and Personal Liberty, 114 INDEPENDENT 659 (1925).
- Fundamentalism at Law, 134 SPECTATOR 1039 (1925).
- 304. Galileo of Tennessee, 25 NEW STATESMAN 304 (1925).
- 305. Saving the Bible by Legislation, 20 RELIGIOUS EDUC. 221 (1925).
- 306. Henry L. Mencken, In Tennessee, 121 NATION 21 (1925).
- Charles M. Puckette, The Evolution Arena at Dayton, N.Y. TIMES MAG., July 5, 1925, at 1.

- 308. Howard K. Hollister, In Dayton, Tennessee, 121 NATION 61 (1925).
- 309. Tennessee and the Constitution, 43 NEW REPUBLIC, 1925, at 166.
- 310. Tennessee vs. Truth, 121 NATION 58 (1925).
- 311. Symposium, Evolution and Intellectual Freedom, 116 NATURE 69 (July 11, 1925).
- 312. Anti-Evolution Trial in Tennessee, 22 SCH. & SOCY 36 (1925).
- 313. Thought Free, or in Chains?, 22 SCH. & SOC'Y 44 (1925).
- 314. Joseph W. Krutch, Tennessee: Where Cowards Rule, 121 NATION 88 (1925).
- 315. D. Merritt, Theatrical Performance at Dayton, 140 OUTLOOK 390 (1925).
- 316. Anti-Evolution Trial in Tennessee, 62 Sci. 52 (1925).
- 317. Henry F. Osborn, Evolution and Education in the Tennessee Trial, 62 Sci. 43 (1925).
- 318. Delirium in Dayton, 135 SPECTATOR 94 (1925).
- Symposium, Evolution and Intellectual Freedom, 116 NATURE, July 18, 1925, at 102.
- 320. Leighton Parks, Fundamentalist Trial in America, 135 SPECTATOR 101 (1925).
- 321. William G. Shepherd, Monkey Business in Tennessee, 76 COLLIER'S 8 (1925).
- 322. Tennessee Anti-Evolution Law: Resolution Adopted by the American Federation of Teachers, 22 SCH. & SOCY 74 (1925).
- 323. Thoughts on Monkeys, 25 NEW STATESMAN 382 (1925).
- 324. Wyatt Tilby, Tennessee Turns Turtle, 56 OUTLOOK 37 (1925).
- 325. Rollin L. Hartt, What Lies Beyond Dayton, 121 NATION 111 (1925), reprinted in Monkey Trial: The State of Tennessee vs. John Thomas Scopes 193-95 (Sheldon N. Grebstein ed., 1960).
- 326. Europe and Tennessee, 140 OUTLOOK 416 (1925).
- 327. Joseph W. Krutch, Tennessee's Dilemma, 121 NATION 110 (1925).
- 328. D. Merritt, Smouldering Fires, 140 OUTLOOK 421 (1925).
- 329. Tennessee vs. Civilization, 43 NEW REPUBLIC, 1925, at 220.
- 330. Michael Williams, At Dayton, Tennessee, 2 COMMONWEAL 262 (1925), reprinted in MONKEY TRIAL: THE STATE OF TENNESSEE VS. JOHN THOMAS SCOPES 200-04 (Sheldon N. Grebstein ed., 1960).

- 331. Dayton's Amazing Trial, 86 LITERARY DIG. 5 (1925).
- 332. Foreign Amazement at Tennessee, 86 LITERARY DIG. 18 (1925).
- 333. Arthur W. Page, Meaning of the Dayton Trial, 135 SPECTATOR 134 (1925).
- 334. Scopes Trial, 115 INDEP. 85 (1925).
- 335. The Great Trial, 2 TIME at 15 (1925).
- 336. Baiting of Judge Raulston, 43 NEW REPUBLIC, 1925, at 249.
- 337. Frank R. Kent, On the Dayton Firing Line, 43 NEW REPUBLIC, 1925, at 259.
- 338. Joseph W. Krutch, Darrow vs. Bryan, 121 NATION 136 (1925).
- 339. Frank R. Kent, What Dayton Thinks, 43 COMMONWEAL 288 (1925).
- 340. David E. Lilienthal, Tennessee Case and State Autonomy, 140 OUTLOOK 453 (1925).
- 341. Allene Sumner, The Holy Rollers on Shinbone Ridge, 121 NATION 137 (1925).
- 342. Michael Williams, Sunday in Dayton, 2 COMMONWEAL 285 (1925).
- 343. Amateur Dramatics at Dayton, 42 CHRISTIAN CENTURY 969 (1925), reprinted in MONKEY TRIAL: THE STATE OF TENNESSEE VS. JOHN THOMAS SCOPES 195-98 (Sheldon N. Grebstein ed., 1960).
- 344. John T. Scopes Scholarship Fund, 42 Sci. 105 (1925).
- 345. Monkey Business, 121 NATION 118 (1925).
- 346. George F. Milton, Can Minds Be Closed By Statute?, 50 WORLD'S WORK 323 (1925).
- 347. Washington Pezet, Inquisition in Tennessee, 74 FORUM 159 (1925).
- 348. Religious Press on the Teaching of Evolution, 71 Rev. of Revs. 97 (1925).
- 349. Darwin Contre la Bible, 83 L'ILLUSTRATION 120 (1925), reprinted in MONKEY TRIAL: THE STATE OF TENNESSEE VS. JOHN THOMAS SCOPES 208-09 (Sheldon N. Grebstein ed., 1960).
- 350. Conviction of John Thomas Scopes, Science Teacher, 22 SCH. & SOC'Y 138 (1925).
- 351. Symposium, Evolution and Intellectual Freedom, 116 NATURE 172 (Aug. 1, 1925).
- 352. Larger Aspects of the Dayton Trial, 86 LITERARY DIG. 9 (1925).
- 353. Dayton, and After, 121 NATION 155 (1925).
- 354. Arthur G. Hays, Strategy of the Scopes Defense, 121 NATION 157 (1925) (Hays was co-counsel for the defense with Darrow).

- 355. Tennessee vs. Truth: Discussion, 12 NATION 167 (1925).
- 356. Michael Williams, Summing-up at Dayton, 2 COMMONWEAL 304 (1925).
- 357. W. Davis, Scientific Men and the Defense of Mr. Scopes, 62 Sci. 130 (1925).
- 358. Dayton Battle May Have Been Bryan's Doom, 86 LITERARY DIG. 42 (1925).
- 359. Dayton Monkey Business, 326 LIVING AGE 381 (1925).
- 360. Conduct of the Scopes Trial, 43 NEW REPUBLIC, 1925, at 331.
- 361. George F. Milton, Dayton Postscript, 140 OUTLOOK 550 (1925).
- Tennessee Evolution Law in the Federal Courts, 140 OUTLOOK 541 (1925).
- 363. Symposium, Evolution and Intellectual Freedom, 146 NATURE 284 (Aug. 22, 1925).
- 364. Evolution Trial: Some Facts and Opinions, 74 FORUM 320 (1925).
- 365. John P. Fort, Behind the Scenes in Tennessee, 74 FORUM 258 (1925).
- 366. John T. Scopes, *Understanding Through Conflict*, 74 FORUM xxv (1925) (written by the defendant in the case).
- 367. What is at Stake in the Evolution Trial?, 55 SUNSET 46 (1925).
- Enrico Catellani, Il Processo di Dayton e la Liberta di Pensiero, 243 NUOVA ANTOLOGIA 63 (1925).
- Symposium, Evolution and Intellectual Freedom, 116 NATURE, Sept. 5, 1925, at 358.
- 370. Frank Thone, Scopes Scholarship Fund, 62 Sci. 282 (1925).
- 371. Walter D. Buchanan, Significance of the Scopes Trial: From the Standpoint of Fundamentalism, 22 CURRENT HIST. 883 (1925).
- 372. M.M. Metcalf et. al., Evidence for Evolution: Statements Prepared for the Defense Counsel, State of Tennessee vs. John T. Scopes, 21 Sci. Monthly 291 (1925).
- 373. Howard W. Odum, Duel to the Death, 4 Soc. Forces 189 (1925).
- 374. Russell Owen, Significance of the Scopes Trial: Issues and Personalities, 22 CURRENT HIST. 875 (1925).
- 375. George H. Payne, Speaking As an Episcopalian, 74 FORUM 425 (1925).
- 376. S.K. Ratcliffe, America and Fundamentalism, 128 CONTEMP. REV. 288 (1925).
- 377. Religion and Science in Tennessee, 15 ROUND TABLE 732 (1925).

- 378. Edward L. Rice, Significance of the Scopes Trial: From the Standpoint of Science, 22 CURRENT HIST. 889 (1925).
- 379. Dudley F. Malone, Reply to Mr. Bryan's Last Speech: Excerpts, 87 LITERARY DIG. 31 (1925) (Malone was co-counsel with Darrow and Hays).
- 380. William O. McGeehan, Why Pick on Dayton?, 151 HARPER'S MONTHLY 623 (1925).
- 381. Evolution, the Court and the Church, 21 Sci. Monthly 669 (1925).
- 382. WILLIAM JENNINGS BRYAN, BRYAN'S LAST SPEECH: UNDELIVERED SPEECH TO THE JURY IN THE SCOPES TRIAL (1925).
- 383. BRYAN AND DARROW AT DAYTON: THE RECORD AND DOCUMENTS OF THE "BIBLE-EVOLUTION" TRIAL (Leslie H. Allen ed., 1925).
- 384. ROBERT S. KEEBLER, THE TENNESSEE EVOLUTION CASE (1925).
- 385. RECORD OF THE PROCEEDINGS OF THE STATE OF TENNESSEE VS. JOHN THOMAS SCOPES, CIRCUIT COURT, RHEA COUNTY, BEGINNING JULY 10, 1925, DAYTON, TENNESSEE (1925) (transcript of the trial).
- 386. THE WORLD'S MOST FAMOUS COURT TRIAL: TENNESSEE EVOLUTION CASE (1925) (complete transcript of the trial).
- 387. Anti-Evolution Law in Tennessee, 63 SCI. 12 (1926) (supplement).
- 388. Scopes Fund, 47 NEW REPUBLIC, 1926, at 91.
- 389. Henry F. Osborn, Tennessee Trial, in EVOLUTION AND RELIGION IN EDUCATION: POLEMICS OF THE FUNDAMENTALIST CONTROVERSY OF 1922 TO 1926, at 113 (1926).
- 390. Charles H. Strong, John Thomas Scopes, Plaintiff-in-Error, Against State of Tennessee, Defendant-in-Error. Printed Argument on Behalf of Plaintiff-in-Error Offered by Unitarian Laymen's League as Amicus Curiae (appeal brief submitted with the Scopes appeal).
- 391. William Waller, John Thomas Scopes, Plaintiff-in-Error, vs. State of Tennessee, Defendant-in-Error. Brief and Argument of the Tennessee Academy of Science as Amicus Curiae (appeal brief submitted with Scopes appeal to Tennessee Supreme Court).
- 392. Tennessee Anti-Evolution Law Upheld by Supreme Court of Tennessee, 65 SCI. 57 (1927).
- 393. Scopes Trial and the Tennessee Law, 25 Sch. & Soc'y 113 (1927).
- 394. A Country Trick, and a City Blunder, 145 OUTLOOK 108 (1927).
- 395. End of the Scopes Case, 92 LITERARY DIG. 14 (1927).
- 396. Anti-Evolution Statute of Tennessee, 65 SCI. 14 (1927) (supplement).

- 397. Nullification in Tennessee, 124 NATION 161 (1927).
- Charles E. Carpenter, Constitutionality of the Tennessee Anti-Evolution Law, 61
 AM. L. R. 276 (1927).
- 399. Anti-Evolution Statute of Tennessee, 136 SCI. Am. 136 (1927).
- 400. Marcet Haldeman-Julius, Clarence Darrow's Two Great Trials: Reports Of the Scopes Anti-Evolution Case and the Dr. Sweet Negro Trial (1927).
- John P. Fort, Behind the Scenes in Tennessee, in READINGS IN PUBLIC OPINION: ITS FORMATION AND CONTROL 210-15 (W. Brook Graves ed., 1928) (reprint of article originally published in Forum, August 1925).
- 402. ARTHUR G. HAYS, LET FREEDOM RING (1928) (Hays was co-counsel with Darrow in Scopes Trial; contains an account of the trial).
- 403. WALTER LIPPMANN, AMERICAN INQUISITIONS: COMMENTARY ON DAYTON AND CHICAGO (1928).
- 404. Michael Williams, Dayton, Tennessee, in CATHOLICISM AND THE MODERN MIND 171 (1928).
- 405. Orland K. Armstrong, Bootleg Science in Tennessee, 227 N. Am. REV. 138 (1929).
- 406. Jane Addams, Education by the Current Event, 64 SURV. 461 (1930).
- 407. Repeal of the Tennessee Anti-Evolution Law, 73 SCI. 12 (1931) (supplement).
- 408. Tennessee Sticks to Genesis, 110 LITERARY DIG. 21 (1931).
- 409. Why the Monkey Law Still Stands, 110 LITERARY DIG. 18 (1931).
- 410. Evolution Unproven: Tennessee House Votes 67 to 20 For the Anti-evolution Law, 119 LITERARY DIG. 22 (1935).
- 411. Tennessee Votes to Keep Monkey State Title, 5 NEWSWEEK, 1935, at 8.
- 412. Charles F. Potter, Ten Years After the Monkey Show I'm Going Back to Dayton, 12 LIBERTY 36 (1935).
- 413. Paul Y. Anderson, Sad Death of a Hero, 37 Am. MERCURY 293 (1936) (on Bryan's cross examination by Darrow).
- 414. Paul Y. Anderson, Sad Death of a Hero, 29 READER'S DIG., 1936, at 16 (condensation of previous article).
- 415. Samuel H. Thompson, Tennessee After Eleven Years, 35 HIBBERT J. 121 (1936).
- 416. ARTHUR G. HAYS, LET FREEDOM RING (2d ed. 1937) (New edition of book published in 1928; Hays was co-counsel with Darrow in Scopes trial).
- 417. R. Richardson and M. Richardson, Whatever Became of . . ., 116 SATURDAY EVENING POST 80 (1943).

- 418. Russell Owen, From Monkey Trial to Atomic Age, N.Y. TIMES MAG., July 21, 1946, at 17.
- 419. As Expected, Bryan Wins, in CHI. TRIB., A CENTURY OF TRIBUNE EDITORIALS, 1847-1947 at 95-97 (1947).
- 420. Headliners in the 1920's, 28 LIFE 52 (1950) (includes principals in Scopes Trial).
- 421. Wadsworth Likely, Evolution Trial Relived, 57 Sci. Newsl. 266 (1950).
- 422. Kenneth K. Bailey, Enactment of Tennessee's Antievolution Law, 16 J. S. HIST. 472 (1950).
- 423. CHARLES F. POTTER, *The* Scopes *Evolution Trial*, in The PREACHER AND I: AN AUTOBIOGRAPHY 258 (1951) (comprehensive account of Potter's participation at the *Scopes* Trial as a Bible expert for the defense; Rev. Potter was a liberal Unitarian minister whose religious views contrasted sharply with Bryan's).
- 424. Edward W. Fordham, *Darrow vs. Bryan*, in NOTABLE CROSSEXAMINATIONS 144 (1952).
- 425. Scopes Retrial, 38 LIFE 119 (1955).
- 426. Scopes Anniversary, 122 SCI. 23 (1955).
- 427. JEROME LAWRENCE & ROBERT E. LEE, INHERIT THE WIND (1955) (three-act play based on *Scopes* Trial).
- 428. WINTERTON C. CURTIS, FUNDAMENTALISM VS. EVOLUTION AT DAYTON, TENNESSEE: ABSTRACTS FROM THE AUTOBIOGRAPHICAL NOTES OF WINTERTON C. CURTIS (1956) (author served as a witness at Scopes Trial).
- 429. Pearl Kluger, New Light on the Scopes Trial (1957) (M.A. thesis, Columbia University).
- 430. RAY GINGER, SIX DAYS OR FOREVER? TENNESSEE V. JOHN THOMAS SCOPES (1958).
- 431. Howard L. Shine, A Critical Analysis of the Persuasive Techniques of Clarence Darrow in the Trial of John T. Scopes (1958) (M.A. thesis, Bowling Green State University).
- 432. Fay-Cooper Cole, *Witness at the* Scopes *Trial*, 200 SCI. AMER. 120 (1959) (Dr. Cole was a scientist who served as a witness at *Scopes* Trial; numerous photos).
- 433. James P. Conway, Invention in Clarence Darrow's Defense of John T. Scopes (1960) (M.A. thesis, State University of Iowa).
- 434. MONKEY TRIAL: THE STATE OF TENNESSEE VS. JOHN THOMAS SCOPES (Sheldon N. Grebstein ed., 1960) (documents and appeal in Scopes Case).
- 435. JEROME LAWRENCE & ROBERT E. LEE, INHERIT THE WIND (photo. reprint 1960) (1955).

- 436. Symposium, *The* Scopes *Case: A 1960 View*, 27 U. CHI. L. REV. 505 (1960) (essays by Harry Kalvern, Thomas I. Emerson & David Haber, Malcolm P. Sharp).
- John T. Scopes, *The Trial That Rocked the Nation*, 78 READERS' DIG., 1961, at 136 (assessment of trial by the defendant).
- 438. BARRY L. GROSSBACH, THE SCOPES TRIAL: A TURNING POINT IN AMERICAN THOUGHT? (1964) (Ph.D. dissertation, Indiana University).
- 439. Donald F. Brod, The Scopes Trial: A Look at Press Coverage After Forty Years, 42
 JOURNALISM Q. 219 (1965) (study of Scopes Trial coverage by the ATLANTA
 CONST., CHI. TRIB., and CLEVELAND PRESS).
- 440. Sherwin D. Smith, *The Great 'Monkey Trial*,' N.Y. TIMES MAG., July 1, 1965, at 8 (recap of trial on 40th anniversary).
- 441. Look of the 20's, 16 Am. HERITAGE 42 (1965) (photos of Darrow and Brian at Scopes Trial).
- 442. D-DAYS AT DAYTON: REFLECTIONS ON THE SCOPES TRIAL (Jerry R. Tompkins ed., 1965).
- 443. Jerry R. Tompkins, Anti-Evolution Law Tested, SCI. NEWSL 7. (January 1, 1966).
- JOHN T. SCOPES & JAMES PRESLEY, CENTER OF THE STORM: MEMOIRS OF JOHN T. SCOPES (1967) (autobiography of defendant in Scopes Trial).
- 445. L. SPRAGUE DE CAMP, THE GREAT MONKEY TRIAL (1968) (Comprehensive and well written account of the Scopes Trial).
- JEROME LAWRENCE & ROBERT E. LEE, INHERIT THE WIND (photo. reprint 1969) (1960).
- 447. Mary L. Settle, The Scopes Trial: The State of Tennessee v. John Thomas Scopes (1972) (account of trial written for younger readers).
- 448. RICHARD W. HOSTROP, THE SCOPES TRIAL (1973) (curriculum guide for use of high school teachers in dramatizing Scopes Trial).
- D.C. IPSEN, EYE OF THE WHIRLWIND: THE STORY OF JOHN SCOPES (1973) (biography of Scopes and his trial written for younger readers).
- 450. Judith V. Grabiner, Effects of the Scopes Trial, 185 SCI. 832 (1974) (evolution battle still rages in many communities).
- 451. RAY GINGER, SIX DAYS OR FOREVER? TENNESSEE V. JOHN THOMAS SCOPES (photo. reprint 1974) (1958) (excellent account of trial).
- William B. Ragsdale, Three Weeks in Dayton, 26 AMER. HERITAGE 38 (1975) (account of trial by an eyewitness).
- Duane T. Gish, *The* Scopes *Trial in Reverse*, 37 HUMANIST 50 (1977) (article by creationist theory advocate who says that 50 years after the *Scopes* Trial, only the evolutionist theory is taught, and Bible account is neglected).