

A BIBLIOGRAPHY OF GEOGRAPHIC LITERATURE CONCERNING FOREIGN COUNTRIES.

Taken from Non-geographical Magazines 1900-1914; Government Documents; and Geographical Magazines.

B. H. SCHOCKEL.

INTRODUCTION.

This bibliography is submitted in the hope that it will be of some value to teachers of geography below the University, even though it is incomplete, and loosely organized. Each article has at least been briefly scanned. There are included many articles not written from a geographic standpoint, but it is thought that these also will be of some value to the geography teacher.

The accompanying key is employed to save space. The first reference under South America, for example, according to the key is *Bulletin of the Pan American Union*, volume 32, pages 240 to 251.

Acknowledgement is due to C. O. McFarland and Mrs. E. E. Rulman for assistance in preparing the bibliography.

KEY.

- I. American Journal of Archaeology.
- II. American Journal of Science.
- III. Annals of the American Academy of Political and Social Science.
- IV. Atlantic Monthly.
- V. Bookman.
- VI. Bulletin of the American Geographical Society (Journal).
- VII. Bulletin of the Pan American Union.
- VIII. Bulletin of the Geographical Society of Philadelphia.
- IX. Bureau of American Republics. (Pan American Union.)
- X. Century Magazine.
- XI. Chautauqua.
- XII. Engineering.
- XIII. Everybody's Magazine.

- XIV. Forum.
- XV. Geographical Journal.
- XVI. Harper's Magazine.
- XVII. Harper's Weekly.
- XVIII. Harvard Graduate's Magazine.
- XIX. Independent.
- XX. Johns Hopkins University Studies.
- XXI. Journal of Geography. (*Journal of School Geography.*)
- XXII. Journal of Geology.
- XXIII. National Geographic Magazine.
- XXIV. New England Magazine.
- XXV. North American Review.
- XXVI. Popular Science Monthly. (*Scientific Monthly.*)
- XXVII. Records of the Past.
- XXVIII. Review of Reviews.
- XXIX. Science.
- XXX. Scientific American Supplement.
- XXXI. Scribner's Magazine.
- XXXII. Scottish Geographical Magazine.
- XXXIII. Smithsonian Institute Reports.
- XXXIV. The Trend.
- XXXV. University of Chicago Magazine.
- XXXVI. Westminster Review.
- XXXVII. World Today.
- XXXVIII. World's Work.
- XXIX. Yale Review.
- XL. Yearbook Department of Agriculture.
- XLI. Bay View Magazine.
- XLII. Journal of School Geography.
- XLIII. Journal of Political Economy.
- XLIV. Geographical Teacher.

SOUTH AMERICA.

- Sears, J. H.: Trade and Diplomacy between Latin America and the United States.—VII; 32; 240-51.
 Baralt, B.: The literature of Spanish America.—VII; 36; 30-37.

- Chandler, C. L.: World race for the rich South American trade.—XXXVIII; 25; 314-22.
- Freeman, L. R.: Hydro-electric operations in South America.—VII; 37; 633-56.
- Reid, W. A.: Railways of South America.—VII; 37; 165-191.
- Latin American foreign trade in 1911—general survey.—VII; 36; 225-244.
- Ward, R. D.: Climate of South America.—VI; 351; 353-60.
- Posey, C. J.: Points in the geography of South America.—XXI; 12; 65.
- Pepper, M.: South America fifty years hence.—XXIII; 17; 427-32.
- Barrett, J.: Our manufacturers' greatest opportunity.—III; 34; 520-531.
- Sears, A. F.: German influence in Latin America.—XXVI; 72; 140-52.
- What the Latin-Americans think of, and why United States should encourage the Pan-American conferences.—XXIII; 17; 474-9; 497-80.
- Ogg, F. A.: German interests and tendencies in South America.—XXXVIII; 5; 3169-3170.
- Bowman, J.: Geographical aspects of the new Madeira-Mamoré railroad.—VI; 45; 275-81.
- Rice, H.: Further exploration in the Northwest Amazon basin.—XV; 44; 137-64.
- Furlong, C. W.: South America's first transecontinental.—XXXVIII; 20; 13535-55.
- Humphrey, W. E.: Shipping facilities between the United States and South America.—III; 38; 621-637.
- Bowman, I.: Physiography of the central Andes.—II; 178; 197-373.
- Bulfin, W.: United States in Latin America.—XXXVIII; 4; 2533-2550.
- Denuci, J.: The discovery of the north coast of South America according to an anonymous map in the British Museum.—XV; 36; 65-80.
- Smith, J. R.: Western South America and its relation to American trade.—III; 18; 446-468.
- Emory, F.: Causes of our failure to develop South American trade.—III; 22; 153-156.
- Tower, W. S.: Notes on the commercial geography of South America.—VI; 45; 881-901.
- The quest of El Dorado.—VII; 34; 55-66; 165-176; 317-27; 447-58; 607-621; 732-43.
- South America: Its general geographic features and opportunities.—VIII; 8; 47-53.

- Fortescue, G.: South American trade hints.—VII; 32; 261-69.
- Bulletins of the International Bureau of American Republic.—House Doc.; 267; Vol. 68-72; 58 Cong., 3rd Sess.; Serial Nos. 4847-50.
- Ibid: House Doe. Vol. 75-76; 56th Cong., 1st Sess.; Serial Nos. 3972-3.
- Ibid: House Doc. Vol. 86-89; 59th Cong., 1st Sess.; Serial Nos. 5026-29; 49; 49-54.
- Dr. Koch: Grünberg's explorations in the Northern Amazon basin and the Guiana Highlands (map).—VI; 45; 664-66.
- Dunn, A. W.: Beef from South America and Australia.—XXVIII; 49; 49-54.
- Hammond, J. H.: The expansion of our Latin American trade.—XIX; 80; 406.
- Brown, C. M.: Cocoa-nuts in the Americas.—VII; 32; 17:39.
- Tin mining in the Americas.—VII; 31; 983-94.
- Millward, R. H.: Petroleum in the Americas.—VII; 31; 756-78.
- Cacao of the world.—VII; 34; 75-85.
- Church, G. E.: Aborigines of South America.—VII; 38; 360-69.
- Savage-Landor, A. H.: Across unknown South America.—VII; 38; 204-13.
- Reid, W. A.: Coca, the wonder plant of the Andes.—VII; 38; 640-56.
- A commercial traveler in South America.—VII; 38; 37-53; 183-203; 329-47; 516-35; 657-78; 810-830.
- Wight, W. F.: South American fruit production.—VII; 38; 9-26.
- Reid, W. A.: Furs in the Americas.—VII; 38; 157-169.
- Bowman, L.: Results of an expedition to the Central Andes.—VI; 46; 161-83.

ARGENTINE REPUBLIC.

- Argentine Republic.—VII; 31; 2-26.
- Brandon, E. E.: Argentine universities.—VII; 31; 223-230.
- Commerce of Argentine Republic.—VII; 36; 445-49.
- Attwell, J. S.: Argentine and its capital.—XL; Jan., 1913.
- Argentine plains and andine glaciers, with a description of the South American locust.—VII; 33; 1082-94.
- Hale, A.: Crossing the Andes by aero and auto.—VII; 38; 313-21.
- Cultivation of cotton in Argentia.—VII; 33; 751-59.
- The Argentine Republic.—VII; 33; 9-46.
- Albes, E.: The strait of Magellan, Pinita, Arenas, and the Tierra del Fuegians.—VII; 35; 989-1002.

- Albes, E.: Buenos Aires and vicinity.—VII; 35; 816-335.
- Chandler, C. L.: The Argentine southward movement.—VII; 38; 489-98.
- Townsend, C. H.: Naturalist in Straits of Magellan.—XXVI; 77; 1-18.
- Wheat supply.—XLIII; 12; 5-35.
- Indian corn in Argentina.—XLIII; 12; 255.
- Tower, W. S.: A journey through Argentina.—VIII; 12; 89-113.
- Kuezywski, R. R.: Wheat growing in Argentina.—XLIII; 10; 266-281.
- Wilcox, M.: Argentine Patagonia: A land of the future.—VI; 42; 903.
- Grubb, W. B.: The chaco-boreal: The land and its people.—XXXII; 16; 418-429.
- Smith, J. R.: The economic geography of the Argentine Republic.—VI; 35; 130-143.
- O'Driscoll, F.: A journey to the north of the Argentine Republic.—XV; 24; 384-408.
- Smith, W. G.: A visit to Patagonia.—XXXII; 28; 456-75.
- Wellington, C. W.: Among the titans of the Patagonian pampas.—XVI; 122; 813-827.
- Bowman, I.: Northern Patagonia.—VI; 45; 357-59.
- Corthell, E. L.: Two years in Argentine as the consulting engineer of national public works.—VI; 35; 439-471.
- Albes, E.: Across the pampas of Argentina; a day in Mendoza, and over the Andes; VII; 35; 506-21.
- Hirst, W. A.: Argentine.—XXXI; 1911.
- Furlong, C. W.: Vanishing people of the land of fire.—XVI; 120; 217-29.
- Report on trade conditions in Argentina, Paraguay, and Uruguay.—United States Commerce and Labor; Miscellaneous Reports, Vol. 2, article 5.
- Hatcher, J. B.: Some geographic features of Southern Patagonia, with a discussion of their origin.—XXIII; 11; 41-55.
- Steffen, H.: The Patagonian cordillera and its main rivers.—XV; 16; 14-39; 185-211.
- Willis, B.: Recent surveys in Northern Patagonia.—XV; 40; 607-15.
- Holdich, Sir T. H.: The Patagonian Andes.—XV; 23; 153-76.
- Barrett: Argentina, Uruguay and Paraguay.—XIX; 66; 88-96.

BOLIVIA.

BOLIVIA.

- Brandon, E. E.: Higher education in Bolivia.—VII; 33; 1124-30.
 Bolivia.—VII; 33; 206-224.
 Picturesque La Paz, the capital of Bolivia.—VII; 37; 209-19.
 Bowman, I.: The distribution of people in Bolivia.—VIII; 8; 74-93; 159-84.
 Explorations in Bolivia.—XV; 35; 513-532.
 Horn, R. C.: The historic foundations of Coleha, in Bolivia.—XXVII; 12; 116-22.
 Further explorations in Bolivia: The River Heath.—XV; 37; 377-398.
 Bolivia: VII; 31; 27-41.
 Adams, H. C.: Liberation of Bolivia.—XXVIII; Jan., 1913.
 The geography and natural resources of Bolivia.—XXXII; 27; 6-13.
 Hoek, Dr. H.: Explorations in Bolivia.—XV; 25; 498-513.
 Hill, A. W.: Notes on a journey in Bolivia and Peru around Lake Titicaca.—
 XXXII; 21; 249-260.
 Adams, C.: Kaleidoscopic view of La Paz.—XXIII; 20; 119-42.
 Calderon, S. Y.: A country without a debt.—XXIII; 18; 573-86.
 Bowman, I.: Trade routes in the economic geography of Bolivia.—VI;
 42-22-90-180.
 Handbook of Bolivia.—House Doc., No. 145, V. 67; 51 Cong., 3rd Session;
 Serial No. 4846.
 Riviere, A. De: Explorations in the rubber districts of Bolivia.—VI; 32;
 432-440.
 Bingham, H.: Potosi.—VI; 43; 1-13.
 Travels on the boundary of Bolivia and Argentina.—XV; 21; 510-25.
 Evans, J. W.: Expeditions to Bolivia.—XV; 22; 601-46.
 Barrett: The western republics of South America.—XIX; 66; 515-23.
 Commerce of Bolivia for 1912.—VII; 38; 110-117.

BRAZIL.

- Ward, D.: The economic climatology of the coffee district of Sao Paulo,
 Brazil.—VI; 43; 428-445.
 Branner, J. C.: The geography of northeastern Bahia.—XV; 38; 139-152;
 256-269.
 Brazil.—VII; 33; 47-80.

- All-rail route between Montevideo and Rio De Janeiro.—VII; 33; 1095-1114.
- Astinead, P. H.: Madeiro-Mamore railway.—VII; 32; 432-52.
- Iron ores of Brazil.—VII; 32; 652-65.
- Brazil.—VII; 31; 42-73.
- Hale, A.: Developing the Amazon valley.—VII; 36; 38-47.
- Wright, M. R.: The mighty Amazon.—XLI; Feb., 1913.
- Hale, A.: A trip through Brazil.—XLI; Feb., 1913.
- Sugar in Brazil.—VII; 34; 205-211.
- Albe, E.: The beautiful capital of Brazil and its environment.—VII; 36; 1-26.
- Albes, E.: Bahia and Papa, two great ports of Brazil.—VII; 36; 165-182.
- Post, C. J.: From frontier to frontier through the rubber country.—X; 83; 352-64.
- Brandon, E. E.: Higher education in Brazil.—VII; 34; 636-45.
- Peniambico: Sao Paulo and Santos, in eighty days with the Bluecher party.—VII; 35; 55-72.
- Hale, A.: The port of Para.—VII; 35; 682-98.
- Col. Roosevelt's exploration of a tributary of the Madeira.—VI; 46; 512-19.
- Hale, A.: Madeiro-Mamore railway company.—VII; 35; 1124-41.
- Hale, A.: Valley of the river Amazon.—VII; 35; 1116-24.
- Post, C. J.: Shooting the canons of the Eastern Andes.—X; 83; 273-84.
- Danson, T. C.: The Caucasian in Brazil.—XXVI; 64; 550-56.
- Keller, A. J.: Portuguese colonization in Brazil.—XXXIX; 14; 374-410.
- Branner, J. C.: Palm trees of Brazil.—XXVI; 60; 387-412.
- Furniss, H. W.: Diamonds and carbons of Brazil.—XXVI; 69; 272-280.
- Lome, H. M.: An American sanitary triumph in Brazil.—XXXVIII; 20; 12951-56.
- Ward, R. D.: A visit to the coffee country of Brazil.—XXIII; 22; 908-31.
- Ward, R. D.: The southern campos of Brazil.—VI; 40; 652.
- Cobb, D. A.: Tales from Brazil.—XXIII; 20; 917-21.
- A trip up the lower Amazon.—XXXII; 45; 881-901.
- Koettlitz, R.: From Para to Manaos: A trip up the lower Amazon.—XXXII; 17; 11-30.
- Ruhl, A.: Where the coffee comes from.—XXXI; 43; 739.
- Roosevelt, T.: A hunter naturalist in the Brazilian wilderness.—XXXI; 55; 407-539-667.

- Hutchinson: Trade conditions in Brazil.—Senate Doc. 164; 59th Cong., 1st Sess.; Serial No. 4912.
- Brazil.—House Doe. 557; 57th Cong., 1st Sess.; Serial No. 4357.

CHILE.

- Smith, J. R.: The economic geography of Chile.—VI; 36; 1-21.
- Gibson, H.: The boundary dispute between Chile and Argentina.—XXXII; 18; 87-90.
- Tower, W. S.: Nitrate fields of Chile.—XXVI; 83; 209-230.
- Argentina-Chile boundary dispute.—XXIII; 13; 27-28.
- Bertrand, A.: Methods of survey employed by the Chilean boundary commissions.—XV; 16; 329-45.
- Ward, R.: Climatic control of occupation in Chile.—XLII; 1; 289-92.
- Gormaz, T. V.: Depressions and elevations of the southern archipelagoes of Chile.—XXXII; 18; 14-24.
- Young, E. C.: A journey among the highlands of Chile.—XV; 26; 307-18.
- Bowman, I.: The regional population groups of Atacama.—XXXII; 26; 1-9; 57-67; also VI; 41; 142-93.
- Van Dyke, H. W. V.: Chile.—XI; 66; 54-79.
- Albes, E.: Santiago and Valparaiso.—VII; 35; 703-21.
- Brandon, E. E.: University of Chile.—VII; 34; 67-74.
- Hale, A.: The city of Valparaiso, Chile.—VII; 36; 653-667.
- Chile.—VII; 31; 74-96.
- Bituminous coal of Chile.—VII; 32; 684-88.
- Chile.—VII; 33; 421-53.
- Tower, W. S.: The economic resources of Chile.—VII; 36; 207-224.
- Ross, W. H.: Origin of nitrate deposits.—XXVI; 85; 134-45.
- Barrett: The western republics of South America.—XIX; 66; 515-23.
- Linking the ends of Chile.—VII; 38; 27-36.

COLOMBIA.

- Colombia.—VII; 33; 224-245.
- Colombia.—VII; 31; 97-115.
- Coal on the Pacific coast of Colombia.—VII; 37; 97.
- Alexander, T. S.: Colombia: The government; the people, and the country.—XXXVIII; 7; 4336-4343.

- Barrett: The northern republics of South America.—XIX; 66; 789-96.
 The emerald mines of Colombia.—VII; 38; 839-44.
 Pearse, A. S.: Tropical nature in Colombia.—XXVI; 84; 290-305.

ECUADOR.

- Ecuador.—VII; 31; 166-88.
 Commercee of Ecuadore.—VII; 36; 92-97.
 Bennett, F. W.: Guayaquil and Quito railway.—VI; 35; 361-364.
 Ecuador.—VII; 33; 246-67.
 Lee, J.: Beautiful Eeuador.—XXIII; 18; 81-91.
 Barrett: The northern republics of South America.—XIX; 66; 789-96.
 Handbook of Ecuadore.—IX; Bulletin 64.
 Commerce of Ecuadore for 1911.—VII; 38; 259-64.
 Moore, C. H.: Railway construction in Eeuador.—VII; 38; 170-82.

GUIANA.

- Percival, J. B.: Resources of Dutch Guiana.—VII; 37; 818-26.
 Villers, J. A. J. de: The foundation and development of British Guiana.—
 XV; 38; 8-26.
 Heilprin, A.: An impression of the Guiana wilderness.—XXIII; 18; 373-85.
 Eigenmann, C. H.: Notes from a naturalist's experiences in Guiana.—
 XXIII; 22; 859-70.
 Rodway, J.: The forest problem in British Guiana.—VI; 34; 211-16; 283-94.
 Furlong, C. W.: Through the heart of the Surinam Jungle.—XVI; 128;
 327-39.

PARAGUAY.

- Paraguay.—VII; 31; 294-306.
 Paraguay in prospect.—VII; 36; 785-802.
 Grubb, W. B.: An unknown people in an unknown land.—VII; 36; 532-44.
 Fitzhugh, E.: Paraguay and the Paraguayans.—XLI; Jan., 1913.
 Paraguay.—VII; 33; 356-76.
 Bibliography of Paraguay.— House Document, Vol. 65, No. 145; 58th Cong.
 3rd Session; Serial No. 4844.
 Hale, A.: Yerba Mate: Paraguayan tea.—VII; 32; 469-87.
 Barrett: Argentina, Uruguay, and Paraguay.—XIX; 66; 88-96.

PERU.

- Howland, S. S.: Cuzco, the sacred city of the Incas.—XXXI; 51; 205-19.
 Peru.—VII; 33; 454-77.
- Gregory, H. E.: A geographical sketch of Titicaca, the island of the sun.—V1; 45; 561-575.
- Brandon, E. E.: Technical schools of Lima, Peru.—VII; 33; 942-46.
 The ancient ruins of Tiahuanacu.—VII; 37; 513-32.
- Todd, M. L.: Ancient temples and cities of the new world.—VII; 31; 967-77.
- Todd, M. L.: The Cordillera of Peru.—XIV; 51; 119-23.
 Peru.—VII; 31; 307-24.
- Commerce of Peru for 1911.—VII; 36; 113-122.
- Peixotto: Down the west coast of Lima.—XXXI; 53; 421-38.
- Commerce of Peru for 1912.—VII; 38; 265-273.
- Beasley, W.: Remarkable civilization of the ancient Incas.—XLI; Jan., 1913.
- Peixotto, E.: The land of the Incas.—XXXI; 53; 699-713.
- Guiness, G.: Descendants of the Incas.—XLI; Jan., 1913.
- Barrett: The western republics of South America.—XIX; 66; 515-23.
- Bowman, L.: Buried walls at Cuzco and its relation to the question of a pre-Inca race.—II; 181; 497-509.
- Bingham, H.: Prehistoric human remains, investigation of, found near Cuzco.—II; 186; 1-5.
- Vernier, W.: Chan-Chan, the ruined Chimu capital.—VII; 38; 348-359.
- Wilson, L. L. W.: Climate and man in Peru.—VIII; 8; 79-97.
- Adams, H. C.: Cuzco, America's ancient mecca.—XXIII; 19; 669-94.
- Hardy, O.: Cuzco and Apurimac.—VI; 46; 500-12.
- Bingham, H.: In the wonder land of Peru.—XXIII; 24; 386-573; 23; 417-23.
- Hall, F. M.: Ancient and modern Peru.—XXXIV; Nov., 1913, p. 303.
- Adams, H. C.: Along the old Inca highway.—XXIII; 19; 231-50.
- Bailey, S.: A new Peruvian route to the plains of the Amazon.—XXIII; 17; 332-49.
- The new boundary between Bolivia and Peru.—VI; 42; 435-437.
- Post, C. J.: Across South America.—X; 83; 41-53.
- Markham, Sir C. R.: The land of the Incas.—XV; 36; 381-401.

URUGUAY.

- Uruguay.—VII; 33; 167-184.
 Uruguay.—VII; 31; 357-72.

Albes, E.: The republic east of the Uruguay and its fine capital, Montevideo.—VII; 35; 1142-58.

Brandon, E. E.: University instruction in Uruguay.—VII; 34; 512-19.

Barrett: Argentina, Uruguay, and Paraguay.—XIX; 66; 88-96.

VENEZUELA.

Venezuela.—VII; 33; 185-202.

Manning, J. A.: La Guaira, the picturesque.—VII; 31; 642-50.

Venezuela.—VII; 31; 373-89.

Brandon, E. E.: Education in Venezuela.—VII; 34; 759-66.

Totten, R. J.: Lake and city of Marocailo.—VII; 34; 361-75.

Austin, J. B.: Venezuela's territorial claims.—VIII; 2; 2-20.

Lyle, E. P.: Venezuela and the problems it presents.—XXXVIII; 2; 6943-54.

Notes on Venezuela.—XXIII; 14; 17-21.

Handbook of Venezuela.—House Doc., V. 65; 58th Cong., 3rd Session; Serial No. 4844.

Furlong, C. W.: Across the Venezuela Llanos.—XVI; 128; 813-25.

Barrett: The northern republics of South America.—XIX; 66; 789-96.

Lafferts, W.: The cattle industry of the Llanos.—VI; 45; 180-87.

CENTRAL AMERICA.

Notes on Central America.—XXIII; 18; 272-80.

Seffer, H. O.: Isthmus of Tehuantepec.—XXIII; 21; 991-1002.

Foster, J. W.: The Latin-American constitution and revolution.—XXIII; 12; 169-176.

Showalter, W. J.: Countries of the Caribbean.—XXIII; 24; 227-49.

Map of Central America.—XXIII; 24; 256.

COSTA RICA.

General sketch.—VII; 31; 116-134.

Brandon, E. E.: Education in Costa Rica.—VII; 35; 45-54.

General sketch.—VII; 33; 81-99.

Methods of obtaining salt in Costa Rica.—XXIII; 19; 28-35.

Rittier, H.: Costa Rica, Vulcan's smithy (A treatment of volcanoes).—XXIII; 21; 494-525.

GUATEMALA.

- Tisdell, T.: Guatemala, the country of the future.—XXIII; 21; 596-624.
 Sands, W. F.: Prehistoric ruins of Guatemala.—XXIII; 24; 325-61.
 Eisen, G.: Notes during a journey in Guatemala (includes climate).—VI;
 1903; 231-252.
 General sketch, 1910.—VII; 31; 189-202.
 Commerce of Guatemala.—VII; 35; 404-17.
 Brandon, E. E.: Education in Guatemala.—VII; 35; 535-41.
 General sketch, 1910.—VII; 33; 268-80.
 Cutter, V. M.: Ancient temples and cities of the new world.—VII; 32; 40-
 55.
 Tisdell, E. T.: Lakes of Guatemala.—VII; 31; 651-63.

HONDURAS.

- Commerce of Honduras for 1911.—VII; 36; 101-106.
 Avery, M. L.: British Honduras.—VI; 32; 331-333.
 General sketch, 1910.—VII; 33; 298-315.
 General sketch, 1910.—VII; 31; 221-36.
 MacClintock, L.: Resources and industries of Honduras.—VIII; 11; 224-
 39.
 MacClintock, L.: Honduras.—VIII; 10; 177-84.
 Handbook of Honduras.—House Doc. No. 145, Vol. 66; 58th Cong., 3rd
 Sess.; Serial No. 4845.

NICARAGUA.

- Commerce of Nicaragua.—VII; 36; 107-112.
 Davis, A. P.: The water supply for the Nicaragua canal.—XXIII; 11;
 363-6.
 The Nicaragua Canal (map and discussion of proposed route).—XXIII;
 12; 28-32.
 Davis, A. P.: Location of the boundary between Nicaragua and Costa Rica.—
 XXIII; 12; 22-28.
 Turbulent Nicaragua.—XXIII; 20; 1103-1117.
 General sketch, 1910.—VII; 33; 316-34.
 General sketch.—VII; 31; 267-78.
 Nicaragua commerce for 1912.—VII; 38; 424.

PANAMA.

- Page, J.: The sailing ship and the Panama Canal.—XXIII; 15; 167-176.
- Pittier, H.: Little known parts of Panama.—XXIII; 23; 627-62.
- Burr, W. H.: The Republic of Panama.—XXIII; 15; 57-74.
- Panama Canal: Its construction and its effect on commerce.—VI; 45; 241-254.
- Goethals, G. W.: The Panama Canal.—XXIII; 20; 334-56.
- Johnson, E. R.: Comparison of distances by the Isthmian Canal and other routes.—VI; 35; 163-176.
- Kirkaldy, A. W.: Some of the economic effects of the Panama Canal.—XXXII; 29; 585-97.
- Harrison: The Panama Canal in construction. (Good pictures.)—XXXI; 54; 20-37.
- Vose, E. N.: How Panama will alter trade.—XXXVIII; 24; 418.
- General sketch, 1910.—VII; 33; 335-355.
- Latone, J.: The Panama Canal and Latin America.—III; 54; 84-91.
- Downie, E. M.: A visit to the Panama Canal and Cuba.—XXXII; 30; 404-12.
- Collins: Agricultural development in Panama.—VII; 37; 469-77.
- Lindsay, F.: The timber lands of Panama.—VII; 36; 499-510.
- General sketch, 1910.—VII; 31; 279-93.
- Hill, D. J.: Supremacy in the Panama Canal.—XXVIII; 49; 722-25.
- Davis, A. P.: The Isthmian Canal.—VI; 34; 132-138.
- Morison, G. S.: The Panama Canal.—VI; 35; 24-43.
- Haeselbarth, A. C.: Culebra Island.—VI; 35; 125-130.
- Chester, C. M.: The Panama Canal.—XXIII; 16; 445-67.
- Notes on Panama and Colombia.—XXIII; 14; 458-67.
- Showalter, W. J.: Panama Canal.—XXIII; 23; 195-205.
- Hazlett, D. M.: Farming on the Isthmus of Panama.—XXIII; 17; 229-36.
- Weir, H. C.: The romance of Panama.—XLI; October, 1912.
- Showalter, W. J.: Battling with the Panama slides.—XXIII; 25; 133-53.
- Cornish, V.: Condition and prospects of the Panama Canal.—XV; 44; 189-203.
- Sibert, W. L.: The Panama Canal.—XXIII; 25; 153-183.
- Map of Panama Canal ("Bird's-eye view").—XXIII; 23; 104.
- Johnson, E. R.: What the canal will accomplish.—XXXI; 54; 37-43.

- Balboa and the Panama celebration.—VII; 38; 477-88.
 Panama's new railway.—VII; 38; 683.
 Commerce of Panama for 1912.—VII; 38; 118.
 Going through the Panama Canal.—XXVIII; 49; 718-21.
 The attitude of the United States towards an interoceanic canal.—XXXIX;
 9; 419.
 Nelson, L.: The practical side of the Panama Canal.—XXXVII; 20; 670-76.

NORTH AMERICA.

(Except the United States.)

- Dryer, C. R.: The North America of today and tomorrow and Indiana's place in it.—Proceedings Indiana Academy of Science; 1911.
 Huntington, E.: The fluctuating climate of North America.—XV; 40; 264-
 80; 392-94.
 Nansen, F.: Norsemen in America.—XV; 38; 557-80.
 Unstead, J. F.: The climatic limits of wheat cultivation, with special reference to North America.—XV; 39; 347-366; 422-46.
 Maedougal, D. T.: North American deserts.—XV; 39; 105-123.
 Hubbard: Influence of precious metals in America.—VI; 44; 97-112.
 Hahn, W. L.: The future of North American fauna.—XXVI; 83; 169-77.
 Penek, A.: North America and Europe: A geographic comparison.—XXXII;
 25; 337-46.
 Jefferson, M.: The anthropography of North America.—VI; 45; 161-80.
 Trotter, S.: The Atlantic forest regions of North America: A study in influences.—XXVI; 75; 370-92.
 Commercial America in 1905. Showing commerce, production, transportation, finances, area, and population, of each of the countries of North, South, and Central America and the West Indies.—U. S. Bureau of Census; Bulletin 2 to 4; pages 1 to 117.
 Harper, R. M.: The coniferous forests of Eastern North America.—XXVI;
 85; 338-61.
 Marvin, J.: The greater America.—XXXVIII; 28; 22-31.

CANADA.

- Bryant, H. G.: A journey to the grand falls of Labrador.—VIII; 1; 33-80.
 McFarland, R.: Beyond the heights of land.—VIII; 9; 23-33.

- Bryant; H. G.: An exploration in S. E.—VIII; 11; 1-16.
- The possibilities of the Hudson Bay country.—XXIII; 18; 209-13.
- Wilcox, W. D.: Recent explorations in the Canadian Rockies.—XXIII; 13; 151-69; 185-200.
- Woleott, C. D.: The monarch of the Canadian Rockies.—XXIII; 24; 626-40.
- Lant: The Twentieth Century is Canada's.—XXXVIII; 13; 8499-8517.
- Russell, I. C.: Geography of the Laurentian basin.—VI; 30; 226-54.
- Paynd, A. M.: Halifax, Nova Scotia.—XXIV; 35; 356-375.
- Weaver, E. P.: What Acadia owed to New England—XXIV; 30; 423-434.
- Laurier, W.: The forests of Canada.—XXIII; 17; 504-9.
- Forests of Canada.—XXIII; 14; 106-109.
- Hughes, James L.: Toronto.—XXIV; 23; 305-322.
- Stewart, G.: Quebec.—XXIV; 21; 33-51.
- Oxley, J. M.: Ottawa, the capital of Canada.—XXIV; 24; 181-200.
- Goode, R. U.: The northwestern boundary between the United States and Canada.—VI; 32; 465-470.
- Vreeland, F. R.: Notes on the sources of the Peace River, British Columbia.—VI; 46; 1-24.
- Whitlock, R. H.: A geographical study of Nova Scotia.—VI; 46; 413-19.
- Cadell, H. M.: The new city of Prince Rupert.—XXXII; 30; 237-50.
- McGrath, P. T.: Canada in 1914.—XXVII; 49; 594-98.
- Smith, C. S.: What will become of Canada?—XIV; 51; 855-65.
- Leith, C. K.: Iron ore reserves.—XXX; 65; 162-163.
- Ibid.—XXXII; 1906; 207-214.
- Lumsden, H. D.: Canada's new transcontinental railroad.—XXXI; 40; 73.
- The Canadian climate.—House Doc., Vol. III, p. 294; 58th Cong., 3rd Sess.; Serial No. 4890.
- Map of Labrador.—XV; 37; 476. (See also 407-20.)
- Lant: Hudson Bay Fur Company and the raiders of 1670-97.—XVI; 112; 768-79.
- Duncan, N.: The codfishes of Newfoundland.—XXXVIII; 6; 3617-3638.
- Twenhofel, W. H.: Physiography of Newfoundland.—II; 183; 1-24.
- McGrath, P. T.: The first American colony, Newfoundland.—XXIV; 27; 617-632.
- Willey, D. A.: Newfoundland of today.—XXIV; 29; 762-771.
- Cross, A. L.: Newfoundland.—XXXII; 22; 147-158.

- Semple, E. C.: The influence of geographic environment on the Lower St. Lawrence.—VI; 36; 449-466.
- Burpee, L. J.: How Canada is solving the transportation problem.—XXVI; 67; 455-464.
- The Hudson Bay route; a new outlet for Canadian wheat.—XXXIX; 20; 438-452.
- White, A. S.: Newfoundland: A study in regional geography.—XXXII; 30; 113-28.
- The Georgian Bay ship canal.—XXXII; 26; 25-30.
- Bell, R.: The Hudson Bay route to Europe.—XXXII; 26; 67-77.
- Parkin, Dr. G. R.: The railway development of Canada.—XXXII; 25; 225-250.
- Stupart: The climate of Canada.—XXXII; 14; 73-80.
- Wadsworth, M. E.: The mineral wealth of Canada.—XXIX; 37; 839-841.
- Walcote, C. D.: A geologist's paradise.—XXIII; 22; 509-37.
- Montgomery, R. H.: Our industrial invasion of Canada.—XXXVIII; 5; 2978-2998.
- The new administration in Canada.—XXXIX; 6; 151-168.
- Osborne, J. B.: Commercial relations of the United States with Canada.—III; 32; 330-340.
- Curwood, J. O.: Effect of American invasion.—XXXVIII; 10; 6607-13.
- Why Canada rejected reciprocity.—XXXIX; 20; 173-187.
- Skelton, O. and others: Canada and reciprocity.—XLIII; 19; 550; 411; 527; 513; 542; 726.
- Trade combinations in Canada.—XLIII; 14; 427.
- Hanbury, D. T.: Through the barren ground of N. E. Canada and the Arctic coast.—XV; 22; 178-191.
- Grenfell, Sir T.: A land of eternal warring.—XXIII; 21; 665-690.
- Hubbard, M. B.: Labrador, my explorations in unknown.—XVI; 112; 813-823.
- Through trackless Labrador.—XXXII; 28; 265-268.
- MacFairsh, N.: East and West in Canada.—XXXVI; 179; 597-603.
- White, A.: The Dominion of Canada: A study in regional geography.—XXXII; 29; 524-548; 566-80.
- Grant, W. L.: Geographical conditions affecting the development of Canada.—XV; 38; 362-381.
- Tupper: The economic development of Canada.—XXXII; 11; 1-16.

- Bell: The geographical distribution of forest trees in Canada.—XXXII; 13; 281-295.
- Across the Canadian border.—XXVIII; 4; 2394-2412.
- Henshaw, Mrs.: A new Alpine area in British Columbia.—XXXII; 30; 128-32.
- Ruddick, J. H.: Dairying and fruit-growing industries in Canada.—XXI; 11; 241-245.
- Honeyman, H. A.: Lumbering industry of Canada.—XXI; 11; 246-250.
- Dresser, J. H.: Clay belt of Northern Ontario and Quebec.—XXI; 11; 250-255.
- Brittain: Geographical influences in the location of leading Canadian cities.—XXI; 11; 256-260.
- Green: Canadian commerce.—XXI; 11; 260-262.
- Cooke, H. C.: The mineral industries of Canada.—XXI; 11; 262-265.
- O'Neil: Canadian railway development.—XXI; 11; 265-267.
- Uglow: Canadian fisheries.—XXI; 11; 267-269.
- Allan: Resources and development of British Columbia.—XXI; 11; 269-274.
- The Canadian Boundary.—XXIII; 14; 85-91.
- Donald, W. J. A.: The growth and distribution of Canadian population.—XLIII; 21; 296-312.
- Butman, C. H.: The pinnacle of the Canadian Alps.—XXX; 78; 183-85.
- Longstaff, Dr. T. G.: Across the Purcell range of British Columbia.—XV; 37; 589-600.
- Palmer, H.: Tramp across the glaciers and snowfields of British Columbia.—XXIII; 21; 457-487.
- Palmer, H.: Explorations about Mt. Sir Sanford, British Columbia.—XV; 37; 170-179.
- Talbot, F. A.: Economic prospects of new British Columbia.—VI; 44; 167-183.
- Knappen, T. M.: Winning the Canadian West.—XXXVIII; 10; 6595-6606.
- Ogg, F. A.: Vast undeveloped regions.—XXXVIII; 12; 8078-8082.
- The colonization of Western Canada.—XXXII; 27; 196-200.
- East and West in Canada.—XXXVI; 179; 597-603.
- Bishop: Development of wheat production in Canada.—VI; 44; 10-16.
- D., W. M.: Tides in the Bay of Fundy.—XXIII; 16; 71-76.

MEXICO.

- Lumholtz, C.: The Sonora Desert.—XV; 40; 503-518.
- Darton, N. H.: Mexico, the treasure house of the world.—XXIII; 18; 493-519.
- Collins & Doyle: Notes on South Mexico.—XXIII; 22; 301-21.
- Map of Mexico.—XXIII; 22; 410-11.
- Birkinbine, J.: Our neighbor, Mexico.—XXIII; 22; 475-509.
- Foster: The new Mexico.—XXIII; 13; 1-24.
- Huntington, E.: The shifting of climatic zones as illustrated in Mexico.—VI; 45; 1-12; 107-116.
- Navarro: Mexico of today.—XXIII; 12; 152-157; 176-179; 235-238.
- Barrett, J.: A general sketch.—VII; 1911.
- Foster, J. W.: The new Mexico.—XXIII; 13; 1-25.
- Mexico: a geographical sketch, 1910.—VII; 31; 237-266.
- Brandon, E. E.: University education in Mexico.—VII; 36; 48-56.
- Mexico:—a general sketch, 1910.—VII; 33; 119-149.
- Seffer, P. O.: Agriculture possibilities in tropical Mexico.—XXIII; 21; 1021-40.
- Thompson, E. H.: Henequen (The Yucatan Fiber).—XXIII; 14; 150-158.
- Rubber plantations in Mexico and Central America.—XXIII; 14; 409-14.
- Janvier, T. A.: A little Mexican town.—XVI; 113; 500-513.
- Paul, G. F.: Vera Cruz, past and present.—XXIV; 31; 722-727.
- Zimmerman, J.: Hewers of stone.—XXIII; 21; 1002-1020.
- Paul, G. F.: Ruins of Mitla, Mexico.—XXIV; 33; 73-79.
- Paul, G. F.: The Mexican hacienda; its place and people.—XXIV; 30; 1982-96.
- Galloway, A. C.: An interesting visit to the ancient pyramids of San Juan Teotihuacan.—XXIII; 21; 1041-50.
- A winter expedition in Southern Mexico.—XXIII; 15; 341-356.
- Some Mexican transportation scenes.—XXIII; 21; 985-91.
- The oil treasure of Mexico.—XXIII; 19; 803-5.
- Lyle, E. P.: Mexico at high tide.—XXXVIII; 14; 9179-9196.
- Lumholtz, C.: The Huichol Indians of Mexico.—VI; 35; 79-93.
- Scenes in the byways of Southern Mexico.—XXIII; 25; 359-64.
- Lyle, E. P.: The American influence in Mexico.—XXXVIII; 6; 3843-60.
- Nelson, E. W.: A day's work of a naturalist.—XXXVIII; 1; 372-380.

- Copan, the mother of the Mayas.—VII; 32; 863-879.
- Kirkwood, J. E.: A Mexican hacienda.—XXIII; 25; 563-584.
- Kirkwood, J. E.: Desert scenes in Zacatecas.—XXVI; 75; 435-51.
- Howarth, O. H.: The Cordillera of Mexico and its inhabitants.—XXXII; 16; 342-352.
- Unknown Mexico.—XXXII; 19; 291-297.
- Cadell, H. M.: Some old Mexican volcanoes.—XXXII; 23; 281-312.
- The volcanoes of Mexico.—XXXII; 23; 25-28.
- The greatest volcanoes of Mexico.—XXIII; 21; 741-760.
- Dandberg, H. O.: Ancient temples and cities of the new world: Palenque.—VII; 34; 345-360.
- Ayme, L. H.: Ancient temples and ruins of the new world: Mitla.—VII; 33; 548-567.
- Thompson, E. H.: The home of a forgotten race: Mysterious Chicken Itza, in Yucatan, Mexico.—XXIII; 25; 585-648.
- Palmer, F.: Mexico.—XIII; 30; 806-820.
- Mason, A. B.: Mexico and her people.—III; 54; 186-190.
- Huntington, E.: The mystery of the Yucatan ruins.—XVI; 128; 755-66.
- Lloyd: The story of Guayule.—VII; 34; 177-195.
- Laut, A. C.: Taos, an ancinet American capitol.—Travel; February and March, 1913.
- Showalter, W. J.: Mexico and Mexicans.
- Romero, M.: Mexico.—Jr. Am. Geog. Soc.; 28; 327.
- Handbook of Mexico.—House Doc. No. 145, Vol. 66; 58th Cong., 3rd Sess.; Serial No. 4845.
- Physical Geography of Mexico.—House Doc., Vol. 111, p. 765; 58th Cong., 3rd Sess.; Serial No. 4890.
- Dunn, H. H.: How the Aztecs fought.—Illustrated World and Reereation; Jan., 1913.
- Huntington, E.: The peninsula of Yucatan.—VI; 44; 801-822.
- Colf, L. J.: The caverns and peoples of Northern Yucatan.—VI; 42; 321.
- Geology and topography of Mexico.—Am. Geologist; 8; 133-44.
- Bain: A sketch of the geology of Mexico.—XXII; 5; 384-90.
- Wilson: Topography of Mexico.—Jr. Am. Geog. Soc.; 29; 249-260.

EUROPE.

- Geikie, Jas.: The architecture and origin of the Alps.—XXXII; 27; 393-417.
- Garwood, E. J.: Features of Alpine scenery due to glacial protection.—XV; 36; 310-39.
- Geikie, J.: The Alps during the glacial period.—VI; 42; 192-205.
- Fischer, T.: The Mediterranean peoples.—XXXIII; 1907; 497-521.
- Peddie, H. J.: The development of the inland waterways of Central Europe.—XXXII; 26; 293-298.
- Plant distribution in Europe and its relation to the glacial period.—XXXII; 19; 302-311.
- Myers, J. L.: The Alpine races in Europe.—XV; 28; 537-560.
- Price, H. C.: How European agriculture is financed.—XXVI; 82; 252-263.
- European grain trade.—Bull. 69, U. S. Dept. of Ag., Bureau of Statistics.
- Cereal production in Europe.—Bull. 68, U. S. Dept. of Ag., Bureau of Statistics.
- Penek, A.: The valleys and lakes of the Alps.—House Doc., Serial No. 4890.
- Bray, F. C.: The classic Mediterranean basin.—XI; 72; 3-12.
- Brooks, S.: The new Europe.—XXV; 200; 663-667.
- Austin, O. P.: The remarkable growth of Europe during forty years of peace.—XXIII; 26; 272-275.
- Statistics of populations, armies and navies of Europe.—XXIII; 26; 191-193.
- War-words of Europe and their meaning.—Literary Digest; March 20, 1915.

AUSTRIA-HUNGARY.

- Townley, Fullman C.: Magyar origins.—XXXVI; 176; 52-60.
- The ancient geography of Galacia.—XXXII; 22; 205-208.
- Koch, F. J.: In quaint, curious Croatia.—XXIII; 19; 809-832.
- Richardson, Ralph: The ethnology of Austria-Hungary.—XXXII; 22; 1-9.
- Iddings, D. W. & A. S.: The land of contrast: Austria-Hungary.—XXIII; 23; 1188-1219.
- Conditions of agriculture in Bohemia.—XLIII; 8; 491.
- Townley, F. C.: Hungary: A land of shepherd kings.—XXIII; 26; 311-93.

BALKANS AND TURKEY.

- Hogarth, D. C.: The Balkan peninsula.—XV; 41; 324-340.
- Moore, F.: The changing map in the Balkans.—XXIII; 24; 199-227.
- Moore, F.: Rumania and her ambitions.—XXIII; 24; 1057-1086.
- Eastern Turkey in Asia and Armenia.—XXXII; 12; 225-241.
- Grosvenor, E. A.: Constantinople.—XLII; 90; 673-685.
- Richardson, R.: New railway projects in the Balkan peninsula.—XXXII; 24; 254-259.
- Map of Bulgaria, Servia, and Macedonia.—XXIII; August, 1914; p. 1153.
- Territorial changes in the Balkans.—XXI; 12; 156.
- Warner, A. H.: A country where going to America is an industry.—XXIII; 20; 1063-1103.
- Damon, T. J.: Albanians.—XXIII; 23; 1090-1103.
- Bourchier, J. D.: The rise of Bulgaria.—XXIII; 23; 1105-1118.
- Villari, L.: Races and religions of Macedonia.—XXIII; 23; 1118-32.
- Bryce, J.: Two possible solutions for the eastern problem.—XXIII; 23; 1149-1158.
- Notes on Rumania.—XXIII; 23; 1219-25.
- Notes on Macedonia.—XXIII; 19; 799-802.
- Servia and Montenegro.—XXIII; 19; 774-90.
- Coffin, M. C.: When east meets west.—XXIII; 19; 309-44.
- Low, D. H.: Kingdom of Serbia: Her people and her history.—XXXII; 31; 303-15.
- McKenzie, K.: East of the Adriatic.—XXIII; 23; 1159-1188.
- Bulgaria, the peasant state.—XXIII; 19; 760-773.
- Hitchens, R.: Skirting the Balkan peninsula.—X; 85; 643-657; 884-898.
- Bosnia-Herzegovina.—XXXII; 25; 71-84.
- Bray, F. C.: Before and after the Balkan war.—XI; 72; 163-73.
- Moore, F.: The changing map in the Balkans.—XXIII; 24; 199-226.
- Newbigin, M. I.: The Balkan peninsula: Its peoples and its problems.—XXXII; 31; 281-303.
- Joerg, W. L. J.: The new boundaries of the Balkan states and their significance.—VI; 45; 819-830.
- Dominian, L.: The Balkan peninsula—VI; 45; 576-84.
- Pears, Sir E.: Grass never grows where the Turkish hoof has trod.—XXIII; 23; 1132-49.

- Curtis, W. E.: The great Turk and his lost provinces.—XXIII; 14; 45-61.
 Chester, C. M.: The young Turk.—XXIII; 23; 43-89.
 Dominian, L.: Geographical influences in the determination of spheres of foreign interests in Asiatic Turkey.—VIII; 12; 165-77.
 Bray, F. C.: Constantinople: Imagination and fact.—XI; 72; 595-606.
 Dwight, H. G.: Life in Constantinople.—XXIII; 26; 521-546.
 Constantinople.—VIII; 11; 45-50.
 Symons, A.: Constantinople: An impression.—XVI; 106; 863-870.

BELGIUM.

- George, W. L.: Problems of modern Belgium.—XXXVI; 177; 597-606.
 Gregmore, H.: Antwerp, the hub of Europe.—XXIV; 35; 67-73.
 Showalter, W. J.: Belgium, the innocent bystander.—XXIII; 26; 223-265.
 Antwerp, the water side of.—XXXI; 50; 257.

DENMARK.

- Flinx, A. W.: Denmark and its aged poor.—XXXIX; 7; 434-448.
 Wehrwein, G. S.: The message of Denmark.—XI; 12; 58-60.
 Horygaard, W.: How planting trees saved Jutland.—XXXVIII; 20; 12967-69.

FRANCE.

- Greely, A. W.: The France of today.—XXIII; 26; 193-223.
 Economic life of France.—XXVI; 58; 287-95.
 Welch, D.: Marseilles.—XVI; 121; 1-12.
 Lanson, G.: France of today.—XXV; 195; 456-478.
 Bosson, Mrs. Geo. C., Jr.: Notes on Normandy.—XXIII; 21; 775-782.
 Hyde, W. W.: Ascent of Mt. Blanc.—XXIII; 24; 861-942.
 Life in French upland region.—XXII; 28; 532-537.
 Housing of the working classes in France.—XXXIX; 8; 233-254.
 Braeq, J. C.: The colonial expansion of France.—XXIII; 11; 225-239.
 O'Laughlin, J. C.: Industrial life in France.—XXXVIII; 9; 5969-5972.
 Arnold: The population of France.—XXIX; 30; 171.
 Agricultural education in France.—XL; 1900; 115.
 Norman, Sir H.: The Alpine Road of France.—XXXI; 55; 137-59.
 The city of the Seine.—XI; 72; 75.
 Gallienne, R. L.: Avignon, legendary and real.—XVI; 129; 277-284.

GERMANY.

- The German nation.—XXIII; 26; 275-311.
- Lazenby, W. R.: Forests and forestry of Germany.—XXVI; 83; 590-98.
- Muensterburg, Hugo: Germans at school.—XXVI; 79; 602-614.
- Clapp, E. J.: Rhine and Mississippi river terminals.—XXXIX; 19; 392-7.
- The industrial capacity of the German.—XLIII; 13; 452.
- Geiser, K. F.: Forestry results in Germany.—XXXVIII; 13; 8642-50.
- Bernstorff, Count J. H. Von: The foundation of the German Empire.—XXXV; 3; 261-272.
- The story of the Bagdad railway.—Nineteenth Century Magazine; 75; 958—; 1312—.
- Germany's world-war for trade.—Literary Digest, July 11, 1914; p. 57.
- Agricultural imports of Germany.—Department of Agriculture; Div. of Foreign Markets; Bulletin No. 30.
- Traffic policy of Germany.—XXXIX; 1; 10-34.
- Colonial policy of the Germans.—XXXIX; 11; 57-82.
- Spencer, C. E.: Waterways.—XXI; 12; 1-14.
- Haldane, Lord: Great Britain and Germany.—XIX; 71; 1382-1386.
- Buxton, B. H.: A corner of old Wurttemburg.—XXIII; 22; 931-47.
- Campbell, J. A.: In a Prussian school.—XIX; 68; 810-813.
- Rhone—Saone Valley.—XXI; 12; 80.
- Geiser, K. F.: Peasant life in the Black Forest.—XXIII; 19; 635-49.
- The industrial progress of Germany.—XXXIX; 14; 6-17; 134-154.
- Lotz, W.: The present significance of German inland waterways.—III; 31; 246-261.
- German school system in Germany.—House Doc., No. 243, V. 57; 58th Cong., 3rd Sess.; Serial No. 4836.
- Rise and development of German colonial possessions.—House Doc., Vol. III; p. 823; 58th Cong., 3rd Sess.; Serial No. 4890.
- Howe, F. C.: City building in Germany.—XXXI; 47; 601.
- Forestry in all lands.—U. S. Forest Service; Circular 140.
- Making rivers work.—XIII; 20; 443-53.
- Davis, W. M.: The Rhine gorge and the Bosphorus.—XXI; 11; 207-15.

GREECE.

- Campbell, O. D.: From Messina to Tyndris.—XXIV; 40; 413-421.
 Zaborowski, S.: Ancient Greece and its slave population.—XXXIII; 1912; 597-608.
 Young, C. H.: Peloponnesian journeys.—VI; 32; 151-157.
 Moses, G. H.: Greece and Montenegro.—XXIII; 24; 281-310.
 Wace, A. J. B. & Thompson, M. S.: The distribution of early civilization in Northern Greece.—XV; 37; 631-642.
 Hall, E.: Archaeological research in Greece.—XIX; 69; 1143-48.
 Richardson, R.: Athens: Notes on a recent visit.—XXXII; 23; 422-427.
 Chamberlayne, L. R.: A visit to Euboea.—XI; 72; 151-2.
 Corinth and her citizens.—XI; 72; 635.
 Dingelstedt, V.: The Greeks and Hellenism.—XXXII; 30; 412-27.

HOLLAND.

- Matthes, G. H.: The dikes of Holland.—XXIII; 12; 219-235.
 Gore, Jas. H.: Holland as seen from a Dutch window.—XXIII; 19; 619-634.
 Smith, H. M.: A north Holland cheese market.—XXIII; 21; 1051-66.
 Agricultural imports of Holland.—U. S. Department of Agricultural; Bureau of Statistics, Bull. 72.
 Griffis, Wm. E.: The heaths and hollows of Holland.—VI; 32; 308-21.

ITALY.

- Mayer, A. E.: Gems of the Italian lakes.—XXIII; 24; 943-956;
 Carr, J. F.: The Italian in the United States.—XXXVIII; 8; 5593-5404.
 Wright, C. W.: The world's most cruel earthquake.—XXIII; 20; 373-396.
 Van Vorst, M.: Naples.—XVI; 121; 489-504.
 Symons, A.: Verona.—XVI; 108; 876-881.
 Cortesi, S.: The campanile of Venice.—XIX; 68; 922-927.
 Willis, V. B.: The roads that lead to Rome.—XI; 71; 191-192.
 Scenes in Italy.—XXIII; 21; 321-33.

NORWAY.

- Howe, J. L.: Notes on Norwegian industry.—XXVI; 80; 36-50.
 Brigham, A. P.: A Norwegian landslip.—VIII; 4; 292-296.

- Barrett, R. L.: The Sundal drainage system in central Norway.—VI; 32; 199-219.
- Brigham, A. P.: The fiords of Norway.—VI; 38; 337-348.
- A chapter on Norway.—XXIV; 22; 233-243.
- A new industrial nation.—XXI; 12; 24-24; Sept., 1913.
- A comparison of Norway and Sweden.—XXIII; 16; 429-432.
- Jefferson, N.: Man in West Norway.—XXI; 7; 86-96.

PORTUGAL.

- Crawfurd, Oswald: The greatness of little Portugal.—XXIII; 21; 867-894.

RUSSIA.

- Greely, A. W.: The land of promise.—XXIII; 23; 1078-90.
- Sarolea, C.: Geographical foundations of Russian polities.—XXXII; 22; 194-205.
- Mockinder: The geographical pivot of history.—XV; 23; 421-444.
- Hovey, E. O.: Southern Russian and the Caucasian Mountains.—VI; 36; 327-341.
- Grosvenor, G. H.: Young Russia: The land of unlimited possibilities.—XXIII; 26; 423-521.
- Hourwich, I. A.: Russia as seen in its farmers.—XXXVIII; 13; 8679-8686.
- Dingelstedt, V.: The riviera of Russia.—XXXII; 20; 285-306.
- Dingelstedt, V.: A little-known Russian people; the Setukesed on Esths of Pskov.—XXXII; 22; 490-493.
- Curtis, Wm. E.: The revolution in Russia.—XXIII; 18; 302-17.
- Grosvenor, E. A.: Evolution of the Russian government.—XXIII; 16; 309-333.
- Nansen, F.: Sea route to Siberia.—XV; 43; 481-98.
- The black republic.—XXIII; 18; 334-43.
- Smith, C. E.: Russia.—XXIV; 32; 114-123.
- Packard, L. O.: Russia, her expansion and struggle for open ports.—XXI; 12; 33-39.
- Windt, H. D.: Through Siberia to Bering Strait.—XVI; 105; 821-831.
- Korff, A.: Where women vote.—XXIII; 21; 487-494.
- The Russian Tibet expedition.—XV; 19; 576-98.
- O'Laughlin, J. C.: Industrial life in Russia.—XXXVIII; 4913-18.

- Gibbon, P.: The church's blight on Russia.—XXXVIII; 10; 6243-54.
- Markov, E.: The sea of Aral.—XV; 38; 515-519.
- The territory of Anadyr.—VI; 32; 260-263.
- Grosvenor: Siberia.—XXIII; 12; 317-24.
- Hill, E. J.: A trip through Siberia.—XXIII; 13; 37-55.
- Smith, C. E.: Russia.—XXIII; 16; 55-63.
- Hourwich, I. A.: The crisis of Russian agriculture.—XXXIX; 1; 411-33.
- Hornburg, F.: Village towns and cities of Russia.—XXI; 10; 13-15.
- Wright, H. O. S.: Russian village life.—XXXVI; 173; 79-85.
- Grosvenor, Edw. A.: The growth of Russia.—XXIII; 11; 169-186.
- Chapin, Wm.: Glimpses of the Russian empire.—XXIII; 23; 1043-78.
- Greely, A. W.: Russia in recent literature.—XXIII; 16; 564-8.
- Hsdlieka, A.: Recent explorations in Siberia.—XXIX; 37; 13-14.
- Siberia: A review.—XXXII; 21; 652-659.
- Dingelstedt, V.: The mussulman subjects of Russia.—XXXII; 19; 4-20.
- Mumford, J. K.: Conquest of Asia.—XXXVIII; 2; 704-719.
- Simpson, J. Y.: The new Siberia.—XXXII; 16; 17-29.
- Wheat growing in Russia.—XLIII; 12; 256.
- Dingelstedt, V.: Cossacks and Cossackdom.—XXXII; 23; 239-261.
- Barnaby, C. W.: Russian absorption of Asia.—XXXVIII; 7; 4118-25.
- Brudno, E. S.: The emigrant Jews at home.—XXXVIII; 7; 4471-4479.
- Makaroff, Vice-Admiral: The yermak ice breaker.—XV; 15; 32-46.
- Hourwich, I. A.: Situation in Finland.—XLIII; 11; 290-99.
- Scott, Leroy: Russia as seen in its workingmen.—XXXVIII; 13; 8557-8567.
- Whelpley, D. W.: The rise of Russia.—XIX; 79; 407-8.
- Huntingdon, E.: Life in the great desert.—XII; 20; 749-61.
- Mavor, J.: The economic history of Russia.—XXXII; 30; 518-27.
- Richardson, R.: Modern Russia.—XXXII; 30; 624-31.

SPAIN.

- Riggs, A. S.: The commerce of Spain.—X; 81; 257-270.
- Howells, W. D.: First days in Seville.—XVI; 126; 568-581.
- A little-known mountain pass in the Pyrenees.—XXXII; 22; 545-546.
- Clark, C. U.: Romantic Spain.—XXIII; 21; 187-215.
- Gujarro, L. G.: Spain since 1898.—XXXIX; 18; 6-20.

- Guijarro, L. G.: The religious question in Spain.—XXXIX; 19; 226-34.
- Super, C. W.: The Spaniard and his peninsula.—XXXVI; 175; 418-434.
- Jones, C. L.: Madrid: Its government and municipal services.—III; 27; 120-131.
- Ardzrooni, L.: Commerce and industry in Spain during ancient and mediaeval times.—XLIII; 21; 432-53.

SWEDEN.

- Andrews, M. C.: Sweden's valley ice mine and its explanation.—XXVI; 82; 280-288.
- Winslow, E. D.: The Lapps of Sweden.—VI; 32; 430-431.
- Hitechock, F. H.: Our trade with Scandinavia, 1890-1900.—U. S. Dept. of Ag.; Bull. No. 22.

SWITZERLAND.

- A study of a Swiss valley.—XXXII; 22; 648-653.
- Newbiggin, M. I.: The Swiss Valais: A study in regional geography.—XXXII; 23; 169-192; 225-239.
- Murray, L.: In Valais (Switzerland).—XXIII; 21; 249-69.
- Avebury, Lord: The scenery of Switzerland.—XXXII; 25; 1-12.
- Avebury, Lord: The scenery of Switzerland.—XXXII; 24; 617-627.
- Stoddard, F. W.: Winter sports in Switzerland and Tyrol.—XIX; 72; 559-63.
- Dingelstedt, V.: The republic and canton of Geneva.—XXXII; 24; 225-238; 281-291.
- The fauna of Switzerland in relation to the glacial period.—XXXII; 18; 236-243.
- The Swiss banking law.—XLIII; 18; 309.
- Henry, O. H.: The problem of sick to accident insurances in Switzerland.—XXXIX; 19; 235-54.
- Dingelstedt, V.: The Swiss abroad.—XXXII; 25; 126-37.
- Transfigured Switzerland.—XI; 72; 140.
- Scenes in Switzerland.—XXIII; 21; 249-69.
- Howe: The white coal of Switzerland.—Outlook; 94; 151-58.

UNITED KINGDOM

- Usher, R. G.: England: The oldest nation of Europe.—XXIII; 26; 393-423.
- Forbes, U. A.: The inland waterways of Great Britain.—III; 31; 228-245.
- Smith, Dr. W. G.: The origin and development of heather moorland.—XXXII; 18; 587-597.
- Cunningham, W.: Cambridgeshire rivers.—XV; 35; 700-705.
- Mill, H. R.: A fragment of the geography of England.—XV; 15; 205-27; 353-78.
- Moss, C. E.: Peat moors of the Pennines, their age, origin, and use.—XV; 23; 660-71.
- Grierson, R.: Ireland before the Union.—XXXVI; 179; 666-75.
- Crawford, O. G. S.: The distribution of early bronze age settlements in Britain.—XV; 40; 184-203.
- Shippard, T.: Changes on the east coast of England within the historical period.—XV; 34; 500-514.
- Whelpley, J. D.: Commercial strength of Great Britain.—X; 82; 159-174.
- Yeats, J. S.: Ireland to be saved by intellect.—XIX; 72; 191-94.
- Knowles, Harry: Bristol and the land of Pokanoket.—XXIV; 35; 609-628.
- Bridgman, S. E.: Northampton.—XXIV; 21; 581-604.
- Holden, S. C.: Old Boston in England.—XXIV; 21; 387-406.
- Watt: Climate of British Isles.—XXXII; 24; 169-187.
- MacManus, S.: A new Ireland.—XXXVIII; 8; 5279-5286.
- Johnson, C.: Life on the Irish boglands.—XXIV; 24; 259-268.
- Mill, H. R.: England and Wales viewed geographically.—XV; 24; 621-36.
- Mead, E. D.: The expansion of England.—XXIII; 11; 249-264.
- Johnson, E. R.: A study of London.—VIII; 5; 15-29.
- The unrest of English farmers.—XXXIX; 2; 54-63.
- The tower of London.—XI; 72; 43.
- Lennie, A. B.: Geographical description of the county of Sutherland.—XXXII; 27; 18-34; 128-142; 188-196.
- Peddie, H. J.: The development of the inland waterways of the United Kingdom.—XXXII; 26; 544-548.
- Wallaee, B. C.: Nottinghamshire in the 19th Century.—XV; 43; 34-61.
- McFarlane, J.: The port of Manchester: The influence of a great canal.—XV; 32; 496-503.
- Allen, W. H.: Rural sanitation in England.—XXXIX; 8; 483-19.

- Parritt, E.: The Manchester ship canal.—XXXIX; 3; 295-310.
- Meyer, H. R.: Municipal ownership in Great Britain.—XLIII; 13; 481; 14; 257.
- Howells, W. D.: Kentish neighborhoods including Canterbury.—XVI; 113; 550-63.
- Cossar, J.: Notes on the geography of the Edinburg district.—XXXII; 27; 574-600; 643-654.
- Richardson, R.: The port of London: A French review.—XXXII; 20; 196-202.
- Brooks, S.: London and New York.—XVI; 104; 295-303.
- A history of Scotland.—XXXII; 16; 657-661.
- M. Paul Private-Deschmel: The influence of geography on the distribution of population of Scotland.—XXXII; 18; 577-587.
- Geikie, A.: The history of the geography of Scotland.—XXXII; 22; 117-34.
- Saunders, L. J.: A geographical description of Fife, Kinross, and Clackmannon.—XXXII; 29; 67-87; 133-48.
- Kermack, W. R.: The making of Scotland: An essay in historical geography.—XXXII; 28; 295-306.
- Edinburg.—XI; 71; 217.
- Kermack, W. R.: A geographical factor in Scottish independence.—XXXII; 28; 31-35.
- Cossar, J.: The distribution of the towns and villages of Scotland.—XXXII; 26; 183-192; 298-318.
- Steven, T. M.: A geographical description of the county of Ayr.—XXXII; 28; 393-414.
- Tarr, R. S.: Glacial erosion in the Scottish highland.—XXXII; 24; 575-588.
- Cadill, H. M.: The industrial development of the Forth Valley.—XXXII; 20; 66-85.
- Botanical survey in Yorkshire.—XXXII; 19; 417-422.
- Murray, Sir John: A bathymetrical survey of the lochs of Scotland.—XV; 15; 309-53.
- Scotland and her educational institutions.—XXXVI; 178; 573-582; 667-676.
- Chisholm, G. G.: Density of population, Scotland, 1911.—XXXII; 27; 466-470.
- Chisholm, G. G.: The development of the industrial Edinburgh and the Edinburgh district.—XXXII; 30; 312-21.

- Hinxman, L. W.: The rivers of Scotland: The Beanly and Conon.—XXXII; 23; 192-202.
- Richardson, R.: The physiography of Edinburgh.—XXXII; 18; 337-358.
- Mort, F.: The southern highlands from Gourock.—XXXII; 22; 435-438.
- Frew, J., and T. Mort: The southern highlands from Dungoyn.—XXXII; 22; 322-24.
- Bathymetrical survey of the fresh water lochs of Scotland.—XXXII; 22; 355-65; 407-423; 459-473.
- Hardy, M.: Botanical survey of Scotland.—XXXII; 22; 229-241.
- Frew, J., and Mort, F.: The southern highlands from Glasgow.—XXXII; 23; 367-372.
- Bathymetrical survey of the fresh water lochs of Scotland.—XXXII; 23; 346-360.
- Gregory, J. W.: The Loch Morar basin and the tectonic associations of the Scottish sea lochs.—XXXII; 30; 251-59.
- Murray, Sir J.: Bathymetrical survey of the fresh water lochs in Scotland.—XXXII; 19; 449-480; 21; 20; 1-47; 169-96; 235; 247; 449-460; 628-640.
- History of the highlands.—XXXII; 17; 40-43.
- Niven, W. N.: On the distribution of certain forest trees in Scotland, as shown by the investigation of post glacial deposits.—XXXII; 18; 24-30.
- Geddes, P.: Edinburgh and its region, geographic and historical.—XXXII; 18; 302-312.
- Fortune, E. C.: A royal Scottish burgh.—XVI; 121; 661-669.
- Smith, W. G.: Botanical survey of Scotland.—XXXII; 21; 4-24; 57-84; 117-126; 20; 617-628.
- Richardson, R.: Scottish place-names and Scottish saints.—XXXII; 21; 352-361.
- Richardson, R.: The influence of the natural features and Geology of Scotland on the Scottish people.—XXXII; 24; 449-464.
- Ewing, C. M.: A geographical description of East Lothian.—XXXII; 29; 23-35.

ASIA.

- The uttermost East.—XXXII; 20; 247-253.
- Davis, W. M.: A summer in Turkestan.—VI; 36; 217-228.
- Warner, L.: Narrative of a perilous journey over the Kara Kum sands of Asia.—X; 73; 1-18.

- Capenny, S. H. F.: An Indo-European highway.—XXXII; 16; 523-534.
- Rickmers, W. R.: Bokhara, Asia.—XXXII; 16; 357-368.
- McGee, W. J.: Asia, the cradle of humanity.—XXII; 12; 281-91.
- Neve, A.: The ranges of the Karakoram.—XV; 36; 571-577.
- Stein, M. A.: Explorations in Central Asia.—XV; 34; 5-36; 242-271.
- Bruce, C. D.: A journey across Asia from Leh to Peking.—XV; 29; 597-626.
- Kropotkin, P.: Geology and botany of Asia.—XXVI; 65; 68-73.
- Huntingdon, E.: Beyond the Dead Sea.—XVI; 120; 419-430.
- Huntingdon, E.: Life in the great desert of Central Asia.—XXIII; 20; 749-61.
- Deasy, H. H. P.: Journeys in Central Asia.—XV; 16; 141-64; 501-27.
- Stiffe, A. W.: Ancient trading centers of the Persian Gulf.—XV; 16; 211-15.
- Kozloff, P. K.: Through Eastern Tibet and Kam.—XV; 31; 402-15; 522-34.
- Hedin, S.: Three years' exploration in Central Asia.—XV; 21; 221-260.
- Crosby, O. T.: From Tiflis to Tibet.—VI; 37; 703-716.
- Forrest, G.: The land of the crossbow.—XXIII; 21; 132-57.
- Williams, T.: The link relations of South-Western Asia.—XXIII; 12; 249-66; 291-300.
- Huntington, E.: Mediaeval tales of the Lop Basin in Central Asia.—XXIII; 19; 289-295.
- Brown, A. J.: Economic changes in Asia.—X; 67; 732-737.
- Austin, O. P.: Commercial prize of the Orient.—XXIII; 16; 400-423.
- Huntington, E.: The valley of the Upper Euphrates River and its people.—VI; 34; 301-10; 384-93.
- Binstead, J. C.: Some topographical notes on a journey through Barga and North-East Mongolia.—XV; 44; 571-77.
- Huntington, E.: Problems in exploration—Central Asia.—XV; 35; 395-419.
- Richardson, R.: The expedition to Lhasa.—XXXI; 21; 246-249.
- Chuan, L. H.: Notes on Lhasa, the mecca of the Buddhist faith.—XXIII; 23; 959-66.
- Geddes: Three years' exploration in Central Asia.—XXXII; 19; 113-141.
- Dominian, L.: The origin of the Himalaya mountains.—VI; 44; 844-6.
- Bryan, J. J.: The paramount problem of the East.—XIV; 51; 535-41.
- Bray, F. C.: Islam: Races and religion.—XI; 72; 83-92.
- Sherwood, E.: Asia awake and arising.—XXXVIII; 28; 401-13.

Workman, F. B.: The exploration of the Siachem, or Rose Glacier, Eastern Karakoram.—XV; 43; 117-48.

Ward, F. K.: Wanderings of a naturalist in Tibet and Western China.—XXXII; 29; 341-350.

ARABIA.

Forder, A.: Arabia, the desert of the sea.—XXIII; 1039-63.

A new map of Arabia.—VI; 42; 362.

Zwemer, S. M.: Oman and eastern Arabia.—VI; 39; 597-607.

Leachaman, G. E.: A journey in Northeastern Arabia.—XV; 37; 265-274.

Leachaman, G. E.: A journey through Central Arabia.—XV; 43; 500-12.

Fairehild, D. G.: Travels in Arabia and along the Persian gulf.—XXIII; 15; 139-151.

Miles, S. B.: On the border of the great desert: A journey in Oman.—XV; 36; 159-178; 405-425.

Carruthers, D.: A journey in Northwestern Arabia.—XV; 35; 225-248.

Huntington, E.: The Arabian desert and human character.—XXI; 10; 169-76.

ASIA MINOR.

Huntington, E.: The fringe of verdure around Asia Minor.—XXIII; 21; 761-75.

Huntington, E.: The Karst country of Southern Asia Minor.—VI; 43; 91-106.

Huntington, E.: The lost wealth of the kings of Midas.—XXIII; 21; 831-46.

Trowbridge, S.: Impressions of Asiatic Turkey.—XXIII; 26; 598-609.

Dodd, I. F.: An ancient capital.—XXIII; 21; 111-25.

Harris, E. L.: Some ruined cities of Asia Minor.—XXIII; 49; 833-58.

Harris, E. L.: The buried cities of Asia Minor.—XXIII; 20; 1-18.

Harris, E. L.: The ruined cities of Asia Minor.—XXIII; 19; 741-60.

Dingelstedt, V.: The Armenians or Haikans: An ethnographical sketch.—XXXII; 29; 413-29.

Scenes in Asia Minor.—XXIII; 20; 173-94.

The most historic spot on earth.—XXIII; 26; 615.

Dominian, L.: Geographical influences in the determination of spheres of foreign interests in Asiatic Turkey.—VIII; 12; 160-76.

CHINA.

- Tsaa, L. Y.: A wedding in South China.—III; 39; 71-73.
- Tsaa, L. Y.: The life of a girl in China.—III; 39; 62-71.
- Ho, L. Y.: An interpretation of China.—III; 39; 1-11.
- Ling, P.: Causes of Chinese emigration.—III; 39; 74-83.
- Barrett, J.: China, her history and development.—XXIII; 12; 209-19; 266-72.
- Blackwelder, E.: The geologic history of China and its influence upon the Chinese people.—XXVI; 82; 105-124.
- Bone: The revolution in China.—XIX; 71; 1332-1337.
- Hineckley, F. E.: Extra territoriality in China.—III; 39; 97-109.
- Aylward, W. J.: Hong-Kong.—XVI; 121; 392-403.
- Stein, M. A.: A journey of geographical and archaeological exploration in Chinese Turkestan.—XXXIII; 1903; 747-74.
- Chamberlin, T. C.: China's educational problem.—XIX; 69; 646-49.
- Huntington, E.: Archaeological discoveries in Chinese Turkestan.—VI; 39; 268-272.
- Gage, C.: My experiences in the Chinese revolution.—XIX; 72; 129-135.
- Sand buried ruins of Khotan.—XXXII; 19; 581-589.
- Marburg, T.: The backward nation.—XIX; 72; 1365-1370.
- Seidmore, E.: Mukden, the Manchu home, and its Great Art Museum.—XXIII; 21; 289-320.
- Edmunds, C. K.: A visit to the Hangzhou Bore.—XXVI; 72; 97-115; 224-243.
- Ohlinger, F.: New journalism in China.—XXXVIII; 20; 13529-13534.
- Edmunds, C. K.: Science among the Chinese.—XXVI; 79; 521-31.
- Edmunds, C. K.: Contents of Chinese education.—XXVI; 68; 29-41.
- Roorbach, G. B.: Some significant facts in the geography of China.—XXI; 12; 45-51.
- The port of Shanghai.—XXI; 12; 51-55.
- Martin, Dr. W. A. P.: The siege in Peking: Its causes and consequences.—VI; 33; 19-30.
- Suo, Tai-Chi: The Chinese revolution.—III; 39; 11-17.
- Read, T. T.: China's great problem.—XXVI; 81; 457-64.
- Booggs, L. P.: The position of woman in China.—XXVI; 82; 71-76.
- Chapin, Wm. W.: Glimpses of Korea and China.—XXIII; 21; 895-934.

- Junor, K. T.: Curious and characteristic customs of China.—XXIII; 21; 791-806.
- Little, A.: The irrigation of the Chentu Plateau.—XXXII; 20; 393-405.
- Little, A.: Hanoi and Kwang-Chow-Wan: France's lost acquisition in China.—XXXII; 22; 181-188.
- Chew, N. P.: How the Chinese republic was born.—XXXVIII; 24; May-Oct., 1912; p. 108-111.
- Fischer, E. S.: Through the silk and tea districts of Kiangnan and Chekiang province.—VI; 32; 334-340.
- Jones, C. L.: Republican government in China.—III; 39; 26-39.
- Rockhill, W. W.: The 1910 census of the population of China.—VI; 44; 668-673.
- Ross, J.: Trade routes in Manchuria.—XXXII; 17; 303-310.
- The currency of China.—XXXIX; 5; 403-27.
- Harwood, W. S.: The passing of the Chinese.—XXXVIII; 9; 5626-34.
- Turly, R. T.: Climatic and economic conditions of northern Manchuria.—XV.; 40; 57-59.
- Carruthers, D.: Exploration in northwest Mongolia and Dzungaria.—XV; 39; 521-553.
- Ryder, C. H. D.: Exploration in western China.—XV; 21; 109-126.
- Brindle, E.: The future of Manchuria.—XXVII; 12; 7901-7903.
- Carruthers, D.: Exploration in northwest Mongolia.—XV; 37; 165-170.
- Kozloff, P.: The Mongolia-Sze-Chuan expedition of the Imperial Russian Geographic Society.—XV; 34; 384-408.
- Carey, F. W.: Journeys in the Chinese Shan states.—XV; 15; 486-517.
- Chamberlin: Travel in the interior of China.—XXXV; 2; 150-155.
- Seidmore, E. R.: The marvelous bore of Kang-Chan.—X; 59; 852-59.
- Weale, P.: The one solution of the Manchurian problem.—III; 39; 39-56.
- Ligendre, A. F.: The Lolas of Kientchang, Western China.—XXIII; 1911; 569-586.
- Bainbridge, O.: The Chinese Jews.—XXIII; 18; 621-32.
- Lessons from China.—XXIII; 20; 18-29.
- Liang-Chang, C.: China and the United States.—XXIII; 16; 554-58.
- Smith, A. H.: Certain aspects of Chinese reconstruction.—III; 39; 18-26.
- Gammon, C. F.: China in distress.—VI; 44; 348-351.
- Anderson, G. E.: The wonderful canals of China.—XXIII; 16; 68-69.
- The great wall of China.—VI; 42; 438-441.

- Ross, E. A.: Industrial future.—X; 82; 34-39.
- Ross, E. A.: A struggle for existence in China.—X; 82; 430-41.
- Williams, F. W.: Chinese folklore and some western analogies.—XXXIII; 1900; 575-600.
- Edmunds, C. L.: Science among the Chinese.—XXVI; 80; 22-35.
- Parsons, Wm. B.: Chinese commerce.—XXVI; 58; 193-207.
- Edmunds, C. K.: The college of the White Deer Grotto.—XXVI; 67; 515-27.
- Ross, E. A.: The race fiber of the Chinese.—XXVI; 79; 403-08.
- Hudson, C. B.: The Chinaman and the foreign devils.—XXVI; 71; 258-66.
- Edmunds, C. K.: Passing of China's ancient system of literary examinations.—XXVI; 68; 99-118.
- Edmunds, C. K.: China's Renaissance.—XXVI; 67; 387-98.
- Parsons, Wm. B.: China.—XXVI; 58; 69-80.
- Iyenaga, T.: China as a republic.—XXXVIII; 23; 706-712.
- Webster, H.: China and her people.—XXIII; 11; 309-319.
- Bent, T.: Explorations in the Yafei and Fadhl countries.—XV; 12; 41-63.
- Hazard, S. T.: New China in the making.—Munsey Magazine, Oct., 1914; 72-82.
- McCormick, F.: The open door.—III; 39; 56-61.
- Pott, T. L. H.: China's method of revising her educational system.—III; 39; 83-96.
- Edwards, D. W.: The Chinese Y. M. C. A.—III; 39; 109-23.
- Cadbury, W. W.: Medicine as practiced by the Chinese.—III; 39; 124-29.
- Roorbach, C. B.: China: Geography and resources.—III; 39; 130-153.
- Munro, D. C.: American commercial interests in Manchuria.—III; 39; 154-68.
- Amerson, M. P.: Notes on the mammals of economic value in China.—III; 39; 167-178.
- Chinese pigeon whistles.—XXIII; 24; 715-16.
- Wilson, E. H.: The kingdom of flowers.—XXIII; 22; 1003-35.
- Chamberlin, R. T.: Populous and beautiful Szechuan.—XXIII; 22; 109-19.
- McCormick, F.: Present conditions in China.—XXIII; 22; 1120-38.
- Conner, J. E.: The forgotten ruins of Indo-China.—XXIII; 23; 209-72.
- King, F. H.: The wonderful canals of China.—XXIII; 23; 931-958.
- McCormick, F.: China's treasures.—XXIII; 23; 996-1042.
- Fenneman, M. N.: The geography of Manchuria.—XXI; 4; 6-12.

- Cushing, S. W.: The east coast of China.—VI; 45; 81-92.
 The independence of China.—XVII; 58; 8.
 The rebellion in China.—XVII; 58; 25.
 Articles on China.—XXI; 12; 45-58; 5.
 Ross, E. A.: Christianity in China.—X; 81; 754-64.
 Ross, E. A.: Sociological observations in inner China.—Am. Jr. of Soc.;
 16; 721-33.
 Ross, E. A.: Young China at school.—XIII; 24; 784-95.

INDIA.

- Rose, A.: Chinese frontiers of India.—XV; 39; 193-223.
 Bentinek, A.: The abor expedition: Geographical results.—XV; 41; 97-
 114.
 Varley, F. J.: On the water supply of hill forts in western India.—XV; 40;
 178-183.
 Kellas, A. M.: The mountains of northern Sikkim and Garhwal.—XV;
 40; 241-263.
 The prevention and relief of famine in India.—XXXIX; 6; 123-39.
 Curzon, Lord: The future of British India.—XXXVII; 9; 5589-93.
 Zumbro, W. M.: Temples of India.—XXIII; 20; 922-71.
 Foreign policy of the government of India.—178-366-371.
 Sunderland, J. T.: The cause of Indian famines.—XXIV; 23; 56-64.
 Ancient and modern Hindu gilds.—XXXIX; 7; 24-42; 197-212.
 The coal fields of India.—XV; 44; 82-85.
 Bailey, F. M.: Exploration on the Tsangpo, or Upper Brahmaputra; XV;
 44; 341-60.
 Creighton, C.: Plague in India.—XXXIII; 1905; 309-338.
 Zumbro, W. M.: Religious penances and punishments self-inflicted by the
 Holy men of India.—XXIII; 24; 1257-1314.
 Holdich, T. H.: Railway connection with India.—XXXII; 17; 225-39.
 Medley, E. J.: India to England via Central Asia and Siberia.—XXXII;
 17; 281-292.
 Huntington, E.: The Vale of Kashmir.—VI; 38; 657-82.
 Chandler, J. S.: The Madura temples.—XXIII; 19; 218-222.
 Seidmore, E. R.: The bathing and burning Ghats at Benares.—XXIII;
 18; 118-29.
 A little-known country of Asia, Mepaul (Mepal).—X; 62; 74-82.

- Morrison, C.: Some geographical peculiarities of the Indian peninsula.—XXXII; 21; 457-463.
- Fee, U. T.: The Parsees and the towers of silence at Bombay.—XXIII; 16; 529-54.
- Whie, J. C.: Journeys in Bhutan.—XV.; 35; 18-42.
- Munson, A.: Kipling's India.—V; 39; 30-45; 153-71; 255-68.
- Whiting, M.: Behind the shutters of a Kashmir zenana.—XVI; 129; 823-31.
- Overland to India.—XXXII; 27; 71-78.
- Trade conditions in India.—House Doc. 762; Vol. 53; 59th Cong., 2nd Sess.; Serial No. 5156.
- Smith: Pearl fisheries of Ceylon.—XXIII; 23; 173-94.
- The Indian census.—XXIII; 22; 633.
- Banninga, J.: The marriage of the gods.—XXIII; 24; 1314-30.

JAPAN.

- Latani: Our relations with Japan.—XXXV; 6; 9-18.
- Kaneko, K.: The characteristics of the Japanese people.—XXIII; 16; 93-100.
- Deforest, J. H.: Why Nik-ko is beautiful.—XXIII; 19; 300-08.
- Bellows: Agriculture in Japan.—XXIII; 15; 323-6.
- Hioka, E.: A chapter from Japanese history.—XXIII; 16; 220-29.
- Starr, F.: Japanese scenery.—XIX.—71; 1132-1136.
- Forest, J. H.: Moral purpose of Japan in Korea.—XIX; 70; 13-17.
- Ronin, H.: Religious indifference and anarchism in Japan.—XXXVI; 176; 154-63.
- Chapin, W. W.: Glimpses of Japan.—XXIII; 22; 965-1033.
- Whelpley, J. D.: Are we honest with Japan?—X; 88; 105-8.
- Kawakami, K. K.: Japan and the European war.—IV; 114; 708-13.
- Kishimoto, M.: Shinto, the old religion of Japan.—XXVI; 41; 206-16.
- Semple, E. C.: Japanese colonial methods.—VI; 45; 255-75.
- Lee, C. K.: Glimpses of festal Japan.—VIII; 12; 113-120.
- Seidmore, E. R.: Young Japan.—XXIII; 26; 36-38.
- Hitechock: Our trade with Japan, China, and Hongkong.—U. S. Dept. of Ag., Section of Foreign Markets; Bulletin No. 18.

KOREA.

- Scenes and notes from Korea.—XXIII; 19; 498-508.
 Andrews, R. C.: The wilderness of northern Korea.—XVI; 126; 828-9.
 Griffis, W. E.: Korea, the pigmy empire.—XXIV; 26; 455-470.
 Hulbert, H. B.: Korea's geographical significance.—VI; 32; 322-27.
 Scenes from the land where everybody dresses in white.—XXIII; 19; 871-7.
 Keir, R. M.: Modern Korea.—VI; 46; 756-69; 817-30.
 Smith, F. H.: The resurrection of Korea.—XIX; 77; 413.

MESOPOTAMIA.

- Willcocks, Sir W.: The garden of Eden and its restoration.—XV; 40; 129-148.
 Willcocks, Sir W.: Mesopotamia: Past, present, and future.—XV; 35; 1-18.
 Cadoux, H. W.: Recent changes in the course of the lower Euphrates.—XV; 28; 266-77.
 Willcocks, W.: Mesopotamia: Past, present, and future.—XXXIII; 1909; 401-416.
 Huntington, E.: Through the great canon of the Euphrates.—XV; 20; 175-201.
 Thompson, R. C.: Tavernier's travels in Mesopotamia.—XXXII; 26; 141-48.
 Sumpich, F. & M.: Where Adam and Eve lived.—XXIII; 26; 546-89.
 Smith, J. R.: The agriculture of the Garden of Eden.—IV; 114; 256-62.

PALESTINE.

- Whiting, J. D.: From Jerusalem to Aleppo.—XXIII; 24; 71-113.
 Forder, A.: Damascus, pearl of the desert.—XXIII; 22; 62-82.
 Prentice, S.: Sunrise and Sunset from Mt. Sinai.—XXIII; 23; 1242-83.
 Oberhummer, Dr. E.: The Sinai Problem.—XXXIII; 669-677.
 Huntington, E.: Climate of ancient Palestine.—VI; 40; 1908; 513-522; 577-586; 641-652.
 Gottheil, R.: Palestine under the new Turkish regime.—XIX; 69; 1369-1372.
 Hichens, R.: From Nazareth to Jerusalem.—X; 80; 2-17.
 Hichens, R.: From Jericho to Bethlehem.—X; 80; 231-247.

- Hichens, R.: Jerusalem.—X; 80; 558-572.
- Hichens, R.: Holy week in Jerusalem.—X; 80; 854-870.
- Huntington, E.: Fallen queen of the desert.—XVI; 120; 552-63.
- Dingelstedt, V.: The people of Israel: Their numbers, distribution, and characteristics.—XXXII; 28; 414-29.
- Clapp, H. A.: From Jerusalem to Jericho in ninety minutes.—XXIV; 23; 406-12.
- Daly, R. A.: Palestine as illustrating geological and geographical controls.—VI; 31; 444-458; 32; 22-31.
- Maunsell, F. R.: One thousand miles of railroad built for pilgrims and not for dividends.—XXIII; 20; 156-73.
- Cady, P.: The historical and physical geography of the dead sea region.—VI; 36; 577-589.
- Hoskins, F. E.: The route over which Moses led the children out of Egypt.—XXIII; 20; 1011-1039.
- Huntington, E.: Across the Ghor to the land of Og.—XVI; 120; 667-78.
- Brown, G. T.: A visit to the Sinai peninsula.—XXXII; 20; 591-95.
- Spafford, J. E.: Around the dead sea by motor boat.—XV; 39; 37-40.
- Messerschmidt, L.: The ancient Hittites.—XXXIII; 1903; 681-703.
- Franck, H. A.: Tramping in Palestine.—X; 79; 434-441.
- Macalister, A.: Uncovering a buried city in Palestine.—XVI; 107; 83-88.
- Whiting, J. D.: Village life in the Holy Land.—XXIII; 249-314.

PERSIA.

- Sykes, P. M.: A fourth journey in Persia.—XV; 19; 121-173.
- Sykes, E.: Life and travel in Persia.—XXXII; 20; 403-415.
- Diekson, B.: Journeys in Kurdistan.—XV; 35; 357-379.
- Huntington, E.: The depression of Sistan in Eastern Persia.—VI; 37; 271-281.
- Cresson, W. P.: Persia: The awakening East (an extract of books by above title by J. B. Lippincott Co., at Philadelphia).—XXIII; 19; 356-86.
- Persia, past and present.—XXIII; 18; 91-95.
- Sykes, E. C.: A talk about Persia and its women.—XXIII; 21; 847-66.
- Sykes, P. M.: The geography of Southern Persia as affecting its history.—XXXII; 18; 617-626.
- Ten thousand miles in Persia.—XXXII; 18; 626-631.
- Shedd, W. A.: The Syrians of Persia and Eastern Turkey.—VI; 35; 1-7.

- Huntington, E.: The Persian frontier.—XXIII; 20; 866-77.
- Huntington, E.: The depression of Sistan in Eastern Persia.—XXXII; 21; 379-385.
- Gibbons, H. A.: The passing of Persia.—XIX; 70; 614-616.
- Yate, A. C.: The proposed trans-Persian railway.—XXXII; 27; 169-180.
- Huntington, E.: The Anglo-Russian agreement as to Tibet, Afghanistan and Persia.—VI; 39; 653-58.
- Sykes, P. M.: A sixth journey in Persia.—XV; 37; 1-19; 149-165.
- Sykes, P. M.: Twenty years' travel in Persia.—XXII; 30; 169-91.

SOUTHEAST ASIA.

- Annandale, N.: The Siamese Malay states.—XXXII; 16; 505-523.
- Annandale, N.: The peoples of the Malay peninsula.—XXXII; 20; 337-348.
- The pagan races of the Malay peninsula.—XXXII; 23; 33-39.
- Cadell, H. M.: A sail down the Irrawaddy.—XXXII; 17; 239-65.
- Barbour, T.: Notes on Burma.—XXIII; 20; 841-66.
- Bastlett, C. H.: Untouched Burma.—XXIII; 24; 835-60.
- Conner: The forgotten ruins of Indo-China.—XXIII; 23; 207-72.
- Pritchard, B. E. A.: A journey from Myitkyina to Sadiya via the M'mai Hka and Hkamti Long.—XV; 43; 521-35.

TIBET.

- Views of Lhasa.—XXIII; 16; 27-39.
- Explorations in Tibet.—XXIII; 14; 353-5.
- Younghusband, Sir F.: The geographical results of the Tibet Mission.—XXXII; 21; 229-246.
- Central Asia and Tibet.—XXXII; 20; 202-212.
- Younghusband, Sir F.: Geographical results of the Tibet Mission.—XXXII; 1905; 265-277.
- Tsybikoff, G. T.: Lhasa and Central Tibet.—XXXII; 1903; 727-46.
- Bailey, F. M.: Journey through a portion of Southeastern Tibet and the Mishmi Hills.—XXXII; 28; 189-204.
- Hedin, S.: Journeys in Tibet.—XXXII; 1906-1908; 25; 169-195.
- Western Tibet and the British borderland.—XXXII; 23; 28-33.
- Williamson, N.: The Lohit-Brahmaputia River between Assam and Southeastern Tibet.—XV; 34; 363-383.

- Landon, P.: Into Tibet with Younghusband.—XXXVIII; 9; 5907-5925.
 Roberts, C.: Into mysterious Tibet.—XXXVIII; 8; 5263-5271.
 Bailey, F. M.: Journey through a portion of Southeastern Tibet and the Mishmi Hills.—XV; 39; 334-347.
 Rose, A.: The reaches of the upper Salween.—XV; 34; 608-613.

AFRICA.

- Fock, A.: The economic conquest of Africa by the railroads.—XXXIII; 1904; 721-735.
 Luder, A. B.: Building American bridges in Africa.—XXXVIII; 6; 3657-3670.
 Behrens, T. T.: Most reliable values of heights of African lakes and mountains.—XV; 29; 307-326.
 Stanley, H. M.: A great African lake.—XXIII; 13; 169-72.
 Hotchkiss, C. W.: Some points to emphasize in the teaching of the geography of Africa.—XXI; 10; 175-84.
 Grogan, E. S.: Through Africa from Cape to Cairo.—XV; 16; 164-85.
 Grogan, E. S.: Through Africa from the Cape to Cairo.—XXXIII; 1900; 431-448.
 Adams, C. C.: Foundations of economic progress in tropical Africa.—VI; 43; 753-766.
 Cannon, W. A.: Recent explorations in the Western Sahara.—VI; 46; 81-99.
 Verner, S. P.: White man's zone in Africa.—XXXVIII; 13; 8227-36.
 Map of African railroads.—House Doc., Serial No. 3944; p. 200.
 Johnson, F. E.: Here and there in Northern Africa.—XVIII; 25; 1-132.
 Johnson, F. E.: The railways of Africa.—XXXII; 22; 621-637.
 Frederick, A.: A land of giants and pygmies.—XXIII; 23; 369-89.
 Akeley, C. E.: Elephant hunting with gun and camera.—XXIII; 23; 779-810.
 Norman, Sir H.: The automobile in Africa.—XXXI; 51; 257-83.
 Lander, H. S.: Across wildest Africa.—XXIII; 19; 694-737.
 Roberts, C.: A wonderful feat of adventure.—XXXVIII; 1; 304-308.
 The mysteries of the desert.—XXIII; 22; 1856-60.
 Bauer, L. A.: The magnetic survey of Africa.—XXIII; 20; 291-303.
 Camera adventures in the wilds of Africa.—XXIII; 21; 385-97.
 Rabot, C.: Recent French explorations in Africa.—XXIII; 13; 119-33.

- The black man's continent.—XXIII; 20; 312-13.
- Cana, F. R.: Problems in exploration.—XV; 38; 457-469.
- Roosevelt, T.: Wild man and wild beast in Africa.—XXIII; 22; 1-34.
- Greely, A. W.: Recent geographic advances.—XXIII; 22; 383-99.
- Oswald, F. G. S.: From the Victoria Nyanza to the Kisii Highlands.—XV; 41; 114-130.
- Nevinson, H. W.: Through the African Wilderness.—XVI; 113; 26-36.
- The vegetation of Africa.—XXXII; 27; 375-377.
- The climatology of Africa.—XXXII; 17; 582-595.
- The vegetation of Africa.—XXXII; 25; 144-146.
- Alexander, B.: From the Niger to the Nile.—XXXII; 24; 20-34.
- White, S. E.: On the way to Africa.—XVI; 126; 218-230.
- Shumway, H. L.: In darkest Africa.—XXIV; 33; 350-355.
- Patterson, J. H.: Hunting the rhinoceros and the hippopotamus in Africa.—XXXVIII; 17; 11228-11238.
- Peddie, H. J.: Amphibious steam navigation for African rivers.—XXXII; 26; 195-198.
- Schillings, C. B.: Gun and camera in African wilds.—XXXVIII; 11; 6928-6942.
- Verner, S. P.: Africa fifty years hence.—XXXVIII; 13; 8726-37.
- Verner, S. P.: A trip through Africa.—XXXVIII; 16; 10768-10773.
- Wollaston, A. F. R.: Amid the snow peaks of the equator.—XXIII; 20; 256-78.
- Roosevelt, T.: African game trails.—XXIII; 21; 953-62.
- Roosevelt, T.: African game trails.—XXXI; 47; 1; 129; 257; 385; 515; 641.
Also Vol. 48; 1; 142. Also Vol. 46; 385; 513; 652. Also Vol. 54; 279;
430; 580; 681.

ABYSSINIA.

- Gwynn, C. W.: A journey in Southern Abyssinia.—XV; 38; 113-139.
A journey to the capital.—XVI; 101; 141-152.
At the court of the king of kings.—XVI; 101; 244-254.
Among Central African savages.—XVI; 101; 366-376.
- Crosby, C. T.: Abyssinia, the country and the people.—XXIII; 12; 89-103.
- Montandon, G.: A journey in southwestern Abyssinia.—XV; 40; 372-391.
- Skinner, R. P.: Many pictures—Making a treaty with Menelik.—XXVIII;
9; 5795-5812.

A journey through Abyssinia to the Nile.—XV; 15; 97-121.

Whithouse, W. F.: Through the country of the king of kings.—XXXI; 32; 286.

ALGERIA.

From Algeria to the French Congo.—XV; 17; 135-50.

Archibald, J. F. J.: In civilized French Africa.—XXIII; 20; 303-12.

Sehmidt, N.: The new Latin Africa.—XIX; 71; 1440-1445.

Kearney, T. H.: Country of the ant men.—XXIII; 22; 367-83.

Kearney, T. H.: The date gardens of the Jerid.—XXIII; 21; 543-68.

Lessauer, A.: The Kabyles of North Africa.—XXXIII; 1911; 523-38.

Cannon, W. H.: Some features of the physiography and vegetation of the Algerian Sahara.—VI; 45; 481-9.

CENTRAL AFRICA.

Johnston, H.: The protectorates of Great Britain in tropical Africa.—XXXII; 18; 57-76.

Robertson, P.: The commercial possibilities of British Central Africa.—XXXII; 16; 235-46.

Sharpe, A.: Trade and colonization in British Central Africa.—XXXII; 17; 129-48.

Angus, H. C.: On the frontier of Western Shire, British Central Africa.—XXX; 23; 72-86.

Capenny, S. H. F.: The Anglo-Portuguese boundary in Central Africa.—XXXII; 21; 440-45.

Bright, R. J. F.: Survey and exploration in the Ruwenzori and lake region.—XV; 34; 128-56.

Woosman, R. B.: Ruwenzori and its life zones.—XV; 30; 616-30.

CONGO.

Torday, E.: Land and people of Kasai Basin.—XV; 36; 26-57.

Johnston, H.: The pygmies of the great Congo forest.—XXXIII; 1902; 479-91.

Neave, S. A.: A naturalist's travels on the Congo.—Zambezi watershed.—XV; 35; 132-146.

Sarolea, C.: The economic expansion of the Congo Free State.—XXXII; 21; 182-197.

Lewis, T.: The life and travel among the people of the Congo.—XXXII; 18; 358-369.

The northeastern territories of the Congo Free State.—XXXII; 22; 315-22.

Verner, S. P.: Belgian rule on the Congo.—XXXVII; 13; 8568-75.

EAST AFRICA.

Genthe, M. K.: Progress of tropical East Africa.—VI; 44; 682-84.

Davis, A.: British East Africa Protectorate.—VI; 44; 1-10.

Parkinson, J.: The east African trough in the neighborhood of the Soda Lakes.—XV; 44; 33-46.

Collie, G. L.: The plateau of British East Africa and its inhabitants.—VI; 44; 321-334.

Aylmer, L.: The country between the Juba River and Lake Rudolf.—XV; 38; 289-296.

Elliott, F.: Jubaland and its inhabitants.—XV; 41; 554-561.

Hardy, R. A.: Somaliland.—XXXII; 20; 225-235.

Colonization and immigration in East Africa Protectorate.—XV; 21; 349-75.

Hobley, C. W.: The alleged desiccation of East Africa.—XV; 44; 467-77.

Somaliland.—XXXII; 19; 95-97.

An ivory trader in North Kenia.—XXXII; 19; 364-70.

Hunting big game in East Africa.—XIII; 18; 723-31.

Davis, R. H.: Along the east coast of Africa.—XXI; 29; 259.

Barrett, O. W.: Impressions and scenes of Mozambique.—XIII; 21; 807-30.

Capenny, S. H. F.: The economic development of Nyasaland.—XXXII; 20; 371-76.

Henderson, J.: The Nyasa coal bed.—XXXII; 19; 311-15.

Moore, J. E. S.: Tanganyika and the countries north of it.—XV; 17; 1-37.

The Tanganyika problem.—XXXII; 19; 190-195.

Egypt.

Baker, B. B.: Nile dams and reservoir.—XXVI; 62; 550-61.

The irrigation of Egypt.—XXXII; 18; 637-645.

Naville, E.: The origin of Egyptian civilization.—XXXIII; 1907; 549-64.

Means, T. H.: The Nile reservoir dam at Assuan.—XXXIII; 1902; 531-35.

Wiedeman, A. W.: The excavation of Abusir Egypt.—XXXIII; 1903; 669-780.

- Milne, A. D.: The dry summer on the upper Nile.—XXXII; 16; 89-92.
- Erving, W. G.: From Cairo to Khartum.—X; 65; 340-350; 559-577.
- Moncrieff, Sir C. S.: Egyptian irrigation.—XV; 35; 425-428.
- Hichens, R.: Old Cairo.—X; 77; 82-95.
- Baikie, J.: Resurrection of ancient Egypt.—XXIII; 24; 957-1020.
- Stearns, W. N.: Reconstructing Egypt's history.—XXIII; 24; 1021-42.
- Jaekal, I.: Sacred cemetery of catacombs.—XXIII; 24; 1042-56.
- Richardson, R.: Britain's success in Egypt.—XXXII; 17; 300-303.
- White, A. S.: The rehabilitation of Egypt.—XXXII; 20; 348-354.
- American discoveries in Egypt.—XXIII; 18; 801-811.
- Czarnomska, M. E. J.: The Assuan dam.—XXXVIII; Nov.-April, 1912-13; 332-37.

LIBERIA.

- Wallis, B.: A tour in the Liberian Hinterland.—XV; 35; 285-295.
- Johnston, H.: Liberia.—XXXIII; 1905; 247-264.
- Johnston, Sir H.: Liberia.—XV; 26; 131-53.
- Collins, G. M.: Dumbay, the national dish of Liberia.—XXII; 22; 84-89.

MOROCCO.

- Morocco, the land of the extreme west.—XXII; 17; 117-57.
- Furlong, C. W.: The French in North Africa.—XXXVIII; 15; 955-66.
- Furlong, W.: The French conquest of Morocco.—XXXVIII; 22; 14989-15000.
- Ogilvie, A. G.: Notes on Moroccan geography.—XV; 41; 230-239.
- Ogilvie, A. G.: Morocco and its future.—XV; 39; 554-575.
- Edwards, A.: Conflicting interests in Morocco.—XIX; 71; 1121-1126.
- Fischer, T.: Morocco.—XXXII; 1904; 355-372.
- Borrks, S.: The Morocco question.—XIX; 71; 176-181.
- Letters from Morocco.—XXXII; 21; 37-41; 84-96.
- Letters from Morocco.—XXXII; 20; 640-649.
- Blayney, T. L.: A journey in Morocco.—XXII; 22; 750-777.
- Harris, W.: The Berbers of Morocco.—XXXI; 36; 353.
- Holt, G. E.: Two great Moorish religious dances.—XXII; 22; 777-85.

NIGERIA.

- The mineral survey of Southern Nigeria.—XXXII; 27; 34-37.
 Kitson, A. E.: Some considerations of its structure, people, and natural history.—XV; 41; 16-38.
 Lugard, Sir F.: Northern Nigeria.—XV; 23; 1-29.
 Talbot, P. A.: The land of the Ekol, Southern Nigeria.—XV; 36; 637-657.
 Watt, J.: Southern Nigeria.—XXXII; 22; 173-181.
 Temple, C. L.: Northern Nigeria.—XV; 40; 149-168.
 Whitlock, G. F. A.: The Yola-Cross River boundary commission, Southern Nigeria.—XV; 36; 426-437.
 The tailed people of Nigeria.—XXIII; 21; 1239-42.
 Macallister, D. A.: The Aro country of Southern Nigeria.—XXXII; 18; 631-37.

RIVERS.

- Seaman, L. L.: The falls of the Zambezi.—XXIII; 22; 561-72.
 The Victoria Falls of the Zambezi.—VI; 37; 213-216.
 Lyons, H. G.: Dimensions of the Nile and its basin.—XV; 26; 198-201.
 Prince, A. T.: Bridging the gorge of the Zambezi.—XXXVIII; 12; 7637-7647.
 Hume, W. F.: Notes on the history of the Nile and its valley.—XV; 27; 52-60.
 Reid, R. L.: The river Aruwimi.—XV; 38; 29-34.
 Pearson, H. D.: The Pibar River.—XV; 40; 486-501.
 Talbot, P. A.: The Macleod Falls on the Mao Kabi, French Equatorial Africa.—XV; 37; 420-424.
 Johnston, Sir H. H.: The Niger basin and Mungo park.—XXXII; 23; 58-72.
 Lamaire, C.: The Congo-Zambezi water parting.—XV; 19; 173-189.
 Battye, H. T.: Above Victoria Falls.—XXIII; 24; 193-200.
 The snows of the Nile.—XV; 29; 121-148.

RHODESIA.

- Melland, F. H.: Bangweny swamps and the Wa-Unga.—XV; 38; 381-95.
 Monbray, J. M.: The upper Kafue and Lusenfwa rivers, Northwest Rhodesia.—XV; 34; 166-171.

Larpent, G. de H.: The development and progress of Rhodesia.—XXXII; 28; 337-361.

Heatley, J. T. P.: The development of Rhodesia and its railway system in relation to oceanic highways.—XXXIII; 1905; 279-292.

Rhodesia.—XXXII; 16; 92-105.

Capenny, S. H. F.: Colonel Harding in the remotest Barotseland.—XXXII; 21; 484-90.

SUDAN.

Bridgman, H. L.: The new British empire of Sudan.—XXIII; 17; 241-68.

France and the penetration of the central Sudan.—XXXII; 17; 414-429; 480-492.

Progress in the Sudan; the international map.—XV; 40; 420-430.

Foulkes, C. H.: The new Anglo-French frontier between the Niger and Lake Chad.—XXXII; 22; 565-575.

Thompson, F. S.: Among the Shillucks of Southern Sudan.—XIX; 68; 139-47.

Crowfoot, J. W.: Some Red Sea ports in the Anglo-Egyptian Sudan.—XV; 37; 523-50.

Lloyd, W.: Notes on the Kordofan province.—XV; 35; 249-67.

Watson, C. M.: The exploration of the Sudan.—XXXII; 28; 505-17.

Pearson, H. D.: Progress of survey in the Egyptian Sudan.—XV; 35; 532-41.

Breasted, J. H.: The University of Chicago on the Nubian Nile.—XXXV; 1; 193-202.

SOUTH AFRICA.

Lagden, G.: Basutoland and the Basutos.—XXXII; 17; 347-63.

Pearson, H. H. W.: The travels of a botanist in Southwest Africa.—XV; 35; 481-513.

Hamilton, J. S.: Mining diamonds in South Africa.—XXXVIII; 12; 7901-7907.

A former ice age in South Africa.—XXXII; 17; 57-74.

Watermeyer, F. S.: Geographical notes on South Africa south of Limpopo.—XXXII; 21; 625-37.

Watermeyer, F. S.: Geographical notes on South Africa south of the Limpopo.—XXXII; 22; 29-38.

- Simpson, W. A.: Influence of geographical conditions on military operations in South Africa.—XXIII; 11; 186-192.
- Gibbons, A. St. H.: The transition of British Africa.—XXXII; 23; 122-141.
- Sharpe, Sir A.: The geographic and economic development of British Central Africa.—XV; 39; 1-22.
- Hilder, F. F.: British South Africa and the Transvaal.—XXIII; 11; 81-97.
- McConnell, A. B.: African bush, alone in the.—VIII; 12; 31-39.
- Brown, E. W.: With the British association in South Africa.—XXVI; 68; 1-20; 145-160.
- Elliott, J. A. G.: Notes and observations on an expedition in Western Cape Colony.—XXXII; 23; 393-422.
- Sehwarz, E. H. L.: Plains in Cape Colony.—II; 174; 185.
- The history and ethnography of South Africa.—XXXII; 26; 86-89.
- Williams, G. F.: The diamond mines of South Africa.—XXIII; 17; 344-56.
- Whigham, H. L.: The Boer war.—XXXI; 27; 201; 259; 469; 573.
- The climate of Kimberley.—House Doc., Vol. III; 58th Cong., 3rd Sess.; Serial No. 4890; p. 308.
- Harvey-Gibson, R. J.: Some aspects of the vegetation of South Africa.—XXXII; 30; 225-37.

TRIPOLI.

- Heawood, E.: The commercial resources of tropical Africa.—XXXII; 16; 651-657.
- Mathnesient, V. De: An expedition to Tripoli.—VI; 36; 736-744.
- Furlong, C. W.: The taking of Tripoli.—XXXVIII; 23; 165-76.
- Furlong, C. W.: The Greek sponge: Divers of Tripoli.—XVI; III; 275-284.
- Norton, R.: Tripoli.—XIX; 72; 26-29.
- Vischer, A. L.: Tripoli.—XV; 38; 487-491.
- Vischer, A. L.: Tripoli, a land of little promise.—XXIII; 22; 1035-18.

TUNIS.

- Johnson, F. E.: The mole men (of Tunisia).—XXIII; 22; 787-846.
- Johnson, F. E.: The green bronzes of Tunisia.—XXIII; 23; 89-104.
- Johnson, F. E.: The sacred city of the sands (Kairgwan).—XXIII; 1061-94.

WEST AFRICA.

- From the Niger by Lake Chad to the Nile.—XV; 30; 119-152.
 Angola, the last foothold of slavery.—XXIII; 21; 625-30.
 Lieut. Boyd Alexander's expedition in West Africa.—XV; 34; 51-55.
 Speak, S. J.: The gold-producing region of West Africa.—XXXII; 18; 30-34.
 Morel, E. D.: The economic development of West Africa.—XXXII; 20;
 134-143.
 A view of West Africa.—XXXII; 29; 113-133.
 Gaunt, M.: A new view of West Africa.—XXXII; 29; 113-33.

AUSTRALIA.

- Rainfall in Australia.—XXXII; 3; 161-173.
 Mead, E.: Irrigation in Australia.—XIX; 69; 756-763.
 Thomson, J. P.: The physical geography and geology of Australia.—XXXII;
 19; 66-80.
 The artesian water supply of Australia from a geological standpoint.—XV;
 19; 560-76.
 MacDonald, R. M.: Some features of the Australian interior.—XXXII; 20;
 577-584
 The vegetation of Western Australia.—XXXII; 23; 363-67.
 Bryant, J.: The making of Australia.—XXXII; 18; 139-142.
 MacConald, R. M.: The opal formation of Australia.—XXXII; 20; 253-61.
 Gregory, J. W.: The flowing wells of Central Australia.—XV; 38; 34-59; 157-
 179.
 Mr. Canning's expeditions in Western Australia in 1906-7 and 1908-10.—
 XV; 38; 26-29.
 Taylor, G.: The evolution of a capitol: A physiographic study of the foundation of Canberra, Australia.—XV; 43; 378-95; 536-50.
 The geographical factors that control the development of Australia.—XV;
 35; 658-682.
 United Australia.—XXXIX; 9; 129-63.
 Arbitration in Australia.—XXXIX; 19; 32-54.
 The progress of the New South Wales.—XXXII; 22; 539-545.
 The dead heart of Australia.—XXXII; 23; 19-25.
 Duncan, M.: Australian bypaths.—XVI; 128; 123-36; 207-223.
 Wallis, B. C.: The rainfall regime of Australia.—XXXII; 30; 527-32.

The future of Australia.—XXXII; 30; 635-42.

Gregory, J. W.: The lake system of Westralia.—XV; 43; 656-64.

ISLANDS.

Bristol, C. L.: Notes on the Bermudas.—VI; 33; 242-248.

Whitefield, C. T.: England's "half-way" house to Panama.—XXXVIII; 12; 7939-7949.

Greene, J. M.: Bermuda (Somers Island); historical sketch.—VI; 33; 220-242.

Beebe, M. B.: With the Dyaks of Bornea.—XVI; 124; 264-278.

Hose, C.: In the heart of Borneo.—XV; 16; 39-63.

Burt, A.: Notes on a journey through British North Borneo.—XXXII; 21; 312-315.

Stigand, I. A.: Some contributions to the physiography and hydrography of Northeast Borneo.—XV; 37; 31-42.

Quiney, E. S.: Catalina, the wondrous isle.—XXIV; 31; 283-289.

Smith, H. M.: Pearl fisheries of Ceylon.—XXIII; 23; 173-95.

The Veddas (Ceylon).—XXXII; 27; 426-429.

Cross, A. L.: Ceylon.—XXXII; 29; 397-405.

Cross, A. L.: Ceylon in 1913.—XXXII; 29; 396-405.

Hall, E. H.: Crete, explorations in.—XXIII; 20; 778-88.

Baikie, J.: The sea-kings of Crete.—XXIII; 23; 1-25.

Boyd, H. A.: Excavations at Gournia, Crete.—XXIII; 1904; 559-571.

Lindsay, Forbes: Future farming in Cuba.—VII; 36; 183-192.

Key West and Cuba.—VII; 34; 212-222.

Vaughan, T. W., & Spencer, A. C.: The geography of Cuba.—VI; 34; 105-116.

Brandon, E. E.: National University of Cuba.—VII; 36; 511-518.

General sketch, 1910 (Cuba).—VII; 31; 135-152.

The great Roque canal of Matanzas, Cuba.—VII; 36; 668-674.

Gannett, H.: Conditions in Cuba, as revealed by the census.—XXIII; 20; 200-3.

Wilcox, W. D.: Among the mahogany forests of Cuba.—XXIII; 19; 485-98.

Lindsay, T.: Cuba, for the man of moderate means.—VII; 37; 32-40.

General sketch, 1910 (Cuba).—VII; 33; 377-409.

General sketch, 1910 (Haiti).—VII; 33; 282-97.

American progress in Habana.—XXIII; 13; 97-108.

- Fernow, B. E.: Cuba, the high Sierra Maestra.—VI; 39; 257-268.
- Brooko, S.: Some impressions of Cuba.—XXV; 199; 735-45.
- Robinson, A. G.: Cuban railways.—XXIII; 13; 108-110.
- Cuba, the pearl of the Antilles.—XXIII; 17; 535-68.
- Immigration to Cuba.—XXIII; 17; 568-9. Dominican Republic.—VII; 33; 118; also Vol. 31; 152-68.
- Cyprus of today.—XXXII; 17; 292-300.
- Reed, A. C.: Going through Ellis Island.—XXVI; 82; 1-18.
- Currie, J.: The Faeroe Islands.—XXXII; 22; 61-76; 134-147.
- Palmer, H. R.: Fisher's Island, a former bit of New England.—XXIV; 28; 567-584.
- The Island of Formosa.—XXIII; 14; 468-71.
- Campbell, W.: Formosa under the Japanese.—XXXII; 18; 561-77.
- Fortosue, G. F.: The Galapagos Islands.—VII; 32; 222-39.
- Hovey, E. O.: The Grande Soufriere of Guadeloupe.—VI; 36; 513-30.
- Safford, Wm. E.: Our smallest possession.—XXIII; 16; 229-37.
- Born, E. J.: Our administration in Guam.—XIX; 71; 636-42.
- The Island of Guam.—VI; 35; 475-477.
- Cox, L. M.: The Island of Guam.—VI; 36; 385-395.
- Safford, W. E.: Guam and its people.—XXXIII; 1902; 493-508.
- Lyle, E. P.: Our mix-up in Santo Domingo.—XXXVIII; 10; 6737-59.
- Chester, C. M.: A degenerating island; Haiti past grandeur and present decay.—XXIII; 19; 200-18.
- Lyle, E. P.: What shall Haiti's future be?—XXXVIII; 11; 7151-62.
- Packard, W.: Facts about Santo Domingo.—XXIV; 34; 1-16.
- Stoddard, T. L.: Santo Domingo; our unruly ward.—XXVIII; 49; 726-31.
- General sketch, 1910 (Haiti).—VII; 31; 204-19.
- Commerce of Haiti for 1911.—VII; 36; 98-100.
- McCandless, H. H.: The cross-roads of the Pacific.—XXXVIII; 13; 8611-8628.
- Perkins, G. O.: The key to the Pacific.—XXIII; 19; 295-8.
- Agricultural resources and capabilities of Hawaii.—House Doc., 386; Vol. 43; 56th Cong., 2nd Sess.; Serial No. 4117.
- Wood, H. P.: Hawaii for homes.—XXIII; 19; 298-300.
- Makenzie, W. C.: Pigmies in the Hebrides: A curious legend.—XXXII; 21; 264-68.

- Stefansson, J.: Iceland: Its history and inhabitants.—XXXIII; 1906; 275-94.
- Noyes, P. H.: A visit to lonely Iceland.—XXIII; 18; 731-41.
- Russell, W. S. C.: Physiographical features of Iceland.—VI; 43; 489-500.
- Gratacap, L. P.: A trip around Iceland.—XXVI; 72; 79-90.
- Gratacap, L. P.: A trip around Iceland.—XXVI; 71; 289-302; 421-32; 560-68.
- The Isle of Pines.—XXIII; 17; 105-8.
- Baldwin, M.: Jamaica as a summer resort.—XXIV; 30; 449-64; 577-90.
- Lyle, E. P.: Captain Baker and Jamaica.—XXVIII; 11; 729-7308.
- Graves, C. M.: The pompeii of America (Jamestown Island).—XXIV; 33; 277-84.
- The Dutch in Java.—XXXII; 20; 460-474; 538-543.
- Bryant, H. G.: A traveler's notes on Java.—VIII; 6; 33-47.
- Yeld, G.: In the Lipari Islands.—XXXII; 21; 347-352.
- Oliver, P.: The land of parrots (Madagascar).—XXXII; 16; 1-17; 68-82; 583-597.
- Hunt, W. H.: Madagascar.—VI; 32; 297-307.
- Lacroix, A.: A trip to Madagascar, the country of Beryls.—XXXIII; 1912; 374-82.
- Fairchild, D.: Madeira; on the way to Italy.—XXIII; 18; 751-71.
- Richardson, R.: Malta: Notes on a recent visit.—XXXII; 22; 365-73.
- Eldridge, G. W.: Martha's Vineyard, the gem of the North Atlantic.—XXIV; 40; 163-179.
- Bruce, Sir C.: The evolution of the crown colony of Mauritius.—XXXII; 24; 57-78.
- Hoffs, W. H.: The Maltese Islands: A testonietopographic study.—XXXII; 30; 1-13.
- Brown, R. M.: The Mergin Archipelago: Its people and products.—XXXII; 23; 463-84.
- Lorentz, H. A.: An expedition to the snow mountains of New Guinea.—XV; 37; 477-500.
- Rawling, C. G.: Explorations in Dutch New Guinea.—XV; 38; 233-55.
- Barbour, T.: Further notes on Dutch Guinea.—XXIII; 19; 527-45.
- Smith, M. S.: Explorations in Papua.—XV; 39; 313-334.
- Barbour, T.: Notes on a zoological collecting trip to Dutch New Guinea.—XXIII; 19; 469-84.

- Bell, J. M.: Some New Zealand volcanoes.—XV; 40; 8-25.
- Kitson, A. E. and Thiele, E. O.: The geography of the upper Waitaki Basin, New Zealand.—XV; 36; 537-553.
- Ford, A. H.: The tourist in New Zealand.—XIX; 68; 404-409.
- Bell, J. M.: A physiographic section through the middle island of New Zealand.—VI; 38; 273-281.
- Mossman, R. C.: The South Orkneys in 1907.—XXXII; 24; 348-355.
- Warren, M. R.: The Orkney Islands.—XVI; 122; 344-355.
- Thompson, G. A.: The smiling isle of Passamaquoddy.—XXIV; 39; 67-78.
- Chinch, B. J.: The formation of the Filipino people.—XXXIX; 10; 53-69.
- The peoples of the Philippines.—House Doc., Vol. III; 671; 58th Cong., 3rd Sess.; Serial No. 4890.
- Smith, W. D. P.: Geographical work in the Philippines.—XV; 34; 529-544.
- Ten years in the Philippines.—XXIII; 19; 141-9.
- Vassal, G.: A visit to the Philippines.—XXXII; 27; 57-71.
- Worcester, D. C.: Head hunters of Northern Luzon.—XXIII; 23; 833-931.
- Tower, W. S.: The climate of the Philippines.—VI; 35; 253-60.
- Gannett, H.: The Philippine census.—VI; 37; 257-271.
- Crandall, R.: The riches of the Philippine forests.—XXXVIII; 16; 10228-35.
- Champlin, J. D.: The discoverer of the Philippines.—VI; 43; 587-97.
- Barrett, J.: The Philippine Islands and their environment.—XXIII; 11; 1-15.
- Grosvenor, G. H.: The revelation of the Filipinos.—XXIII; 16; 139-192.
- Putnam, G. R.: Surveying the Philippine Islands.—XXIII; 14; 437-41.
- Gannett, H.: The Philippine Islands and their people.—XXIII; 15; 91-113.
- Benguet, the garden of the Philippines.—XXIII; 14; 203-10.
- American development of the Philippines.—XXIII; 14; 197-203.
- Atkinson, F. A.: An inside view of Philippine life.—XXXVIII; 9; 557-5589.
- The conquest of the bubonic plague in the Philippines.—XXIII; 14; 185-195.
- The Negritos of Zambales.—XXXII; 21; 539-543.
- Atlas of Philippine Islands.—Senate Doc. No. 138; Vol. 47; 56th Cong., 1st Sess.; Serial No. 3885.
- Worcester, D. C.: The non-Christian peoples of the Philippine Islands.—XXIII; 24; 1157-1255.

- Worcester, D. C.: Field sports among the wild men of Northern Luzon.—XXIII; 22; 215-67.
- Worcester, D. C.: Taal volcano, its recent destructive eruption.—XXIII; 23; 314-67.
- Banskett, F. M.: The Philippine cocoanut industry.—XXXVII; 20; 332-39.
- Filipino capacity for self-government.—XXV; 199; 65-78.
- Adams, H. C.: Snapshots of Philippine America.—XXXVIII; 28; 31-43.
- Torbes, E. A.: The United States in Porto Rico.—XXXVIII; 14; 9290-9311.
- Wilson, H. M.: Porto Rico: Its topography and aspects.—VI; 32; 220-238.
- Keye, P. L.: Suffrage and self-government in Porto Rico.—XXXIX; 12; 167-190.
- Alexander, W. A.: Porto Rico: Its climate and resources.—VI; 34; 401-409.
- Osborne, J. B.: The Americanization of Porto Rico.—XXXVIII; 8; 4759-4766.
- Larrinaga, T.: The needs of Porto Rico.—XIX; 70; 356-59.
- Detailed discussion on Porto Rico.—XXIII; 13; 466-70.
- Lyle, E. P.: Our experience in Porto Rico—Strategic value of.—XXXVIII; 11; 7082-94.
- Agricultural resources and capabilities of Porto Rico.—House Doc. No. 171; Vol. 43; 56th Cong., 2nd Sess.; Serial No. 4117.
- Hulbert, H. B.: The island of Quelpart.—VI; 37; 396-408.
- Slosson, E. E.: Rarotonga (an island in the Southern Pacific).—XIX; 72; 1403-1408.
- The islands of St. Pierre and Miquelon.—XXXII; 19; 297-302.
- Hawes, C. H.: A visit to the island of Sakhalin.—XXXII; 19; 183-190.
- General sketch, 1910—Salvador.—VII; 31; 325-38.
- Chambers, F. T.: American Samoa.—VI; 37; 641-647.
- Kellogg, V. L.: American Samoa.—XXI; 5; 18-30.
- Churchill, W.: Geographical nomenclature of American Samoa.—VI; 45; 187-93.
- The ruins of Selinus.—XXIII; 20; 117-19.
- Bosson, G. C.: Sicily, the battlefield of nations and of nature.—XXIII; 20; 97-117.

- Perrine, C. D.: An eclipse observer's experiences in Sumatra.—XXVI; 67; 289-305.
- Church, J. W.: Tangier Island.—XVI; 128; 872-82.
- Richardson, C.: Trinidad and Bermudez asphalts.—XXVI; 81; 19-35; 170-182.
- Keller, A. G.: Notes on the Danish West Indies. III; 22; 99-110.
- Physical history of Windward Islands.—House Doe., Vol. 111; 244; 58th Cong., 3rd Sess.; Serial No. 4890.
- Powell, E. A.: In Zanzibar.—XIX; 71; 974-980.
- Powers, S.: Floating Islands.—VIII; 12; 1-27.
- Powers, S.: Floating Islands.—XXVI; 79; 303-308.
- Childs, H. P.: Zanzibar, story of trade, traffic, etc.—XXIII; 23; 810-24.

POLAR REGIONS.

- Stefansson, V.: Misconceptions about life in the Arctic.—VI; 45; 17-32.
- Stefansson, V.: The technique of Arctic winter travel.—VI; 44; 340-347.
- Stefansson expedition.—VI; 46; 184-91.
- Reid, H. F.: How could an explorer find the pole? XXVI; 76; 89-97.
- Chamberlin, T. C.: Topography of Greenland.—VIII; 1; 167-194.
- Scenes from Greenland.—XXIII; 20; 877-91.
- Talman, C. T.: The outlook in polar explorations.—XXVIII; 49; 179-88.
- Researches in the Greenland Sea.—XXXII; 26; 77-80.
- Kikkelsen: Expedition to East Greenland.—XV; 41; 313-324.
- Aspects of the coasts of Northeast Greenland.—VI; 41; 92-94.
- Comer: A geographical description of Southampton Island and notes upon the Eskimo.—VI; 42; 84-90.
- Mossman: The Greenland Sea: Its summer climate and ice distribution.—XXXII; 25; 281-310.
- The northeast passage.—VI; 38; 25-27.
- Seton, E. T.: The Arctic prairie.—XXXI; 48; 513; 725; also Vol. 49; 61-207.
- Amundson's northwest passage.—VI; 38; 27-9.
- Wellman's polar trip and polar air ship.—XXIII; 17; 205-28.
- Fleischman, M.: Seventy-five days in the Arctics.—XXIII; 18; 439-46.
- The discovery of the pole.—XXIII; 20; 892-6; 896-16.
- Keen, D.: Arctic mountaineering by a woman.—XXXI; 52; 64.
- Honors to Peary.—XXIII; 18; 49-60.

- Stone, A. J.: Camp life in Arctic America.—XXXI; 34; 613.
- European tributes to Peary.—XXIII; 21; 536-540.
- The discovery of the North Pole.—XXIII; 21; 63-83.
- Tarr, R. S.: Human life in the Arctic.—XXI; 10; 144-51.
- Stokes, F. W.: Aurora Borealis.—X; 65; 488-495.
- Discoveries in Arctic regions, animals, etc.—XXXVIII; 1; 149-156.
- Stone, A. J.: A day's work of an Arctic hunter.—XXXVII; 1; 85-92.
- Stefansson, V.: The distribution of human and animal life in Western Arctic America.—XV; 41; 449-460.
- Peary, R. E.: Field work of the Peary Arctic Club.—VIII; 4; 1-48.
 - MacRitchie, D.: Kayaks of the North Sea.—XXXII; 28; 126-133.
 - Amundsen, R.: The Norwegian South Polar Expedition.—XXXII; 29; 1-13.
 - Evans, E. R.: The British Antarctic Expedition.—XXXII; 29; 621-637.
 - Riggs, T.: Our Arctic boundary.—XXXVII; 20; 417-26.
 - Baleh, E. S.: Antarctic names.—VI; 44; 561-581.
 - Baleh, E. S.: Recent Antarctic discoveries.—VI; 44; 161-67.
 - Baleh, E. S.: Scott's second Antarctic Expedition.—VI; 44; 270-77.
 - South Polar exploration.—XXII; 22; 407-9.
 - Amundsen's attainment of the South Pole.—XXII; 23; 205-8.
 - Bruce, W. S.: The area of unknown Antarctic regions compared with Australia, unknown Arctic regions and British Isles.—XXXII; 22; 373-374.
 - The Amundsen expedition to the magnetic pole.—XXXII; 22; 38-42.
 - Baleh, E. D. S.: The heart of the Antarctic.—VI; 42; 9-21.
 - Littlehales, G. W.: The south magnetic pole.—VI; 42; 1-8.
 - Peary, R.: The struggle for the south pole.—XXXVIII; 24; 113-16.
 - Priestley, R. E.: Work and adventures of the northern party of Captain Scott's Antarctic expedition, 1910-13; XV; 43; 1-14.
 - Honors for Amundsen.—XXII; 19; 55-76.
 - An ice-wrapped continent.—XXII; 18; 95-117.
 - The scientific results of the National Antarctic expedition.—XXXII; 21; 318-322.
 - Baleh, E. S.: The British Antarctic expedition.—VI; 41; 212-14.
 - Shackleton: Antarctic, the heart of.—XXII; 20; 972-1007.
 - The south polar expedition.—XXII; 21; 167-170.
 - Pillsbury, J. E.: Discoveries in Wilkes land.—XXII; 21; 171-3.
 - Gannett, H.: The great sea barrier.—XXII; 21; 173-4.

- David, T. W.: *Antaretica and some of its problems.*—XV; 43; 605-27.
- Greely, A.: *American discoverers of the Antarctic continent.*—XXIII; 23; 298-314.
- Mawson, Sir D.: *Australasian Antarctic expedition, 1911-14.*—XV; 44; 257-86.
- Balch, E. S.: *Wilkes land.*—VI; 38; 30-32.
- Nordenskjold, O.: *Antarctic nature, illustrated by a description of Northwest Antarctic.*—XV; 38; 278-289.
- Markham, C. R.: *Review of the results of twenty years of antarctic work originated by the Royal Geographical Society.*—XV; 39; 575-80.
- The form of the Antarctic continent.—XXXII; 26; 262-65.
- Hoffs, W. H.: *Scott's last expedition.*—VI; 46; 281-5.
- The German Antarctic expedition.—VI; 45; 423-30.
- Amundsen, R.: *The Norwegian south polar expedition.*—XXXII; 29; 1-13.
- Bruce, W. S.: *Shackleton's transarctic expedition of 1914.*—XXX; 77; 84-85.
- Taylor, J.: *Physiography and glacial geology of East Antarctica.*—XV; 44; 365-82; 452-67; 553-65.

OCEANS.

- Austin: *Problems of the Pacific: Commerce of the great ocean.*—XXIII; 13; 303-18.
- Damas, D.: *The oceanography of the Sea of Greenland.*—XXXIII; 1909; 369-383.
- Church: *Interoceanic communication on the Western Continent.*—XV; 19; 313-54.
- Murray, J.: *Exploring the ocean's floor.*—XVI; 541-550.
- Cornish: *Dimensions of deep sea waves.*—XV; 23; 423-44.
- Fryer, J. C. F.: *The Southwest Indian Ocean.*—XV; 36; 249-71.
- Murray: *Articles on oceanography.*—XV; 12; 113-37.
- Gardiner, J. S.: *The Indian Ocean.*—XV; 28; 313-333; 454-471.
- Murray: *The deep sea.*—VI; 43; 119-126; also XXXII; 26; 617-24.
- Peterson, O.: *On the influence of ice-melting upon oceanic circulation.*—XV; 24; 285-333.
- Kirchoff, A.: *The sea in the life of the nations.*—XXXIII; 1901; 389-400.
- Holder, C. F.: *The glass bottom boat.*—XXIII; 20; 761-78.
- The pageant of the mastery of the sea.—XXXVI; 177; 155-67.

- Page, J.: Ocean currents in 1902.—XXIII; 13; 135-43.
- Thunn, Sir J.: The Western Pacific: Its history and present condition.—XV; 34; 271-89.
- Blockman, L. G.: The Pacific, the most explored and least known region of the globe.—XXIII; 19; 546-63.
- Geikie, J.: The "deeps" of the Pacific Ocean and their origin.—XXXII; 28; 113-126.
- Murray, Sir J.: Deep sea deposits and their distribution in the Pacific Ocean.—XV; 19; 691-711.
- Hepworth, W. W. C.: The Gulf Stream.—XV; 44; 429-52; 534-48.
- Semple, E. C.: Oceans and enclosed seas.—VI; 40; 193-209.
- On the importance of an international exploration of the Atlantic Ocean in respect to its physical and biological conditions.—XXXII; 25; 23-28.
- Temperature on the eastern and western coasts of the North Atlantic Ocean.—XXXII; 24; 171-173.
- Semple, E. C.: A comparative study of the Atlantic and Pacific Oceans.—XLII; 3; 121-29; 172-79.
- Putnam, G. R.: Hidden perils of the deep.—XXIII; 20; 822-37.
- Thompson, B.: Lost explorers in the Pacific.—XV; 44; 12-29.