
TRANSACTIONS OF THE KOREA BRANCH OF THE ROYAL ASIATIC SOCIETY

INDEX TO MONOGRAPHS, VOL. I-XVI

“Account of the Shipwreck of a Dutch Vessel on the Coast of the Isle of Quelpart, Together with the Description of Kingdom of Corea, Translated out of the French.” (Hendrik Hamel) IX-91.
“Afforestation in Korea.” E. W. Koons. VI:i:35.
Alphabet, Korean. IV:i:13.
Amulets and Coin Charms, Korean. VIII:42.
Anatomical Charts, Korean. VI:i:23.
“Arboretum Coreense,” M. N. Trollope. Pt. I, IX:69; Pt. II, XI:39.
“Beacon Fires of Old Korea,” E. W. Koons. XVI:46.
Bells, Korean. XVI:1.
BOTANICAL STUDIES IN KOREA. IX:1, IX:69, XI:39.
Bowman, N. H., “The History of Korean Medicine.” (III.) VI:i:1
Buddha, statue at Eun-jin. I:51.
Buddhism, relationships with Christianity. V:l, XII:11.
Cable, E. M., “Old Korean Bells.” XVI:1.
“Captain Basil Hall’s Account of His Voyage to the West
Coast of Corea in 1816.” XI:1.
“Celestial Planisphere of King Yi Tai-Jo,” (III.) W. C. Rufus. IV:iii:23.
Ceramics, Korean. XIV:33.
Cho Sung-ha, “A Visit to Piro Pong in 1865.” (Trans, by Gale). XIII:64.
“Ch’oe Ch’i-Wun ; His Life and Times,” G. H. Jones, III:i:1.
China, influence upon Korea. I:1.
Christianity, relationship with Buddhism. V:i:l, XII:11.
Civil Service Examinations, Korean. XIV:9.[page 32]
“Climate of Korea and its Probable Effect on Human Efficiency,” J. D. VanBuskirk. X:1.
Coin Charms and Amulets, Korean. VIII:42.
“Coinage of Old Korea,” (III.) M. Ichibara. IV:II:45.
Collyer, C. T., “Culture and Preparation of Ginseng in Korea. III:i:18.
“Corean Coin Charms and Amulets, A Supplement,” (III.)
Frederick Starr. VIII:42.
“Culture and Preparation of Ginseng in Korea,” C. T. Collyer. III:i:18.
Diamond Mountains. XIII:1, 43, 52, 64.
“Diamond Mountains,” (with index) J. S. Gale. XIII:1.
Discoveries in Korean Temples. V:i:1.
Divorce, Korean. IV:iii:17.
Dutch Shipwreck, 1653. IX:91.
“Ecological Studies in the Tong-Nai River Basin, Northern Korea,” (III.) R. G. Mills. XII:1.
Eun-Jin Buddha. I:51.
Examinations, Korean National. XIV:9.
Folk-Tales, Korean. II:ii:45, V:i:41. Foods, Korean. XIV:1.
Gale, J. S., “The Influence of China upon Korea.” I:1.
Gale, J. S., “Han Yang (Seoul).” II:ii:1.
Gale, J. S , “The Korean Alphabet.” IV:i:13.
Gale, J. S., “Selection and Divorce.” IV:iii:17.
Gale, J. S., “Pagoda of Seoul” VI:ii:l.
Gale, J. S., “The Diamond Mountains,” (Index). XIII:1.
Gale, J. S., (Trans.), “A Trip to the Diamond Mountains,” by
Yi Wun. XIII:43.
Gale, J. S., (Trans.) “Journey to the Diamond Mountain,” by Yi Chung-kwi, 1603, A. D. XIII:52.
Gale, J. S., (Trans.) “A Visit to Piro Pong in 1865,” by Cho
Sung-ha. XIII :64.
Gale. J. S., “A Shipwreck (Korean) in 1636 .” XVI:1.
General Map of Korea. VII:i:cover.
Gillett, P. L., “Village Gilds of Old Korea.” IV:ii:13.
Ginseng. III:i:18. [page 33]
Gold Mining in Korea. VII:i:l.
Gordon, E. G., “Some Recent Discoveries in Korean Temples
and Their Relationship to Early Christianity.” V:i:l. Guilds, Korean. IV:ii:13.
Hall, Captain Basil Xl:1.
Hamel, Hendrik. IX:91.
“Han Yang (Seoul),” J. S. Gale. II:ii:l.
Hideyoshi’s Invasion. IV:ii:l.
Hodges, C. H. N., “A Plea for the Investigation of Korean
Myths and Folk Lore.” V:i:41.
Hulbert, H. B., “Korean Survivals.” I:25.
Hulbert, H. B., “Korean Folk-Tales.” II:ii:45.
Hulbert, H. B., “National Examination in Korea.” XIV:9.
“Hunting and Hunters’ Lore in Korea,” H. H. Underwood. VI:ii:23.
Ichibara, M., “Coinage of Old Korea.” IV:ii:45.
“Influence of China upon Korea” J. S. Gale. I:1
“Introduction to the Study of Buddhism in Corea,” M. N.
Trollope. VIII:1.
“Japanese Korean Relations after the Japanese Invasion of Korea in the XVI Century,” (III.) I. Yamagata. IV:ii:l.
Japanese Rule in Korea. IV:i:1.
Jones, G. H., “Korea’s Colossal Image of Buddha.” I:51.
Jones, G. H., “Spirit Worship of the Koreans.” II:i:37.
Jones, G. H., “Ch’oe Chl-Wun : His Life and Times.” III:i:1.
“Journey to the Diamond Mountains,” Yi Chung-kwi. (Trans.by Gale). XIII:52.
“Kang Wha,” M. N. Trollope. II:i:l.
Koons, E. W., “Afforestation in Korea.” VI:i:35.
Koons, E. W., “Beacon Fires of Old Korea.” XVI:46. Korai Dynasty pottery. XIV:33.
“Korean Alphabet,” J. S. Gale. IV:i:13.
“Korean Folk-Tales,” H. B. Hulbert. II:ii:45.
Korean origins. IV:i:1.
“Korean Survivals,” H. B. Hulbert. 1:25.
Lay, A. H., “Marriage Customs of Korea.” IV:iii:1.
Ludlow, A. I., “Pottery of the Korai Dynasty.” XIV:33. Map of Korea. VII:i:cover. [page 34]
Map of Seoul, Korean. II:ii:cover.
Marriage Customs, Korean. IV:iii:l, 17.
“Marriage Customs of Korea,” A. H. Lay. IV:iii:l.
Medicine, Korean. VII:i:1.
Mills, E. W., “Gold Mining in Korea.” VII:i:1.
Mills, R. G., “Ecological Studies in the Tong-Nai River Basin,
Northern Korea.” (III.) XII:1.
Mining, gold. VII:i:1.
Mountains, Diamond. XIII:1, 43, 52, 64.
“National Examinations in Korea,” H. B. Hulbert. XIV:9.
Numismatics, Korean. IV:ii:45, VIII:42.
“Pagoda of Seoul,” (III.) J. S. Gale. VI:ii:l.
“Plea for the Investigation of Korean Myths and Folk Lore,”
C. H. N. Hodges. V:i:41.
“Pottery of the Korai Dynasty,” (III.) A. I. Ludlow. XIV:33. Roads, Korean. XV:35, 157.
Rufus, W. C., “The Celestial Planisphere of King Yi Tai-Jo.” IV:iii:l.
“Selection and Divorce,” J. S. Gale. IV:iii:17.
Seoul. II:ii:l.
Seoul Pagoda. VI:ii:l.
Shipwreck, Dutch (Hamel). IX:91.
“Shipwreck (Korean) in 1636 A. D,” J. S. Gale. XV:i.
“Some Recent Discoveries in Korean Temples and Their Re-
lationship to Early Eastern Christianity.” (III.) E. G. Gordon. V:i:l.
“Spirit Worship of the Koreans,” G. H. Jones. 1:37.
Starr, F., “Corean Coin Charms and Amulets, A Supplement.” (III.) VIII:42.
Taylor, W. W., “Korean Roads, Past and Present.” XV:35.
Taylor, W. W., “Report on Investigations” (Roads). XV:57.
Temples, Korean. V:i:1.
Tong-Nai River Basin. XII:1.
Trollope, M. N, “Kang Wha.” II:i:1.
Trollope, M. N., “Introduction to the Study of Buddhism in Corea,” (III.) VIII:1.
Trollope, M. N., “Arboretum Coreense,” Pt. I., IX:69 ; Pt. II., XI:39. [page 35] 
Underwood, H. H., “Hunting and Hunters’ Lore in Korea.”
VI:ii:23.
Van Buskirk, J. D., “Climate of Korea and Its Probable Effect
on Human Efficiency.” X:l.
Van Buskirk, J. EX, “Some Common Korean Foods.” XIV:1.
“Vegetation of Korea.” (III.) E. H. Wilson. IX:1.
“Village Gilds of Old Korea,” P. L. Gillett. IV:ii:13.
“Visit to Piro Pong in 1865,” Cho Sung-ha (Trans, by Gale). XIII:64.
Wilson, E. H., “Vegetation of Korea,” (III.) IX:1.
Yamagata, I, “Japanese Korean Relations After the Japanese
Invasion of Korea in the XVI Century.” (III.) lV:ii:l.
Yi Chung-kwi, “Journey to the Diamond Mountain,” (Trans. by Gale). XIII:52.
Yi Wun, “A Trip to the Diamond Mountains in 1489,” (Trans, by Gale). XIII:43.

[bookmark: _GoBack]
