
[page 1]
OCCIDENTAL LITERATURE ON KOREA

H. H. Underwood, Ph. D.

Almost two years ago at a meeting of the Council of this Society, our President, Bishop Trollope, suggested that I undertake the preparation of a bibliography of occidental works on Korea.
I strongly suspect that he knew what he was proposing but I can assure you that I did not In this state of blissful ignorance I light-heartedly began a task which has occupied a large share of my leisure time ever since. It is now finished (I cannot say completed) and the society has asked me to present in less tiring form some of the results of the work. I am inclined to fear that there is at once too little and too much material for such a popular presentation. However in obedience to the orders of the Council I have brought together such material as seemed might be of interest to you.
It would probably not be amiss to state, by way of intro-duction and apology, some of the difficulties encountered, with a few words as to the method followed. The chief difficulties naturally lay in the lack of any previous work of this type and in the lack of the materials for such a study which would be available in other countries. No “Poole’s Index,” “Reader’s Guide,” or other classification of periodical literature is available in Korea nor are there any number of bibliographies and catalogues on allied subjects which may be consulted. This last statement must be qualified to a certain extent but is none the less only too true. Last, but not least, was the fact that I had had no experience in such work and had to go through a process of trial and error learning with the errors strongly in the majority.
As to method, it finally came down to a rather laborious though sometimes interesting first hand inspection of all available material. My own collection of Koreana, the Landis Library and the Library of this Society were thus inspected [page 2] not only volume by volume but often page by page . To give an illustration, Dallet’s “L’Eglise de Coree” has no bibliography but I found that titles of books are often given in foot notes. I therefore proceeded to go through the two volumes page by page and harvested four or five titles for my pains. Again, Wenckstern’s Bibliography of Japan does not give a separate classification for Korea and it was therefore necessary to inspect almost every page of the two volumes line by line. After several page s of scientific articles having no reference to Korea it is very easy to miss “Umbiliferai Koreae Uchiyamane” when it suddenly appears ; or, for instance, you pass the title “Contributions to the flora of Japan” as not concerning Korea and then you may or may not notice in still finer print on the next line the words “contains a list of carex specurum collected in Japan and Korea.” I found, as proof readers have found, that it was safer to read backwards but this does not add to speed of the work. Still again, it was often necessary to do the same thing with certain periodicals or proceedings due to their lack of proper indices, or faulty arrangement. The same was true of book catalogues of which I inspected a large number. While one was fairly certain not to find titles dealing with Korea under “Egypt” there yet remained a large number of headings under any one of which material on Korea might lurk concealed. Thus “Central Asia,” “Tibet,” “Art,” “Anthropology,” “Oriental Literature” and other headings all contributed to our list, but only after search. In addition to such search I wrote to a number of individuals asking for lists of books on special subjects and received in the main very kind co-operation. Among those to whom I am thus indebted were M. Hefftler who furnished me with a list of Russian Books, Rev. A. A. Pieters who kindly translated another list of Russian titles from Nachod’s Bibliography, Mgr. Byrne of the American Catholic Mission who gave me a list of Roman Catholic works on Korea, Mr. Tigges German Consul General who gave me the beginning of my list of German works, Dr. Ludlow who furnished me with a complete list of all the Severance Research Papers [page 3] and Mrs. R. K. Smith of Chairyung who sent me the largest list of books and periodical literature which I received. A number of others also sent me titles or otherwise assisted. While I am dealing with the way in which the work was done I would like to acknowledge especially the great assistance given me by Miss Lillian Arnold in the typing. She spent many hours at this work, which was peculiarly annoying and difficult, on account of the varying languages, handwriting and other details. I also asked my friend Dr. S. J. Chey then in New York to make a study of the different guides to periodical literature and send me what he found on Korea. The result was the addition of several hundred titles to the list Each title was copied on to a card and then classified by subjects and arranged in chronological order for later typing. I unfortunately did not come to the card system till I had wasted a good deal of time and labor in typing and re-typing lists.
I mention these difficulties, not to magnify the task, but by way of apology and with the hope that you may be lenient in your criticisms if you find (as you almost certainly will) omissions which might otherwise seem inexcusable.
Leaving these troubles behind us, let us turn to the Bibli-ography and let me state its aims and something of its plan and scope. The Encyclopedia Britannica defines Bibliography as “the art of examination and description of books, and their enumeration and classification in lists for purposes of information.” It is obvious that the type, form and plan of any bibliography will depend chiefly, 1st, upon the kind of information it is desired to impart and, 2nd, on the fullness and detail in which it is desirable or necessary to give this information. The second is of course largely determined by the first. From the book collectors point of view one should provide “a standard description of a perfect copy of every book as it is first issued and of all variant issues and editions.” I will say at once that I did not have the ability, facilities or the desire to deal with details of title page , colophon, odd issues, misprints and such like technical differences.
As I understood the desires of this Society, its object was [page 4] to provide in accesible form a list, as nearly complete as possible of the books and articles on Korea. The chief uses of such a list being three : 1. To show the development and present status of Occidental literature on Korea. 2. To thereby show what might be the chief omissions and shortcom-ings in this literature, and 3rd, through some convenient form of classification to make it easily accesible to those who might wish to use it. It should be remembered in this connection that the above objects, with the exception of the third, differ widely from that of a subject index. Valuable as such an index for Korea would be, the present work is distinctly a bibliography and not an index. Having in view the aims just stated the chronolgical system of arrangement was adopted. This was modified to the extent that the list is divided into fourteen main heads and twenty-seven subdivisions.
While the alphabetical arrangement makes it easier to find the author or subject with which you are already acquainted it is of little or no help in the discovery of materials available or in demonstrating the completeness with which the field has been covered. The chronological arrangement also in most cases assists in the search for the desired material and to a certain extent evaluates and describes the titles so listed. Thus an article entitled the “Present Crisis in Korea” is at once explained by its date whether that date be 1895, 1900 or 1919. Similarly of scientific articles, the student who finds that nothing has been written on his subject during the past decade is already in possession of a large part of the information for which he is seeking.
		The skeleton at the feast, the nigger in the wood pile, call it what you will, is of course the way in which the classification under subjects is done. Our points of view and ways of approach are so different that it is not too much to say that there is no satisfactory method of classification. Thus with Mr. Koons’ valuable article on “Korean Beacons’—shall it be listed under history which it undoubtedly is? under Monuments which they are? Ethnology, as in some bibliographies or under some other heading? I have placed it under Monu- [page 5] ments. Doubtless some of you are saying at this moment “How ridiculous, anyone can see that that is History and nothing else.” This is a problem even when the bibliographer is fully acquainted with the contents but unless you had read it, where would you list Mrs. Tisdale’s “Jumping Chicken on the Yalu?” In this Zoology, Athletics, or Geography? “Journeys in Korea” by Koto is not Travel and Description as you and I might easily suppose but Geology! Is an early article on the “Mine fields of Korea” geological or commercial? I do not yet know. Again I plead for leniency if my classification is not “what it ought to be.”
A word as to the scope of the work. So far as possible I have included all published works on Korea in Occidental languages from the earliest down to today. That there are many omissions due to the circumstances of the work I am sure, but such omissions are due to lack of information, not to discrimination. I have included no titles where I did not have what appeared to be trustworthy information as to their connection with Korea. Thus a large number of articles on the Russo-Japan war have been omitted for lack of such information though I was “morally certain” that they must at least touch on Korea. Of course my information may not have always been correct but I think you will not find many such errors.
It may be claimed that I have cumbered the work with unessential material in an attempt at an impossible ideal of completeness. But I know no criteria of discrimination which I would dare to apply. Do you suggest quantity or volume? The three or four brief references to Korea in Piggott’s “Music and Musical Instruments of the Japanese” are of more value than a whole volume of misinformation from some globe-trotting tourist Do you suggest the elimation of periodical literature? But a great deal of the best work on Korea has appeared only in this form? Ephemeral pamphlets certainly might be omitted, you say? Yet Mr. Ohlinger’s List of Residents in Korea in 1895 with their Chinese names” s of both interest and value. I have therefore included [page 6] everything that came to my hand. Practically, I have seldom included the brief notices of the daily press, nor have I made any effort to find and list books having less than a chapter or at least a number of page s devoted to Korea. I am aware that my nationality, my occupation and my religion tend to throw certain titles in my way and to hide others from my view. But I saw no reason for omitting all Russian literature merely because I knew I could not include all, or for neglecting such periodical literature as I had because I knew there to be a large amount which I did not have. To aid those who may wish to consult these works I have attempted to indicate by the letters L. U. and RAS. whether the book is to be found in the Landis, Underwood or R. A. S. Library. So much then for the plan and scope.
Let us now look for a few minutes at the list as it now stands. It comprises in all a little over 2,800 titles. I do not wish to trouble you with a lengthy numerical statement, with percentages and tables and the like but the number of titles under each heading of the bibliography will give you a relatively good idea of the material in the different fields. To aid in this I have arranged the list in the order of frequency, not the order of bibliography, with the exception of the first division where I consider that age gives priority. This section called “Early works up to 1880” includes 152 titles.
I may say before reading the list that my experience thus far leads me to believe that while in each case it is probable that many more titles might be added I doubt if the proportion between them would be greatly affected by further increases. The headings and number of titles under each are then as follows:

Early Works to 1880 	 				152
1. Protestant Missions, General 		375
2. Political Questions	 				342
3. Travel and Description 	 				289
4. History	 					202
5. Commerce and Industries	 			201
6. Social Conditions and Customs 		175 [page 7]
7. Literature (Translations and Articles on Lit)..................	127
8. Protestant Medical Missions ...	124
9. Medical Studies ...	121
10. Protestant Educational Work 	81
11. Korean Religions and Superstitions	70
12. Treaties, Laws, International Law, etc.	70
13. Etymology, Philology, etc. ..	62
14.	Roman Catholic Missions ...	55
15.	Missions and Politics ..	54
16.	Botany .. 	50
17.	Biography, Catholic and Protestant	43
18. Monuments and Antiquities ..	37
19. Fiction and Poetry .. 35
20. Art, General and Pictorial ...	35
21.	Word Lists and Dictionaries 25
22.	Geology..	23
23. Zoology					23
24. Grammars and Language Helps	18
25. Ceramics ... 	17
26. Coins, and Amulets ...	12
27. Bibliographies ...	7
28.	Music ...	7
29.	Art, Miscellaneous.. 6
Total 	2,842

Analysed from a Language point of view we find works in English, French, German, Russian, Latin, Italian,	Dutch and Swedish in that order of frequency. The numbers in each of these languages is as follows :
1. English 	2,325
2. French	205
3. German 	186
4. Russian 	56
5. Latin		38
6. Italian	15
7. Dutch	 9
8. Swedish 	 8
Total 	 2,842
[page 8]
Here again the number of titles may easily be greatly increased by study under more fortunate circumstances. The actual numbers given will probably be slightly changed before. publication as I still have a few to add here or there.
I would not have you think that the preparation of a bibliography is unrelieved monotony and labor. It is comparable to working in an old library. In this case Bishop Trollope graciously gave me the privilege of doing just this in Landis Library and it was a treat and a privilege to go through that fine collection of Korean a. Even where only the titles are available there is an interest in coming unexpectedly on some valuable book or literary oddity as you browse through the lists. Book after book dry-as-dust is taken from its kindred dust listed and restored, so shelf after shelf, or page after page and then suddenly you come across a “find” a treasure. Work stops while you peer into its page s and wonder about the long-gone writer and his sources. You must indeed be a cold blooded sort of individual if the titles do not stir your imagination. Thus with the first three numbers on our list Letters they are, from Father Pierre Gomez in Japan to Claude Acquavira, General of the Company of Jesus. The first is dated March of 1593 and the next mail was in 1594 ! They were published in Milan in 1597. (Incidentally Mr. Whittemore tells me that he has the offer of a copy of this for 9 2,500 if any of you are interested in acquiring it!) Doubtless these letters contain extracts or copies of letters from Gregory Cespedes who came to Korea as chaplain of the Japanese Christian soldiers under the Christian General Konishi in 1592. But what did Cespedes see and say? Why were his reports so buried that 70 years later Hamel’s account was hailed as the first? Are these letters the basis of an article recently published in French on the “Priority due to the Spanish in the Discovery of Korea” ? Possibly, but I always supposed that Cespedes was a Portuguese and if so to whom does this article refer ?
Nos. 4 and 5 bring us round to that great lover of stories Haklyut, and through him to Sir Francis Drake and an [page 9] account added to his own, of the “Mighty Kingdom of Coray lately invaded by Quabacondono,” etc., etc.
Then comes an old friend, Hendrich Hamel van Gorcum, late of Amsterdam and later of New Amsterdam. His famous “travelogue” was made available to us all through the reprint issued by this Society. But no one has yet solved its problems. What happened to Wettervree whom Hamel found and left in Korea? Where are the descendants of those who did not escape, and where are they themselves buried? What is the Korean side of the story or were they beneath Korean notice?
In the same volume of our Transactions in which Hamel’s account was published our President has already referred to No. 9 with its pretty story of the little Korean slaves bought by the kind-hearted Italian ; two of them he released in Goa. You may remember that the third begged to stay with him, and returned with him to Rome where he lived under the name of Antonio Corea. Did he marry and are his descendants loyal black-shirts, or what is the end of the story. As the children say “And then what ?
Soon after this book came Du Halde’s two books on China with their stories of Korea gathered from Father Regis in Peking.
And so it goes : La Perouse, the famous French navigator, touched the coast of Korea in 1796 ; Broughton in H. M. Sloop “Providence” stayed long enough to name a bay and take away a short vocabulary of Korean words. Then Capt. Basil Hall with whom most of us are familiar, probably the first white man to visit the bay whose shores are now visited each summer by those who go to Sorai Beach.
A little further down the list here is Le Chevalier Sar- landiers, doctor of medicine with a medical treatise on the curative methods of China, Japan and Corea in 1825! One cannot help but wonder how much the Learned Doctor really knew about Korea. In the next ten or fifteen years come a number of names, Klaproth, von Siebold and Gutzlaff. Inci-dentally, Gutzlaff, the first Protestant missionary to visit Korea, [page 10] was the uncle and teacher of a young boy who came out in the China service and later as Sir Harry Parkes negotiated Gt. Britain’s treaty with Korea. In 1842 the Baron de Chaudoir published in St. Petersburg a “Study of the money of China, Japan and Korea” setting an example followed later by Mr. Ichibara’s paper on the Coinage of Corea, Vol IV, Pt. II. of this Society’s Transactions, a field which is by no means exhausted even yet.
From the middle of the century the titles come thick and fast, Leon de Rosny contributes a number of articles on the language, history and ethnography of Korea. Then here’s E. S. Cheval, another doctor with what seems first like another tall story. (I begin to suspect these medical men!) This is “Medical account of travels in Japan, China and Corea.” But maybe, he was a surgeon on one of the ships of the French expedition and it is true enough. Here (No. 107) is a Russian-Korean Dictionary published in 1874. Now we begin to hear familiar names, Griffis, Aston, Satow and Dallet. Korea even inspired a story “A Summer Dream of (No. 126) published in Shanghai in 1878. I would like to look up the files of the magazine and see what the anonymous writer dreamed about Korea! A year later we have another dream though not so entitled―McLeod’s “Korea and the Lost Ten Tribes!” Now the Koreans are really discovered! A little further and we get still more familiar names, Hulbert, Ohlinger, Jones, Appenzeller and others. With these I will not trouble you though I sometimes wonder if these and other “well-known “ writers are as well known as they deserve to be.
In 1894 comes Courant’s monumental “Bibliographic Coreenne” which you all ought to know. It is in many ways the greatest single work on any phase of Korean life yet made by an Occidental. In the next year, 1895, we have Hong-Tjong-Ou’s “Le Bois Sec Refleuri.” So far as I can ascertain this is the first Korean work done into a foreign language by a Korean. Those of you who do not read French will be glad to know that this story was “borrowed” by an [page 11] American and done into English under the title “Winning Buddha’s Smile”. The ethics of the borrowing are not for us to question.
A few more titles and references of interest and I am done. In the history section for 1882 you will find that the Haklyut Society published the Diary of Richard Cox who came to Korea early in the 17th century to try and establish a trading station. Later in the same section you will find an American, Admiral Schley for America, and an Englishman, Sir Harry Parkes, for Gt Britain contributing interesting side lights on Korea.
Under the heading of “Treaties” I have a title which puzzles me. “Recommendation re a Treaty with Korea” Congressional Globe Vol. XIV pp. 294—1845. Who was the far-sighted individual who made such a recommendation in 1845, and what is or was the Congressional Globe?
When we come to the section of “Political Questions” we find every traveller who has viewed the coasts from a steamer, a self constituted authority on the rights and wrongs of the political problems and the underlying ethnic characteristics of the people. An American “painless dentist” is one of these “authorities.” Others are Kennan, Poulteney Bigelow, and a band whose name is “Legion.” It may be that the scriptural story of the headlong dash of the swine into the sea is intended to show the way in which some people rush into print. There is certainly strong evidence in favor of the theory. One of the first such authorities was the grave robber, Oppert, whose book was translated into several languages. Most recent of all I understand that Mr. Drake has sufficiently recovered from his last days in Seoul to take a two handed (may I say!) “wallop”, at both Japanese and Koreans. I am told that he has discovered that the Koreans are too low in the human scale to be raised at all and the Japanese are arrant fools for a number of reasons, among them being their idiotic attempt to do anything for Korea. These and similar statements, of course, will do great good! Travel books are almost as amusing as the judgments of [page 12] the above authorities but have the advantage of being entirely comic instead of having a background of hate and ill feeling. Many are the writers who have told the world that Koreans subsist entirely or chiefly on decayed fish, while even our good friend Roy Chapman Andrews states that the Korean national dish, kimchi, consists of fish which are piled on the beach till decayed and then eaten! A well known semi-scientific magazine once published a picture of a Han river boat (which could not live an hour in any sea) as a Japanese junk on the Inland Sea! One edition of a certain encyclopedia gave half a page to an account of “Fusan the capital of Korea!” When written to, they promised to investigate the matter and make the necessary correction if the facts warranted it. Perhaps the quaintest is appropriately entitled “Quaint Korea.” Here you may read of Korean alligators, crocodiles and elephants. You may learn of the ancestral fire in every Korean house which is never allowed to go out. The writer tells us that Korean paper is made from cotton, that Koreans only undress when they eat, that they eat no meat and that they gorge themselves on meat, that Koreans love and feed all snakes, that Korean tiles are brown and turn blue with age, that—well I will leave you to discover the rest. Almost every page has some surprise for the oldest resident I might go on much longer with oddities, queries and interesting or valuable titles on Korea but even your patience could hardly hold out much further and before I close I want to take you back for just a moment to the Bibliography and what it tells us. I will leave the analysis of the situation to you but wish to call your attention to some of the more startling gaps in the literature on Korea.
There is no title in the whole list dealing with Korean drama. I am quite aware that Korean drama never reached a very high stage of development but there was something of formal drama, a well-developed form of masque or popular drama very popular puppet shows as well. As this goes to press, Keijo University is bringing out a book in Japanese on Korean Drama. [page 13]
Allied to the drama is the dance and here again I find no study as yet produced. Travellers have given superficial descriptions of certain dances but that is all in a field which has taken a large share of literature and research in other lands.
Sister to both of these arts is Music. Even if this Society has the privilege of printing Father Eckardt’s paper on Korean music it will still be premature to write “finis” to the study of ancient Korean music.
There are only 114 titles in all the branches of art The recent spelndid book by Father Eckardt on Korean art is again rich in suggestions as to unexplored territory.
Turning from art you find commerce and industries, with 201 titles, quite high on the list which I read, but if you will inspect these titles you will find that on the subject of old Korean handicrafts and industries there is practically nothing. Korean matting, Korean paper, Korean silver, gold and brass work, Korean enamel, Korean inlay work, wood-carving and the rest have hardly a line.
Turning from industries to science we find things relatively better. Medical papers total 121, Botany 50, Geology and Zoology trail with 23 each. With the modern specialization of science it would seem to a layman like myself that there must be vast untouched regions where most valuable contributions could be made.
Lastly, we have no history of Korea. This is not intended to be a criticism of either Hulbert or Gale but the one is out of print and the other has never appeared in book form. Nor, valuable as these histories are in many ways, do either of them fully meet our needs.
The gaps which I have indicated are themselves indicative not only of the fields in which further study is needed but of the form of literature most needed. We have, if not enough, at least a sufficiency of popular generalized works on Korea. The careful scientific study of special and narrowly determined fields is our chief need at present. This holds true of mission [page 14] work as in other spheres. Of course, for well written popular presentations of needs and work there is always a place in mission literature, but I still maintain that the other is a greater need. You can almost count on the fingers of one hand the books on mission problems which could be reckoned as specialized scientific studies. I am aware that in general scientific lines a good deal has been published in Japanese but that does not supply the need for Occidental literature. Even translations of Japanese works would be very valuable. amid the entire lack of Occidental works. Despite the present interest in agricultural problems, what data do we have on Korean agricultural products, tobacco, cotton, potatoes, rice or anything else? Valuable papers have been read by our President and by Father Hunt on Korean Literature and Korean Painters but these gentlemen will be the first to tell you how much remains to be done.
There is so much to be done that I wish we might find some method of utilizing more fully the talents of the members of this society for this work. I have wondered whether a number might not volunteer to meet with the Council and after discussing the possibilities of investigation and research accept asignments of topics or questions which would appeal to their own individual lines of interests and abilities. Possibly by this arrangement the collaboration of two or more who were interested in the same subject might be secured thus easing the burden of work and giving the assurance of mutual aid. I am much impressed with the fact that we have a wealth of material before us and a wealth of talent in our midst and are doing relatively little to apply our power to our problems To mention one more possibility, it would seem that this Society was peculiarly fitted to translate the descriptions in the very valuable Albums on Ancient Korean remains and to negotiate for or co-operate in the publication of an English edition of this monumental work.
As to the history, I hope I may have our President’s forgiveness * if I say in public what I have said in private that I believe him to be the person most pre-eminently qualified [page 15] to prepare a history of Korea which in accuracy, form and style shall be worthy of its subject.
In closing I wish to acknowledge my indebtedness to our President who was responsible for the beginning of the work and who has cheerfully born my occupation of his study, my endless questions, and run great risk of the loss of valuable books should Covetousness have overcome me. He has also furnished me with gallons of tea and unnumbered scones which have greatly cheered the way, through a laborious though interesting work.

* This paper was read some months before Bishop Trollope’s lamented death.

[page 17]
A PARTIAL BIBLIOGRAPHY OF OCCIDENTAL LITERATURE ON KOREA
FROM EARLY TIMES TO 1930

HORACE H. UNDERWOOD, Ph. D.
[page 19]
PREFACE

A few words of a prefatory nature seem desirable for the assistance of those who may wish to use the Bibliography. The student is asked to remember that this is only a partial list and that the author is fully aware of the fact that many valuable titles have been overlooked or were unavailable at the time of compilation.
In the description of the works the aim has been to give such information as might most easily enable the reader to find a desired work. Where full information as to page s, date, place of publication, etc. was available it has been given, but even when these details are not known the title has been included on the principle that a “half loaf is better than none.”
The question of classification is always a difficult and confusing one, especially where, as in Korea each author attempts to deal with at least three or four phases. To repeat each title under all headings to which it is related would have increased the volume of the work to a degree that seemed undesirable. The titles have therefore been classified under what seemed their major interest and only repeated in a few cases. The most perplexing questions of classification occur within Part III and between Parts IV and V. For this reason a word may be in order here as to the limits intended by the author.
Part III A. “HISTORY” is intended to include such works as are, or purport to be, of the nature of narrative history, as distinguished from propaganda or purely political writings. B. “TREATIES, ETC.” aims to list those titles which are of an official nature and those which discuss history and politics from the academic stands point. C. “POLITICAL PROPAGANDA” is not intended to reflect on the value of the works listed, but to indicate a more or less partizan nature.
Parts IV and V are intended to distinguish between the travelogues and passing impressions of visitors and somewhat more serious attempts to deal with the social customs and life conditions of the people.
That these distinctions have always been properly or happily made is not claimed but it is hoped that these hints may help the student to find the material for which he searches.
In the main the abbreviations used will be at once recognizable but for the benefit of the residents in Korea I have tried to indicate where some of the more important works may be found. I have done this by placing the letters “L” “RAS” and “U” in parenthesis after the titles.
(L) indicates that the work is to be found in the Landis Library.
(U) ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, Underwood Library.
(RAS) ,, ,, ,, ,, ,, ,, ,, ,, Royal Asiatic Society Library.
In the paper “Occidental Literature on Korea” I have attempted to express my gratitude to those who have given me assistance I would like to reiterate my obligation to them all and further to acknowledge my indebtedness to Mr. Hefftler who has kindly corrected the foreign language titles for me, and to my wife who has worked many hours on the final revision and on proof reading.
HORACE H. UNDERWOOD.
Chosen Christian College Seoul, Korea Nov, 1931

[page 21]
CONTENTS

Page
I. Early Works (unclassified)to 1880 Nos. 1 to 152	23
II. Language and Literature Nos. 153 to 384	33
A.	Dictionaries and Word-lists Nos. 153 to 177	33
B.	Grammars and Language Helps Nos. 178 to 195	35
C.	Philology Nos. 196 to 257	36
D.	Literature .. Nos. 258 to 384	39
III.	History, Politics and Government Nos. 385 to 996	45
A.	History... Nos. 385 to 584	45
B.	Treaties, Laws, International Relations,
Official Papers, etc......................... Nos. 585 to 653	58
C.	Political propaganda and discussions
Nos. 654 to 996	62
IV.	Travel and Description Nos. 997 to 1285	78
V.	Ethnology, Social Customs and Conditions
Nos. 1286 to 1464	93
VI. Religions and Superstitions Nos. 1465 to 1534	101
VII. Missions Nos. 1535 to 2203	105
A.	Roman Catholic Nos. 1535 to 1589	105
B.	Biography (Catholic and Protestant)
Nos. 1590 to 1632	108
C.	Protestant I. General Nos. 1633 to 2007	111
II. Schools and Education
Nos. 2008 to 2075	131
III. Medical Nos. 2076 to 2149	133
D.	Politics and Missions Nos. 2150 to 2203 139 VIII. Commerce and Industries Nos. 2204 to 2404	141
IX. Art and Antiquities Nos. 2405 to 2526	151
A.	General and Pictorial …..................... Nos. 2405 to 2439	151
B.	Coins and Coinage Nos. 2440 to 2451	153
C.	Ceramics Nos. 2452 to 2468	154
D.	Monuments Nos. 2469 to 2505	155
E.	Music Nos. 2506 to 2512	157
F.	Miscellaneous Nos. 2513 to 2516	157
X. Sciences and Special Studies Nos.2517 to 2753	158
A. Botany Nos. 2517 to 2577	158
B.	Geology and Mining Nos. 2578 to 2599	162
C.	Medical studies and articles Nos. 2600 to 2725	164
D. Zoology Nos. 2726 to 2751	171
E. Miscellaneous Nos. 2752 to 2753	173
 XL Fiction and Poetry Nos. 2754 to 2789	173
XII. Periodicals Nos. 2790 to 2818	175
XIII.	Minutes and Reports Nos, 2819 to 2859	177
A. Missions Nos. 2819 to 2839	177
B. Government Nos. 2840 to 2859	178
XIV.	Bibliographies and Sources Nos. 2860 to 2869	180
Appendix. A. Addenda …...................... Nos. 2870 to 2882	182
B. Readings on Korea	184
Index of authors ... I-XVI

[page 23]
I. EARLY WORKS—TO 1880 (Unclassified)

1. Lettre annua del Giapone dal Marzo del 1593 dino al Marzo del 1594 Dai P. Pietro Gomez. Milan, 8vo. pp. 120.	159?
2. Lettre annualle, de Mars 1593, 6crite par P. Pierre Gomez a P. Claude Acquavira, general de la Compagnie de Jesus. (Milan) (References to Korea by Jesuits in Japan, in Hakluyt). 1597
3. Lettre annua del Giapone dell’ anno 1596 scrittos del P. Luigi Frois al P. P. Claudio Acquavira, general della compagnia de Giesu. pp. 269. 8vo. Rome. 1599
4. Three Severall Testimonies concerning the Mightie Kingdom of Coray, tributary to the Kingdom of China, and bordering upon her Northeastern Frontiers and called by the Portu- gales Corria, etc., etc.―collected out of the Portugale yeerely Japonian Epistle dated 1590, 1592, 1594. (In Hakluyt). 600
5. Two Famous Voyages Happily perfourmed round about the world by Sir Francis Drake and M. Thomas Candish......, whereunto are appended certain rare observations touching the present state of China and the Kingdome of Coray, lately invaded by Quabacondono, the last monarch of the 66 princedomes of Japan. (In Hakluyt). 1600
6. Journael van de ongelukige Voyagie von t’Jacht de Sperwer gedestineert na Tayovan in jaar 1653, hoc t’selve Jacht op t’Quilpaarts Eyland is gestrant; als made een perinente beschryvinger der Landen, Provintien, Staten ende Forten leggende in t’Coningryk Coree. (Journal of the unhappy voyage of the Yacht “The Hawk” destined to Formosa, how the same Yacht was stranded to Quilpart’s Island with a pertinent description of the countries, provinces, towns, and forts situated in the Kingdom of 1668
7. Relation du naufrage d’un vaisseau Halindois, etc. traduite du Flamond par M. Minutoli, Paris. 12mo.	1670
8. Wahrhaftige Beschreibung dreier machtiger Konigreiche, Japan, Siam, und Korea. Chr. Arnold. 8vo. Nurnberg. 1671
9. Ragionamenti Di Francesco Carletti, Florentine Sopra le cose da lui vedute Ne’ suoi viaggi Si dell’ Indie Occidentali e Orientali come d’altri Paese. pp. Ixxxxviii, 166, 395. 8vo. Florence. Korea : Part II. pp. 36-40 et al. (L) 1701
10. Histoire de l’etablissement, des progres et de la decadence du christianisme dans le Japon, ou l’on voit les differentes revolutions qui ont agite cette monarchic pendant plus d’un siecle. P. Fr. de Charlevoix. 12mo. 3 vols. Rouen. (New and enlarged edition 6 vols. Paris 1754).	1715 [page 24]
11. Recueil des voyages au Nord, con tenant divers memoires tres utiles au commerce et a la navigation. 6 vols. 8vo. Amsterdam. Vol. IV. Description de la Coree, traduit du Hollandais. 1715
12. The General History of China, containing a geographical, political and physical description of the Empire of China, Chinese-Tartary, Corea and Thibet. Including an exact and particular account of their customs, manners, ceremonies, religion, art and sciences. The whole adorned with curious maps and variety of copper-plates. Done from the French of P. F. B. Du Halde. In 4 vols. Cr. 8vo, London, 1736, Paris 1735 (L. U.)	1735
13. A Description of the Empire of China and Chinese-Tartary ; together with the kingdoms of Corea and Thibet: containing the geography and history (natural as well as civil) of those countries. Enriched with general and particular maps and adorned with a great number of cuts. From the French of P. F. B. Du Halde in 2 vols. Folio. London 1738-41 (L. U.)	 1738
14. Narrative of an Unlucky Voyage and Imprisonment in Korea, 1653-1677, Hendrik Hamel. (English translation of No. 6) English versions. Astley and Pinker ton’s Voyages 1744, 1811 and later. (L)
(Reprint by Korea branch R. A. S. 1918-50 pp. (L. RAS. U.)	1744
15. Histoire generale des voyages, ou nouvelle collection de toutes les relations des voyages par mer et par terre qui ont ete publiees jusqu’a present dans les differentes langues de toutes les nations connues. 80 vols. 12mo, Paris. (Hamel’s Voyage included in above collection)	1746
16. Commercial History of Corea and Japan. Sir John Campbell. London. (No information on this work seems available ; it is included on the basis of a single reference.)	1771
17. Nachrichten von der Halbinsel Corea in Asien. Wiss, von Literatur und Volk, No. 10. 1796
18. Voyage de La Perouse autour du Monde public conformient au decret du 22 avril 1791 et redige par M. L. A. Milel Mireau. 4to, 4 : vols, and atlas Folio.	1797
19. La Perouse. Swedish version. Stockholm. 8vo.	1799
20鲁 A voyage of discovery to the N. Pacific Ocean in which the coast of Asia from the lat. of 35 degrees N. to the 52 degree N ; the island Ensu (commonly known under the name of the land of Yeso), the north, south, east coasts of Japan, the Lieuchieux and the adjacent isles, as well as the coast of Corea have been examined and surveyed,―performed in H. sloop “Providence,” and his tender in the years 1795, 6,	[page 25] 7, 8, by W. Rob. Broughton. London, 4to. (Corean voca- bulary) 1804
21. Broughton’s Voyage. French version. Paris, 8vo, 2 vol.	1807
22. Voyage of His Majesty’s Bhip “Alceste” along the Coast of Corea to the island of Lewchew. John McLeod. pp. 823, 8vo, London. (Account of same voyage as No. 24, by the surgeon of the “Alceste”. pp. 42-62 deal with Korea. 2 illus.) 1817 and 1818. (L. U.) 1817
23. Dutch Translation McLeod. 8vo, Rotterdam.	1818
24. Account of a Voyage of Discovery to the West Coast of Corea and the Great Loo-choo Island. Gapt. Basil Hall. 222 pp. (Chap. I. 57 pp. deals with the voyage along the Korean Coast; 1 illustration. Also Geological Memoranda, App. cxxiv-cxxxix; also a ‘‘vocabulary” of 28 Korean words.) (L. U.) 1818
25. Relazione d’un viaggio discoperte alla costa oocident della Corea ed allo grand isola Lu Tscia. Basil Hall. (One of a series of Raccolta de Viaggi, 48 vols.) Milan 1818-21. 1818
26. Hall’s Voyage. German version. Weymar.	1819
27. Hall’s Voyage to Corea and Loo-choo. Eclectic Review, 27 : 513, London.	1819
28. Recherches sur les langues Tartars. Abel Remusat. 4to, Paris.1820
29. Memoires sur l’electro puncture consideree comme moyen nouveau de traiter la goutte, les rhumatismes et affections ner- veuses, et sur l’emploi du moxa japonais en France ; suivies (Tun traite de l’acupuncture et des principaux moyens curatifs chez les peuples de la Chine, de la Coree et da Japon, ornees de figures japonaises. le Che v. Sarlandiere, docteur en Medicine. 8vo, Paris. 1826
30. Annales de l’association de la Propagation de la Foi. Paris et Lyon 1822 et annees suiv. IX. pp. 406. Lettre de l’empereur du Japon au Roi de Coree en 1825. XIII pp. 158. Invasion Japonaise. XIII pp. 165. Mgr. Imbert, vie. apost. de Coree envoye en catechiste au Japon. 1826
31. Tableau Historique de l’Asie. J. Klaproth.
32. Travels of the Russian Mission through Mongolia to China and
id Residence in Peking, in the years 1820-21. Timkowski. 2 vols. 8vo with map ; 2 frontispieces. 1826 1827
33. San Koku Tsou Ran To Setsu, ou Aperou des Trois Royauraes. (Mirror of the Three Kingdoms—Chosen, RiuKiu and Yezo) by Rin Shihei. Translated from Japanese into French by J. Klaproth. pp. vi, 288. Roy. 8vo. Paris. (L. U.) 1832 [page 26]
34. Nippon, Archiv zur Beschreibung von Japan und dessen Neben-und Schutzlaendern. Leiden 1832-52. 4to, Korea, Vol. VII. Ph. Fr. von Siebold. (Second Edition, No. 443-1897.) 1832
35. Notes on the Corean Language. Charles Gutzlaff. Chinese Repository Vol. I, pp. 276. Nov. (L.)	1832
36. On the Corean Language, Chinese Rep. Vol. I. Gutzlaff. (L.)	1823
37. The Corean Syllabary. Gutzlaff, Chinese Rep. Vol. 2. 1833 pp. 135. (L.)	1833
38. Tsian-dsu-wen sive mille litterae ideographicae; opus sinicum origine cum interpretatione Koraiana. Lugduni Batavorum. 4to. (L.)	1833
39. O Dai Ichi Ran (Annals of the Emperors of Japan, references to Korea.) Titsingh. Translated from Dutch into French by J. Klaproth. pp. xxxvi, 458, 4to. Paris. (L. U.)	1834
40. Journal of Three Voyages along the Coast of China in 1831, 1832, and 1833. Charles Gutzlaff. pp. iv, 312. London. (Gutz- Jaff was the first Protestant missionary to visit Korea. He landed on an island not far from present port of Kunsan, spent some time and distributed many Christian books.) (L.) 1834
41. Voyage to the Northern Ports of China in the ship “Lord Amherst”. Printed by order of the House of Commons, pp. 296. London. (Gutzlaff visited Korea on the “Lord Amherst”.) (L.) 1834
42. Translation of a Comparative Vocabulary of the Chinese, Corean, and Japanese Languages ; to which is added the 1,000 Character Classic in Chinese and Corean. By “Philo Sinen- sis”. (Gutzlaff), Batavia. (L.)
(Mollendorff “Chinese Bibliography” attributes this to Med hurst)	1835
43. Lui Ho sive vocabularium sinense in Koraianum conversum, opus sinicum origine in peninsula Korai impressum annexa appendice vocabulorum Koraianorum, japonicorum et sinen- sium comparatica. Siebold, P. F. von. Lugduni Batavorum, fol. (L.)	1888
44. Missions en Coree. Annales de la Propagation de la Foi-1839 China Rep. Vol. VIII, p. 567.	1839
45. Tsian dsu wen oder Buch von 1000 Worten, aus dem Chinesis- chen mit Berucksichtigung der Koraischen und Japanischen Unbersetzung ins Deutsche ubertragen. Leiden, 4to. Hoffman, J. (L.)	1840
46. Journal of the Proceedings of the Late Embassy to China (1816) Right Hon. Henry Ellis, pp. 128. 8vo. London. Note on Korea pp. 115-117. (L.) 1840 [page 27]
47. Recueil de Monnaies de la Chine, du Japon, de la Coree et de Java. Baron S. de Chaudoin pp. 180 Folio. St. Petersburg. (L.)	1842
48. Recommendation re treaty with Korea, Congressional Globe. Vol. XIV. pp. 294. 1845
49. Voyage a la Mandchourie et en Coree. Ann. de la Prop, de la Foi. 1847. Andre Kimai Kim. 1847
50. The Mission of Corea. A. Kim-Hfii-Kim. U. S. Catholic Magazine. 7 : 421, 461. 1848
51. Narrative of the Voyage of H. M. S. “Samarang” during the years 1843-46. Capt. Sir E. Belcher. 2 vols. pp. xxxix, 358, 574, 8vo. London. (Vol. I. Chap. X, pp. 324-358 deal with the details of the voyage along the coast of Korea. Vol. II “Natural History” pp. 444-466 is devoted to a description of Korea and matters of natural history in Korea. A voca-bulary of Korean and other languages is also included.) (L. U.)	1848
52. The Zoology of the Voyage of H. M. S. “Samarang”. Edited by Arthur Adams, Asst. Surgeon, R. N. 1849
53. Reconnaissance hydrographique de la cote de Coree et une partie de la Tartarie. par M. Mouchez, lieutenant de vaisseau. Depot de la Marine, Folio. Paris. 1854
54. Notes on some places visited during a surveying expedition round the coasts of Japan and Korea in the summer of 1855. J. Richards. China Branch R. A. S. Vol. V. pp. 109-124. 8vo. Shanghau (L.) 1856
55. Voyage to Japan, Kamtschatka, Siberia, Tartary and the Coast of China in H. M. S. ‘‘Barracouta”. J. M. Tronson. 8vo. London.	1858
56. Travaux et Martyre de Mgr. Imbert et de ses deux Com- pagnons, MM. Maubant et Chastan. H. P. Jourdan. pp. 93 (L.)	1858
67. Renseignments hydrographiques sur les lies de Formose et Lou-Tchou, la Coree, la Mer de Japon, les iles de Japon. A. Legras. Capit. de frcgate. 8vo, Paris.	1859
58. Reconnaissance de la baie Younghin (core de Coree) aressce par ordre de M. le contre-am. Gucrin, par M. Montaru, en- seigne de vaisseau.	1859
59. The China Pilot : The Coasts of China, Korea, Tartary; the Sea of Japan, Gulfs of Tartary and Amur and Sea of Ochotsk; and the Babuyan, Bashi, Formosa, Meiaco-Siam, Luchu, Ladrones, Bonin, Japan, Saghalien and Kuril Islands, pp. 459. 8vo, London.	1861
[page 28]
60. Vocabulaire Chinois-Coreen-Ainu, explique en Francais et precede d’une introduction sur les ecritures de la Coree et de Yeso. L. de Rosny. 8vo, Paris.	1861
61. Des Affinites du japonais avec certaines langues du continent asiatique. L. de Rosny. 8vo, Paris, 1861
62. Chronicle and Directory for China, Japan, Korea, the Philippines, Indo-China, Straits Settlements, Siam, Borneo, Malay States, etc. Yearly 1862—1906 (?) 8vo, Hongkong. 1862
63. Die Eroberung der Beiden Yue und des Landes Tschaosien durch Han. A. Pfizmaier. pp. 46. Wien. (Wiener Akademie Phil. U. His. Vol. XLVI pp. 481-526.)	1864
64. Apercu de la Langue Coreenne. L. de Rosny. pp. 70, 8vo, Paris.	1864
65. Missions de Textieme Orient, Chine, Cochin-Chine et Coree. C. Lenfant.	1865
66. On Korea. A. Yong. Proc. R. Geo. Soc. London, Vol IX. No. 6.	1865
67. Annual Report of the Bible Society for Scotland for 1865. pp. 35-37. (References to Mr. Thomas). 1865
68. Letters from Mr. Thomas. Missionary Magazine and Chronicle, London, July 1866, pp. 200-201. 1866
69. Materials to the Geography of Corea. “Iswestiya” Imp. Geog. Soc. II. 1866. (In Russian). 1866
70. Consular Reports in Blue books of British Govt ; especially reports of Mr. McPherson, Consul at Niu-chwan. 1866
71. Les Coreens, aperou Ethnographique. Leon de Rosny. Nancy, pp. 144 (L.)	1866
72. Death of Mr. Thomas. Annual Report London Missionary Society for 1867, p. 80. 1867
73. Vie de Henri Dorie. L’abbe F. Baudry. pp. 228.	1867
74. Expedition de Corée. Revue Maritime et Coloniale ; Fev. (Account of the French expedition to Korea and the engagements at Kangwha.) 1867
75. Note sur une recente exploration du Han Kyang en Coree. Vte. de Tostaing. Bull. de la Societe de Geographie de Paris, Fev. pp. 210. Map.	1867
76. Note on a few of the plants collected near Nagasaki and in the islands of the Corean Archipelago in the years 1862-3 by R. Oldham and D. Oliver. Journal Linnean Soc. (Botany) Vol. IX. pp. 163-170, 8vo, London.	 1867
77. Vie de Mgr. Berneux. L’abbe Pichon. Le Mans.	1868
78. Relation medical d’une campagne au Japon. en Chine et en Coree. E. J. Cheval. pp. 81. 4to, Montpellier.	1868
[page 29]
79. Nachrichten von den alten Bewohnern des heutigen Corea. A. Pfizmaier. Sitzb. Kais. Acad. d. Wiss. Wien. 1868
80. U. S. Diplomatic correspondence, Wash., D. C. 1867-68.	1868
81. Sur la geographie et l’histoire de la Coree. Revue Orientale, 2 Series, Vol. VI. 1868. Also separately, pp. 22. 8vo, Nancy.	 1869
82. Notices on Corea. P. A. Helmersen. “Iswestiya”. Imp. Russ. Geog. Soc. (In Russian).	1869
83. Histoire de la Religion Chretienne au Japon. Leon Page s. 2 vols.	1869
84. Williamson’s Visit to the Korean Gate. Annual Report, Nat’l Bible Soc. of Scotland 1868, pp. 44. 1869
85. Travels of a Naturalist in Japan, Corea, and Manchuria. Arthur Adams, pp. 334. 8vo, London. (Arthur Adams was Asst. Surgeon, R. N. on the “Samarang” (No. 51), naturalist for the voyage, and Editor of No. 52).	1870
86. Journeys in North China. Rev. A, Williamson. 2 vols. (Korea : Vol. II. Chap. XV. pp. 295-312. (L.) 1870
87. Einiges ueber japanesisches, koreanisches und chinesiches Papier. E. von Ramsonnett. (Gewerbezeilung, 1870 p. 50) Fuertb. 4to. (Wieck’s deuteche illustrirte Gewerbezeitung, 1870, p. 140) Berlin. 4to. (Polytechnisches Centralblatt, 1870, p. 816) Leipzig, 4to.	1870
88. A trip to Quelpart, pp. 4. The Nautical Magazine, No. 4.	1870
89. A Vocabulary of Proper Names in Chinese and English of places, persons, tribes and sects in China, Japan, Corea, Annam, Siam, Burmab, the Straits Settlements and Adjacent countries. F. P. Smith, Roy. 8vo. Shanghai.	1870
90. Lettre sur la Coree et son Eglise Chretienne. Bulletin de la Society Geographique de Lyon. pp. 417-422.	1870
91. Narrative of the U. S. Expendition to Corea. pp. 8 Evening Courier, Shanghai. (L.) 1871
92. A Journey Through Eastern Manchuria and Korea. Walton Grinnell. Journ. Am. Geog. Society. 1871
93. Life of Monsigneur Berneux, Vicar Apostolic of Corea by M. l’Abbe Pichon, Translated into English by Lady Herbert, pp. 197. London. (L.)	1872
94. Report of U. S. Sec’y of Navy to Congress, 1872, pp. 275-313. (Official account of the U. S. Naval expedition to Korea).	1872
95. Nihon Guaishi by Rai Sanyo. Translated into English by Ernest Satow. “Japan Mail” 1872. (Military history of Japan with many references to Korea). 1872
96. Corea. F. W. Mayers. Edinburgh Review 136 : 299. 1872
97. What Shall We Do With Corea. W. Speer. Galaxy, New York. 13:303. 1872
[page 30]
98. Les peoples de la Coree connus des anciens chinois. Leon de Rosny. Actes de la soceite d’Ethnographie. VII. pp. 99. 1873
99. Une Expedition en Coree. M. H. Zuber. Tour da Monde, Vol. XXV, pp. 401-416 map. (An account by an eye-witness of the French expedition to Korea).	1873
100. Un Martyr en Coree (Petitnicolas). l’Abbe Renard. pp. 190, Tours.	 1873
101. La Coree. Revue Britannique—1873 ; also Journal officiel de la Rep. Francais. Feb. 7th. 1873
102. Ueber die Reise der Kais. Corvette “Hertha” ins besondere nach Corea. Kramer, Marine Prediger. Zeit. fur Ethnologie 1873, Verhandlungen. pp. 49-54.	1873
103. Japan und Korea. Evangelisches Missions Magazin, Basel, Vol. XVII, pp. 262-289. 1873
104. Die Halbinsel Korea und die Koreaner. “Globus” XXIV, No. 9.	1873
105. Histoire de l’Eglise de Coree. Ch. Dallet, 2 vols. pp. cxcii, 383 & 595, map. 8vo. Paris (In addition to the valuable and interesting history of the church, this work contains an introduction of almost 200 pp. on the history, geography, language etc. of the country). (L. RAS. U.)	1874
106. Pays d’extreme Orient ; Siam, Indo-Chine Centrale, Chine, Coree. Voyages, histoire, geographie, moeurs, resources naturelles. Octave Sachot. 8vo. Paris.	1874
107. Opyt Russko-Koreiskago slovaria. Puzillo. (Essay of a Russian-Corean Dictionary) pp. xv,:730, 8vo, St. Petersburg. (L.)	1874
108. Der Feldzug der Japaner gegen Corea im Jahre 1597. (Translation from Japanese of Chosen Monogatari to German) by Dr. A. Pfizmaier. 2 vols. Vienna.	1874
109. Darlegungen aus der Geschichte und Geographie Koreas. A. Pfizmaier. Sitzb. Kais. Acad. d. Wiss. No. 21, Wien. (also separately, pp. 56. 8vo. Wien, 1875).	1874
110. A Visit to the Corean Gate. Rev. J. Ross. The Chinese Recorder, Nov. —Dec. pp. 8. (L.) 1874
111. Early days of the Corean Church. F. Goldie. Monthly, London, 24:205, 231.	 1875
112. Modern History of Corea. F. Goldie. Monthly London. 15:281.	1875
113. A Glimpse of Corea. C. A. Bridge. Fortnightly Rev. London. 25:96 and Little’s Living Age, Boston. 129:166.	1876
114. Corea und dessen Einfluss auf die Biovoelkerung Japans. P. Kemperman. Zeit. fuer Ethnologie. VIII, pt. 3, supplement. Verhandlungen Berliner Gesellschatt fuer Anthropologie, 1876, pp. 78-83. Roy. 8vo. Berlin.	1876
[page 31]
115. Lettre sur la Coree et son-Eglise Chretienne. Bulletin de la Societe Geographique de Lyon. pp. 278-282. 1876
116. History of the Mongols. Henry Howorth. 3 vols. London.	1876
117. Correspondence Respecting the Treaty between Japan and Korea. British Blue Book. pp. 17. London. (L.)	1876
118. An Outline History of Japanese Education. Prepared for the Centennial Exposition at Philadelphia. W. E. Griffis. (Reviews the influence of Korea upon Japan).	1876
119. Corea. The Geographical Magazine, London. 4:148.	1877
120. Japan and Corea. E. H. House. Tokio Times, Tokio (Monograph in Six chapters). 1877
121. A Korean Primer. Rev. John Ross. pp. 89 Shanghai. (L.)	1877
122. China, Historical and Descriptive, with an Appendix on Korea. Charles H. Eden. pp. 332. London. (Korea pp. 280-332). (L.) 1877
123. Diary of a Chinese Envoy to Korea by Koei Ling, Ambassador of H. M. Emperor of China to the Court of Chosen in 1866. Translated into French by F. Scherzer. pp. 62. (L.)	1877
124. China, Ergebnisse eigner Reisen und daraufgegruendeter Studien Baron von Kichthofen. 3 vols. Berlin. (Richthofen “China” pp. 575 quotes a reference to Korea by Khordadbeh, an Arab geographer of the 9th century in his book “Roads and Provinces”. This is said to be “the first Asiatic reference to Korea”.)	1877
125. Verkehr zwischen Japanern und Koreanern. “Globus” Vol. 33, pt. 4. 4to, Braunschweig. 1878
126. A Summer Dream of ‘71. by T. G. “The Far East”, Shanghai, April. (This is apparently the’ first English fiction dealing with Korea.)	 1878
127. Hideyoshii’s Invasion of Korea. W. G. Aston. Asiatic Society of Japan.
Chap. I. Vol. VI pt. 1, pp. 227-248 1878
Chap. II. Vol. IX. pt 1, pp. 87-93 1881
Chap. III. Vol. IX. pt. 3, pp. 213-222 1881 Chap. IV. Vol. XI. pt. 1, pp. 117-125 1883 (L. RAS. U.) 1878
128. The Korean Potters in Satsuma. E. Satow. Asiatic Society of Japan. Vol. VI, pt. 2. (L. RAS. U.) 1878
129. Sur quelques Coreens venus en ambassade a Nagasaki. G. Maget. La Nature. Paris. May 18th. 1878
130. Japan’s relations with Corea. Nature. London. Vol. XIX, p. 268.	1878
131. Corea, the Last of the Hermit Nations- Sunday Magazine, New York. May.	1878
[page 32]
132. Recueil d’ltioeraires et de Voyages dans l’Asie centrale et l’Extreme Orient, journal d’une Mission en Coree, Mem. d’un. Voyageur chinois dans Empire d’Annam, Itineraires de la Valine du Moyen Zerefchran, Itineraires de Pichaver a Kaboul, de Kaboul a Quandahai, et de Quandahai a Herat. Imperial 8vo, Map. Paris.	1878
133. Korea und die Liu-Kiu Inseln und die zwei asiatsichen Gross- machte viz : China und Japan. F. Ratzee. Oesterreichische Monatschrift fur die Orient. Vol. V. pp. 189-196. 4to, Wien. 1879
134. A Comparative Study of the Japanese and Korean Languages. W. G. Aston. pp. 48 Royal Asiatic Society of Gt. Britain and Ireland. Vol. XI, Part III. (L. U.)	 1879
135. On a Collection of Crustacea made by Capt. U. C. St. John, R. N. in the Corean and Japanese Seas. J. Muirs, Part I Podophthalmia, with an appendix by Capt. St. Johiu 3 plates. Proceed. Zool. Soc. of London. 1879. pp. 18-61.	1879
136. Korea and the Lost Ten Tribes. N. McLeod. pp. 24. 23 plates, Yokohama. (A Literary Curiosity) (U)	1879
137. Vie de M. Pierre Aumaitre. M. Leandre Poitou. pp. 345 Paris.	1879
138. Die Japanischen Vertragshaefen in Korea. Petermann’s Geographische Mitteilungen. Vol. 26. pp. 366-370. 4to, Gotha.	1880
139. Vocabulaire Japonais-aino-Coreen. L, Metchnikoff, Ban Zai San. Vol. IV. sheets 157-158. 4to, Geneve.	1880
140. Memoires sur les guerres des Chinois contre les Coreens de 1618-1637. M. Camille Imbault-Haurt. pp. 34. Extrait du Journal Asiatique. (L.) 1880
141. Corea, Its History, Manners ana Customs. Rev. John Ross, pp. 404. 8vo, London. (One of the first English books entirely devoted to a study and description of Korea.) (L. RAS. U.) 1880
142. A Forbidden Land, Voyages to the Corea. Ernest Oppert. pp xix, 351. Roy. 8vo. London. (L. RAS. U.) German edition “Ein Verschlos senes Land”, pp. 314. 2 charts and 21 illus. 1880
143. Oppert’s Voyage to Corea. W. E. Griffis. Nation, 30 : 217, New York. 1880
144. Oppert’s Voyage to Corea. S. W. Williams. New Englander 39 :509. New Haven. 1880
145. A Visit to Corea. Chamber’s Edinburgh Jr. 57 : 598.	1880
146. A Private Trip in Korea. Frank Cowan, ML D. The Japan Mail	1880
147. Corea. Library of Univ. Knowledge, Article, 3 pp. New York (U.)	1880 [page 33]
148. A Proposed Arrangement of the Korean Alphabet W. G. Aston. Asiatic Society of Japan. Vol. VIII, Part I. (L. RAS. U.)	1880
149. The Wild Coasts of Nipon. Surveys of the southern coast of Korea in H. B. M. S. “Sylvia”, pp. xxiii, 392. Demy 8vo. Capt. H. C. St. John. Edinburgh. (L, U.)	1880
150. Dictionnaire Coreen-Francais. pp. C94. Les Missionaires de la Societe des Missions Etrangeres de Paris. (Both this work and the French Grammar (see No. 178) would have appeared much earlier had not the manuscripts been destroyed in the persecutions of 1866.) (L. U.)	1880
151. Two Corean Converts. Pigott. Missionary Review, Prince-ton, November.	1880
152. Oppert’s Corean Outrage. A. A. Hayes. Jr , Nation, April 21, New York.	1880

II. LANGUAGE AND LITERATURE
(A) WORD LISTS AND DICTIONARIES

No. 20. A Voyage of Discovery etc. W. R. Broughton.
Corean Vocabulary.	1804
No. 24. Hall’s “Voyage to West Coast of Corea”, contains vocabulary of 28 Korean words. 1818
No. 37. The Corean Syllabary. C. Gutzlaff Chinese Repository. 1833
No. 42. Gutzlaff’s Translation of a Comparative Vocabulary.	1835
No. 51. “Samarang”, Korean vocabulary.	1848
No. 60. Vocabulaire Chinois-Coreen-Ainu, etc. L. de Rosny.	1861
No. 89. A Vocabulary of Proper Names etc. F. P. Smith. Shanghai.	1870
No. 107. Russian-Korean Dictionary	1874
No. 139. Vocabulaire Japonais-aino-Coreen. L. Metchnikoff.	 1880
No. 150. Corean-French Dictionary.	1880
153. A Manual of Korean Geographical and other Proper Names, Satow, Aston and Chamberlain, pp. 70 Printed for H. B. M.’s Legation, Tokyo by “Japan Mail” Yokohama. (L) 1883
154. The Names of the Sovereigns of the old Corean States. Ludovico Nocentini. pp. 10. China Branch of the R. A. S. Vol. XXII (L. RAS.) 1888
[page 34]
155. Korean-English Dictionary. H. G. Underwood, pp. 196 (L. U) Yokohama.	1890
156. English-Korean Dictionary. H. G. Underwood, pp- 239 Yokohama (L. U.) (These were the first attempts at either a Korean-English or English-Korean dictionary and except for Mr. Scott’s work, pub. 1891, remained for many ;years the only English-Korean dictionaries.) 1890
157. English-Korean Dictionary, pp. 346. James Scott Seoul. (L. U.)	1891
158. Parvum Vocabulam Latino-Coreanum. pp. 391 Societe des Missions Etrangeres de Paris. (L.) 1891
159. Korean Phrase book for the Use of Travellers, pp. 63 Seoul. Church of England Mission Press. (L.) 1891
160. Pocket List of Foreign Residents in Korea and their Korean Names. Analysis of Korean surnames and list of 214 Chinese Radicals with their Designation, Analysis, etc. in Korean. Rev. F. Ohlinger. pp. 41 Seoul. (L.)	1893
161. Corean Words and Phrases. J. W. Hodges, pp. 145. Seoul. (L.)	1897
162. Korean-English Dictionary. 1160 pp. J. S. Gale. Yokohama. (In process of revision―1930) (L. U.)	1897
163. One Hundred Corean Phrases. Seoul. Wm. A. Garden, pp. 16 (L.)	1901
164. Korean Words and Phrases. J. W. Hodges, pp. 367. Seoul, (L. U.) (Revision and Enlargement of No. 161)	1902
165. List of the Proper Names of the Bible, pp. 52. Board of Translators. (U.) Revised 1914 (L. U.) 1903
166. Catalogue of the Romanized Geographical Names of Korea, pp. 178. Koto and Kanazawa. Tokyo. (L. RAS. U.)	1903
167. A Pronouncing Geographical Dictionary of Manchuria and Northern Korea. U. Kaseki. 2 vols, small 8vo. Tokyo.	1905
168. Untersuchungen uber die Japanischen und Koreanischen Ortsnamen in alten Zeiteiu M. Kanazawa. pp. 18—German ; pp. 31—Japanese. Govt-Gen. Chosen, Seoul.	1912
169. Koreanische Sprichwortes. Andreas Eckardt. Geist des Ostens. Vol. 1. pp. 757-759. 1913
170. An English-Korean Dictionary. G. H. Jones pp. 391. Tokyo. (L. RAS. U.)	1913
171. A Dictionary of Japanese Geographical Names in Korea. V. N. Krylov. edited by Volodchenko, pp. 92.	1914
172. Present Day English-Korean. (Three thousand words) J. S. Gale. pp. 71. Seoul. (L. U.) 1924
[page 35]
173. An English-Korean Dictionary. H. G. and H. H. Underwood, pp. 741. Seoul. (Revision and great enlargement of No. 156.) (L. U.)	1925
174. Das Japanische Lautwesen im Zusammenhange mit dem Koreanischen dem der Liu-kui und der Ainu-Sprache. E. V. Zenken. Mitt des Seminars fur Orientalische Sprachen-zu Berlin. Vol. 29. pp. 215-224.	1926
175. A Korean Vocabulary. T. Ogura. Bulletin of the School of Oriental Studies. Vol. 4. pp. 1-10. 1926
176. An English-Korean and Korean-English Dictionary of Parliamentary, Ecclesiastical and Some other Terms. W. M. Baird. pp. 107. Seoul (L. U.)	1928
177. The New Korean-English Dictionary. D. S. Kim. pp. 572. Seoul. (L. U.)	1929

(B) GRAMMARS AND LANGUAGE HELPS.

No. 121. Ross’s Korean Primer. The first book on the Language, in English.	1877
178. Grammaire Coreene, pp. 295 par les Missionaires de Coree de la Society des Missions Etrangeres de Paris. Yokohama (L. RAS. U.) (Companion volume to the dictionary by the same tireless workers.)	1881
179. Korean Speech, with Grammar and Vocabulary. Rev. John Ross. pp. 101 (L. U.) (A revision and enlargement of No. 121.) 1882
180. A Corean Manual, or Phrase Book with Introductory Grammar. James Scott, pp. 241. Shanghai. (L. U.)	1887
181. Manuel de la Langue Coreene Parlee, a l’usage des Francais. pp. 108. M. Camille Imbault-Huart. (L.) 1889
182. Introduction to the Korean Spoken Language. H. G. Underwood, pp. 425. Yokohama. (L. U.) (Revised and enlarged in 1914)	1890
183. Korean Grammatical Forms, pp. 229. J. S. Gale, Seoul. (Revised in 1916) (L. U.) 1893
184. Terminations of the verb “Hata”. Bishop Corfe. pp. 116 Seoul. (L. U.) 1896
185. Fifty Helps for the Beginner in the Use of the Korean Language, Annie L. Baird. pp. 74. 16 mo. SeouL (Later editions were much enlarged) (L. U.)	1897
186. On-mun Chose. An Aid to Acquaintance with the Korean Hand-writing. G. V. Podstavin. pp. 32 Vladivostock. (In Russian)	1907
187. An Analysis of the Japanese Self-Instructor of the Korean	 [page 36] Language. G. Yashchinaki. pp. 128. Vladivostock (In Russian) 1908
188. Korean Grammar, pub. by the French Missionaries, translated into Russian by G. N. Podstavin. pp. 103.	1908
189. Korean by the Clause Method. M. B. Stokes, pp. 64. Yokohama. (L. U.)	1912
190. introduction to Korean Spoken Language. H. G. and H. H. Underwood, pp. 475 Yokohama. (L. V.) (Revision and enlargement of No. 182.)	1914
191. Every-Day Korean. H. H. Underwood, pp. 115. (L. U.) (Conversations in Korean prepared for Language School use, with Korean-English Vocabulary.)	1921
192. Koreanische Konversationsgrammatik. P. Andreas Eckardt. pp. 422. Heidelberg (L.)	 1923
193. Schlussel zur Koreanischen Grammatik. P. Andreas Eckardt pp. 204. Heidelberg (L.)	 1923
194. Korean for Beginners. C. A. Sauer. pp.115. Seoul. (L. U.)	1925
195. Religious Phrases and Prayer Forms. C. Y. Song. Seoul. (Pamphlet in Korean for Language School Use.) (U.)	1926

(C) PHILOLOGY, ETC

No. 35. On the Corean Language―Gutzlaff.	1833
No. 38. Tsian-dsu-wen sive―etc.	1833
No. 43. Lui Ho sive vocabularium etc―Siebold.	1838
No. 45. Tsian-tsu-wen oder Buch etc―Hoffman.	1840
No. 61. Des affinites du japonais avec certaines langues
etc. de Rosny.	1861
No. 69. Aperou de la Langue Coreenne. Li. de Rosny. pp. 70 8vo. Paris. 1864
No- 105. Dallet’s “L’Eglise de Coree” Introduction gives a scholarly discussion of the Language. 1874
No. 139. A Comparative Study of Korean and Japanese. Aston. 1879
No. 141. Ross’ “Corea” gives some space to discussion of the language. 1880
No. 14S. Proposed Arrangement of the Korean Alphabet. Aston. 1880
196. On the Early History of Printing in Japan. E. Satow. Asiatic Society of Japan. Vol, X. Part, 1. (L. RAS. U.)	1882
197. Further Notes on Movable Type in Korea & Early Japanese Books. E. Satow. Asiatic Soc. of Japan. Vol. X. Part II. (L. RAS. U.)	1882 [page 37]
198. Connection of Japanese with the Adjacent Continental Languages. J. Edkins. Asiatic Society of Japan. Vol. XV, pp. 7, (L. RAS.)	1887
199. The Yellow Languages E. H. Parker. Asiatic Society of
Japan. Vol. XV, Part I. pp. 13-49, 8vo. Yokohama. (L. RAS.)	1887
200. Les Origines de l’imprimerie dans l’extreme Orient. A. Peuvrier. Memoires de la Societe Sinico-Japonaise. Vol. VI. Part 3. pp. 181. 8vo. Paris.	1867
201. Underwood’s Dictionary of the Korean Language. (Book Review) Nation New York. 52:116. 1890
202. On the Corean Version of the Gospels. Dr. Malan. pp. 28 (L.)	1990
203. The Korean Alphabet. H. B. Hulbert. Kor. Rep. 1. l-9, 69-74. 1892
204. The Alphabet (Pancul) Yi Ik-Seup. Kor. Rep. I. 293-299.	1892
205. Studies in Korean Etymology. G.H. Jones. Kor. Rep. I. 331- 335.	1892
206. The Inventor of the Enmon. J, S. Gale. Kor. Rep. I. 364- 368.	1892
207. En Pan Cbyel (Use of Alphabet) F. Ohlinger. Kor. Rep. I 369- 371.	 1892
208. On the Corean, Aino and Fusang Writings. Terrien de La-couperie. T’Oung Pao. Vol. III, 449-465. 8vo. Leiden.	1892
209. Zur Beurtheilung des Koreanischen Schrift-und Lautwesens. G. von der Gabelentz. Akademie der Wissenschaften. pp. 15 Berlin. (L)	1892
210. Touching Burmese, Chinese and Korean. E. H. Parker. Asiatic Society of Japan. Vol. XXI. pp. 16 (L. RAS.)	1893
211. What Koreans Say about Our Use of their Language. G. H. Jones, pp. 22 Seoul. (L. U.) 1894
212. Writing, Printing and the Alphabet in Corea. W. G. Aston PP. 7.	1896
213. The Onmun-When Invented. W. G. Aston. Asiatic Society of Japan. Vol- XXII, 24 pp. (L. RAS.) 1895
214. Notes sur les differents systemes d’ecriture employes en Coree. M. Courant. Asiatic Society of Japan. XXIII, 18 pp. (L. RAS.)	1895
215. Romanization of Korean Sounds. M. Baird. Korean Repository. VoL II. 161-175. 1895
216. A Korean Katakana. W. H. Wilkinson. Korean Repositor) Vol. II. 215-218.	1895
217. Romanization Again. H. B. Hulbert. Korean Repository II. 299-306.	1895 [page 38]
218. Review of the Gospels of Matthew and John. S. A. Moffett. Korean Repository II. 365. 1895
219. Relationship of the Tartar Languages. J. Edkins. Korean Repository Vol II. pp. 405-411. 1895
220. Review of the Gospel of Mark. Wm. N. Baird. Korean Repository III. 111-116. 1896
221. Korean Affinities (Linguistic) Jos. Edkins. Korean Repository III. 230-232.	 1896
222. The Korean Alphabet. H. B. Hulbert. Korean Repository III. 233-237.1896
223. Monosyllabism of the Korean Type or Language. Jos. Edkins. Korea Repository III. 365-367.	 1895
224. Sanskrit in Korea. J. Scott. Korean Repository IV. 99-103.	1897
225. Difficulties of Korean. James S. Gale. Korean Repository IV. 254-257. 1897
226. Korean Writings. Joseph Edkins. Korean Repository IV. 301-307.	1897
227. The Itu. H. B. Hulbert. Korean Repository V. 47-54.	1898
228. Printing and Books in Asia. G. H. Jones; Korean Repository V. 55-63.	1898
229. The Korean Verb “To Be” Wm. M. Baird. Korean Repository V. 328-338.	1898
230. Etymology of Korean Numerals. Joseph Edkins. Korean Repsository V. 339-3 41. 1898
231. Notes sur les etudes coreennes et japonaises. M. Courant Actes du Xle Congres International des Orientalistes a Paris en 1897. IIe Section: Extreme Orient pp. 67-94. 8vo. Paris. 1899
232. Korean Pronoun. Korea Review I. 53-56.	1901
233. Korean Etymology. Korea Review I. 254-257		1901
234. Introduction of Chinese into Korea (Translation from Courant “Bibliographie Coreenne”) J.S. Gale. Korea Review I. 155-163; The Nitu I. 289-293.	1901
235. Korean and Efate. Korea Review I. 297-301; 341-344.	1901
236. Remusat on the Korean Alphabet Korea Review II. 198-203.	1902
237. The Korean Language. Korea Review IL 433-440.	1902
238. The Korean Language. H. B. Hulbert. Smithsonian Report for 1903: 805-10. (RAS.)	 1903
239. Hun-min Chong-Eum (Ancient Book on Korean Language) Korea Review III. 154-159; 208-213. 1903
240. Korean and Formosan. Korea Review III. 289-29	1903
241. Spelling Reform. Korea Review IV. 385-393.	1904
242. Korean and Formosan. Korea Review V. 1-8.	1905
243. Spelling Reform. Korea Review V. 46-49.	1905 [page 39]
244. A Comparative Grammar of the Korean Language and the Dravidian Dialects of India. H. B. Hulbert. pp. 152 Seoul. (L. U.) 1906
245. Korean from the standpoint of a student of Japanese. A. E. Lay. Asiatic Society of Japan. Vol. XXXIV, Part (L. RAS.)	1906
246. Korean and Ainu. Korea Review VI. 223-228.	1906
247. Korean Writing. Sun Pil Kang. Korea Review VI. 285-289.	1906
248. Uber den Einfluss des Sanskrits auf das japanische und Korea- nische Schriftsystem. S. Kanazawa. Tokyo.	1907
249. The Common Origin of the Japanese and Korean Languages. S. Kanazawa. Tokyo. pp. 41. 16 mo. 1910
250. The Korean Alphabet. J. S. Gale. Korea Branch R. A. S. Vol IV. Part I. pp. 49. (L. RAS. U.) 1912
251. Koreas Sprache und Schrift und die Erfindung der Buchdrucker-kunst—1403, Andreas Eckardt. Geist des Ostens. Vol. 2 pp. 288-303, 364-371.	1914
252. The Korean Language. J. S. Gale. Korea Magazine I. 50, 98, 149, 255, II. 53-54.	1917
253. Difficulties in Korean. J. S. Gale. Korea Magazine I. 98, 149, 215, 345, 386.	 1917
254. Modern Words and Korean Language. J. S. Gale. Korea Magazine. 1. 304-06. 1917
255. Korean Language Study. J. Gale. Korea Magazine II. 116-118; 153-154; 208-209; 253-255; 305-307; 257-259; 404-405; 441-442; 497-498; 540-541.	1918
256. The Invention of Printing in China, and its Spread Westward. T. F. Carter, pp. xviii, 282, illus, 8vo. New York. (L.)	1925
257. Le Japonais et les Langues Austroasiatiques. Nobuhiro Ma- tsumoto. pp. x, 115. 4to, (Chapter II. Rapport entre le Japonaiset le Coreen).	1928

D. LITERATURE.

No. 63. Die Eroberung der beiden Yue etc. Pfizmaier.	1864
 No. 178. Grammaire Coreenne — Contains a number of Korean stories with translations into French. 1881
258. Tshao-Sien Tche, Memoire sur la Coree par un Coreen anonyme. Translated into French by M. F. Scherzen pp. 192. (L.)	1886
259. A Record of Buddhistic Kingdoms being an account by the Chinese Monk, Fa-hien, of his travels in India and Ceylon A. D. 399-414 in search of the Buddhist books of Discipline. Translated and edited with a Corean Recension of the [page 40] Chinese text, by J. Legge. 9 plates and a sketch map. pp. xv, 123, 42. 8vo. Oxford. (L.)	1886
260. Korean Tales. H. N. Allen. pp. 193. (These are the first Korean stories to be put into English. They were later republished with other material under the title, “Korea, Fact and Fancy” No. 312, q. v.) (L.)	1889
261. Corean Popular Literature. W. G. Aston. Asiatic Society of Japan, Vol. XVIII, pp. 14. (L. RAS. U.)	1890
262. Korean Proverbs, Epithets and Common Sayings. F. Ohlinger. Korean Repository, I. 342-346. 1892
263. A Korean Fish Legend. Wm. E. Griffls. Children’s Work for Children. Vol. XVIII, No. 8. (U.) 1893
264. Bibliographie Coreenne. M. Courant. 3 vols. pp. ccxiv, 502; ix, 538; ix, 446, clxxvii. Paris, 1894; 95; 96. (An immense and most valuable book, being a classified bibliography of all works published in Korea from the beginning of printing to 1890. The first volume contains a most interesting discussion of Korean books and literature. For Review and brief resume of contents see “Korean Repository Vol. IV, 1897, pp. 201-206 & 258-266. No. 280.) (h. U.) (Supplement to “Bibliographie” pub. 1901. No. 292).	1894
265. Stray Notes on Korean History and Literature. James Scott. China Branch R. A. S. Vol. XXVIII. (L. RAS.)	1894
266. Le Bois Sec Refleuri. Hong-Tjong-Ou. pp. 192. Paris. (A Korean novel translated into French by a Korean) (L. U.)	1895
267. The Bird Bridge, “X”. Korean Repository Vol. II p. 62-67.	1895
268. The Youths Primer (Tong Mong Seung Seup) G. H. Jones. Korean Repository II. pp. 96-102; 134-139.	 1895
269. Legends of Chong-Dong (Seoul) and Vicinity. H. N. Allen. Korean Repository Vol. II. pp. 163-110.	1895
210. Where the Han Bends. Alexandis Poleax. Korean Repository II. 241-246.	1895
271. The Wise Fool, a Korean Hip Van Winkle. H. N. Allen. Korean Repository II. 334-338. 1895
272. Folk Lore : A Reward to Filial Piety. H. N. Allen. Korean Repository II. 462-465.	1895
273. Description d,un Atlas Sino-Coreen. Manuscrit du British Museum. H. Cordier. Description, list of maps with Chinese characters and romanization. 6 plates Folio.	1896
274. The Last of His Race. “Y”. Korean Repository III. 22-28.	1896
275. The Magic Cat. G. H. Jones. Korean Repository III. 59-61.	1896
276. Korean Poetry. H. B. Hulbert. Korean Repository III. 203-207.	1896 [page 41]
277. A Fortune Teller’s Fate, Etc. H. N. Allen. Korean Repository III. 273-280.	1896
278. Some Korean Proverbs. E. B. Landis. Korean Repository III. 312-316 ; 396-403.	1896
279. A Korean Methuselah. “Z”. Korean Repository IV. 65-70.	1897
280. Bibliographie Coreene. Review by A. Kenmare. Korean Repository IV. 200-206 ; 258-266. 1897
281. Tal Sung, A Legend. “Roderick Random” Korean Repository IV. 181-283.	1897
282. Korean Proverbs. H. B. Hulbert. Korean Repository IV. 284-290; 452-455.	1897
283 Pak―The Spoon Maker. “X”. Korean Repository IV. 423- 432.	1897
284. An Ancient Gazetteer of Korean (Yo-ji Song-Nam) H. B. Hulbert. Korean Repository IV: 407-416.	1897
285. Guide pour rendre propice l’etoile qui garde chaque homme. Hong-Tjong-Ou. pp.123. Paris. Translation into French.(L.)	1897
286. Nursery Rhymes of Korean Children. A. T. Smith. Journal of American Folk-Lore. 10:181. 1897
287. Beauty and the Beast (A Korean Version) “X” Korean Repository V. 212-225. 1898
288. Rhymes of Korean Children. E. B. Landis. Journal of American Folk-Lore. 11:203-10. (L. U.)	 1898
289. Sin the Squeezer. “X”. Korean Repository V. 419-436.	1898
290. Chhoi-chhurg―A Korea Marchen. W. G. Aston. Asiatic Society of Japan. Vol. XXVIII, pp, 31. (RAS.)	1900
291. Catalogue des livres Chinois, Japonais et Coreens. M. Courant. 8 parts. Paris. (L.) (The parts dealing with Korea have not yet been published, it is included here only in order to mention this fact.)	
1900 -12
292. Bibliographie Coreenne―Supplement. M. Courant. pp. 122. Paris. (L. RAS.) 1901
293. Korean Proverbs. Korea Review I. 50-63; 392-396.	1901
294. Sul Chong, Father Korean Literature. G. H. Jones. Korea Review I. 101-111.	 1901
295. A Vagary of Fortune, A Korean Romance. H. B. Hulbert. Korea Review I. 143-155; 193-202. (Appeared as “Viyun’s Vow.” Lynch. Cassel’s Mag. Oct. 1904)	 1901
296. The Price of Happiness, (Korean Story). Korea Review I. 445-454.	 1901
297. The Wizard of Tabak San. (Legend) Korea Review I. 489- 492.	1901 [page 42]
298. The Works of Sak-Eun. G. H. Jones. Korea Review II. 65-66.	1902
299. A Submarine Seal. (Legend of Ha-in-sa Monastery). Korea Review II. 145-148.	1902
300. Necessity, the Mother of Invention. (Korean Story). Korea Review II. 193-198.	1902
301. Korean Fiction. Korea Review II. 289:293.	1902
302. An Aesculapian Episode. Korea Review II. 345.350.	1902
303. The Prince of Detectives. Korea Review II, 446-460.	1902
304. Korean Folk-Tales. H. B. Hulbert. Korea Branch R. A. S. Vol. II, Part II, pp. 33. (L. RAS. U.)	 1902
305. How Chin Out-witted the Devils. Korea Review III, 149-154.	1903
306. Hen versus Centipede. Korea Review III, 313-317.	1903
307. Note on Choe Chi-Wun. Korea Review III, 241-247.	1903
308. A Korean Poem. F. S. Miller. Korea Review III, 433-438.	1903
309. A Tiger Hunter’s Revenge. Korea Review III, 487-491.	1903
310. Literature and Education in Korea. Book News (Phila.) 22:937.	1904
311. Forschungen uber (ueber) gleichgeschtchtliche Liebe. I. Die gleichgeschichtliche Liebe der Chinesen, Japaner und Koreaner mit einem Literaturverzeichniss uber das Thema F.Hask-Karsch. 8vo. pp. 134. Munchen. (Muenchen)	1904
312. Korea, Fact and Fancy. H. N. Allen, pp. 285 Seoul. (Combination in one vol. of Nos. 260, 469, 4790 (L. RAS. U.) 1904
313. Point of Ethics. Korea Review IV, 1-6.	1904
314. A Case of Who’s Who. Korea Review IV, 542-547.	1904
315. A Woman’s Wit, or an Arithmetic Problem. Korean Folk Tale, translated by Rev. G. Engel. Korea Review V. 54-56.	1905
316. Korean Giants. Korean Folk Tale, translated by Rev. Engel. Korea Review V. 56-58.	1905
317. Korean Coundrums. C. F. Bernheisel. Korea Review V. 81-87.	1905
318. Mr. Hong, Tiger. Folk-Tale, translated by Rev- G. Engel. Korea Review V, 126-129.	1905
319. How Priests became Genu. Folk Tale, translated by Rev. G. Engel. Korea Review V, 130-131. 1905
320. Fragments from Korean Folk Lore : A Trio of Fools ; A Fox Trap. Chong-Won Yi. Korea Review V, 212-214.	1905
321. The Magic Ox-Cure. Chong-Won Yi. Korea Review V. 179-183	1905
322. Detectives Must be the Cleverest Thieves. Korean Story, translated by G. Engel. Korea Review V. 260-263.	1905 [page 43]
323. Fiercer than the Tigers. Korean Nursery Tale. Chong-Won Yi. Korea Review V. 263-264. 1905
324. The Sluggard’s Cure. Korean Folk Tale, translated by G. Engel. Korea Review V. 323-325. 1905
325. The Sources of Korean History. Korea Review V. 336-339.	1905
326. How Yi Outwitted the Church. A Legend of Medieval Korea. Korea Review V. 380-384. 1905
327. Wanted, A Name. Korea Review V. 449-453.	1905
328. Korean Stories : 1. The Tenth Scion : 2. Woodcutter, Tiger, Rabbit: 3. A Magic Formula against Thieves ; translated by G. Engel. Korea Review V. 441-448.	1905
329. The Tiger that Laughed. J. E. Adams. Korea Review V. 467-470.	1905
330. A Korean Cinderella. L. H. Underwood. Korea Review VI. 10-23.	1906
331. Korean Conundrums. Korea Review VI. 59-62.	1906
332. The King’s Property. Chong-Won Yi. Korea Review VI. 124-131.	1906
333. Three Wise Sayings. L. H. Underwood. Korea Review VI. 124-131.	1906
334. Foolish Tale. Piung-Ik Ko. Korea Review VI. 180482.	1906
335. The Tigers and the Babies. L. H. Underwood. Korea Review VI. 182-188.	1906
336. The Korean Cyclopedia (The Mun-han-pi-go). Korea Review
217-225 ; 244-248.	1906
337. A “Skeleton in the Closet.” Korea Review VI. 455-457.	1906
338. Samples of the Satirical Productions of Korean Contemporary Literature. G. V. Podstavin. pp. 52. Vladivostock.	1907
339. A Collection of Samples of the Contemporary Korean Official Style, Part I. Korean Text. pp. 64. The Govt. Gazette. Vladivostock. (In Russian).	1908
340. Neuere Literatur liber Korea. L. Riess. Mitteilungen der Deutsch-Japanischen Gesellschaft. Vol. 3. pp. 75-81.	1910
341. The Unmannerly Tiger and other Korean Tales. W. E. Griffie pp. xii. 155, Illus. 8vo. New York. (L. U.)	1911
342. Koreanische Erzahlungen. D. Enshoff. Zeitschr. des Vereins fur Volkskunde. Vol. 21. pp. 355-367 ; Vol. 22, pp. 69-79.	1911
343. Ein handschriftliches Chinesisch-Koreanishes Geschichtswerk von
 1451. O. Franke. T’oung Pao, 2 series. Vol. 13, pp. 675-692.	1912
344. Korean Folk-Tales, translated from the Korean of Im Bang and Yi Ryuk, by J. S. Gale. pp. xii, 233. 8vo. London (L. U.)	1913
[page 44]
345. A Far East St Francis. The Dragon. Sung Hyun (1439-1504) Korea Magazine I, 10-22. 1917
346. Kim In-Bok. Yi Che-Sin. (1534-1583). Korea Magazine I, 12-13.	1917
347. Choi Chiwon. Selections. Korea Magazine I.13.	1917
348. Han ChoDg-yoo. Sung Hyun (1439-1504). Korea Magazine I. 54-55.	1917
349. Each According to his Mind. Yi Che-Sin (1636-1583). Korea Magazine I. 55.	1917
350. The Cackling Priest Korea Magazine I, 55.	1917
351. Korean Literature. Korea Magazine I. 297-300 ; 354-356.	1917
352. Disturbances of Nature. Yi Ik (1750 A. D.) Korea Magazine I. 347-349.	1917
353. Tribute to a Needle. Mrs. Yoo (date uncertain). Korea Magazine I. 358-360.	1917
354. My Dog. Yi Kyoo-Bo (1168-1241). Korea Magazine I. 451-452.	1917
355. The Snow. The Cat. Ye Che-Hyun (1287-1307). Korea Magazine I. 483-84.	1917
356. On a Friend’s Going into Exile. Yi Kyoo-Bo (1168-1241). Korea Magazine I. 547-549. 1917
357. Song Ik-Pil. Korea Magazine I. 549-551.	1917
358. To a Buddhist Friend. Yi Kyoo-Bo (1168-1241). Korea Magazine II. 12-13.	1918
359. A Journey to South Korea in 1200 A. D. Yi Kyoo-Bo. (1168-1241). Korea Magazine II. 14-20. 1918
360. To-Won, Peach Garden, or Fairy Paradise. Korea Magazine II. 154-156. 1918
361. The Offer of the Fairy. Yi Saik (1328-1385). Korea Magazine II. 156-157. 1918
362. Swift Retribution, Korea Magazine II. 203-208.	1918
363. The Obstreperous Boy. Korea Magazine II. 255-259.	1918
364. Korean Literature. Korea Magazine II. 293-302.	1918
265. Yi Chang-Kon. (The Troubles of 1498 A. D.) Korea Magazine II. 398-400.	1918
366. One View of the Korean Woman. Korea Magazine II. 445- 452. 1918
367. Choi Chi-wun, (Extracts). Korea Magazine II. 453-454.	1918
368. Old Korean Stories. Sung Hyun (1479-1604). Korea Magazine II. 455-458.	1918
369. High-born Prince and Worthy Girls. Korea Magazine II. 502-507.	1918
370. A Letter of Hong Yang-Ho (1798). Korea Magazine II. 507- 509.	1918 [page 45]
371. Hong Yang-Ho on the Death of his Son. (1724-1802). (Poem). Korea Magazine II. 509. 1918
372. Selections from Yi Tal-Chong, Yi Hon and Yi Kyoo-Bo. Korea Magazine II. 511-512.	 1918
373. Joys of Nature. Yi Tal-Chong (Died 1885). Korea Magazine II. 532-533. 1918
374. Korean Literature. J. S. Gale. Open Court, Chicago. 32:79- 103. 1918
376. Winning Buddha’s Smile. A Korean Legend, adapted and translated by Charles M. Taylor, pp. 153. Boston. (An English Version of No. 266 “Le Bois Sec Refleuri”). (U) 1919
376. Uber Koreanische Lieder. F. W. K. Muller. Sitz. der Kgl. Preus. Akad. der Wiss. Berlin. 1919 No. 11. pp. 133. 1919
377. The Five Relations. Selections from the Oh-Ryun-Haing-Sil for Language School use, with preface in English. Seoul. (U), 1921
378. The Cloud Dream of the Nine : A Korean Novel by Kim Man-Choong, translated by James S. Gale, with introduction by E. K. Robertson Scott. 16 illustrations, pp. xl, 307. 8vo. London. (L. RAS. U.) 1922
379. Koreanische Poesie. A. Eekardt. Gral. Vol. 187. pp. 102-106. 1923
380. Durch die Koreanische Ode. Alice Schalek. Illustrirte Zeitung. Vol 163. September 23, pp. 442-445. 1924
381. La Connaissance de l’Est. P. Claudel. 2. Parts Imp. 8vo. Corean Collection under the direction of V. Segalen (L) (Corean Collection doubtful).	 1924
382. Omjee, the Wizard, Korean Folk Stories by Homer B. Hulbert. Illus. in color, pp. 156. Springfield. (L. U.) 1925
383. Koreanische Volkspoesie. A. Eckardt. Gral. 21, pp. 179-182. 1926
384. Koreanische Maeichen and Erzaehlungen. P. Andreas Eckardt, pp. 135. Illus. St. Ottilien. Bavaria. 1928

III. HISTORY, POLITICS AND GOVERNMENT

(A) HISTORY

No. 4. Three Severall Testimonies, etc. (Hakluyt).	1600
No. 5. Two Famous Voyages and Notes on the Kingdom of Coray. (Hakluyt). 1600
No. 7. Relation du naufrage d’un vaisseau Halindois, etc. (Hamel). 1668
No. 8. Wahrhaftige Begchreibung dreier machtiger Konigreiche Japan, Siam, and Korea. Chr. Arnold. 1671 [page 46]
No. 30. Annales de l’association de la Propagation de la Foi. XIII, pp. 158. Invasion Japonaise. 1825
No. 31. Tableaux Historiques de l’Asie. J. Klaproth.	1826
No. 33. San Koku Tsou Ran To Setsu, etc, J. Klaproth.	 1832
No. 34. Nippon, Archiv sur Beschreibung von Japan. etc. Siebold. 1832
No, 39. O Dai Ichi Ran, Klaproth.	1834
No. 71. Les Coreens. de Rosny.	1866
No. 74. Expedition de Coree.	1867
No. 80. U. S. Diplomatic correspondence, Wash., D. C.	1868
No. 81. Sur la geographie et l’histoire de la Coree.	1869
No. 91. Narrative of the U. S. Expedition to Corea.	1871
No. 99. Report of U. S. Secretary of Navy to Congress.	1872
No. 95. Nihon Guaishi. Ernest Satow.	1872
No. 99. line Expedition en Coree. Zuber.	1873
No. 105. L’Eglise de Coree. Dallet (introduction).	1874
No. 106. Pays d’extreme Orient. Sachot.	1874
No. 108. Der Feldzug der Japaner gegen Korea im Jahre 1697. Pfizmaier. 1874
No. 109. Darlegungen aus der Geschichte und Geographie Koreas. Pfizmaier. 1874
No. 112. Modern History of Corea. F. Goldie,	1875
No. 114. Corea und dessen einfluss auf die Blevolkerung Japans. Kemperman. 1876
No. 116. History of the Mongols. Howorth.	1876
No. 120. Japan and Korea. House. Tokyo Times.	1877
No. 122. China. C. H. Eden.	1877
No. 123. Diary of a Chinese Envoy to Korea. Scherzer.	1877
No. 124. China. Ricthofen.	1877
No. 125. Verkehr zwischen Japanern und Koreanern.	1878
No. 127. Hideyoshii’s Invasion of Korea. Aston.	1878
No. 130. Japan’s Relations with Corea.	1878
No. 133. Korea und die Liu-Kiu Inseln. Ratzee.	1879
No. 138.Die Japanischen Vertragshaefen in Korea.	1880
No. 140. Memoires sur les guerres des Chinois contre les Coreans de 1618-1637. Imbault-Huart. 1880
No. 141. Corea. Its History, Manners and Customs, John Ross.	1880
No. 142. A Forbidden Land. Oppert.	1880
385. The Subjugation of Chaou-seen. A. Wylie. Atti del IV Cong. Int. degli Orient ii, pp. 309-315. 1881
386. Asiatic History : China, Corea, Japan. W. E. Griffis. Chautauquan Lit and Sci. Circle. Text-book No. 34. pp. 88 New York.	1881 [page 47]
387. Cruise of the Swatara in Japanese Waters. Jones. U. S. Consular Reports, Report No. 10, 1881. pp. 236-241. 1881
388. The Leading Men of Japan. Charles Larman. pp. 421. 8vo. Boston. (Chap. on Korea).	 1882
389. History of the Eastern Barbarians. Translated into English by Alex. Wylie. Revue du l’extreme Orient. 1882 No. I. contains a sketch of Manchuria and Korea.	1882
390. Corea, the Hermit Nation. W. E. Griffis. pp. xvii, 462. Demy 8vo. London. (Revised and enlarged to 506 pp. in 1907) 1882
391. Diary of Richard Cooks. Hakluyt Society. 2 Vol. 8vo. London. 1882
392. Burglary of Corea. N. Brooks. American M. 4:310. Philadelphia. 1882
393. The Japanese Legation in Seoul. Geographical Notes. Vol. V. pp. 283. Proceedings of Royal Geog. Soc. London. 1883
394. Report on Korea by H. B. M.’s Minister to Japan. pp. 12 British Foreign Office.	1883
395. Korea and Her Relations to China, Japan, and the United States. Everett Frazer. 8vo. Orange, N. Y. (L). 1884
396. Full Account of the late Disturbances at Seoul, pp. 27. Translated from the Japanese.	1885
397. Chinois et Japonais en Coree. Annales de l’Extreme Orient Roy. 8vo. Vol. IX. pp. 158. (1886-87). 1886
398. Our Little Battle in Corean Waters. Overland Monthly, New Series. San Francisco. 8:125. 1886
399. Coup d’Etat in Corea. Lowell. Atlantic Monthly. Boston 58:599. 1886
400. The Manchu Relations with Korea. E. H. Parker. pp. 3. Asiatic Soc. of Japan. Vol. XV. (L. RAS). 1887
401. Japanese in Corea. Chinese Recorder. Vol XIX. p. 193.	1888
402. Corea and the Powers. Chesney Duncan, pp. 96. Shanghai (L. U.)	1889
403. On Face Struggles in Corea. E. H.:Parker. pp. 71. Asiatic Society of Japan. Vol. XVIII. (L. RAS). 1890
404. The Life of Toyotomi Hideyoshii. W. Dening. Tokyo, pp. 417 Illus. 8vo. Korea : Part V, Chapter III pp. 352-36. (L.) 2nd Ed. 1904 ; 3rd Ed. 1930. (U.)	1890
405. Notes in Reply to “Race Struggles in Korea.” Asiatic Soc. of Japan. Aston. Vol. XIX. Part III. (L. RAS.) 1891
406. The Japanese Invasion. GL H. Jones. Korean Repository I. pp. 10, 46, 116. 147. 182, 217. 308.	 1892
407. 1891-Retrospect. Korean Repository I. 31-34.	1892 [page 48]
408. The Opening of Korea ; Admiral Shufeldt’s Account of it. H. G. Appenzeller. Korean Repository I. 57-62.	1892
409. The Beginnings of Seoul. H. G. Appenzeller. Korean Repository I. 143-146. 	1892
410. The Persians in the Far East. J. Edkins. Korean Reposi- Vol. I. 197-205.	1892
411. Three Female Sovereigns of Korea. Bertha S. Ohlinger. Korean Repository I. 223-227. 1892
412. A Map of the World. Yi Ik-Seup. Korean Repository I. 336-341.	1892
413. La Corea e le guerra tia la cina ed it Giappone. G. Gorrini. Nuova antologia Vol. 52. pp. 600-634. 8vo. Rome.	1894
414. War in Korea. A brief treatise upon the campaign now in progress, — its origin and probable results. J. Morris, pp. 108. illus. with a map. 8vo. London.	1894
415. Het geschil tusschen China en Japan in Korea. S. Schlegel Verslargen en Mededulungen der kon. Akademie von wit- enschappen afdeeling letterkunde. III series. Vol XL pp. 159-174. 8vo. Amsterdam. 1894
416. Sir Harry Parkes. His Life while in China and Japan. F. V. Dickens and St. Lane-Poole. 2 vols. pp. 512 and 477. Maps. 8vo. London. (L. U.)	1894
417. Corea, China and Japan. R. S. Gundry. Fortnight Rev. London. 8vo. vol. 62:618-635. Nov. 1894
418. The Flowery Kingdom and the Land of the Mikado, or China, Japan and Korea, containing their complete history down to the present day, with an introduction by Hon. J. R. Young. H. R. Northrup. pp. 16 and 624 : illus. 4to. Philadelphia.	1894
419. La Guerre de Corea. Ed. Chavannes. Revue de Paris No. 14. Aug. 15. pp. 753-768.	1894
420. The War Between Japan and China. T. Baba. pp. 30. Large colored plates, 8vo. Kobe.	1894
421. China, Japan and Korea. Baron von Richthofen. pp. 6. Royal Geographic Society, London. 1894
422. The Japanese Invasion of Korea in 1592. W. W. Ireland Little’s Living Age. Vol. 203. pp. 611. Boston. Macmillan Vol. 71. pp 24. London.	1894
423. Story of a Korean Rebel. H. Gordon. Lippencott’s Magazine. Philadelphia.	1895
424. Les origines de la Coree, extrait du Tong-Kouo-Thong-Kiem C. Sainson, 8vo. Paris.	1895
425. Korean History. Translations from Tong-gook-ToDg-gam. J. S. Gale. Korean Repository II. 321-327.	1895 [page 49]
426. The Battle of Pyengyang, as seen by a Korean. Korean Repository II. 350-353.	1895
427. The Assassination of the Queen of Korea. Korean Repository Vol. II. 336-392.	1896
428. Korean Reforms. H. B. Hulbert. Korean Repository II. pp. 1-9.	1895
429. A Visit to the Battlefield of Pyengyang. Korean Repository Vol. IL pp. 10-14.	1895
430. The Tong-Hak. Wm. M. Junkin. Korean Repository II. pp. 56.61.	1895
431. Ki Tza, the Founder of Korean Civilizations. H. G. Appen- zeller. Korean Repository II pp. 81-87.	1895
432. The Fate of the General Sherman. J. S. Gale. Korean Re- pository II. pp. 252-254.	1895
433. Der Koreakrieg in seinen natuerlichen. Beziehungen zu den Witterungs und Bevolkerungsverhalnissen Ostasiens. W. Krebs. pp. 47. 5 Maps. 8vo. Berlin. New Series No. 232 of the Sammlung Wissenschaftlicher Vortraege.	1895
434. Korean History (Selections from Native Writers) J. S. Gale. Korean Repository III. 14-17, 95-100, 183-188.	1896
435. King at the Russian Legation; Execution of two Cabinet Members; A Korean Mob at Work. Korean Repository III. 81-94 (Special Supplement).	1896
436. A Visit to Pyengyang and the Battlefield. H. G. Appenzeller. Korean Repository III. 241-247. 1896
437. His Majesty the King of Korea. Korean Repository III, 423-430 with portrait.	1896
438. Translation of Official Report Concerning the Attack on the Royal Palace at Seoul, Korea, and the Murder of Her Majesty the Queen. pp. 26. Reprint from “The Korean Repository.” (III. 120-142). 1896
439. Heroic Japan一A History of war between China and Japan. F. Warrington Eastlake and Yamada. Kelly and Walsh. Yokohama. Chap. 1. Naval Battle at Olungdo. 2. Battle of Songkwan. 3. Battle of Pyongyang. pp. 1-76; pp. 568 London, New York, 1897. (L. U.)	1896
440. The China-Japan war. Vladimir. Compiled from Chinese, Japanese and foreign sources. pp. 449. Illus. 8vo. London. (L. RAS.)	1896
441. Episoden aus dem Chinesisch-Japanischen Krieg. II. Chine- siche Truppen in Korea, mit Karte. C. Y. Haoneken. Deut- sche Rundschau. March, pp. 382-403.	1896
442. Historical Notes on the Reigning Dyanasty, G. H. Jones.	 [page 50]
Korean Repository III. 343-346, 392-395. Vol. IV. 18-22, 121- 128, 220-227,	1897
443. Seibold : Archiv zu Japan, etc. (2nd edition of No. 34)	1897
444. Korea under the Russians. C. S. Addis. United Service Magazine. London. 15:232.	1897
445. Concise History of the War Between Japan and China. Jukichi Inouye. pp. 87. Illus. Osaka. Korea: Chaps. I-V pp. 1-43. (L.)	1897
446. The Tragedy of Russia in Pacific Asia. Fred. McCormick. 2 vols. N. Y. The Elimination of Korea. vol. 2 Chap. 59, pp. 357-367; Rise of Japan—Chap. 60, pp. 367-376.	1890
447. Events Leading to the Emeute of 1884. F. H. Morsel. Korean Repository IV. 95-98, 135-140, 212-219. 1897
448. Notable Dates of Kangwha. E.B. Landis. Korean Repository Vol. IV. 245-248 1897
449. The Whang Chei of Dai Han, or the Emperor of Korea. T. H. Yun. Korean Repository IV. 383-390. 1897
450. The Mongols in Korea. H. B. Hulbert. Korean Repository V. 133-143, 171-179, 201-206. 1898
451. The Taiwon Kun. Geo. H. Jones. Korean Repository V. 241- 250.	1898
452. Sketches of a Hero (Yi Tai-jo). Geo. H. Jones. Korean Repository V. 319-327.	1898
453. Abdication, Acclamation, Assassination. Korean Repository V. 332-349.	1898
454. Nonga, Chinjoo’s Brave Woman. “Roderick Random” Korean Repository V. 412-415. 1898
455. A Pioneer of Independence. E. B. Landis. Asiatic Quarterly Review. 26:396.	1898
456. La Coree jusquau IX ieme Siecle, son rapport avec le Japon et son influence sur la civilization Japonaise. M. Courant. T’oung Pao. Vol. IX. (L.)	1898
457. An Eye Witness on Korea. London Quarterly Review. London. 90:157.	1898
458. The New Far East. Arthur Diosy. pp. 374. 8vo London. Korea: pp. 16.	1898
459. Russia in Korea. Saturday Review. 85:548.	1898
460. The Japanese Invasion of Korea in 1592. G. H. Jones, China
Rev. Vol. 23. pts. 4 and 5. pp. 215-219 and 239-254. large 8vo. Hongkong.	1899
461. The Far East; its history and its question. A Krausee. pp. 371, 8 maps and 5 plans. 8vo. London. 1900
462. Brief History of Eastern Asia. I. C. Hannah. pp. 303. 8vo. London. (Revised in No. 546). (L. U.) 1900 [page 51]
463. The Story of China and her Neighbors, their manners, customs, life and history from the earliest times to the present, including the Boxer uprising and operations of the allied powers. T. White and J. Boyd. pp. 23 and 491. Illus. 8vo. Phila.	1901
464. The New Century. G. H. Jones. Korea Review I. 3-15, 56-62.	1901
465. Baron von Mollendorff. Korea Review I. 245-252.	1901
466. George C. Foulk. Korea Review I. 345-349.	1901
467. Rear-Admiral Schley on Korea. Korea Review I. 440-435.	1901
468. Kangwha. Rt. Rev. M. N. Trollope, Bishop in Korea. pp. 36. Korea Branch R. A. S. Vol. II. Part I. (L. RAS. U.) 1901
469. Chronological Index. H. N. Allen. pp. 61-8 Seoul. (L. RAS. U.) (Supplement No. 499). 1901
470. Sir Harry Parkes in China. Stanley Lane-Poole. 1901 Lon don. pp. XXXVIII and 386. Maps and plans, 8vo. Korea. Chap. XIX pp. 354-363.	1901
471. Notes on Southern Korea, Mahan, Chin-han, and Pyon-haiu Korea Review II. 13-17.	1902
472. The Ancient Kingdom of Karak. Korea Review II. 541-546.	1902
473. Les Coreens, esquisse anthropologique. E. Chantre and E. Bourdaret. 2 plates, 8vo. Paris. 1902
474. Hanyang, or Seoul. J. Gale. pp. 43. Korea Branch R. A. S. Vol. II. Part II (L. RAS. U.) 1902
475. L’Impero di Korea. Carlo Rossetti. pp. 30.	
476. General Index to Pub. Volumes of Dip. Correspondence and Foreign Relations of the United States 1861-1898. pp. 945. Korea : pp. 476-482. The main topic headings in the above are given below so as to indicate to the student of Korean affairs what may be looked for in these volumes : ―KOREA	1902
Americans in the service of
American hospital established
American methods introduced
Anti-foreign feeling
Asylum given
Attempt on life of Min Yong Ik
Cabinet
China, and Japan, Antagonism and rivalry of
Chinese influence
Chinese rights restricted
Concession to Russian Count Kaiserling
Condition and population
Conditions and resources
Conditions, political and social [page 52]
Council of state
Customs service and revenue
Difficulties with Japan
Diplomatic representation in the U. S.
Emperor of Korea
Etiquette
Expedition of France
Fire in Seoul
Foreign merchants in Seoul
Foreign Settlements at Chemulpo, at Fusan, at Chin-
mampo and Mokpo.
Humane treatment of shipwrecked crew of British ship
Indemnity paid to Japan
Independence
Killing, accidental of Wm. McKay
Killing of rebel Kim Ok-kiun
King Li
King of Korea assumes title of Emperor
Legation of U. S.
Loan of Y3,000,000. by Japan
Military reforms
Mines
Mission to the U. S,
Missionaries, American
Murder of the Queen
Occupation of Port Hamilton by Great Britain
Protection of foreign legations by Korean soldiers
Port of Chemulpo
Port of Pengyang
Quarantine regulations
Reforms
Relations, political with China
Relations with U. S.
Relations with Russia
Religious agitation of Tonghak sect.
Return from China of King’s father, exiled.
Riot of Chinese smugglers of ginseng.
Riot at Seoul vs. foreigners.
Rivalry between Russia and Japan,
Shipwrecked vessels.
Telegraph line between China and Korea.
Telegraph line between Seoul and Fusan.
Trade and Mineral resource.	 1902 [page 53]
477. Japanese Occupation of Seoul, May 1892. T. Sidehara. Korea Review III. 247-253.	1903
478. Ch’oe Chi Wun. G. H. Jones. pp. 18 Korea Branch R. A. S. Vol. III. Part I. (L. RAS. U.) 1903
479. Supplement to Chronological Index. (No. 469) H. N. Alien, pp. 29 Seoul. (L. RAS. U.) 1903
480. Korean Relations with Japan (Cheing-jung Kyo-rin-ji―Korean Historical Work) Korea Review III. 294-300, 347-349, 394-398, 438-443, 492-497, 537-544. Vol, IV. 9-13.	1903
481. La Coree et La Guerre Russo-Japonaise. Villetard de Laguerie. 173 pp. 4to. Paris. (U.) 1904
482. The Russo-Japanese War. Fully Illus. Kinkodo Co. Tokyo, Japan (Periodical) Sec. 2. Age of Korean Dependence. p. 290.3 Age of Introduction of Buddhism. p. 294. First Conflict N. E. Korea. p. 384. Cossack Attack on Gensan. p. 491.	1904
483. Un etablissement Japonais en Coree; Pousan depuis le XV ieme siecle. pp. 24 8vo. Paris, Bibliotheque de la France coloniale moderne.	1904
484. Expedition de Taiko Hideyoshi en Coree. Melanges Japonais. No. 3. Tokyo. 8vo. 1904
485. Naval Battle off Chemulpo (Russo-Japan War). Scientific American Supplement. 57:23717 May 14. 1904
486. Japanese Relations with Korea. J. H. Longford. 19th Century. 55:207. N. Y. Little’s Living Age. 240,577. Elec- tic Magazine. 142:540.	1904
487. Die Seegefechte bei Chemulpo und Port Arthur. Deutsche Militiiriirztliche Zeitschrift. Large 8vo. Berlin. Vol.33. pp. 342-350. Matthiolius.	1904
488. The Commission of H. M. S. “Talbot” 1901-1904, including a full description of the battle of Chemulpo, the sinking of the Varyag, etc. W# A. May. pp. 199 16 plates and map. Small 8vo. London. “Log” Series. Vol XV.	1904
489. Sketches of the battles off Chemulpo, with notes in English and Japanese. Tokyo. 8vo. 1904
490. Fate of a Spy in Korea. W. Dunn. Harper’s Weekly, N. Y. 48:826-7. May 28.	1904
491. Korea : Its History and Prospects. W. C. Hillier. Port- nightly Review, N. Y. 81:946-54. June 1904
492. Blocking the Russian Retreat on the Yalu (Russo-Japan War) W. Dinwiddie. Harper’s Weekly N, Y. 48:1134-5, 1151-2. July 2. 1904
493. Russland en Japan. Eene schets van Japan, Korea en Mandsjoerige. J. J. ten Have. pp. 24 Map, illus. 8vo. Gra- ventrage.	1904 [page 54]
494. With Kuroki in Manchuria. F. Palmer, pp. 304. 20 illus. and maps, 8vo. London. 2nd edition. pp. 336. 1905. American edition pp. 362 8vo. N. Y. 1904
495. From Tokyo through Manchuria with the Japanese. L. Seaman pp. 268 illus. small Svo. New York. 1904
496. Jan by the Japanese. Alfred Stead. London. 1904
497. The Russo-Japanese Conflict; its causes and issues with an introduction by F. W. Williams. K. Asakawa. pp. 14 and 383,,10 plates and map. 8vo. Boston. Korea : Chap. XVI ff.	1904
498. Les Heros de Chemulpo. G. Leroux. Illus by A. Jofanson. Large 8vo. Paris.	1904
499. Die Beziehungen Russland zu Japan mit bessonderer Berueck sichtigung Koreas. Krahmer- pp. 221 with map. Large 8vo. Leipzig.	1904
500. The Late Queen Dowager. Korea Review IV. 6,7.	1904
501. Retrospect of 1903. Korea Review IV. 13-20.	1904
502. The Russo-Japanese War. Korea Review IV. 49-63, 97-109, 145-155, 193-207, 241-249, 302-305. 1904
503. The Burning of the Palace (April 14). Korea Review IV. 155. 163.	1904
504. War Anecdotes (in Korea). Korea Review IV. 211-215.	1904
505. Retrospect of 1904. Korea Review IV. 529.533.	1904
506. War between Japan and Russia with historical and descriptive sketches of Russia, Siberia, Japan, Korea and Manchu- ria. R. Linthicum. pp. 448. Plates and portrait. 8vo. Chicago.	1905
507. Journal d’un correspondant de guerre en Extreme Orient: Japon-Mandchourie—Coree. R. Kann. pp. 374. 26 illus. 2 maps. 8vo. Paris.	1905
508. 45 Years under the Flag. Admiral Schley. Korea: Chaps. VIII and VI. 1905
509. Rear-Admiral Schley on the Little War of 1871. Korea Review Vol. V. 97-106.	1905
510. Min Yong Whan. L. H. Underwood. Korea Review V.f1-10.	1905
511.The War in N. E. Korea. Korea Review V. 123-127.	1905
512. Gen. Mill’s Farewell and Last Appeal to the People. Korea Review V. 427-28.	1905
513. The History of Korea. H. B. Hulbert. 2 vols. pp. viii, 409; 374, 16, 8, 7. Seoul (L. RAS. U.) (The only work devoted entirely to Korean History).	1905
514. Synchronismes Chinois, Chronologie complete et concordance avec l’ebre chretienne detoutes les dates concernant Ihistoire de l’Extreme Orient, Chine, Japon, Coree, Annam, Mon- golie, etc. Varietes sinologiques. No. 2A. 8vo. pp. Ixxxiv-530. le P. Tchang. Shanghai. 	1905 [page 55]
515. China’s Intercourse with Korea XVth Century to 1905. W. W. Rockhill. pp. 60 8vo. London. (L. U.)	1905
516. From Tokyo to Tiflis. F. A. McKenzie. pp. 354 illus, 8vo. London. (Experience in Russo-Japan War). (L.)	1905
517. The Russo-Japanese War. Colliers, N. Y.	1905
518. Korea and the Korean Emperor. W. F. Sands. Century, N. Y. 69:577-84. Feb.	1905
519. The Clever, Unfortunate Emperor of Korea. Review of Reviews N. Y. 31:310-1 Feb.	1905
520. Russo-Japanese War (History). A. J. Brown. Chautauquan 41:550-9, August	1905
521. Why the Japanese Hate the Russians. A. J. Brown. Chau- tauquan 41:560-5. August	1905
522. Tragedy of Korea. F. A. Mackenzie. Dial, Chicago. 45:289-91 November 28,	1905
523. Exciting Experiences in the Japanese-Russian War, including a complete history of Japan, Russia, China and Korea. H. Neil (“Marshall Everett”) pp. 432 illus. map. 8vo. Chicago.	1905
524. Spannande berattlesser fran Japansk-ryska kriget, (Danish translation of “Marshall Everett’s” book). pp. 447 8vo. Chicago.	1905
525. Der russisch-japanische Krieg nebst einer Beschreibung und Geschichte von Japan, Korea, etc. von Dr. H. Doring Graf. E. zu Reventlow. 3 vols. pp. 874, 470, 520. large 8vo. Berlin.	1906
526. Japan and Korea (Russo•Japan War). K. Asakawa. Dartmouth Bi-monthly, Hanover, N. H. 1:29. 1906
527. The Passing of Korea. H. B. Hulbert 473 pp. London•Chaps. III, XIV, and XXVII, XXXIV, XXXV deal chiefly with history and politics). (L. RAS. U.)	1906
528. Passing of Korea. National Geographic Magazine. 17:575- 580. Oct	1906
529. Hulbert’s the Passing of Korea. Nation, 83:421; New York.	1906
530. Emperor of Korea. Willard Straight. Putnam’s Monthly Mag. N. Y.	1906
531. A Royal Prisoner of the Far East. J. L Bryan. Harper’s Weekly, N. Y. 50:1910. Dec. 29, 1906
532. The Torture of Koreans. Korea Review VI. 302.812.	1906
533. Prince Eui-wha. Korea Review VI. 333-338.	1906
534. Min Yong Whan. Korea Review VI. 406-412.	1906
535. Biographical Notes of Ancient Korea. E. B. Landis. Korea Review VI. 412-418. 441-446 1906
536. Northern and Eastern Asia. A. H. Keene. 2 vols.	1906
537. With Kuroki in Manchuria. Frederick Palmer, pp. xi, 362, illus, New York. (Korea: Chaps. V, VI.) 1906 [page 56]
538. The Unveiled East. F. A. McKenzie. pp. 347 8vo. London. Korea: pp. 1-75, and Appendix. (L. U.) 1907
539. The Abdication of an Emperor. Independent, N. Y. 63:183-4. July 25.	1907
540. Passing of Korea by H. B. Hulbert-Reviewed, American Geographic Society Bulletin N. Y. 39:569-70 Sept.	1907
541. The Tragedy of Korea. F. A. McKenzie. pp. 312. London. 8vo. (Chaps I一―VIII cover approximately from the opening of Korea to 1900, Chaps. IX—XI the passing of the country under Japanese rule.) (L.U.)	1908
542. The Russian Army and the Japanese War, being historical and critical comments on the military policy and power of Russia and on campaigns in the Far East. General Kuropat- kin. Translated by Capt. A.:Lindsay, Edited by Major E. D. Swinton. 2 vols. Demy 8vo. London.	1909
543. Korea von seinen Aofangen bis zu seinem Ende. E- Baelz. pp. 24. 8vo. Frankfurt A. M. 1910
544. Comparative Chronological Tables of the Christian Era, Japanese Eras and Emperors, Chinese Emperors and Eras and Korean Kings with years of the sexagenery cycles from 660 B. C. to 1910 A. D. Ernest W. Clement Trans. As. Soc. Jap. (L. RAS.)	1910
545. China: Subjects of the Mikado: Corea. J. Ridpath. Vol. 7. of “With the Word’s People, etc.” Folio. 1910
546. China and the Far East. Clark Univ. Lectures. Edited by Geo. H. Blakeslee. T. Y. Crowell & Co. N. Y. Chap. XX. The Awakening of Korea, Horace N. Allen. Chap. XXI, Japanese Administration in Korea. Geo. T. Ladd. Chap. XXII Religious Conditions in Korea. E. F. Hall. (U.)	1910
547. Eastern Asia, A History. I. C. Hannah. pp. 327 Svo. Lon- don. Korea: Chap. III and numerous references. (No. 462 revised and enlarged.) (L. U.)	1911
548. The Story of Korea. Joseph H. Longford. pp. vii, 400. 8vo. London. 33 illus. & 3 maps. (Chap. III-X1V chiefly history). (L. U.)	1911
549. The Japanese in Manchuria. Col. E. L. V. Cordonnier. Trans. by Capt. E. F. Atkinson, pp. xi, 281, maps. London. (Korea: Chap. V. A.)	1912
550. Empires of the Far East. L. Lawton. 2 vols, pp. 1598. London. Korea: Book VI, pp. 1025-1098 & other references. (L.)	1912
551. China, Japan, Korea und neueste Geschichte Ostasiens. M. Von Brandt. 8vo. illus. Leipzig. 1913 [page 57]
552. Japanese-Korean Relations after the Japanese Invasion of Korea in the XIV Centery. Isoh Yamagata. Korea Branch R. A. S. Vol. IV, Part I, pp. 11. (L. RAS. U.)	1913
553. History of Japan. James Murdock.	1916
554. A political History of Japan during the Meiji Era, 1867-1912. Walter W. McLaren.	1916
555. Korea’s Noted Women. Korea Magazine I. 29, 60, 154, 218, 295, 345, 389, 438.	1917
556. Hollanders in Korea. Korea Magazine I. 101-106.	1917
557. Interpreting for Captain Shufelt. F. M. Beck. Korea Mag. I. 239-240.	1917
558. First Dutch Visitors to Korea. Asia. 17 ： 750-754 Nov.	1917
559. Admiral Shufeldt’s Visits to Korea. Korea Mag. I. 243-248.	1917
560. The Opening of Kore. W. E. Griffls. Korea Mag. I. 506-510.	1917
561. A Thousand Years. Korea Magazine II. 101-106.	1918
562. Something about Kija. C. F. Bernheisel. Korea Magazine II. 244-249.	1918
563. Korean Envoys’ Journey to Peking in 1712. Korea Magazine II. 311-326, 363-370, 411-416, 458-467, 512-569.	1918
564. An Old Map and Its Story. M. N. Trollope. Korea Magazine Vol. II. 386-396.	1918
565. Korea Today. Henry Chung. Asia XIX, 467-475, May.	1919
566. Japan’s Debt to Korea. W. E. Griffis. Asia XIX: 742-749. Aug.	1919
567. The New Map of Asia: H. A. Gibbons. pp. 571. New York. Korea : Chap. XVII, also references Chaps. XVI & XVIII. (U.)	1919
568. The Mastery of the Far East. A. J. Brown. pp. 11, 671, Demy 8vo. New York. (Parts I & II largely historical) (L. RAS. U.)	1919
569. The Korean Situation, Authentic Accounts of Recent Events by Eye-Witnesses. Issued by Commission on Relations with the Orient of Federal Council of Churches of Christ in America, pp. 125. New York. (L. U.)	1919
570. The Korean Situation No. 2. Com. on Rel. with Orient of Fed. Council of Churches of Christ in America. pp. 27. New York. (U.)	1920
571. Das Toung Tien des Tu iiber Ko-kou-rye, Materialien zur Geschichte Koreas. P. Theodor Breber. O. S. B. Berlin.	1920
572. The Re-Birth of Korea. Hugh Cynn. pp. 272 illus. New York. (L. U.)	1920
573. Korea’s Fight for Freedom. F. A. McKenzie. pp. 320 8vo. London. (L. U.)	1920 [page 58]
574. Visiting Yankee Congressmen Find Trouble in Korea. Literary Digest 67:86-9. Nov. 13. 1920
575. Korea’s Fight for Freedom by F. A. McKenzie, Reviewed. M. N. Trollope. Inter. Rev. Missions Edinburgh. 10:129-32 (Jan.)	1921
576. The Case of Korea. Henry Chung. pp. 367. illus. New York. (L. U.)	1921
577. The Case of Korea. Henry Chung. (Review) Rev. of Reviews, London 65 :673-81. June. 1921
578. Account of the Japanese Military Persecution of Koreans in Fengtien Province. N. China. Rev. A. R. Mackenzie. “Tientsin Press” Reprint, pp. 14. Tientsin. (U.)	1921
579. The Making of Modern Japan. J. H. Gubbins.	1922
580. Why did Chosen Fall? Santaro. Trans-Pacific. Oct. 17, 24, 31, 1915.	1925
581. The New Korea. Alleyne Ireland. pp. xii, 353. Demy 8vo. New York. (Account of the Japanese administration in Korea from the government point of view.) (L. U.) (For eview from political standpo int. See No. 991.)	1926
582. A Short History of Japan. Ernest Wilson Clement. Korea : pp. 130-158 and various references.	1926
583. Japan and the World Today. Arthur J. Brown. pp. 322. New York. (Korea : pp. 31, 32, 143-166, 216, 217.) (L. U.)	1928
584. Japan in Modern Times. A. Morgan Young. pp. 347. New York. (Korea : Chap. III, 31-39 ; XV, 154-160 ; XXI 200-209.	1929

B. TREATIES, INTERNATIONAL RELATIONS, LAWS ETC.	

No. 48. Recommendation re Treaty with Korea. Congressional Globe, Vol. XIV, pp. 294.	1845
No. 117. Correspondence Respecting the Treaty between Japan and Korea. British Blue-book. pp. 17. London. (L.)	1876
585. The Treaty with Korea. Shiro Shiba. American M. Phila. 4 : 281.	1882
586. Treaty of Friendship and Commerce, between Her Majesty and His Majesty the King of Korea, signed at Hanyang, Nov. 26th 1883. pp. 13. British Foreign Office. London. (L.)	1884
587. Corean Treaty with Great Britain. Minister Foote. U. S. Consular Rep. XIII. No. 42 : 162. 1884
588. Correspondence Respecting the Temporary Occupation of Port Hamilton, Korea. British Foreign Office. London. pp. 46. (L.)	1887
589. Port Hamilton. Westminster Rev. 128 : 584 London.
590. China and Korea. O. N. Denny. pp. 30 Seoul. (L. U.)	1887 [page 59]
(Judge Denny was Advisor to the Korean Government and in this paper takes up the political status of Korea under International Law in view of tbe suzerainty claimed by China.)	1888
591. Treaties and Conventions between the Empire of Japan and Powers, together with the Universal Conventions, Regulations and Communications since March 1854. Roy. 8vo. 2 vols. Tokyo. vol. II. 1889.	1889
592. By-Laws of Municipal Council for General Foreign Settlement at Chemulpo, Corea. pp. 7. Seoul. (L.)	1889
593. Corean Treaties, 1876-1889. compiled by Imperial Maritime Customs, China. pp. vii, 386. Large 8vo Shanghai. (L. U.)	1891
594. The Imperial Chinese Mission to Korea. “A Secretary”, a translation. pp. 32. Shanghai. (L. U.) 1892
595. Great changes in the Korean Government. Korea Repository II. pp. 111-118.	1895
596. Laws for Controlling Japanese Subjects in China and Korea. Japan Weekly Mai), May 9th, 1896, pp. 537. 4to. Yokohama.	1896
597. Official Report on the Death of the Queen. Reprint from Korean Repository III. 120-142. 1896
598. The Constitution of State. W. H. Wilkinson. Korean Repository III. 404-410.	1896
599. The Korean Government; Constitutional Changes from June 1894 to Oct 1895, with an Appendix to June 1896. W. H. Wilkinson. pp. 192. (L. RAS.)	1897
600. The Corean Government. W. H. Wilkinson Korean Repository. IV. pp. 1-13 ; 45-56.	1897
601. Japanese-Russian Protocol Relative to Korea. U. S. Monthly Consular Report. Bureau for Commerce. No. 215. 8vo. Washington, D. C.	1898
602. The Nishi*Rosen Convention. Korean Repository V. 182-192	
603. Treaties and conventions betwen the Empire of Japan and other powers. Compiled by the Foreign Office. 2 vols. Large 8vo. Tokyo,	1899
604. Information for the Benefit of American Residents in Korean. pp. 11. Seoul,	1899
605. American Relations in the Pacific and Far East. J. M. Callahan, pp. 164. Baltimore, Md. 1901
606. Treaty with Korea. Board of Trade Journal. London. Vol. XXXVI, pp. 649.	1902
607. Corea, China and Manchuria. G. Lynch.	1904
608. Memoires sur les differences russo-japonaises relatif a la Mandchourie et la Coree. Revue Sociale 39 :111-120. Paris.	1904
609. Le Code Penal de Coree. Laurent Cremazy. pp. 182. 4to Seoul. (L.)	1904 [page 60]
610. Treaties and Conventions with or concerning China and Korea. 1894-1904 together with various state papers and documents. Edited by W. W. Rockhill. pp. 555 4to, 6 maps. Washington.	1904
611. Japanese-Korean Treaty of Feb. 23, 1904. Japan Weekly Mail, March 5th 1904, pp. 268. 4to Yokohama. 1904
612. Korean-Japanese Treaty and Japan’s Duty. Review of Reviews, 30 :609-10, Nov. New York. 1904
613. Korea and Manchuria under the new Treaty. K. Asakawa. Atlantic Monthly, Boston. 96 : 699-706. Nov. 1906
614. The New Convention between Japan and Korea. Korea Review V. 423-424.	1905
615. Coree ; comment fut conclu le traite Japonais. “C. R.” Revue Francaise de I’Etranger et des colonies et Exploration. Vol. 31. pp. 303-311.	1906
616. Texte Complementaire du Code Penal de Cor6e. Laurent Cremazy. pp. 28 4to Paris. (L.) 1906
617. The International Law and Diplomacy of tbe Russo-Japanese War. A. S. Hershey. pp. xii ;394. 8vo. New York.	1906
618 Agreement between Japan and Corea. Signed Aug. 1904. American Journal of International Law. Vol. I, Suplm. April, pp. 218-219. Regarding Communication services, pp. 219-221; Charge of Por# Rel. assumed by Japan, pp. 221-222.	1907
619. Protocol Concerning the question of Corea between Japan and Russia, Signed June 1896. Am. Jourru of International Law. Vol. I. Supl. April. pp. 217.	1907
620. Protocol concluded between Japan and Korea Feb. 1904 Am. Journ. International Law. Vol. I. Supl. (April) pp. 217- 218.	1907
621. Treaty between Korea and Japan, Ratified July 1894. Am. Journ. International Law. Vol. I. Supl. April, pp. 214.	1907
622. Korea and Japan at the Hague. E. F. Baldwin. The Outlook, New York. 87 :26-28. Sept. 7th. 1907
623. Agreement between Japan and Corea, signed at Seoul, July 1908, relating to the internal administration of Korea. Am. Journ. International Law. Vol. I. Supl. Oct. pp. 397.	1907
624. Japan’s New Treaty with Korea. A. Dempster. Harper’s Weekly, New York, 51 :1488. Oct. 12th. 1907
625. Law of the Constitution of the Korean Courts of Justice. English Translation. Residency General, Seoul. (L.) 1909
626. Government of Korea. G. H. Blakeslee. American Political Science Assoc. Proceedings. 6 : 155.62.	1909
627. Control of the Military, banking and judicial systems of Korea by Japan. Outlook, New York. 93 :10-11 Sept. 4th. 1909 [page 61]
628. Japon-Coree : Convention Japono-Coreenne sur l’administra-tion judiciaire et penitentiaire en Coree. Archives Diplomati-ques. Vol. 112. pp. 18-19.	1909
629. Korean Boundary Agreement. American Journal of International Law. Vol. IV Supl. April. 132-33. 1910
630. The Opening of Korea by Commodore Schufeldt. C. O. Paullin, Political Sci. Quarterly 25 :470-99. Sept. and Review of Rev. N. Y. 42-609-10. Nov.	1910
631. Proclamation and Treaty of Japan annexing Korea. American Journ. of International Law. Vol. IV Supl. (Oct. 280- 284.	1910
632. Coree et Japon, Annexion de la Coree au Japon. Traite d’ aout 1910 et ses consequences. Perrin Jaquet. 8vo. 16. pp. Paris.	1910
633. L’annexion et le regime international de la Coree. Kata- phronete. Bulletin du comite de l’Asie Francaise. Oct. pp. 419-428.	1910
634. Le statut international de la Coree anterieurement au 29 aout 1910. R. Terriou. pp. 247. 1911
635. Korean Edict against Christianity—1839. Korea Magazine I 488-495.	1917
636. Chosen Government-General Ordinance No. 83 (Propagation of Religion) Korea Magazine I. 350-354.	1917
637. The Oriental Policy of the United States. Henry Chung, pp. 306. illus. 8vo. New York. (L. U.) (Contains texts of many treaties).	1919
638. Korean Treaties. Compiled by Henry Chung, pp. 226. New York. (U.)	1919
639. First Korean Congress, pp. 82, illus. Philadelphia. 1919
640. The Claims of the Korean people and Nation to the Peace Conference at Paris. pp. 23.	1919
641. Japan’s Stewardship of Korea, Economic and Financial. Fred. A. Dolph. pp. 44. Washington. (Contains text of numerous agreements and documents.)	1920
642. Translation of the memorial from Korea to the Conference on Disarmament. pp. 23. Facsimile of Original.	1921
643. Korea : Treaties and Agreements. Carnegie Endowment for International Peace. Div. of International Law. Pamp. No. 43. J. B. Scott. pp. vi, 68. Washington. (U.)	1921
644. Korea’s Appeal to the Conference on the Limitation of Armament. By Direction of the Korean Mission to the Conference. pp. 61. Washington.	1921
645. Les relations diplomatiques entre la Chine et la Japon de 1871 a nos jours, traites, conventions, echange de lettres, etc. Hoshien Tchen. pp. 328, map, 8vo. Paris.	1921 [page 62]
646. American Good Offices in Asia. T. Dennett. American Journal of International Law 16 : 1-24 Jan. 1922
647. Korea and the United States (Early American Policy in Korea, 1883-87) T. Dennett. Pol. Sci. Quart. 38 :82-103 March.	1923
648. America’s Choices in the Far East in 1882 ; dispatch from J. R. Young, U. S, Minister to Peking, 1882-1885. American Historical Review 30 : 48-108. Oct.	1924
649. President Roosevelt’s Secret Pact with Japan. Current History. Oct pp. 15-21.	1924
650. What Every American Should Know. American Consulate General, Seoul, Korea. pp. 35. (U.) 1925
651. Roosevelt and the Russo-Japanese War. Tyler Dennett, New York.	1925
652. Beitraege zur voelkei rechtlichen Lehre von Statenwechsel (Staatensukzession) P. Guggenheim. Volkerrechtliche Mono- graphien. No. 5. Berlin.	1925
653. China and Her Political Entity, A Study of China’s Foreign Relations with Reference to Korea, Manchuria and Mongolia. C. Y. Hsu. pp. xxiv, 438. 8vo. New York. (U.)	1926

C. POLITICAL PROPAGANDA AND DISCUSSIONS ETC.

No. 96. Corea. : F. W. Mayers. Edinburgh Review 136:299.	1872
No. 97. What Shall we do with Korea? W. Speer. Galaxy, New York.	1872
No. 1027. Life in Corea. W. R. Carles, pp. xiv, 317 8vo. London. (Chaps XVIII & XIX describe political events of ‘84-’85.) (L. RAS. U.)	1888
654. The Rise and Fall of the Progressive Party in Corea. G. Haddo, Chautauquan : 16 :64.	1893
655. Ryssland och England i Asian. Den kinesisk japanska konflictens uthrott. 2 Ryssland och England i Asien. 3 Korea. 4. Statistiskes of versiktes. pp. 39 with 1 map. 8vo. Stockholm.	1894
656. China and Japan in Korea. A. D. Heard, W. Stevens & H. Martin. North American Review Vol. 159 pp. 300-32. Sept.	1894
657. The Corean Crux. D. C. Boulger. 19th Century, London 36:781.	1894
658. The Question of Corea. H. Norman. Contemporary Review 66 : 305, London ; Little’s Living Age 203 : 51, Boston.	1894
659. Problems of the Far East, Japan, Korea and China. Rt Hoih G- N. Curzon. pp. xxii, 444, illus. map. 8vo. New York. (L. U.) (Revised and enlarged in 1896) Korea: pp. 85-217 and other references. 1894 [page 63]
660. Curzon,s Problem of Corea. W. E. Griffis. Nation. New York. 59:250.	1894
661. Factors in the Problem of Corea. Spectator, London 178 :164.	1894
662. Corea, China and Japan. W. E. Griffis. Lif. World Boston. 25:264. 	1894
663. The Peoples and Politics of the Far East Henry Norman. pp. xvi, 608, 60 illus. 4 maps. Roy. 8vo. London. (Chap. XXIII gives writer’s opinions on “The Question of Korea) (L. U.)	1895
664. China, Japan and Korea. Quarterly Review, London. pp. 95 342-366#	1895
665. Curzon’s Problem of Corea. F. I. Maxse. National Rev. London. 24:263.	1895
666. China, Japan and Corea. W. E. Griffis. Chautaquan. 20:70.	1895
667. The Far East. Arthur Diosy. pp. xvi, 384, illus. 8vo. London. Korea : pp. 82-98, 196, 275, 279. 1896
668. Le Japon et la Coree. J. B. DuvaL Revue francaise de l’etrangere et des colonies. Paris. Vol: 21 :36-40.	1896
669. Russia and England in the Far East. Fortnightly Review, London, 65 :865.	1896
670. Drei Jahre ostasiatischen Politik, 1894-97. M. von Brandt, pp. 263. large 8vo. Stuttgart. 1897
671. Ostasiatische Fragen : China, Japan und Korea. M. von Brandt. pp. 359. 8vo. Berlin.	1897
672. The Enfranchisement of Korea. H. B. Hulbert. North American Review 166 : 780.	1898
673. The Independence Club. Korean Repository V. 281-287.	1898
674. La Situation politique de la Coree, ni Russe Di Japonais. Ques. Diplomatiques et coloniales. Revue de politique ex- terieure. Vol. VI : 93-99. Paris.	1899
675. La Chine, la Coree et le Japon. Questions diplomatiques et coloniales. Revue de politique exterieure. Paris Vol. VII : 171-176.	1899
676. Korea and the War Cloud in the Far East. H. S. Hallett. 19th Century, London, 46: 988-95. Dec. 1899
677. Japanische Blutrache gegen die Koreaner. K. Tamai. Vol. II, part 13. Ostasien : Monatsschrift fuer Handel, Industrie, Politik. Wissenschaft. Kunst, etc. Large 8vo. Berlin.	1899
678. China and the Present Crisis, with Notes on a visit to Japan and Koreat Joseph Walton. pp. xii, 319, 8vo. London.	1900
679. Japan und Russland in Korea. Ostasien III, pt.26. pp. 55-57. Berlin.	1900
680. Japan and Korea : Outlook, New York. 65 :156.	1900 [page 64]
681. The Korean Question. R. J. Byford Mair. United Services Magazine. London, 21 : 280. 1900
682. The Awakening of the Far East. P. L. Beauliey. pp. xxvii, 299, 8vo. New York.	1900
683. Korea und Japan. Marine-Rundschau, Berlin, 12th yr. pp. 709-13, 780-786.	1901
684. Russland und Japan in Korea. Hesse-Wartegg. Die Um-
schau, Uebersicht uber die Fortschritte und Bewegungen auf dem Gesamtgebiet der Wissenschaft, Technik, Literatur und Kunst- Vol. V, No. 39, 4to. Frankfurt a. m.	1901
685. Korea from the Japanese Standpoint H. N. G. Bushby. 19th Century. London. 49: 834. 1902
686. Another Buffer State. The Independent, New York. 54: 1840-50.	1902
687. Japan’s Work in Korea. J. Barrett. Review of Rev. New York, Dec. 26:695-96.	1902
688. Abkommen zwischen Japan und Korea betreffend die japanische Niederlassung in Masampo. Das;Staats arcbiv. Sammlung der officiellen Actenstucke zu (Zur) Geschichte der Geerenwart. 8vo. Leipzig. Vol. 67. No. 12672.	1903
689. Vertrag zwischen Gross-Britannien und Japan uber China und Korea. Das Staatsarchiv : etc. Vol 67, No. 12666.	1903
690. American Diplomacy in the Orient. John W. Foster. New York. pp. xiv, 498, 8vo. (Korea-Chap. IX, pp. 307-343). (U.)	1903
691. Russia and Japan. Blackwood’s Edinburgh Magazine. 174: 585-600.	1903
692. The Korean Question. Harpers Weekly, 47:1893-4, Nov, 28th.	1903
693. The Question of Korea. A. Stead. Fortnightly Rev, London, 80:846-63; Little’s Living Age, Boston, 239:705-17.	1903
694. Korea as an Eastern Question. Saturday Rev. London, 96: 481.	1903
695. Korea and International Politics in 1903. W- E. Griffis. World Today, Chicago. 5:1572. 1903
696. La Coree, Independante, Russe ou Japonaise ？ Villetard de Laguerie. pp. 304. 8vo. Paris. (U.) 1904
697. Far Eastern Impressions, Japan, Korea and China. E. F. Hatch, pp. xiii, 257, illus. 3 maps, 8vo. London. (U.)	1904
698. The Fate of Korea. Harper’s Weekly. 48:269-70. Feb. 29th.	1904
699. Japan and Russia. R. E. Speer. World’s Work. New York. March.	1904
700. Korea and Russia. A. Stead. Fortnightly Rev. London. 82:90-102; Little’s Living Age, Boston. 242:449-59.	1904 [page 65]
701 Korea as the Prize of War. J. S. Fassett. Review of Reviews, New York. 29:167.	1904
702. Japon, Coree et Mandchourie. E. Chaix. Le Globe, Geneve, 43:84-89.	1904
703. Korea, the Bone of Eastern Contention. H. B. Hulbert. Century Magazine, New York. 68:151-4 (May). Current Lit 36:158-63.	1904
704. Russia and Japan in Korea. W. E. Griffis. Harpers Weekly, New York, 48:389-90. March 12. 1904
705. What Japan should do for Korea. Review of Reviews, New York, 30:349-50. Sept.	1904
706. Japan’s Reformprogramm fur Korea. Osterreichische Mon- atschrift fur den Orient- Wien. vol. 30:125-126	1904
707. Internal Condition of Affairs in Korea. Korea Review IV. 163-168.	1904
708. What Korea Owes to Japan. Korea Review IV, 350-356.	1904
709. Northeast Korea and the War. Robert Grierson. Korea Review IV, 393-402.	1904
710. Russians in Northeast Korea. Korea Review IV, 438-440.	1904
711. Korea and Japan. Korea Review V, 161-172.	1905
712. Dr. Morrison on Korea. Korea Review V, 201-205.	1905
713. A Possible Protectorate. Korea Review V, 264-260.	1905
714. Japanese Plans for Korea. Korea Review V, 254-260.	1905
715. A Protest Korea Review V, 281-287.	1905
716. An Unvarnished Tale. J. Kavanaugh. Korea Review V, 330-332.	1905
717. Korean Forced I.abor. Korea Review V, 345-348.	1905
718. Japan as a Colonizer. Korea Review V, 361-367.	1906
719. The Present Situation. J. Robert Moose. Korea Review V,
720. An Appreciation. J. H. Wells. Korea Review V, 425-427.	1905
721. Korea an Appanage of Japan. D. Vostock. National Review London 45:472.	1905
722. Japan and the Koreans versus the Korean Government. Review of Reviews. New York. 32:101. July 1905.	1905
723. Control of the Military, Banking, and Judicial Systems of Korea by Japan. Outlook. 93:10-11. August 24.	1905
724. Japanese in Korea. A. J. Brown. Chautauquan, Chautauqua, 41:548-9, August.	1905
725. Japanese in Korea. G. Kennan. Outlook, New York 81:609- 16. Nov. 11.	1905
726. What Japan.has done in Korea. G. Kennan. Outlook, N. Y. 81:669.3, Nov. 18.	1905
727. Japan and Korea. (Politics and Government). Outlook, N. Y. 81:702, Dec. 2.	1905 [page 66]
728. Japon, Coreef Mandchurie. Rivalit6 de la race blanche et la race jaune. F. Mury. Societe Normande de 66ographie. Vol- 27, pp. 33-56, 8vo. Rouen.	1905
729. Japan och Korea. Ernst V. Hesse-Wartegg. 8vo. Stockholm Korea pp. 235-315.	1906
730. The Re-Shaping of the Far East Putnam Weale- 2 vols. pp. xv, 548, x, 535 Demy 8vo. London. Korea Chaps. XX, XXI, XXII, XXIII, XXIV, XXV. (L.U.)	1905
731. The New Far East D. W. Millard. pp. xii, 319. New York Japan in Korea : Chaps. VI, VII, VIII and App. C.	1905
732. The Colonial Policy of Japan in Korea. F. A. McKenzie. Proc. Central Asian Society.	1906
Na 1165 Empires and Emperors of Russia, China, Korea, and Japan, and recollections. Count Vay de Vays and Luskod. pp. xxxii 398. Roy. 8vo. London. Korea Cbaps. viii, ix, x. (pa 189-306) (RAS.) 1906
733. Paix Japonaise, le Japon et le paix l’ Extreme Orient L. Aubert. Cr. 8vo. pp. XII, 350. Paris. 1906
734. Coree ; protectorat:Japonais Revue Francaise de I^tranger et des colonies. Vol. 31:56-58. Paris. 1906
735. The Pyengyang Land Case- Korea Review VI. 261-266.	1906
736. The Japanese in the North. Korea Review VI, 290-292.	1906
737. Japan in Northeast Korea. Korea Review VI, 338-341.	1906
738. Swift Retribution. Korea Review VI, 883-386.	1906
739. The National Self-consciousness of Koreans. P. Roaaow.	1906
Pub. by P. A. Artomyev. pp. 44. St. Petersburg. (In Russian) ^
740. Korea now a Protectorate (Politics and Government) Chau- tauxuanf Chautauqua. 42:396-7. Jan. 1906
741. Japanese Seizure of Korea. World To-day, Chicago. 10:78- 83. Jan.	1906
742. Japan’s Policy in Corea. S. Okumsu Forum, N. Y. 37:571-80. April.	1906
743. Japan’s Policy in Korea. S. Okuma. Overland, N. S. (San Francisco) • 47:571.	1906
744. Tragedy among Nations- W. J. Ellis. Independent, N. Y. 62:959-65. April 25.	1907
745. Japan as a Colonizer. Nation. 84:491-2. May 30.	1907
746. Extinction of Korea. Independent, N. Y. 63:280-2. July 25.	1907
747. Crisis in Korea. 1907. Outlook, N. Y. 83:626-7. July 27.	1907
748. Coup d’etat at Seoul. Spectator. London. 99:113-14. July 27.	1907
749. Hermit Kingdom virtually annexed to Japan. Harper’s Weekly, N. Y. 51:1155. Aug.1. ; 1907
750. Japanese Protectorate. Outlook, N. Y- 86:709-10. Aug. 3.	1907 [page 67]
751. Yankee Tilt for an Empire. W. J. Ellis. Harper’s Weekly, N. Y. 51:1155. Aug. 1.	1907
Review of Reviews, N. Y. 36:357-9- Sept.	1907
752. Coup d’etat at Seoul: Living Age. New York. 254:438-40. Aug. 17.	1907
753. Plea for Korea. Ye We Chong. Independent, New York. 63:423-6. Aug. 22.	1907
754. Passing of Korea. S. MacClintock. World To-day. New York. 13:939-46. Sept.	1907
755. Civilization per Force. Independent, New York. 63:577-8. Sept. 5.	1907
756. Ito and Saion-ji too much for Yi Fin. Current Literature. New York. 43:252-7. Sept.	1907
757. Alleged Looting of Korea. Review of Reviews, New York 36:502-3. Oct.	1907
758. Japan Absorbs Korea. A. M. Low. Forum, N. Y. 39:166-70. Oct.	1907
759. Japanese in Korea, A. Kinnosuke. Review of Reviews. N.Y. 36:472-5. Oct	1907
760. Korea and Japan. GL H. Blakeslee. Outlook, New York. 87:503-4. Nov. 2.	1907
761. To-Morrow in the Far East Douglas Story, pp. xi, 297. 8vo. London. Chaps. VIII-XI incl. concern Korea and the Protectorate—from pro-Korean point of view. (L. RAS. U.)	1907
762. Signs and Portents in the Far East. Everard Cotes. pp. xii, 308. 8vo. 35 illus. London. Korea, Chaps. XV, XVI, and Appendix G. (L. U.)	1907
763. The Truce in the Far East and its Aftermath. B. L. Putnam Weale. pp. 638. Korea : pp. 40-198. London, (L.)	1907
764. The Absorption of Korea. “Niva” (The Meadow). No. 30, Political Review. (In Russian). 1907
765. Le Protectorat Japonais en Coree. Mouvement Geographique Vol. 24. pp. 426. 1907
766. Abdication de l’Empereur, Yi-Hyeng. Revue Francaise de l’Etranger et des colonies et Exploration. Vol. 32, pp. 499-501.	1907
767. La fin d’un empire. La Japonisation de la Coree. Vay de Vaya. Revue des Deux Mondes. Vol. 43, pp-178-210.	1908
768. La Fine di un Impero-La Corea. Manfredi Gravina di Ramacca, Nuova Antologia. Sept 16 1908. pp. 295-304.	1908
769. The Far East Re-visited. Essay on conditions in Malaya, China, Korea and Japan. A. C. Angier. pp. xii, 364. Demy 8vo. London. Korea—pp. 287-312. (L.)	1908
770. The Coming Struggle in Eastern Asia. Putnam Weale. pp. xiv, 956, Demy 8vo, London. Many scattered references to [page 68] Korea and special reference in Part II, Chap. VI, p. 500 ff. (L. U.) 1908
771. The Bethel Trial Official Report of Proceedings from “Japan Chronicle.” pp. 56. Kobe. (L. U.) 1908
772. In Korea with Marquis Ito. G. Trumbull Ladd. pp. xiii, 477. 8vo. New York. (L.)	1908
773. Japanese Policy in Korea. I. Hirobumi. Harper’s Weekly, New York. 52:27. Jan. 11.	1908
774. Japanese in Korea. F. A. McKenzie. Contemporary Review. N. Y. 93:55-94. Living: Age, Boston, 256-329-37. Feb. 8. 1908
775. Claims of Koreans- Outlook. New York. Apr; 4.	1908
776. In Korea with Marquis Ito, by G. T. Ladd. Reviewed, Nation. New York. 86:558. June 18. 1908
777. Japan’s Object Lesson in Korea. H. B. Hulbert Pacific Monthly, Portland, Oregon. 20:167-75. Aug. 1908
778. Japan and Korea. Outlook. New York. 89:873-4. Aug. 22.	1908
779. Japan’8 Action in Korea. Being a story from within of Japan’s relations with Korea from the conclusion of the Russo-Japanese War to the present date. S. S. Lee and J. H. Song
PP. 15.	1908
780. The Korean Army. The Military Collection. X, pp. 227-236. (In Russian).	1909
781. A Sketch of the Intercourse of Japan with Korea. ‘‘Vestnik Asii(The Messenger of Asia). No. 2, pp. 20-25. (Russian).	1909
782. China, Japan, Korea und die Mandschurei. Pascheru Marine-Rundschau. Vol 20, pp. 1113-1118. 1909
783. Japanishe Kolonien. A. Wirth. Deutsche Kolonialzeitung. Vol. 26, pp. 867-868.	1909
784. Die Japanisierung Koreas. G. Schultz-Bahlke. Asien. Vol. 9, pp. 139-38 ; 146-47.	1909
785. Die Japaner in Korea und China. O. Corbach. Allegmeine Zeitung. Vol. 112. No. 19. Munchen. 1909
786. Une nation qui meurt. La japonization de la Coree. Th. Gollier. 8vo. Paris.	1909
787. America and the Far Eastern Question. T. F. Millard. pp. 575. 8vo. The Subjugation of Korea—pp. 128-148- The Open Door in Korea—pp. 149-162.	1909
788. Prince Ito and Korea. Review of Reviews, New York. 40: 367-8. Sept	1909
789. A Defense of Japanese Rule in Korea. K. K. Kawakami. Pacific Monthly, Portland, Oregon. 22:287-99. Sept.	1909
790. Interview with Prince Ito. W. J. Ellis. Independent, New York. 67:1068-70. Nov. 11.	1909 [page 69]
791. Prince Ito and Korea. G. Kennan. Outlook, New York. 93: 665-9. Nov. 27.	1909
792. Assassination of Ito. Current Literature, New York. 47:613-4. Dec.	1909
793. De Japanners in Korea. H. Ten Kate. Vragen des Tijde. pp. 271-315. March.	1909
794. Le Japon et la colonization, son action en Coree. Quinzaine Coloniale. May 10.	1909
795. La Domination Japanaise en Coree. P. Leroy-Beaulieu. Eco- nomiste Francais. Vol. 15, pp. 521-523. 1909
796. Kleiner Fuhrer durch das annektierte Korea, pp. 25. Ritter von Ursyn-Pruszynski.	1910
797. Japan and Korea. F. T. Piggott. 19th Century, London. 97:182-8. Jan. 1910 Living Age, Boston, 264:456-61. Feb. 19.	1910
798. Japan’s Ambition; A. M. Knapp. Atlantic Monthly, Boston. 105:98-76. Jan.	1910
799. End of Korea. Nation, 91:159-60. Aug. 25.	1910
800. Passing of Korea. M. Zumoto. Independent, New York. 69:448 53. Sept 1.	1910
801. Annexation of Korea. Outlook, New York. 96:53-4. Sept 10.	1910
802. Korea—The Passing of a Nation. World’s Work. 20:13473-4. October.	1910
803. Absorption of Korea. Missionary Review of the World. N. Y. 93,726. Oct.	1910
804. Japan’s Absorption of Korea. W. E. Griffis. North American Review, N. Y. 192:516-26. Oct; Review of Reviews, N. Y. 42:610-11. 1910
805. Korea Annexed by Japan. Chautauquan, Chautauqua, 60: 330-5. Nov-12.	1910
806. Japanese in Korea. A. J. Brown. Outlook, N. Y. 96:591-5. Nov. 12.	1910
807. Reconstruction of Korea. E. Maxey. Political Science Quarterly, N. Y. 25:673-87. Dec. 1910
808. Peace or War East of Baikal. E. J. Harrison. pp. xx, 563. illus. Yokohama. Korea: Chap. XIX. XX, XXI.	1910
809. Korea.on the Eve of Annexation. V. D. Pesotski. Records of the Priamur Branch of the Imperial Society of Oriental Knowledge First edition. pp. 93-114. (Russian)	1910
810. The Annexation of Korea. “Niva” (The Meadow) Nos. 21 and 35. Political Review. (In Russian) 1910
811. The Perished Land of Morning Calm. F. Kupchinski. “Mir” (The World) Nos. 11-12. pp. 809-814. (In Russian)	L910
812. The Ancient Co-worker. Letters from the Far East (after [page 70] the recent annexation of Korea) “Sovremennyi Mir” (The Contemporary World) XI, pp. 29-48. (In Russian)	1910
813. L’Annexion de la Coree. T’oung Pao. Serie 2. Vol. 11. pp. 542-046.	1910
814. L’Annexion de la Coree. J. Daugny. La Nouvelle Revue. pp. 508-514. Oct.	1910
815. La Coree Annexee. J. S. Revue Francaise del’ Etranger et des Colonies et Exploration. Vol. 35. pp. 601-607.	1910
816. Japon et Coree. O. M. Lannelongue. Revue Scientifique. Paris, pp. 521-523. Oct. 21.	1910
817. 11 tramonto della Coree. G. de Luigi. Societa Italiana di Esplorazione Geografiche e commerciali, 1910. No. 9. Milan.	1910
818. I diritti del Giappone sulla Corea. V. Rossi-Toesca. Biblio- teca de Stude Coloniali No. 2. pp. 27. 1910
819. Die Annexion Koreas durch Japan. E. V. Salzmann. Allge- meine Zeitung, 1910. No. 39. Munich. 1910
820. Das Ende des Kaiserreiches Korea. Globus. Vol. 98. No. 11.	1910
821. Die Japaner in Korea. E. V. Salzmann. Die Woche. Vol. 12- pp. 1247-1249.	1910
822. Die Hand des Mikado uber Korea. A. Wirth. Allgemeine Zeitung, 1910. No. 19. Munich. 1910
823. Vertrage und Verordnungen betreffend das Verhaltnis Zwischen Japan and Korea. Zschr. fur Volkerrecht und Bundes- staatsrecht. Vol. 4, pp. 261-270.	1910
824. Die Japanische Verwaltung in Korea und ihre Tatigkeit. A. Backhausen. pp. ii, 99, 8vo. Berlin.	9 1910
825. Korea und Japan. L. Riess. Marine-Rundschau. Vol. 21. pp. 1237-1055.	1910
826. The Regeneration of Korea. J. R. Kennedy. Japan Mag. Vol. I. pp. 15-20.	1910
827. The Annexation of Korea. Empire Review, 1910. No. 9. pp. 85-88.	1910
828. Moral Purpose of Japan in Korea. J. H. DeForest. Independent, N. Y. 70:15-17. Jan. 5. 1910
829. Japanese Administration of Korea. Independent. N. Y. 71:399. Aug. 24.	1910
830. Korea im Besitze Japans. Eine militargeograpbische Beisteuerung. F. Immanueh Petermanns Geog. Mitteilungen. Vol. 57, pp. 220-223.	1910
831. Ein Japanisches Festlands-Reich (Korea). A. Wirth. Noid und Sud. No. 19. pp. 4-19.	1910
832. Das Verhaltnis Koreas zu JaPan. Lectures by Prof. Hisho Saito. Japan und China. Vol. 2. pp. 5-6. 1910
833. American-Japanese Relations. K. K. K. Kawakami.	1910 [page 71]
834. The Old People and the New Government. Midori Komatsu. pp. 11. Korea Branch R. A. S. Vol. IV. Part I. (L. RAS. U.)	1910
835. The Korean Conspiracy Case. Arthur J. Brown. pp. 27. New York. (U.)	1910
836. The Korean Conspiracy Case. Official Report of Proceedings “Japan Chronicle”. pp. 136. Kobe. (L. V.)	1912
837. The West in the East. Price Collier. pp. 534. Korea. p. 495 ff.	1912
838. Empires of the Far East. L. Lawton. 2 vols. pp. 1598. Korea : Book VI. pp. 1015-1098 and other references. (L.)	1912
839. Korea under the Japanese. L. Lawton. Living Age, Boston, 273:305-7. May 4.	1912
840. Japan’s Task in Korea. D. S. Jordan. Review of Reviews. New York. 46-81-2. July.	1912
841. Annexation of Korea. G. T. Ladd. Yale Review, New Haven. 1-639-56. July.	1912
842. Korean Conspiracy. Independent, N. Y. 73:282-3 Aug. 1.	1912
843. Letters from Korea (Conspiracy Case, 1912) Missionary Review of the World. New York 35:690-699. Sept.	1912
844. Annexation of Korea by Japan. T. Iyenago. Journal of Racial Development. 3:201-23. Worcester, Mass. Oct.	1912
845. Japanese Cloud in Korea. (Conspiracy Case, 1912) Missionary Review of the World. N. Y. 35:858-9 Nov.	1912
846. Japan’s Reign of Terror in Korea. Current Literature, N. Y. 53:63 L-33. Dec.	1912
847. Korean Conspiracy Case. Independent, N. Y. 73:1329-31. Dec. 5.	1912
848. The Korean Conspiracy Case. Official Report of proceedings in Appeal. The “Japan Chronicle”. pp. 309. Kobe (L.U.)	1913
849. Hafen Kolonien und Kolonie—Verhaeltnisse in China, Japan und Korea, E. Gruenfeld. 1913
850. Korean Conspiracy Case. Outlook, New York. 103:110-5. Jan. 18. 1913
851. Korean Conspiracy Case. A. Pieters. Independent, N. Y. 74:463-7. Feb. 27.	1913
852. New Korean Verdict. (Conspiracy Case, 1912) Literary Digest, Y. 46:1023-4. May 3.	1913
853. Korean View of Japan’s Policy in Korea. Missionary Review of the World, N. Y. 36:460-3. June. 1913
854. Die Japanische Kolonisation in Kores una ihre Weltwirt- schaftlichen Wirkungen. Prayer. Weltverkehr und Welt- wirtschaft 1912. Nos. 7-10.	1913
855. La Fin de la Vieille Coree. Asie Franchise. Vol. 13. Feb. pp. 73-90.	1913 [page 72]
856. Les Coreens sous la Domination Japonaise. Asie Francaise. Vol. 13. pp. 442-451.	1913
857. Asia at the Door. K. K. Kawakami.	1913
858. A Year of “Benevolent Assimilation” G. T. Ladd. Journal of Racial Development, Worcester, Mass. 4:374 80. Jan.	1914
859. Those Korean Conspirators. Independent, N. Y. 77:114-5. Jan. 26.	1914
860. Reconstruction of Korea. F. H. Smith. Independent, N. Y. 77:413. March 23.	1914
861. Results of Three Years’ Administration of Chosen Since An- nexation. Govern ment-General of Chosen. Seoul. pp. 95. (L. U.)	1914
862. L’oeuvre Japonaise en Coree. R. Surugne. Revue Indo- Chinoise. Jan.-Feb. pp. 117-140. 1914
863. Release of the Korean Prisoners. Outlook, N. Y. 109:607-11. March 17.	1915
864. Korean Christians Pardoned. Literary Digest, N. Y. 50:11-56. ，May 15.	1915
865. Japan as Colonial Administrator. Nation, New York. 100: 712. June 24.	1915
866. Korea - A Tribute to Japanese Administration. Review of Reviews, N. Y. 52:232-3. Aug. 1916
867. Japan and Korea. G. T. Ladd. Journal of Racial Development, Worcester, Mass. 6:103-14. Oct. 1916
868. Progress of Chosen During the Past Five Years. Government-General of Chosen. Seoul. pp. 52. (L. U.)	1915
869. American Foreign Relations. W. F. Johnson. 2 vols- pp. xiii, 553, viif 485 iilus. N. Y. Korea: Vol. II. pp. 229-236. (U.)	1916
870. Contemporary Politics in the Far Past S. K. Hombeck. pp. xiv, 466. 8vo. New York. (Korea: General references throughout Book II, Chap. XI and Appendix 7 in especial). (U.)	1916
871. Japan and Isothermal Empire. H. B. Hulbert. pp. 13. Journal of Race Development, Vol. VI. No. 4 (reprint). (U)	1916
872. The Wish-bone of the Orient. T. Dennet. World Outlook, New York, 2:4-6, July.	1916
873. Japan in Korea. Jas. S. Gale. World Outlook, New York, 2:16, July.	1916
874. Dealing out Justice in Chosen. Judge Watanabe. World Outlook, New York, 1:29-30. July. 1916
875. Korea, Japan’s Willing Vassal. G. Emerson & E. H. Weil. Travel, New York, 28:9-13. Nov. 1916
876. Marshall Count Terauchi, the new Premier of Japan. E. R. Scidmore. Century, New York. 94:545-53. Aug.	1917 [page 73]
877. The Truth about China and Japan. Putnam Weale. pp. 248. 2 maps. 8vo. New York. Korea: Chaps. I & II & App. G. (U.)	1919
878, The Independence Movement in Korea. Reprints from the “Japan Chronicle” Kobe. pp. 72. (L. U.)	1919
879. The Truth About Korea. C. W. Kendall. pp. 104. San Francisco. Korean National Associstion. (L.U.)	1919
880. Japanese Diplomacy and Force in Korea. A. MacLennon. Korean National Association. pp. 16. 1919
881. Korea’s Appeal for Self-Determination. J. E. Moore.	1919
882. Korean Independence Agitation. pp.35. Seoul. (Reprints of articles in the “Seoul Press”, official organ of Govt. Gen. of Chosen) (U.)	1919
883. Administrative Reforms in Korea. pp. 74. Seoul. (Reprint of “Seoul Press” editorials.) (U.) 1919
884. Korea─An Experiment in denationalization. W. E. Weyl. Harpers Monthly 138: 392-401, Feb. 1919
885. Korean Appeal to America. Nation 108 : 638-9, April 19.	1919
886. Korea under Japanese Rule. C. K. Michener. Bellman (Mineapolis) 26 :458-62, April 26. 1919
887. Korea’s Struggle for Independence. Literary Digest. 61:22-23 May. 3rd.	1919
888. The Case for Korea. S. M.Rhee. New Republic. 22:515- 16, May 17.	1919
889. China and Japan: An American View. W. E. Griffis. Nation, New York. 108:830-3l. May 24. 1919
890. More Light From Korea. Literary Digest. 61: 35-36. May 31.	1919
891. Korea Today. Henry Chung. Asia. 19:467-74. May.	1919
892. Japan and Racial Discriminiation, Revolt in Kores. Current History Mag. of N. Y. Times. 10 Pt. 1:360-62. May.	1919
893. Struggle for Liberty in Korea. Missionary Review of World, New York. 42: 405-07. June. 1919
894. Japan and Her Imperialistic Ambition. Jeremiah W. Jenks. Current Opinion. 66 : 356-59. June. 1919
895. Unrest under Japanese Rule. Current Hist. Mag. of N. Y. Times. 10 Pt. 2 :131-36. July. 1919
896. Japan as Mistress of China. H. M. Hyndman. Living Age, Boston. 302:1-4. July 5.	1919
897. Check to Democracy in Japan. Current Opinion 67:15-16, July	1919
898. Japanese Experiment in Colonization. Bishop Frodsham. Cornhill Mag. London. 47:44-56. July. 1919 [page 74]
899. Japan, The Peace and Destiny of R. W. Child. World’s Work, July. Reprint by “Seoul Press” from “World’s Work”. pp. 31. Seoul. (L.U.)	1919
900. Failure of Japanese Militarism. Literary Digest. 62:31-42, Aug. 2.	1919
901. Japan as a Stepmother to Korea. Public Opinion. 22:857-8, Aug. 9.	1919
902. Japan and Her Neighbours. Jeremiah W. Jenks. North American Review. 210:211-12. Aug. 1919
903. Korea’s Revolt Against Japanese Rule, Current Hist. Mag. of N. Y. Times. 10 Pt. 2:546-50. Sept. 1919
904. Reports on the Korean Uprising. Misst Rev. New York. 24:664-68. Sept.	1919
905. Emergency in Chosen. T. Suzuki. Missionary Rev. 52:661-63. Sept.	1919
906. Is Korea another Belgium ? World Outlook. 5:28-28, Sept.	1919
w
907. Japanese Atrocities in Korea denounced by American Churchman. Current Opinion. 67:76-77. Sept.	1919
908. Korea Asserts Herself. M. Barstow & S. Grreenbie. Asia, XIX, No. 9. pp. 921-27, Sept. 1919
909. Korea and Japan’s Boot. W. D. Pelly. Sunset. San Francisco. 54:22-24, Oct.	1919
910. Efforts of Japan to Crush Korea. Current Opinion. 67:220- 1, Oct	1919
911. Benevolent Assimilation of Korea. R. D. Henkle. Nation. 109:505-7, Oct. 11.	1919
912. Japanese Proposal for Free Korea. Literary Digest. 63:23, Oct. 25.	1919
913. The Truth About Korea. F. B. Stevenson. World Outlook. New York. 6:20-30, Dec.	1919
914. In the Talons of Japanese Imperialism. (The struggle of the Korean people for independence) V. VilenskL pp. 16. Moscow (In Russian)	1919
915. L’lndépendance de la Coree et la Paix. La question Coreenne et la politique mondiale Japonaise. Bureau cTinformation Coreen. pp. 36. 10 illus. 2 maps. 8vo. Paris.	1919
916, Our Oriental Policy as Viewed by an Oriental. Far Eastern Fortnightly, Nov. 10. Far Eastern Bureau. pp. 3-6. VoI. VI. No. 24.	1919
917. Japanizing Korea. Korea’s Fight for Freedom. F. A. McKenzie. Far Eastern Fortnightly, N. Y. Vol. VI. No. 26. pp. 1-3. Dec. 8. 1919 [page 75]
918. Pity the Poor Hermit D. S. Jordan. Sunset, San Francisco; 44:48-50, Jan.	1920
919. Torture of Prisoners in Korea. F. W. Schofield. Current History Magazine of New York Times. 11 Pt. 2:169-70 Jan.	1920
920. Japan and Korea. W. W. Willoughby. Unpartizan Review. N. Y. 13: 24-42. Jan.	1920
921. Japan in Korea. H. B. Hulbert. Journal of International Relations. Worcester, Mass. 10 :270-77. Jan.	1920
922. Home Rule in Korea. M. Saito. Independent and Weekly Review, 101 :167. Jan. 31.	1920
923. Korea and Shantung vs. the White Peril C. S. Sherrill. Scribner’s Magazine. N. Y. 67:367-72. March. Reprint by “Seoul Press” pp. 23. (U.)	1920
924. Korea—An Experiment in Denationalization. W. E. Weyl. Overland Monthly, San Francisco. 75,243-7. March.	1920
925. Korea. N. Peffer. New Republic. 25:56-8. March.	1920
926. Korea’s Rebellion. N. Peffer. Scribner’s Magazine. N. Y. 67-513-30. May.	1920
927. Japan Conciliating Korea. Literary Digest. 66:44. Aug. 7.	1920
928. Warring Mentalities in the Far East. Mrs. Robertson Scott. Asia. 20:693-701. Aug.	1920
929. Korea’s Struggle for Freedom. Mission. Review of the World. N. Y, 44:665-7. Aug.	1920
930. Japan in Korea. New Europe. London. 16:190-2. Sept. 2.	1920
931. Japan’s Ireland. Mrs. Robertson Scott. World’s Work. 36:452-61. October.	1920
932. Korea as Americanized by Japanese. Literary Digest. 67: 48-53. October 16.	1920
933. Japanese Policy in Korea. New Statesman. London. 16: 71-2. Oct. 23.	1920
934. Willard Straight at the Legation in Korea. L. Graves. Asia. 20:1979-86. Dec.	1920
935. The Renaissance of Korea. J. W. Graves, pp. 74. Phila. (U.)	1920
936. The Truth about Korea. N. Peffer. pp. 39. Pamphlet pub. by “China Press” Tientsin. (U) 1920
937. Outline of Administrative Reforms in Chosen. pp. 47. Reprinted from “Seoul Press”. Seoul. (U.) 1920
938. The Other Side of the Korean Question. F. H. Smith. Reprint by “Seoul Press” Seoul. from “Japan Advertiser” pp. 33. (Dr. Smith was a missionary to Japanese in Korea) (U.)	1920
939. Japan and Her Neighbors. J. Cooper Robinson. pp. 30. Reprint by “Seoul Press”, Seoul. (U.) 1920 [page 76]
940. Politics and Religion in Chosen. pp. 12. Reprinted from “Seoul Press”, Seoul. (L. U.)	1920
941. The Awakening of Korea. A Korean. “The Life of Nations” No. 8 (In Russian).	1920
942. Reform in Korea. J. Osuga. Japan Magazine, Vol. 10, illus. pp. 219-222.	1920
943. Korean Independence Movement. (Photos) pp. 39, Shanghai.	1920
944. Independence for Korea. Claim for Independence and Freedom from Foreign Domination. Korean Information Bureau and League of Friends of Korea. pp. 15. Phila.	1920
945. Balancing Debits and Credits in the Far East Fred A. Dolph. pp. 20. Map. Phila.	1920
946. America’s Aims and Asia’s Aspiration. Patrick Gallagher. New York.	1921
947. The Problem of Korea. F. A. McKenzie. Asiatic Review New Series Vol. 17. pp. 23-29. 1921
948. Japan, China and Korea. Contemporary Review. London 119 :121-4. Jan.	1921
949. Problem of Korea. Review of Reviews, N. Y. 63 :215-16 Feb.	1921
950. Case of Korea. H, A. Miller. Survey, N. Y. 27 :10-11. Oct. 1.	1921
951. Is Korea Misgoverned ? R. P. Fane. Living Age. Boston. 311:284-6. Oct. 29.	1921
952. The Japanese Military Expedition to Chientao—Why it was Sent and What it Did. pp. 51. Reprinted from “Seoul Press” Feb. (U.)	1921
953. The New Administration in Chosen, pp. 76. Appendices pp. 30. Compiled by Govt. Gen. of Chosen. (U.)	1921
954. Relations between the Government and Christianity in Chosen. Kiyoshi Nakarai. pp. 41. Educ. Bureau, Govt. Gen. of Chosen. (U.)	1921
955. China, Japan and Korea. J. O. P. Bland. pp. 327. References throughout, see especially Chaps. VII, X, XV. (L.U.) 1921
956. What Shall I think of Japan? Geo. Gleason. pp. 284. Chap. VIII “Japan in Korea.” (U.) 1921
957. Japan and the United States. Payson J. Treat. pp. 282. Korea: references chiefly Chap. VIII and XXL (U.) 1921
958. What Japan wants. Yoshi S. Kuno, New York. Chap. IV “In Korea”.	1921
959. In Enslaved Korea. S. D. (Letters from Korea) “Nove Vostok” (The New East) No. 2 pp. 281-590. 1922
960. The Stages of Emancipational Movement in Korea. Irand Norman. “Narody Dalnego Vostoka” (The Peoples of the Far East) No. 5 (in Russian)	1922 [page 77]
961. Japan’s Policy in Korea. E. Alexander Powell. Atlantic Monthly. pp. 395-412.	1922
962. Americans in Eastern Asia. Tyler Dennet. pp. xvi, 725. 8vo. New York.	1922
963. Korean Annexation ; A Japanese View. I. Yamagata. Out- look, 130 :185-8. Feb. 1.	1922
964. Japan’s Policy in Korea (Japanese Occupation) E. A. Powell.
965. Japan and Korea. W. L. Williams. Nation. London. 31:152-3. April 28. 1922
966. Oppressed Peoples and the League of Nations. Noel Buxton and T. P. Conwil-Evan. pp. 217. London. Korea—Chap. VI. pp. 177-217. (L.)	1922
967. Asia at the Cross-Roads. E. A. Powell, pp. xxi, 269. N. Y. Korea, pp. 101-181. (L. U.)	1922
968. The Rising Temper of the East. Frazier Hunt. pp. 248.
Indianapolis. Chap. V. “Struggling Korea” --also other references. (L. U.)	1922
969. Young Women Rebels of Korea. E. S. Yule. Current History Magazine, New York Times. 17 :1017-27. March.	1923
970. Young Women of Korea as Rebels. Trans-Pacific. Tokyo. 9 :6 May 12.	1923
971. Wanderings in Northern China. Harry A. Franck. pp. xx, 502. Illus. Map. N. Y. Korea—Chaps. I─IV, political questions touched on in Chap. III. (U.)	1923
972. Japanese Imperialism and Korea. O Kaufman. “Novye Vostok” (The New East) Vol. 5. pp. 88-100. (In Russian).	1924
973. The Youth in the Revolutionary Movement in Korea. S. Dalin with a foreword by F. Raskolnicov. “Novaya Moskva” 126, 2 page s (In Russian)	1924
974. Massacre of Koreans in Japan, Korean Independence Movement. Pamphlet. pp. 12.	1924
975. Unabhangigkeitsbewegung Koreas und Japanische Erobe- rungspolitik. Kolu Li. pp. 32. 8vo. Berlin.	1924
976. Korean Problem ; A Test for Japan. K Mitsukawa. Trans- Pacific Tokyo 10:4-5. March 8. 1924
977. Japan’s New Policy in Korea and Formosa. R. Hayden (1) Foreign Affairs, N. Y. 2 :474-87. March, (2) Far Eastern Review, N. Y. 20 :207-11 May	1924
978. Korea in the Grip of Japan. N. O. Winter. Current History. Magazine of New York Times. 20 : 818-23 Aug. 1924
979. Saito ; His Work in Korea ; An Appreciation. G. B. Rea. Far Eastern Review. N. Y. 20 : 565. Dec. 1924 [page 78]
980. Korea under the Administration of Viscount Saito. The Young East, Vol. 1. pp. 15-20.	1924
981. Korea Likes Japan’s Rule, Saito Says. Trans-Pacific Tokyo 12 :15, May 23.	1926
982. Korean Movement. H. Hosoi. Trans-Pacific Tokyo 12:4 June 6.	1925
983. Korean Kingdom, S. Nakaro. Trans-Pacific. Tokyo. 12:5 June 6.	1925
984. Korean-Manchurian Border. M. D. Kennedy. Trans-Pacific. 12 : 6 June 27.	1925
985. On the Seventh Anniversary of the Revolution in Korea. Pak Rikchun. “The Peasants’ International” Nos. 3-5. pp. 78-76 (In Russian)	1926
986. Under the Yoke of Japanese Imperialism. Kim. “A Sketch of Contemporary Korea” edited by K. Harnski. pp. 151 Vladivostok. (In Russian)	1926
987. Korea as a Free Place of Japanese Expansion on the Shores of Asia. “War and Revolution”. Vol. 4. pp. 131-143. (In Russian)	1926
988. Europe and the East. N. D. Harris. New York.	1926
989. Who Owns Korean Soil ? (Japan and Korea) Trans-Pacific 13:5 Feb. 20.	1926
990. Militarism in Korea. Trans-Pacific, 13: 4, March 6.	1926
991. New Korea, by A. Ireland. Reviewed by M. Saito. (See No. 581, History) Far Eastern Review N. Y. 23 :103-4 March.	1927
992. Japan and Korea. S. Rice. Asiatic Review, London 23:673- 84. Oct.	1927
993. Koreans Demanding End of Persecution. Trans-Pacific, 15: 13. Dec. 24.	1927
994. Koreans in Manchuria. F. H. Hedges. Trans-Pacific 15: Dec 31.	1927
995. Korea’s Progress Under Japanese Rule (Japanese Viewpoint) R. O. Matheson. Current History Magazine of N. Y. Times 28:833-8 Sept.	1928
996. The Far East. Payson Treat. pp. xi, 549, N. Y. Korea: Chaps XXVI- & XXXIV. 1928

IV. TRAVEL AND DESCRIPTION	

Nos. 6. & 14. Narrative of an Unlucky Voyage and Imprisonment in Korea; Hamel.	1670
No. 51. Voyage of the “Samarang”. Belcher.	1848
No. 105. L’Eglise de Coree. Dallet.	1874
No. 141. Korea. Ross.
No. 142. A Forbidden Lane. Oppert.	18801880 [page 79]
997. Corea—article—Cyclopedia of Political Science. Chicago.	1881
998. Corea, the Hermit Nation. Bulletin of the American Geographical Society ‘81. NO. 3.	1881
999. Account of a Secret Trip in the Interior of Korea. W. J. K enny, pp. 7. Asiatic Society of Japan. Vol. XI, part II. (L. RAS. U.)	1882
1000. The Coreans. A. H. Keane. Nature. 26:344. London.	1882
1001. Corea in 1882. Spectator. 55:1133-1280.	1882
1002. Corea. R. S. Gundry. Dublin Review. Dublin, 91:373.	1882
No- 390. Corea, the Hermit Nation. W. E. Griffis. XVII, pp. 462. Demy 8vo. London. Revised and enlarged to pp. 506 in 1907.	1882
1003. Griffis on Corea. Dial Chicago. 3:167. Literary World, Boston. 13:392. Athenaeum. London. 1:27l. Spectator. London. 56:677.	1883
1004. Visit to the West Coast and Capital of Korea. J. C. Hall, pp. 14. Asiatic Society of Japan, Vol. XI, Part II. Notes on the Capital of Korea. H. A. C. Bonar. pp. 17. Asiatic Society of Japan. Vol. XI, Part II. (L. RAS. U.)	1883
1005. The Middle Kingdom, S. W. Williams. Vols. 2. Corea: Vol. I. pp 190-194 ; VoL. II pp. 92, 169, 190. (L. U.)	1883
1006. Corea. R. S. Gundry. Quarterly Review. 155.173. London. Little’s Living Age. Boston. 156:771. Saturday Review, London. 55:115. Westminster Review, London. 122:74.	1884
1007. La Coree. G. Baudens. pp. 38. (L.)	1884
1008. Le Royaume Solitaire. Ed. Plauchut. pp. 32. “ Revue des Deux Mondes” Feb. Paris.	1884
1009. Report by Mr. Carles on a J ourney in Korea. pp. 12. British Foreign Office. (L.)	1884
1010. Notes of a Trip to Korea in 1883. G. W. Morrison, pp. 18. North China Branch of Royal Asiatic Society. (L. RAS.)	1884
1011. Observations upon the Korean coast, Japanese-Korean Ports, and Siberia made during a journey from the Asiatic Station to the United States through Siberia and Europe June 3— September 8, 1882. B. H. Buckingham, C. Foulk and W. McLean. Demy 8vo. pp. 173, map.	1884
1012. Notes on Korea. A. W. D. pp. 81. (Printed in Shanghai) “The Star in the East”. (L.)	1884
1013. Corea. pp. 12. Extracts from Scherzer’s French Translation of “Tchao-Sien Tche”. N. China Branch R. A. S. Vol. XVIII. Translated into English by Charles Gould. (L.)	1884
1014. Report by Mr. Carles of a Journey in Two of the Central Provinces of Korea in Oct 1883. pp. 12. British Foreign Office Pub. London. (L.)	1884 [page 80]
1015. La Coree. Paul Tournaford.	1885
1016. Report of a Journey by Mr. Carles. pp. 32. British Foreign Office. London. (L.).	1885
1017. Trip to Korea, pp. 57. Reprint from North China Daily News. Shanghai.	1885
1018. Corea. Our Trip to Seoul. Tinsley’s Magazine. 36:234. London.	1885
1019. Chosen, the Land of the Morning Calm. Percival Lowell. pp. x, 402, 8vo. illus. maps. Boston. (L. U.)	1885
1020. Corea, Without and Within. W. E. Griffis. pp. 315. 8vo. Phila. (L.U.)	1885
1021. Land und Leute in Korea, pp. 20. von S. C. Gottsche.	1886
1022. Recent Journeys in Korea. W. R. Carles. pp. 24. Proceedings Royal Geographical Society. London. May.	1886
1023. Corea ; Lowell’s Chosen. Lit. World. Boston. 17:21. Athenaeum. London I:289.	1886
1024. Korea. R. S. Gundry. Spectator. London, 59:55L	1886
1025. A Trip to North China and Corea. J. D. Rees. pp. 21. Asiatic Quarterly Review. London. Vol. 3 :356. (L.)	1887
1026. Report by Mr. H. E. Fulford of a Journey in Manchuria. British Foreign Office. London. pp. 18. (L.)	1887
1021. Life in Corea. W. R. Carles, pp. xiv, 317, 8vo. London. Chaps. XVIII and XIX describe political events of ‘84-’85. (L. RAS. U.)	1888
1028. The Long White Mountain. A Journey in Manchuria. H. E. M. James.	1888
1029. Report of a Visit to Fusan and Yuensan. pp. 4. British Foreign Office. London. (L.)
1030. Life in Corea, Carles. W. E. Griffis. Nation N. Y. 46 :491. Spectator. London. 61:1265. 1888
1031. The Hermit Land. Chamber’s Journal. Edinburgh. 65:209	1888
1032. The Koreans at Home. Frank G. Carpenter. pp.	1889
1033. De Seoul a Quelpaert et voyage de retour par Fousan, Won- San et Vladivostock. Chaille-Long. Bulletin de la Societe de Geographie. Paris. Vol. X, Part 3, pp. 425-444. 8vo.	1890
1034. A Journey in the North of Corea in 1889. C. W. Campbell. British Foreign Office, London. pp.38. (L.)	1891
1035. To the Yaloo and Beyond. J. S. Gale. Korean Repository I. 27, 51, 75.	1892
1036. A Visit to a Famous Mountain (Kay-Riong-San) D. L. Gifford. Korean Repository I. 41-45. 1892
1087. The Island of Quelpart. Bertha S. Ohlinger. Korean Repository, I, 94-96.	1892 [page 81]
1038. A Trip to the Mont Blanc of Korea. H. Goold-Adams. Korean Repository I. 237-244, 269-277, 300-307.	1892
1039. Suggestions on Travelling in Korea. S. A. Moffett Korean Repository I, 325-330.	1892
1040. Korea From its Capital Geo. W. Gilmore. pp. 321, Illus. 8vo. Philadelphia. (U.)	1892
1041. Mountains and Mountaineers of Korea. C. W. Campbell. Popular Science Monthly, New York, 41:229.	1892
1042. Wanderings and Wonderings ; India, Burma, Kashmir, Ceylon, Singapore, Java, Siam, Japan, Manilla, Formosa, Korea, China, Cambodia, Australia, New Zealand, Alaska, the States. J. J. Aubertin. pp. 446, illus., map, 8vo. London.	1892
1043. Corea. A. Michie. Asiatic Review, London. 14 : 317. (also- Scottish Rev. 24 : 387, 1894). 1892
1044. Where is Fusang ? F. Ohlinger. Korean Repository I, 338- 364	1892
1045. Gilmore’s Korea from its Capital. W. E. Griffis. Nation, New York. 56 :426.	1893
1046. Life with Trans-Siberian Savages—in Russia, North of India, Thibet, China, Korea & Siberia. B. D. Howard, 8vo. London.	1893
1047. A Visit to Corea. A. H. Savage-Landor. Little’s Living Age, Boston. 202:689. Eclectic Magazine. New York. 123:383. Fortnightly Rev. London. 62:184.	1894
1048. Korea and the Sacred White Mountain. Capt. A. E. J. Cavendish. pp. 224, illus. map. 8vo. London. (L.U.)	1894
1049. Cavendish’s “Corea and the Sacred White Mountain” Saturday Review, London. 77:700. 1894
1050. Korea i vara daga. ofvers pp. l-96. 8vo. Stockholm.	1894
105. Nell. Asia orientale, impressioni e note di viaggio. L. Nocentini. pp. 312. Small 8vo. Firenze. 1894
1052. Corea, China, and Japan. R. S. Gundry. Fortnightly Review, London. 62:618.	1894
1053. Corea. A. Kirchoff. Around the World, New York. 1:192.	1894
1054. Story of China and Japan. With a Sketch of Corea and Coreans. J. H. Clark. Washington D. C. 1894
1055. Les Coreens vis-a-vis des Chinois et des Japonais. D. Marceron. 8vo.	1894
1056. Corea or Cho-sen. A. H. Savage-Landor. pp. xvi, 304, illus. 8vo. London. (L. U.)	1895
1057. Quaint Korea. Louise J. Miln. pp. viii, 306. 8vo. London. (L. U.)	1895
1068. Places of Interest in Seoul with History and Legends. H. N. Allen. Korean Repository II. 127-133, 182-214.	1895 [page 81]
1059. Places of Interest in Korea: White Head Mt.; Kou Wul San ; Diamond Mt.; Kiong-Chiu ; Songdo ; Kangwha. Mrs. D. L. Gifford. Korean Repository II. pp. 281-287. (Reprinted Korea Review Vol. V. 385-3930	1895
1060. Wolung. Do (Dagelet Island) F. H. Morsel. Korean Repository II. 412-413.	1895
1061. Savage-Landor’s Corea. Saturday Rev. London. 79:351.	1895
1062. Japan, Korea and China ; the Mongol Triad. M. A. Hamm. Overland Monthly. San Francisco. New Series vol. 25: 130.	1895
1063. Unpleasant Reminiscences of Corea. Chamber’s. Jr. 72:78	1895
1064. Korea. M. A. Pogio. pp. 248. Vienna. (German, from the Russian of von Ursyn-Pruszynski) (L, U.) 1895
1065. Korea. E. von Hesse-Wartegg. pp. 239, 8vo. Dresden. (L. U.) (Revised in 1904.)	1895
1066. Corea. C. T. Gardner. pp. 50 & plates. Australasian Assocition for the Advancement of Science. (L.) 1895
1067. La Coree. E. Fourer.	1895
1068. Korea, translation of La Coree-Fourer by P. Wilhelm. pp.
300. 1895
1069. A Cycle of Cathay. W. A. P. Martin. pp. 457. (Reviseded. 1900—Korea : pp, 402-406.) (L. U.) 1896
1070. Corea, Past, Present and Future. W. E. Griffis. Chautaquan. 22:461.	1896
1071. Portraits Jaunes (Coreens, Japonais, Chinois) Scenes de la vie chinoise. L. Vigneron. pp. 159, illus. Large 8vo. Tours. (Korea pp. 1-15)	1896
1072. Asia: A. H. Keane. 2 vols. 8vo. London. (Korea pp. 321-341	1896
1073. Up the Han River. F. S. Miller. Korean Repository, III. 66-72.	1896
1074. In the Diamond Mts. F. S. Miller. Korean Repository, III. 101-107.	1896
1075. From the Diamond Mts. to Wonsan. F. S. Miller. Korean Repository, III, 194-198.	1896
1076. Koreans in Russian Manchuria. Mrs. I. B. Bishop. Korean Repository, IV. 41-44.	1897
1077. Pyengyang. J. Hunter Wells. Korean Repository, IV. 57-59.	1897
1078. A Trip across Northern Korea. J. S. Gale. Korean Repository, IV. 81-89.	1897
1079. The Fifty-Three Buddhas and the Nine Dragons. W. B. Scranton. Korean Repository, IV. 321-324. 1897 [page 83]
1080. Carpenter’s Geographical Reader.—Asia. F. G. Carpenter. pp. 304. (Korea section pp. 17.) 12 mo. New York.	1897
1081. Korean Interviews. E. S. Morse. Popular Science. New York, 15 : J.	1897
1082. Japan Described and Illustrated by the Japanese. F. Brinkley. pp. 382. Folio, Boston. (Japan’s debt to continental neighbours pp. 98-112)	1897
1083. Ein Zug nach Osten. Reisebilder aus Indien, Birmaf Ceylon, Straits Settlements, Java, Siam, China, Ostsibirien, Japan, Alaska & Canada. M. Schaug. 2 vols. pp. 423 & 426, large 8vo. Hamburg. 1897
1084. Everyday Life in Korea. D. L. Gifford. pp. 231, illus. New York. (L.)	1898
1085. Korean Sketches. J. S. Gale. pp. 356. illus. New York. (L. RAS. U.)	1898
1086. An American Cruiser in the Far East. Travels and studies in the Far East, the Aleutian Islands, Behring Sea, Eastern Siberia, Japan, Korea, China, Formosa, Hongkong and the Phillipines. J. D. Ford. New York. (2nd Ed. with account of battle of Manila, pp. 468, illus. 8vo. Cambridge, Mass. 1903) 1898
1087. Situation geographique du Japon et de la Coree. A. Gaubil, T’Oung Pao, Vol. IX. pp. 103-116. 1898
1088. Korea and Her Neighbours. Mrs. I. Bishop. 2 vols. pp. xvii, 261, x, 321, illus., maps. 8vo. London, (L. RAS. U.)	1898
1089. Korea and Her Neighbours (Reviews) Book Buyer, New York. 16:461. Nature, London. 57:512. Athenaeum. 1:77.	1898
1090. Korea and the Koreans. Scottish Review, Paisley.	1898
1091. Korea Changes in the Unchanging East Quarterly Review. London. 187:547.	1898
1092. Glimpses of the Orient ; or Manners, Life and History of the People of China, Japan and Korea, the Philippine, Caroline and Ladrone Islands. White. Illus. 8vo. Philadelphia. pp. 437.	1898
1093. Ostasiatische Wanderungen Skizzen und Erinnerungen aus Indien, China, Japan und Korea. E. Oppert. pp. 221. 8vo. Stuttgart.	1898
1094. Kasa Cave (Pyengyang) Graham Lee. Korean Repository, V. 251-2.	1898
1095. Around the Peninsula to Vladivostock. Korean Repository, V. 363-370.	1898 [page 84]
1096. Wonsan and across the Peninsula. H. G. Appenzeller. Korean Repository, V. 401-408. 1898
1097. Korea. E. H. Parker. Fortnightly Review. 69:224.	1899
1098. Korea and its People. R. B. Peary. Midland Monthly Chicago. 11:224.	1899
1099. Korea. H. B. Hulbert. Independent, N. Y. 51:1220.	1899
1100. Korea and its People. H. B. Hulbert. Forum N. Y. 27:217.	1899
1101. Korea, the Pearl of the Orient. Charlotte M. Sawley. pp. 14. Asiatic Quarterly Review. London. 30:154.	1900
1102. Promenades en Extreme Orient (1895-98) de Marseille a Yokohama, Japon, Formose, iles Pescadores, Siberie, Coree, Chine, pp. 379. 8vo. Paris. Comte de Pimodan.	1900
1103. Souvenir de Seoul. Maurice Courant. Paris (L.)	1900
1104. An American Girl’s Trip to the Orient and Around the World. C. Colbran. pp. 176. small 8vo. Portrait and illus. New York and Chicago.	1900
1105. Korea of To-day. M. G. Humphreys. Harper’s Weekly. 44:798-August 25.	1900
1106. Korea, Hermit Nation. H. Webster. National Geographic Magazine. Washington. 11,144. 1900
1107. Big People and Little People of Other Lands. (China, Japan, Arabia, Korea, India, etc.) E. R. Shaw. pp. 128. Illus. 8vo. New York.	1900
1108. European Settlements in the Far .East ; China, Japan, Corea, Indo-China, Malay States, Siam, etc. pp. 331, 38 plates, map, 8vo. London.	1900
1109. The Tidal Wave in the Yellow Sea. F. H. Morsel. Korea Review, 202-206.	1901
1110. Visit to Korea in 1899. H. F. M. Lewis. Canadian Mag. Toronto. 16:491-6.	1901
llll. Korea. B. Knochenhauer. pp. 117, 8vo. map, Berlin.	1901
1112. Two on Their Travels. Ethel Colquhoun. pp xvi, 242, illus. New York. Korea: Chap XIV. 1902
1113. From West to East. Sir Hubert Jerningham. pp. xiii, 351. 8vo. New York. Korea: Chap X. 1902
1114. Westward to the Far East. (Japan, Corea, India, Siam, Java, Beering, China). Eliza R. Scidmore. C. P. R. pp. 61. Illus. Map. 8vo. Montreal.	1902
1115. Geschichte von Japan, China und Korea. M. V. Brandt. pp. 116, illus and map, 8vo. Lipzig. 1902
1116. En. Extreme-Orient 1900-01. Recits et notes de voyage, Ceylon, Java, Siam, Indo-Chine, Ile de Hainan, Chine, Japon, Coree, Siberie. J. Halkin. pp. 446. illus. 8vo. Brusells.	1902 [page 85]
1117. On the Coasts of Cathay and Cipangu Forty Years Ago. W. Blakeney. A record of surveying service in the China, Yellow and Japan Seas and on the seaboard of Korea and Manchuria in the old British sailing frigate “Actaeon”. pp. xx, 353, maps, sketches. 8vo. London. 1902
1118. Korea, the Pigmy Empire. W. E. Griffis. New England Mag. n. s. 26:455-70. Overland Monthly, San Francisco. June. 39:945-54.	1902
1119. From Fusan to Wonsan by Pack Pony. H. O. T. Burkwall. Korea Review, II, 529-533. III. 18-22, 59-65, 101-104.	1902
1120. Bridges and Walls of Seoul. (Legends). Korea Review. III, 101-110.	1903
1121. The Fortress of Puk-han. Seung-Keung Oh. Korea Review, III. 444-451.	1903
1122. L’Impero di Corea. Carlo Rossetti. pp. 30, 2 maps. Crown 8vo, Rome.	1903
1123. Pauvre et Douce Coree. Georges Dacrocq. pp. 87 illus. 8vo. Paris. (U.)	1908
1124. Orient lointain: Chine, Coree, Uongolie, Japon. lm- pressions et souvenirs de sejour et de tourisme. pp. 23, 313. Illus. 8vo. Paris.	1908
1125. Aus dem Oaten (Reisen in Sachalin Ostsibirien, der Mand- schurei, China und Korea). Dr. K. Hefele. Mitteilungen der deutschen Gesellschaft fur die Natur und Volkerkunde Ostasiens in Tokyo. Vol. IX, Part II. pp. 169-272, 8vo.	1903
1126. Impression of Korea. R. J. Parrer. 19th Century, London. 54:919-25. Dec. 1903. Little’s Living Age, Boston. 240: 158-63. Jan. 16, 1904. Review of Reviews, N. Y. 29:87-8. Jan.	1904
1127. Corea e Coreani. Lieut. Carlo Rossetti. pp. 300. Illus. Cr. 8vo, Rome.	1904
1128. In the Uttermost East. An account of investigations among the Natives and Russian convicts of the Island of Sakhaline. With notes of travel in Korea, Siberia and Manchuria. C. H. Hawes. pp. 478, illus, and maps, 8vo. Korea: pp. 1-16.	1904
1129. Note on Haiju. S. F. Moore. Korea Review, IV, 207-211	1904
1130. En Coree. Emile Bourdaret. pp. 357. Illus. 8vo. Paris. (U.)	1904
1131. Manchuria and Korea. H. J. Whigam. pp. 245. Demy 8vo. Korea: Chaps, XII, XIII, XIV. London. (L.U.)	1904
1132. Koreans at Home. Constance Tayler. pp. 80. illus. 8vo. London. (U.)	1904
1133. Korea. Angus Hamilton. pp. xii, 313. London. (L. U.)	1904 [page 86]
1134. Korea. G. H. Col’yer. Geographical Journal. London. 23:48.	1904
1135. A. Hamilton’s Korea. Spectator, London. 92:258.	1904
1136. Walking through Korea. B. P. Terry. Outing. N. Y. 43:433-40. Jao.	1904
1137. Korea. Carus. Open Court. Chicago. 18:218.	1904
1138. Chine du Nord et de l’Ouest ; Coree ; le Transiberien. Guide Madrolle. 8vo. Paris.	1904
1139. Japonais, Coreens et Mandcbous. A. de Claparede. Le Globe. Vol 43, pp. 89-93. Geneve. 1904
1140. L’Extreme Orient en images: Coree, Mandchourie, Japon. J. L. Neziere. 400 illus. some colored. 4to. Paris.	1904
No. 697. Far Eastern Impressions ; Japan, Korea, China. E. F. G. Hatch. Index, pp. 14, 258. 88 illus. and 3 maps. 8vo. London, America. Ed. Chcago. (L. U.)	1904
1141. LaRuerie’s Korea. A. Laugel. Nation, N. Y. 78:106-7. Feb. 11.	1904
1142. Along the Yalu River. M. H. Hamm. Independent, N. Y. 56:709-14. March 31.	1904
1143. Korea and its People. World’s Work. 3:445-52, April.	1904
1144. From Japan to Korea. H. G. Ponting. Harper’s Weekly, N. Y. 48 : 589-91. April 16.	1904
1145. Far Eastern Impressions : Japan, Korea, China. E. F. G. Hatch. Reviewed Atlantic Monthly. Boston. 1: 681. May 8.	1904
1146. From Chemulpo to Seoul. G. Casserly. little’s Living Age. Boston. 241:613-21. MacMillan Mag. 90:19. June 4.
1147. A War-time Adventure in Korea. H. S. Meserve. Harper’s Weekly. 48:1172-3. July 30. 1904
1904
1148. Description of Korea ; the Land of the Morning Calm. G. Kennan. Outlook, N. Y. 78:363-9. Oct 8. 1904
1149. Barton Holmes Lectures. Vol. 10, Containing Seoul, the capital of Korea. Japan the country, the cities, pp. 336. Roy. 8vo. N. Y.	1905
1150. Life of Isabella Bird. (Mrs. Bishop). A. M. Stoddart. pp. 461. 8vo. London. (L. U.)	1905
1151. Journey through Korea. A. J. Brown. Chautauquan. 41: 490-3. Aug.	1906
1152. Gateways of Korea. A. J. Brown. Chautauquan. 41:404- 500. August.	1905
1153. Korea: Reiseschilderung. S. Genthe. pp. 343. Berlin. (L. U.)	1905
1154. Eine Eisenbahnfahart in Nord-Korea. A. A. Pieters. Der Feme Oaten . Vol.3.	1905 [page 87]
1155. The City of Yeng-byun. C. D. Morris. Korea Review, V. 134-135.	1905
1156. Northern Korea. J. Hunter Wells. Korea Review, V. 139- 141.	1905
1157. A Visit to Quelpart. A. A. Pieters. Korea Review, V. 172- 179:215-219.	1905
1158. Unknown Land. R. H. Sidebotham. Korea Review, V. 223-227.	1906
1159. Six Hundred Miles Overland. J. Robert Moose. Korea Review, V. 241-249.	1905
1160. A Visit to Pyengyang. Korea Review, V. 287-292.	1905
1161. The Caves of Korea. Korea Review, V. 292-298,	1905
1162. La Coree. A. Legrand. Bulletin de la Societe Britonne de Geographies 1905. No. 98, pp. 315-351. 1906. No. 99, pp. 391-413.	1905
1163. En Courant le Monde ; Canada, Etats-Unis, Coree, Japan, Mexique. M..de Perigny. 8vo. Paris. 1906
1164. Tagebuchblatter aus Sibirien, Japan, Hinter-Indien, Australien, China, Korea. M. Huber. pp. 504. 100 illus. large 8vo. Zurich.	1906
1165. Empires and Emperors of Russia, China, Korea, and Japan,
and recollections. Count Vay de Vaya ana Luskod. Roy. 8vo, London. Korea: Chaps. VIII, IX. X. pp. 189-306 (L. RAS.) Vay de Vaya-German Edition. pp. 314. 8vo Berlin.	1906
No. 537. The Passing of Korea. H. B. Hulbert. pp. 473. Illus. London. (L. RAS. U.) (Descriptive : page s 215-461)	1906
1166. Meine Hochzeitsreise durch Korea wahrend des Russisch- japanischen Krieges. Rudolf Zabel. pp. xvi, 462. illus. 8vo. Altenburg. (U) 1906
1167. A Trip to Sorai Beach. J. W. Hirst. Korea Review, VI, 27-34.	1906
1168. Korea. The Nature and People of the Far East. Dyukov. Nos. 21, 22, 24, and 26 (In Russian) 1906
1169. Gleanings by the Wayside, (Hay-in-sa Monastery) W. E. Smiths Korea Review, VI, 161-165. 1906
1170. Kennan and Korea. Korea Review, VI, 203-217.	1906
1171. Ul-leuncr Do. (Daeelet Island) Korea Review. VI. 281-285.	1906
1172. The Prophets of Seoul. (Legends) Korea Review, VI. 294- 301.	1906
1173. What to see at Pyengyang. Seung-Keun Oh. Korea Review, VI. 321-324.	1906
1174. Korea, a Geographic Sketch by Capt. Speshnev. Published under the editorship of N. V. Kuner. pp. 20. (In Russian).	1907 [page 88]
1175. 28,740 Miles. Ceylon—Saigon—Hongkong—Manila—Shanghai—the Yangtse and the Petran——Peking—the Land of the Morning Calm, etc., etc. Maisondeau. pp. 178, illus. 16 mo. Paris. 1907
1176. New Phases of the Far East J. S. Gale. Outlook, N. Y. 88:275-7, Feb. 1.	1908
1177. Notes and Scenes from Korea. National Geographic Mag. 19:493-508. July.	1908
1178. Korea. National Geographic Mag. 19:872-877. Dec.	1908
1179. A Wandering Student in the Far East Earl of Ronaldshay. London.	1908
1180. Things Korean. H. N. Allen pp. 256. illus. N. Y. (L. RAS U.)	1908
1181. La Priorite des Espagnols dans la connaissance geographique de la Coree. Alfredo Gumma y Marti. Bulletin de la So- ciete de Geographie Marseille. pp. 205-210.	1908
1182. A Scamper Through the Far East. Maj. H. H. Austin. pp. xvi, 336. 8vo. London. (Korea: Chaps. IX, X)	1909
1183. Wie ich an den Koreanischen Kaiserhof kam. Emma Kroe- bel. pp. 184. illus. 8vo. Berlin. (U.) 1909
1184. Korea (The Land of Morning Calm) V. Kolokolnikov. pp. 24. Moscow. (In Russian)	1909
1185. Japan, China, and Korea. Max Brandt “The History of Mankind” Edited by G. Gelmolt, vol. 2. pp. 3-52. St. Petersburg. (In Russian).	1909
1186. Reise von Japan nach Korea und der Mandschurei. Ost- Asien. Vol. 12. pp. 73-75.	1909
1187. Korea, its history, its people and its commerce. Hamilton. H. Austin. Viscount M. Terauchi. Oriental Series. Vol. XIII. pp. xvi, 326. illus. Boston.	1910
1188. The Face of Manchuria, Korea and Russian Turkestan. E. J. Kemp. pp. xv, 248. Roy. 8vo. London. (Korea : pp. 67-141) (L. U.)	1910
1189. Peeps at Many Lands: Korea. C. J. Coulson. pp. 85. 8vo. London. (L. U.)	1910
1190. Album of Kongo-san. Mr. Tokuda. pp. 93. Pictorial album of the Diamond Mts. Introduction by Dr. Starr in English and legend in English and Japanese.	1910
1191. Glimpses of Korea and China. W. W. Chapin. National Geographic Mag, 21:895-928. Nov. 1910
1192. Different Peoples of the Japanese Empire. Shogoro Tsuboi. Korea: Vol. pp. 495-500.	1910
1193. Priorite que I’on doit accorder aux Espagnols en ce qui con- cerne la decouverte de la Coree. Alfreda Gumma y Marti. [page 89]	
9th Congres Interoational de Geographie 1908. Compte Rendus des Travaux du Congres. Vol. 3, N. 143. pp. 334-36.	1910
1194. Coree. Maurice Courant. pp. 46. Paris. (L. U.)	1911
1195. Aux lies Riou Kiou et en Coree. Comte M. de. Perigny. Vol. 25. pp. 95-107. Bulletin de la Societe Franco-Japonaise, Paris.	1912
1196. Corea. B. Montgomery. East and West. 1912. No. 1. pp. 43-51.	1912
1197. Au Japon et en Coree. Impressions de touriste. Rene De Fort. Bulletin de la SociSte de Geographic. Lille. 1912. pp. 321-345. Illus.	1912
1198. The Far East: China, Korea and Japan, F. Elias. pp. viii, 213. Illus. New York. 1912
1199. Guide to the Far East : Transbaikal, Amur Region, Kan-tscliatka, Saghalien, Manchuria, Mongolia, China, Korea and Japan. Fomenko, pp. 396. (In Russian)	1912
1200. Guide to Northern China and Corea. J. Madrolle. Paris.	1912
1201. Korea, Minnen och studien fron “Moogon still hetens Land”. W. A. Grebst. pp. 363 8vo. Goteberg. 1912
1202. My Life on Four Continents. Col. Charles Chaiile-Long. London.	1918
1203. An Official Guide to Eastern Asia. Vol. I. Manchuria and Chosen. pp. 350. Korea: pp. 209-307. Imperial Japanese Govt Railways. (L. U.)	1913
1204. En Coree. Mme Claire Vautier et H. Frandin. pp. 188. illus. 8vo. Paris. (U.)	1913
1205. Wilderness of Northern Korea. R. C. Andrews. Harper’s Monthly N. Y. 126:828-39. May. 1913
1206. Korea und die Koreaner. W. Haegeholz. pp. 296. 8vo. Stuttgart.	1913
1207. Aus den Waldungen des fernen Osten Forstliche Reisen and Studien in Japan, Formosa, Korea und den angrenzenden Gebieten Ostasiens. pp. 225. Wien.	1913
1208. Terry’s Japanese Empire, including Korea and Formosa, with chapters on Manchuria, the Trans-Siberian railway and chief ocean routes to Japan. A guide book for travellers. pp. cclxxxiii, 799. Demy 8vo. London. (Revised in 1928). (L.)	1914
1209. Korea. Kavanaugh and Co. pp. 44. Information for tourists. with pictures of Korean chests, braasware. etc, (L.)	1914
1210. What Japan is doing on the Mainland. Review of Reviews N. Y. 49:229-31. Feb.	1914
1211. Quelpart Island: Forty Days in, M. P. Anderson. Overland n. s. 63 : 392-401, San Francisco. April.	1914 [page 90]
1212. Modern Korea. R. Malcolm Keir. Bulletin American Geographical Society. No. 46. pp. 756-769. 1914
1213. Au Japoo,par Java, la Chine, et la Coree ; nouvelles notes d’un touriste. Brieux. pp. 350. 12 mo. Paris.	1914
1214. Von einer Weltreise. V. Korea. E. Y. Hoffmansthal. Die Wage. Vol. 17. No. 21.	1914
1215. Das alte Konigsschloss von Korea. Marie V. Bunsen. Deutsche Rundschau. Vol. 41. No. 5. 1915
1216. Ein schiereiland in het Verre Oosten (Korea) S. KalfL Eigen Haard, Vol. 41. pp. 189.	1915
1217. The King’s Highway. Helen B. Montgomery. pp. viii, 272. illus. West Midford, Maas. Korea: Chap. V,	1915
1218. Impressions of Korea. Gertrude Emerson and F. Elsie Weil. Travel. N. Y. 28:9-12; 49-51. Nov. 1916
1219. Guide to the Kongo San (Diamond Mts.) pp. 50. Japan Tourist Bureau, Chosen Branch. (L.) 1916
1220. Eine Kurze Geschichte der Fremden in Korea. Ernst Gruen- feld, China—Archivt Archiv fiir den Fernen Ostenf VoL 2. pp. 651-656.	1916
1221. Impressions of Japan and Chosen. F. B. Fisher. Missionary Review of the World. N. Y. 40:850. Nov.	1917
1222. Chosen of To-day and the Korea of Yesterday. F. Coleman. Fortnightly Review. London. 108 :105-16. December.	1917
1223. lets over den Naam Quelpaerte-eiland. J. de Hullu. Tijd- schrift von het Nederlandsch Aardrijkskumdig Genootschap 2 Reihe. Vol. 34, pp. 855-891.	1917
1224. Beside the Korean Shores. N. Amurski. “The Pacific Ocean” 1917. No. 1. pp. 7-10. 1918. No. 2. pp. 37-43. (In Russian).	1917
1225. Japan at First Hand. Joseph T. C. Clark. pp. 482. N. Y. (Chap. on Korea).	1917
1226. Some Men of East Asia. Pictures from original water- colors by Wiilard Straights Asia. N. Y. Vol. XVIII No. 3 pp. 206-207. 1. Korean Peasant. 2. Korean Gentleman	1918
1227. My Voyage in Korea. M# Eissler. pp. 106. Illus. Shanghai. (U.)	1918
1228. Nog iets over den naam Quelpaertseiland. F. E. Mulert. Tijdschrift van het Nederlandsch Aardrijkskundig Genoots. chap. 2 Reihe. Vol. 35. pp. 111.	1918
1229. Places of Interest about Seoul. Korea Magazine Vol. II. Mang-wul Monastary. pp. 252-253 ; Seung-ka-sa. pp. 302- 303 ; Pong-eum-sa. pp. 409-410 ; Yaksa chul. pp. 443-444 ; Namsan. pp. 492-495.	1918
1230. Excursion to Songdo. Korea Mag. II: 290-293.	1918 [page 91]
1231. Main Street as it Was. S. M. Reid. Korea Mag. II: 307- 310	1918
1232. The Diamond Mts. Cho-Sung-Ha (1865) Korea Mag. II : 449- 452.	1918
1233. Glimpses of Old Korea. Mrs. Will Gordon. TPJS. Vol. 16, pp. 96-113, London.	1918
1234. Through the Diamond Mts. of Korea with the Ancients. Elizabeth J. Coatsworth. Asia. Vol. XIX No. 1. Jan. pp. 16-24.	1919
1235. Exploring Unknown Corners of the Hermit Kingdom R. C. Andrews. National Geographic Mag. Washington. 36:24-48. July.	1919
1236. A Camera Campaign into Japan and Korea. S. R. Vinton. Travel. N. Y. 33:36-40. Aug. 1919
1237. Ascent of the Kongo-San Mountain. Hilda C. Bowser. Geographical Journal. London. 55:48-50. Jan. 1920
1238. Reality in Korea. L. W. Wilson. Century N. Y. 99:536- 48. Feb.	1920
1239. Korea and its People. E. M. Newman. The Mentor. N. Y. 8 : 1-11. April 15.	1920
]240. Asia’s Travel Log. V. Lee. Asia. 20:536-8. July.	1920
1241. The Feet of the Mighty. Alice Tisdale. I. A Korean High Road. Asia. Vol. XX. No. 9. pp. 789-794. Sept; II. Down the Yalu in a Jumping Chicken. Vol. XX. No. 10. pp. 902-907. Oct.	1920
1242. An American in Asia. IV. Wiilard Straight at the Legation in Korea. Louise Graves. Asia. Vol. XX No. 12. pp. 1079-1087.	1920
1243. Manciuria e Corea. C. Muzio. pp. 31. Milan.	1920
1244. Every Day Koreans. Full Page Photos. (8) Asia. Vol. XXI. No. 6. pp. 509-516. June. 1921
1245. The Hermit Kingdom. E. S. Yule. Outlook N. Y. 128 : 576- 7. Aug. 10. “ r ir	1921
1246, A Trip to Korea. (Burnett. Saint Nicholas N, Y. 48:926- 9. Aug.	1921
1247. Chosen in Pictures. 58 plates and statistics. Govt. Gem of Chosen. Seoul. (L. U.)	1921
1248. La Coree Contemporainet J. Dumoulin. pp. 96. illus. Paris.	1921
1249. Diamond Mountains, J. S. Gale. pp. 13. Korea Branch R. A. S. Vol. XIII. (L. RAS. U.) 1922
1250. Korea, the Cockpit of Asia. Stanley High. Travel. Y. 38:2-7, Feb.	1922 [page 92]
1251. Avec le Marechal Joffre en extreme Orient. 2. Au Japon. La Coree et la Chine. Andre de Arcais. Revue de Deux Mondes. Aoril-July, Paris.	1922
1252. Seoul, Korea ; A Summer Sojourn in Quaint Seoul. H. A. Franck. Travel. N. Y.42:21-4, Nov. 1923
1263. Wanderings in Northern China. H. A. Franck. pp. xx, 602. Illus. N. Y. (Korea: pp. 1-70) (U.) 1923
1254. Landerkunde: China, Japan und Korea. M. A. Bogolepow, Moscow. (in Russian)	1923
1255. Japan and Her Colonies: Being extracts from a Diary made whilst visiting Formosa, Manchuria, Shantung, Korea and Saghalien in the year 1921. Poulteney Bigelow. pp. xii, 276, London	1923
1256. Western Civilization in the Far East. Stephen King-Hall.New York.	1924
1257. Die Landbriicke von Korea. F. M. Trautz. Zschr. fiir Geopolitik. Vol. I, pp. 486-496.	1924
1258. After Tigers in Korea. K. Roosevelt. Asia. 24 : 256-60. April.	1924
1259. In the Land of the Morning Calm. A. Cipolla. Living Age. Boston. 321:997-1000. May 24. 1924
1260. In the Diamond Mountains: Adventures among the Buddhist Monasteries of Eastern Korea. Marquess Curzon of Kedel- ston. National Geographic Mag. Wash. 353-74. Oct.	1924
1261. Glimpses of the East. Japan, Chosen and Taiwan, China, Hongkong, Phillippines, Indo-China, Siam, Straits Settle-ments, Java, India Burma & Ceylon. T. Kawata, pp. 150. Tokyo.	1925
1262. West of the Pacific. Ellsworth Huntington. pp. xv, 453, illus. Korea: pp. 20. 94 ff. New York. 1925
1263. Rund um die Erde. Erlebtes aus Amerika, Japan, Korea, China, Indien und Arabien, Ed. Buchler. pp. viii, 267, 8vo. Leipzig.	1925
1264. Japan, Korea, Formosa. Mrs. E. S. H. Tietjens, pp. 415. Chicago.	1925
1265. Unter Fremden Volkem. W. Doeger. “Die Koreaner” pp. 96-115. F. W. K. Muller. 4to- Berlin. 1926
1266. Japan: Das Land des Nebeneinander. Eine Winterreise durch Japan, Korea und die Mandschurei. Alice Schalek. pp. viii, 404, Illus. Breslau.	1925
1267. Finding the Worthwhile in the Orient: Entertaining Descriptions of Japan, China, Korea, India etc. L. S. Kirtland. pp. xii, 42, Illus. N. Y.	1925
1268. Japan and Korea. F. G. Carpenter, pp. 331, Illus. 8vo.	1925 [page 98]
1269. Quelpart Island ; Korea and its People. R. B. Hall. Geographical Review. New York. 16:60-72. January.	1926
1270. Snapshots of Korea. Trans-Pacific. 13:7. June 19.	1926
1271 Keum Gang San. Die Diamantberge Koreas ; mit eigenen Aufnahmen. P. Klautke. Mitteilungen der Deutschen Gesellschaft fiir Natur und Volkerkunde Ostasiens, Tokyo. Vol. 21, C, pp. l-6, illus, map.	1926
1272. Record of Strange Nations. Translated and edited by Herbert A. Giles and the Hon. Mesa U. Hachisuka, from the Chinese of 1391.	1927
1273. Changing Korea. F. H. Hedges. Living Age. Boston 332:233-8. Feb. 1.	1927
1274. Around the World with B. J. B. J. Palmer; Illus. Chicago	1927
1275. In Den Diamantbergen Koreas. Dr. Norbert Weber, pp. 106. St. Ottilien, Bavaria. (L.) 1927
1276. Korea’s Picturesque Countty Side. Jabez Stone. Overseas Travel Magazine. pp. 9. Dec. 1927
1277. Changing Chosen. F. H. Hedges. Overseas Travel Maga- zine. pp. 11-13. Dec.	1927
1278. The Hermit Kingdom. J. S. Gale, Overseas Travel Magazine. pp. 14-15. Dec.	1927
1279. In tbe Land of the Morning Calm. J. Kinscott. Overseas Travel Magazine, pp. 21-33. Dec. 1927
1280. Neu-Japan : Reisebilder aus Formosa, Ryukyuinseln, Bonin- inseln, Korea und Sundmandschurei. pp. vii. 303, 8vo.	1928
1281. When I was a Boy in Korea. Ilhan New. Illus. pp. 190. Boston. (U.)	1929
1282. Chosen of Today. Govt. Gen. of Chosen, pp. 60. Illus. Seoul (L. U.)	1929
1283. A Guide to the Diamond Mts. Charles S. Deming. pp. 47. Illus. Seoul. (L. RAS. U.)	1929
1284. Look to the East Frederick Palmer. pp- 332. illus. New York. (Korea: Chap. IV.)	1930
1285. Korea of the Japanese. H. B. Drake. London and New York. (L U.)	1930

(V) SOCIAL CONDITIONS AND CUSTOMS

No. 71. Lea Coreens, apercu Ethnographique et Historique. Leon de Rosny. pp. 144. Nancy. 1866
No. 105. l’Eglise de Coree. Dallet (Introduction)	1874
No. 141. Corea. Its History, Manners and Customs John Ross.	1880
No. 142. A Forbidden Land. Oppert.	1880
1286. Corea and its Society. London Society. London. 42:521.	1882 [page 94]
1287. Ethnology of Corea. A. H. Keane. Nature. London. 26 :344. Living Age Boston. 164:628. 1882
1288. Coreans at Home. F. G. Carpenter. Cosmopolitan. N. Y. 6:381.	1889
1289. A Gentleman’s Home in Corea. Chaille-Long. Cosmopolitan. N. Y. 9:76.	1890
1290. Corea and Ooreans. J. B. Bernadou. National Geographic Mag. Wash. 2:231.	1890
1291. Corean Collections in the U. S. National Museum. Report of Museum for 1891. pp. 427-488. Washington, D. C. 1891
1292. What is the Population of Korea: A Symposium. J. S. Gale. Korean Repository. 1:112-115. 1892
1293. Data on the Population of Korea. Korean Repository. I: 312-314.	1892
1294. Royal Reception in Corea. Chamber’s Journal. Edinburgh. 70:761.	1893
1295. Village Scenes in Corea. A. L. Craig. Chautauquan. 16:332.	1893
1296. Procession of the King. Saturday Review. London. 78: 502.	1894
1297. Execution in Korea. Saturday Review. London. 78: 531.	1894
1298. Holiday in Corea, Spectator. London. 73 :274.	1894
1299. Korean Chess. W. H. Wilkinson. Pall Mall Budget, Dec. 27th. London.; Korean Repository II. 88-95.	1894
1300. Notes on Corea and its People. H. S. Saunderson. Journal of Anthropological Institute. London. J. 24 : 299.	1895
1301. Corean Customs and Notions. T. Watters. Folk-Lore. London. 6:82.	1895
1302. Korean Games. Stewart Culin. pp. xxxvi. 177. Illus. 8vo. Phila. (L. RAS. U.)	1895
1303. Korean Guilds and Other Associations. D. L. Gifford. Korean Repository, II. 41-58.	1895
1304. The Korean Bride. Margaret B. Jones. Korean Repository, I. 49-55.	1895
1305. The Korean Almanac. Korean Repository, II. 68-73.	1896
1306. Obstacles Encountered by Korean Christians. Korean Re-pository, II. 141-151.	1895
1307. The Korean Pony. J. Gale. Korean Repository, II. 176-181.	1895
1308. The Korean Doctor and his Methods. J. D. Busteed. Korean Repository II. 188-193.	1895
1309. Seven Months Among tbe Tong Haks. Rev. W. J. McKenzie. Korean Repository, II. 201-208. 1895 [page 95]
1310. Origin of the Korean People. H. B. Hulbert. Korean Repository, II. 219-229, 256-264. 1895
1311. Polygamy and the Church. W. L. Swallen. Korean Repository, II. 289-294.	1895
1312. Slavery and Feudalism in Korea. C. C. Vinton. Korean Repository, II. 366-372.	1895
1313. My First Visit to Her Majesty the Queen. Annie E. Bunker. Korean Repository, II. 373-375. 1895
1314. Korean Names. Korean Repository, II. 426-431.	1895
1315. The Rise of the Yangban. H. B. Hulbert. Korean Repository, II. 471-474.	1895
1316. Tai Poram NaI. “Caesar”. Korean Repository, III. 159-162.	1896
1317. The Status of Woman in Korea. G. H. Jones. Korean Repository, III. 223-229.	1896
1318. The Attack on the Top-Knot. “X. Y. Z.” Korean Repository, III. 263-272.	1896
1319. Culin on Corean Games. F. Start. Dial. (Chicago) 20:302.	1896
1320. Conscience of Corea. E. H. Parker. Asia Review. 22:302. (Asiatic Quarterly Review, later became Imperial and Asiatic Quarterly Review) London	1896
1321. The People of Corea. R. K. Douglas. Good Words. London. 36:103.	1896
1322. Rites of Mourning and Burial. E. B. Landis. Journal of Anthropological Institute, London. J. 25 : 340. (L. U.)	1896
1323. Should Polygamists be Admitted to the Christian Church? W. M. Baird. Korean Repository III. 288-292, 323-333, 850-360.	1896
1324. Land Tenure and the Price of Land. J. H. Hunt. Korean Repository III. 317-319.	1896
1325. Some Korean Customs: Dancing Girls. H. N. Allen. Korean Repository, III. 383-386. 1896
1326. Numerical Categories of Korea. E. B. Landis. Korean Re- pository. III 431-438. 464-468. 1896
1327. The Korean Coolie. J. S. Gale. Korean Repository, III. 475-481.	1896
No. 286. Nursery Rhymes of Korean Children. A. T. Smith. Jr. of American Folk-Lore. 10:181. 1897
1328, Disease in Korea. O. R. Avison. Korean Repository, IV. 90-94, 207-211.	1897
1329. A Royal Funeral, E. B. Landis. Korean Repository, IV. 161-168.	1897
1330. The Korean Inn. G. H. Jones. Korean Repository, IV. 249-253.	1897 [page 96]
1331. Pyengyang Legenas. E. D. Follwell. Korean Repository, IV. 449-451.	1897
1332. Chess and Playing Cards. Stewart Culin. Catalogue of Games and Implements for Divinations, Exhibited by U. S. Nat’l. Museum, illus. 8vo. Washington.	1897
1333. Funeral of the Queen of Korea. J. W. Hardwick. Chatauquao. 27:633.	1898
1334. Capping Ceremony of Korea. E. B. Landis. Journal of Anthropological Institute, London. 27: 525 ff. (L. U.)	1898
1335. Clan Congregation in Korea. W. Hough. American An- thropologist. 1:150.	1898
1336. The Korean Gentleman. J. S. Gale. Korean Repository. V:l-6.	1898
1337. The Butchers of Korea. S. F. Moore. Korean Repository. V: 127-132.	1898
1338. Pyengyang Folk-Lore. E. D. Follwell. Korean Repository. V: 253-255.	1898
1339. Korean Pharmacopoe. E. B. Landis. Korean Repository. V:448-464.	1898
1340. Popular Movements in Korea. T. H. Yun. Korean Repository. V: 465-469.	1898
No. 288. Rhymes of Korean Children. E. B. Landis. Jr. of American Folk-Lore. XI: 203-l0. (L. U.) 1898
1341. Bernadou, Allen and Jouy Collections in the U. S. National Museum. W. Hough. Museum Report for 1899.	1899
1342. Les Funerailles et le culte des ancetres chez les Coreens. Ch. Favart. pp. 8. 8vo.	1900
1343. Man, Past and Present. A H. Keane. Cambridge, England. Korea: pp. 302-307.	1900
1344. The Status of Woman in Korea. Korea Review 1:529-534; II: 1-8; 53-59; 97-101; 155-159. 1901
1345. Electric Shock to Korea. J. S. Gale. Outlook. N. Y. 70 : 377-80. Feb. 8.	1902
1346. Korea and her Emperor. A. Stead. Harper’s Mag. N. Y. 104 :575-82. March.	1902
1347. Koreans, A Queer Folk. Current Literature. N. Y. 32: 470-1 April.	1902
1348. Slavery in Korea. Korea Review. II: 149-155.	1902
1349. Burial Customs. Korea Review. 1:241-246; 294-300.	1902
1350. Origin of the Korean People. E. Baelz. Korea Review. II: 440-446.	1902
1351. Taxation in Korea. Korea Review. II: 481-490.	1902
1352. Korean Houses. Scientific American Supplement 56 : 226- 21. Jan. 24.	1903 [page 97]
1353. The Korean New Year. Korea Review. III:49-55.	1903
1354. Banishment. Korea Review. III: 481-487; 532-537.	1903
1355. Korean Physical Type- Korea Review. III :55-59.	1903
1356. The Privileges of the Capital. Korea Review. III: 193-203.	1903
1357. The Peddlars Guild. Korea Review. III: 337-342.	1903
1358. Child Life in Mission Lands. Ralph. E. Diffendorfer. pp.180. New York. (Korea: pp. 133 ff.) 1904
1359. Character of the Koreans. Y. Noguchi. National Mag. Boston, 20:465.	1904
1360. Views and Experiences in Korea. H. G. Flesher. Harper’s Weekly. 48:166-7, January 30. 1904
1361. Korean Headdresses in the National Museum. F. H# Jenings. Scientific ALmerican Supplement. 57:23608-9, 23624-6. March 26, April 2. Smithsonian Misc. Collections. VoU 45. pp-18. Wash- (L. U.) 1904
1362. The Ajurn—A Typical Korean Official. Review of Reviews# N. Y. 29 :606-7. May.	1904
1363. Korea in War Time. J. S. Gale. Outlook N. Y. 77:453-6. June 25.	1904
1364. Women of Korea. G. J. K. Gluniche. 19th Century, London. 56 : 42-5. Little’s Living Age. Boston. 242 : 436-8. Aug. I3.	1904
1365. Korean Characteristics. Review of Reviews. N. Y. 30: 477-8. Oct.	1904
1366. The Ajun. Korea Review. IV : 63-70; 249-255.	1904
1367. Meum and Tuum (Story of an Ajun) Korea Review. IV: 298-301.	1904
1368. The Fusion of Korean Society. Korea Review. IV: 337- 344.	1904
1369. Koreans in Manchuria. Korea Review. IV : 433-437.	1904
1370. The Emperor and the Government. A. J. Brown, Chautauquan . 41:512-9. Aug.	1905
1371. Korea: A Degenerate State. G. Kennan. Outlook. N. Y. 81: 307-15. Oct.7.	1905
1372. The People of Korea. The Product of a Decayed Civilization. G. Kennan. Outlook. N. Y. 81:409-16. Oct. 21.	1905
1373. The Stone-Fight. Korea Review. V:49-53.	1905
1374. Sanitation in Korea. Korea Review. V: 141-144.	1905
1375. Korean Sociology (Guilds). Korea Review. V: 432.436.	1905
1376. Political and Social Charateristics of Korea. The Siberian Observer (Sibirski Nabludatel). VII: 110-119. (In Russian, A translation from German by. I. A. Tsorn)	1905
1377, The Korean Colonist. S. Nedachin. Vostochnuv Sbornik. Vol. I:183-204 (The Eastern Compilation, Ed. By [page 98] the Society of Russian Orientalists) (Regarding the bringing together of Koreans and Russians)	1906
1378. Are the Koreans increasing in Numbers? J. Robt. Moose. Korea Review. VI : 41-47, 121-124. 1906
1379. Women’s Rights in Korea. Korea Review. VI: 51-59.	1906
1380. A Visit to Seoul in 1975. “John Mikson” Korea Review. VI:131-140.	1906
1381. Japanese Immigration. Korea Review. VI: 341-358.	1906
1382. Tax-Collection in Korea. Korea Review. VI: 366-376.	1906
1383. The Korean Prefecture. Seung-Keun Oh. Korea Review. VI: 378-382.	1906
1384. The Koreans in Hawaii. G. H. Jones. Korea Review. VI: 401-406: 446-451.	1906
1385. Gambling in Korea. Korea Review. VI: 425-428.	1906
1386. An Example of National Suicide. E. Maxey. Forum. 39: 281-290. Oct. New York.	1907
1387. Zur Rasse der Japaner und Koreaner. E. Baelz. Verhand- lungen der Gesellschaft Deutscher Naturforscher und Aerzte, 78.	1907
1388. Un peuple qui veut s’eveiller. F. Demange. Melanges Japonaises. Vol. 4. pp. 165-175. 1907
1389. La Colonization japonaise en Coree. H. Labroue. litique et Parlementaire. pp. 346-370. 1908
1390. Japanese Immigration into Korea. J. F. Millard. Annals of the American Academy of Political and Social Science. Philadelphia. 34:403-9. Sept.	1909
1391. Japanische Kulturarbeit in Korea. Globus. 96:112.	1909
1392. Le Japon Colonisateur: Les Japonais en Coree. Th. Gollier. Revue Economique Internationale, Vol. 4: 242-282	1909
1393. China and the Far East. Clark Univ. Lectures, pp. xxii, 465. New York. (Korea: Ch. XX, XXI, XXII.) (U.)1910
1394. Reform in Korea. G. H. Jones. Journal of Racial Development. Worcester, Mass. 1:18-35. July. 1910
1395. Koreanische Steinkampfe (Stone Fights) Deutsche-Japan Post. Vol. 9, No. 49. pp. 25-26. 1910
1396. Progress in Korea. Outlook. N. Y. 99:445-6. Oct. 28-	1911
1397. Village Life in Korea. J. Robert Moose, pp. 242, illus. 8vo. Nashville, Tenn. (L. U.)	1911
1398. Education in Korea. Japan Magazine. 2:218-224.	1911
139.Ancient Criminal Proceedure in Korea. NL. E. Allen. (From Hamel and P. Regis) Green Bag:23:300-304.	1911
1400. La Colonisation japonaise en Coree. Alex, Halot Bulletin de la Societe-Franco-Japonaise de Paris. No. 26/27 pp. 61-74, illus.	1912 [page 99]
1401. Marriage Customs of Korea. Arthur Hyde Lay. pp. 15. Korea Branch R. A. S. Vol IV. Part III (L. RAS. U.)	1913
1402. Selection and Divorce. J. S. Gale. pp. 6. Korea Branch. R. A. S. Vol. IV. Part III. (L. RAS. U.) 1913
1403. The Reformation of Korea. F. Kazan. Japan Magazine. 3:481-488, illus.	1913
1404. The Korean Problem in Priamur. V. D. Pesotski. Labors of the Amur Expedition. Appendix to XI ed. pp. 188 with charts, (In Russian)	1913
1405. Manual of Education of Koreans. Bureau of Educ., Dept. of Internal Affairs. Govt. Gen. of Chosen. Seoul. (L. U.)	1913
1406. Village Guilds of Old Korea. P. L. Gillett. Korea Branch R. A. S. Vol. IV, Part II. pp. 31. (L. RAS. U.)	1913
1407. Histoire Sommaire de l’enseignment on Coree. G. Giraud. Revue Indo-Chinoise, Aug. 1914. pp. 127-221. (From Manual of Education of Koreans).	1914
1408. The New Possesions of Japan (Chosen) S. M. Fomenko. “Sputnik po Dalemu Vostoku.” pp. 367-382. (The Traveller through the Far East). Harbin. (In Russian).	1914
1409. Environment and Korea. L. Sheldon. Journal of Racial Development. Worcester, Mass. 5:316-329- Jan.	1915
1410. La reforme de linstruction publique en Chosen (Coree), d’apres les reports officiels du Gouverneur-General. H. Chevalier. Bulletin Soc. Franco-Japonaise, No. 36:37. pp. 37-51.	1916
1411. Parallel Columns: The Old Korea and the New. W. Price. World Outlook, N. Y. 2:11-17. July. 1916
1412. What Sort of Man is the Korean? Carl Crow. World Outlook. N. Y. 2:2-3. July.	1916
1413. Plea for the Retention of Korean Native Costumes. R. S. Hall. China Medical Journal. 30:127. March.	1916
1414. Gold as Dross. Korea Magazine. 1:56-57.	1917
1415. The Old Korean Magistrate. W. C. Rufus. Korea Magazine 1:150-154.	1917
1416. Korean Transportation- “Spectator”. Korea Magazine. I:150-154.	1917
1417. Five Korean Characteristics. J. H. Wells. Korea Magazine. I:157.	1917
1418. Tobacco in Korea. Korea Magazine. I:248-254.	1917
1419. Korea’s Filial Piety. Korea Magazine. I:289-292.	1917
1420. Korea: Father and Son (Social Changes) Korea Magazine. I:292-295.	1917
1421. Tobacco in Current Korean Stories. W. C. Rufus. Korea Magazine. 1:309-312.	1917 [page 100]
1422. A Flower of the Hills (Wifely devotion). Korea Magazine. I:357-358.	1917
1423. Old Fashioned Marriage. Korea Magazine. I:360-362.	1917
1424. Ancient Burial in Korea. Korea Magazine. I:436.	1917
1425. Village Government in Old Korean. Korea Magazine. I: 456-460.	1917
1426. Old Style Korean Marriage. Cho In Mo. World Outlook. New York. 3:12. June.	1917
1427. Chess. Chang Yoo (1587-1638) with comments by the Editor. Korea Magazine. II:5-9. 1918
1428. Kan Chang (Soy). Korea Magazine. II:5l-52	1918
1429. Tha Kang (Ontol) — Heated Floor. Korea Magazine. II- 62-63.	1918
1430. The Kwaga (National Examination) W. C. Rufus. Korea Magazine. 11:64-69.	1918
1431. Korean Customs of the Year. Kwun Sang Yong (1840 c.) Korea Magazine. II:106-113. 1918
1432. The Ki Saing (Dancing Girl). Korea Magazine. II:199.	1918
1433. The 7th Night of the 7th Moon. Korea Magazine. II.356-357.	1918
1434. Tea (Story of, in Korea) Korea Magazine. II:406-409.	1918
1435. Prohibition in Korea. (48 A. D. and Later) Korea Magazine. II:438-441.	1918
1436. Women of Chosen. W. E. Griffis. Missionary Review of the World. N. Y. 41:196-201. March. 1918
1437. Children of Korea. Eilasue Wagner. pp. 93. Illus. 8vo. London. (L. U.)	1918
1438. Foods in Korea. David Fairchiid. National Geographic Magazine. 36:67-77.	1919
1439. Buying Eggs by the Yard. C. S. Lawden. Colliers. N. Y. 65:36. Feb. 7.	1920
1440. Modernizing of a Hermit. E. Wilds. Travel, N. Y. 34:5- 10. April.	1920
1441. Three Palaces. J. O. P. Bland. Asia. 20:465-71. June.	1920
1442. Warring Mentalities in the Far East. Mrs. Robertson Scott. Asia. Vol. XX. No. 7. pp. 693-702. Aug. (U.) 1920
1443. The Feminist Movement in Korea. Pak Rikchun. “The Life of Nationalities” No. 29. (In Russian)	1920
1444. Korean Emigration into Russia. Pak Rikchun. “The Life of Nationalities” No. 11.	1920
1445. Korean Background. Living Age, Boston. 314:142-7. July
15. 1922
1446. National Examination in Korea. H. B. Hulbert. pp. 23. Korea Branch R. A. S. Vol. XIV. (L. RAS. U.) 1923 [page 101]
1447. Opera-Hatted Citizens of the Hermit Kingdom. H. A. Franck. Travel. N. Y. 41:4-10. Sept. 1923
1448. Chosen; Land of Morning Calm. H. A. Franck. Travel. H. Y. 41:21-5. Oct	1923
1449. Contemporary Korea. Mananchun. “‘Nashi Puti “ (Our Way) Nos. 13-14. pp. 22-23. (In Russian) 1928
1450. The Racial History of Man. R. B. Dixon. New York. Korea. pp. 285-287.	1928
1451. Korea, Land of Contrasts. H. Levon. Living Age. Boston. 320:122-4. Jan. 19.	1924
1452. Family Dinner in Korefu C. ROSS. Living Age.. Boston. 323.123-5. Oct. 11.	1924
1453. Revised Edncational Regulations for Chosen, date of Feb. 4th. 1922. Educ. Bureau, Govt. Gen. of Chosen, pp. 114, Seoul (L. U.)	1926
1454. Cause of Korea’s Ills: The Burden Imposed by the Family System, F. Y. Kim. Trans-Pacific. 13:7. Sept. 18.	1926
1455. Changing Korea. F. H. Hedges. Trans-Pacific. 13:5. Nov. 27. 13:6. Dec. 4.	1926
1456. When Japanese Students Discuss Korea. T. T. Brumbaugrh. Christian Century. Chicago 44:998-9. Aug. 25.	1927
1457. Korea Awake. L. T. Newland. Missionary Review. 50: 673-6, Sept	1927
1458. Schoolboy Marriage in Korea. T. Izumi. Trans-Pacific. 16:4. Dec. 10.	1927
1459. A Royal Funeral in Korea. Hugh Miller, pp. 15. Korea Branch R. A. S. Vol. XVII. (L. RAS. U.) 1927
1460. Korea, Japan and Freedom. T. Baty. Asiatic Review. London. 24:212-24. April.	1928
1461. Chosen Society for Prevention of Cruelty to Animals. Report for 1927-28. pp. 6. Seoul. 1928
1462. Through Korean boors. Ella Reynolds. Decorative Booklet, Illus. in Color by Korean Artist, pp. 24. Seoul.	1928
1463. The Whys and Where Fores. Choy Sin Young and Ella Reynolds. Decorative Calendar Booklet. Illus. in Color.	1929
1464. Views and Interviews. Ella Reynolds. Decorative Calendar Booklet. Illus. in Color by Choy Sin Young, pp. 14. Seoul.	1930

VI. RELIGIONS AND SUPERSTITIONS.	

1465. Buddhism and Traditions concerning its introduction Into Japan. Rev. J. Summer. Asiatic Society of Japan. Vol. XIV, Part I. pp. 73-80, & Part II. (L. RAS.)	1886
1466. The Soul of the Far East. P. Lowell, pp. 266. 8vo. Boston.	1888 [page 102]
1467. Notes on Some of the Laws, Customs and Superstitions of Korea. W, W. Rockhill. American Anthroplogist. pp. 10. (L.)	1891
1468. Buddhism in Korean History and Language. F. Ohlinger. Korean Repository I:101-108. 1892
1469. A Buddhist Fanatic. Korean Repository I:153-155.	1892
1470. Ancestral Worship as Practised in Korea. D. L. Gifford. Korean Repository I:169-176. 1892
1471. History of the Introduction of Buddhism into Japan. E. M. Satow. Journal of the Buddhist Text Society. Vols. II & III, 8vo, Calcutta.	1895
1472. Einige Bemerkungen zu den im Leipzign Volkermuseum be- findlichen koreanischen Pfeilergottheiten Jahrbuch des Museums fur Volkerkunde, Leipzig. Vol. 6. pp. 34-41. illus.	1895
1473. The Classic of the Buddhist Rosary. E. B. Landis. Korean Repository Vol II. pp. 23-25. 1895
1474. Buddhist Chants and Processions. E. B. Landis. Korean Repository II. pp. 123-126.	1895
1475. Wayside Idols. Alexandis Poleax. Korean Repository II. 143-4.	1895
1476. Confucianism in Korea. Korean Repository II, 401-404.	1895
1477. Three Buddhist Tracts from Korea. E. B. Landis. Journal Buddhist Text Society. Vol. IV. Part I. pp. 8. Calcutta. (L. U.)	1896
1478. Exorcism of Spirits in Korea. E. B. Landis. (L)	1896
1479. Rules for Choosing a Name, by “L” (E. B. Landis) Korean Repository III. 54-58.	1896
1480. Some Korean Customs: The Mootang. H. N. Allen. Korean Repository III. 163-165.	1896
1481. The Geomancer. H. B. Hulbert, Korean Repository III. 387-391.	1896
1482. Korean Geomancy. E. B. Landis. China Review. pp. 9. (L. U.)	1896
1483. Guide pour rendre propice l’Etoile qui garde chaque homme. Hong-Tjong-Ou. Translation by H. Chevalier. pp. 123. Paris. (L)	1897
1484. Geomancy in Korea. E. B. Landis. Korean Repository V. 41-46.	1898
1485. Sommaire et histoire des cultes Coreens. M. Courant pp. 32. 8vo.	1899
1486. Korean Beliefs. J. S. Gale. Folk-Lore. London. 11:325.	1900
1487. Korean Ideas of God. J. S. Gale. Missionary Review. N. Y. 23:696-8. Sept.	1900 [page 103]
1488. The Spirit Worship of the Koreans. G. H. Jones. Korea Branch R, A. S. Vol. II, Part II. pp. 21. (L. RAS. U.)	1901
1489. A Leaf from Korean Astrology. Korea Review II. 491- 498; 535-541. III. 13-18, 65-68. 1902
1490. The Tonghaks and their Doctrine. E. B. Landis. China Branch R. A. S. Vol. XXI.	1903
1491. Korean Mudang and Pansu. Korea Review III. 145-149; 203-208; 257-260; 301-305; 342-346; 383-389.	1903
1492. Introduction du Bouddhisme Chine et Coree. “Melanges”, Vol. I. Part 4. pp. 406-414. 1904
1493. A Buddhist Paradise in Korea. F. E. Clark. Independent N. Y. 57:100-12. Nov. 3.	1904
1494. Shinto, the Way of the Gods. W. G. Aston. pp. 390. 16 mo. London. (L. U.)	1904
1495. Commencement du Bouddhisme au Japon. “Melanges”, Vol. II. Part 5. pp. 111-122.	1905
1496. Religion in Korea. A. J. Brown. Chautauquan. 41:520-21. August.	1905
1497. Korean New Year Folk Lore. F. M. Brockman. Korea Review VI. pp. 47-50.	1906
1498. “Shinto, the Way of the Gods” Aston (Reviewed), H. G. Underwood. Korea Review VI, 87-94. 1906
1499. Filial Etiquette, a Confucian Tract. Translated by Rev. C. T. Collyer. Korea Review VI. 292-294. 1906
1500. The Religion of the Heavenly Way. Korea Review VI. 418-424; 460-465.	1906
1501. Der Buddhismus in China, Japan und Korea. H. Hackmann. pp. 80. 8vo. Halle A. S.	1906
1502. Present Day Buddhism in Korea. S. F. Moore. Missionary Review. N. Y. 30:647-51.	1907
1503. In den Buddhisten-Kiostern Koreas. A. H. Deutsche Japan-Post. Vol. 5, No. 17. pp. 10-11. 1907
1504. The Name of the Messiah. E. A. Gordon. pp. 212. (L. RAS.)	1909
1505. The Religions of Eastern Asia. H. G. Underwood. pp. xi ; 267. 8vo. N. Y. (L. U.)	1910
1506. The Creed of Half-Japan. Arthur Lloyd. pp. 393. Korea pp. 168 ff. (L. RAS.)	1911
1507. Corea: A Confucian Polity. Economic Review. London. 22:392-414. October.	1912
1508. Korean Temples and Early Christianity. E. A. Gordon. Korea Branch R. A. S. Vol. V. Part I. pp. 39. (L. RAS. U.)	1913 [page 104]
1509. Verehrung Buddhas in Korea. Andreas Eckardt. Geist des Ostens. Vol. 2. pp. 34-47, 146-158. illus.	1914
1510. Die Konfutse Verehrung in Korea. Andreas Eckardt. Hist. Polit Blatter fur das Katholische Deutschland. Vol. 153. pp. 416-432.	1914
1511. Symbols of the Way Far East and West. E. A. Gordon. pp. 172. (L. RAS)	1915
1512. Paraphernalia of a Korean Sorceress in the U. S. National Museum. 1. M. Casonowicz. Proceedings U. S. National Museum. Vol. I. pp. 7.	1916
1513. Studies in Japanese Buddhism. A. C. Reischauer. pp. xviii, 361. 8vo. Korea pp. 77 ff. (L. RAS.) 1917
1514. Introduction to the Study of Corean Buddhism. M. N. Trollope. Korea Branch R. A. S. Vol. VIII. pp. 41. (L. RAS. U.)	1917
1515. Concerning the Occult. J. S. Gale. Korea Magazine, I. 21-24.	1917
1516. Guardians of the Year. E. T. Korea Magazine I. 25-26.	1917
1517. The Worship of Confucius. Korea Magazine I, 300-303.	1917
1518. Pak’s Experiences (Fire devils) Korea Magazine I. 362-365.	1917
1519. That Evil Spirit (c. 1460 A. D.) Korea Magazine I. 390- 391.	1917
1520. Korea’s Receding Pantheon. Korea Magazine I. 541-547.	1917
1551. Korean Buddhism. Frederick Starr. pp. xix, 104. illus. Boston (L. U.)	1918
1522. Buddhism in Korea. Frederick Starr. Jourual of Racial Development, 9:71-84. Worcester, Mass. July.	1918
1523. A Spell against the Tiger. Hong Yong-Ho (1724-1802) Korea Magazing II. 9-12.	1918
1524. A Prophecy from the Diamond Sutra. Korea Magazine II. 52.	1918
1525. The Si Chun and Chun-Do Churches. Korea Magazine II.
160-65.	1918
1526. An Old Time Religious Fraud. Yi Kyoo-Bo. (1168-1240). Korea Magazine II. 303-305 1918
1527. Queer Korean Superstitions. M.Smith. Overland Monthly. 74:28. San Francisco. July. 1919
1528. Korea’s Religious Peril. Literary Digest 67:36. Dec. 25.	1920
1529. Asian Christology and the Mahayana. E. A. Gordon. pp. xii, 334. Tokyo. (L. RAS. U.) 1921
1530. Manichean Influences in the Stone Cave Temple at Kyungju. W. C. Rufus. Michigan Academy of Science, Arts, and Letters. Vol. III. Reprint. pp. 21. Illus. (U).	1923 [page 105]
1531. The Ritual Bull-fight C. W. Bishop. China Journal Science and Arts. III, 12:630-37. Dec. 1923. Annual Report Smithsonian Institute. 1926. pp. 447-455. 2 plates. (RAS)	1926
1532. My Attitude Toward Ancestor Worship. Y. T. Pyun. pp. 113. Seoul. (L.U.)	1926
1533. The Pilgrimage of Buddhism. James B. Pratt. Korea: Chap. XXL pp. 417-485. New York. 1928
1534. Chuntokyo: Korea’s New Religion. Review of Reviews 79:94-6. Feb.	1929

VII. MISSIONS	

(A) ROMAN CATHOLIC	

No. 50. The Mission of Corea. A. Kim-Hai Kim. U. Catholic Magazine,	1848
No. 56. Travaux et Martyre de Mgr. Imbert et de ses deux Compagnons M. Maubant et Chastan. H. P. Jourdan.	1858
No. 65. Missions de l’extreme Orient, Chine, Cochin-Chine et Coree. C. Lenfant.	1865
No. 83. Histoire de la Religion Chretienne au Japon. Leon Page s.	1869
No. 105. Histoire de l’Eglise de Coree. Ch. Dallet	1874
No. 111. Early Days of the Corean Church. F. Goldie. Monthly Mag. London.	1875
The Corean Martyrs. Canon Shortlaod. London. Date unknown.
No. 890. Corea, the Hermit Nation- W E- Griffis. Chaps. XXXJX, XL, XLI- early missions 1882
No. 1020. Corea, Without and Within. W. E. Griffis.Chaps. XVI, XVII Catholic Missions.	1885
1535. History of the Churches of India, Siam, the Malay Peninsula, Cambodia, Annam, China, Tibet, Corea, and Japan, entrusted to the Society of the “Missions Etrangeres”. Royal 8vo. Hongkong, 1889-1890.	1890
1536. No. 1535. Reviewed by E. H. Parker. China Review Vol. XVIII. Part I. pp. 1-33.	1890
1537. Historie generale de la Societe des Missions Etrangeres. (1658-1892) 3 vols. 8vo Paris. A. Launay.	1894
1538. Catholics in Russia, Japan and Korea. D. A. McCarthy. Rosary Magazine. Vol. 25. pp. 338-340. Somerset. O.	1894
1539. La Coree, Martyrs et Missionaires. E. Fourer. pp. 314. Mancy.	1895 [page 106]
1540. Les Missionaires Francais en Coree. Adrien Launay. PP. 250. Paris.	1895
1541. The Missions Etrangeres. English version of No. 1535. by E. H. Parker. pp. 130. large 8vo. Hongkong.	1896
1542. Societe des Missions Etrangeres a Paris. Compte rendu travaux en 1899. pp. 396. 8vo. 1899
1543. La Salle des Martyrs du Seminaire des Missions Etrangeres. Adrien Launay. Paris.	1901
1544. Ma Captivite. Mgr. Ridel. pp. 188. Paris	1901
1545. Korea. Bolgovitinov. “Bratskaya Pomoshch”. (Brotherly Help). Nos. 4 and 5. pp. 69-84. (In Russian).	1907
1546. La Hierarchie catholique en Chine, en Coree et au Japan. P. Pfister, S. J. revue et mise au point par le P. J. de Moid- rey. pp. 76. 8vo. Shanghai.	1908
1547. Corea. Rt. Rev. G. Mutel, D. D. Article─The Catholic Encyclopedia. N. Y.	1908
1548. Die Benediktiner Mission in Korea. P. Dominikus Enshoff. O. S. B.	1909
1549. The Greek-Catholic Church in Korea. S. V. Nedachin. (An historical sketch) pp. 59. St. Pertersburg. (In Russian)	1911
1550. Pour les Moissonneurs. Mgr. F. L. Demange. Missions Catholiques. Vol. 44. pp. 441-444, 453-456.	1912
1551. The Missionary Enterprise in Korea and the Ussur Region. (Private letters from Seoul) “Tsercovniya Vyedomosti” (The Church Gazette). No. 6. pp. 203-206. (In Russian).	1912
1552. The Korean Enterprise. A. Volinets. “Tsercovniya Vyedo- mosti” (The Church Gazette) No. 1. pp. 14-21. (Russian).	1912
1553. Menschensorge um Gottes Reich. Dr. Norbert Weber. pp. 289. Oberbayern.	1913
1554. Le Christianisme en Coree. Jacques Delpech. pp. 110. Paris.	1913
1555. Regarding the Problem of Reception of Koreans into Christianity, S. V. Nedachin. (A report to the meeting of the Society of Russian Orientalists, Jan. 12, 1912) Published by V. M. Scvortsov. pp. 15. St. Petersburg. (In Russian)	1913
1556. Erlehnisse eines Tabernakel in der Mission. Noch dem Briefe cines Koreanischen Missionaren. Fischer. In Kampf fur Kreuz No. 29. St. Ottilien Missionsverlag. pp. 25.	1914
1557. Quelpart und die sudlichste Missionstation Koreas. Andreas Eckardt. Die Katholischen Missionare. Vol. 42. pp. 203 ff.	1914
1558. Im Lande der Morgenstille. Dr. Norbert Weber. pp. 466. 4to. Missionsverlag. St. Ottilien. Freiburg (2nd edition 1923) (L)	1915 [page 107]
1559. Memorial de la Societe des Missions EtraDgeres. Adrien Launay. 2 vols. Paris.	1916
1560. A Korean’s View of Christianity. An Chung-Bok (1712- 1791). Korea Magazine. I. 262-268. 1917
1561. Observations in the Orient by a Marynoller. Very Rev. J. A. Walsh. pp. 323. Illus. Ossining. Korea. pp. 82-97.	1919
1562. Gotteswege. Ein Blick in die koreanische Mission. N. U. Weber. St. Ottilien Bavaria. 1920
1563. Ein neues deutsches Missionsgebiet Kampf um Korea. N. Weber. Weltmission der Katholischen Kirche. Vol. 5. pp. 35-41.	1921
1564. How They Saw Us in Korea. Catholic World. N. Y. 118: 386-7. Dec.	1923
1565. Le Catholicisme en Coree. Son Origine et Ses Progres. Dalmem Societe des Missions Etrangeres de Paris. pp. 110. lllus. Hongkong. (L.U.)	1924
1566. The Catholic Church in Korea. pp. 108. Illus. Hongkong. (English version of No. 1565 with Appendix on American Catholic Mission) (L. U.)	1924
1567. Documents Relatifs aux Martyrs de Coree de 1839-46. pp. vii. 145. 8vo. Hongkong. (L.U.) 1924
1568. Thoughts from Mcdern Martyrs. V. Rev. J. A. Walsh. pp. 112. Maryknoll, N.Y.	1924
1569. In the Homes of the Martyrs. V. Pev. J. A. Walsh. Mary- knoll, N. Y.	1924
l570. Die Katholische Kirche in Korea. Andreas Eckardt. Katholische Missionen. Vol. 53. pp. 225 ff. and 250 ff..	1924
1571. Ein Gedenktag der Heldenkirche in Korea. Jos. Peters. Katholische Missionen, Vol. 53. pp. 305. 1924
1572. Les Bienheureux Martyrs de la Coree. Mgr. F. L. Demange. Revue de l’llistoire des Missions. Vol. 2. pp. 481.	1925
1573. The Vatican Mission Exposition. Rev. J. J. Considine. pp. 177. illus. N. Y. (Various brief references to Korea).	1925
1574. I 79 martiri coreoni; Mons. Lorenzo Imbert e compagne 1839-1846, solennemente beatificate dal some ponteface Pio XI nell’ anno santo 1925. Versione del dott. A. Verghetti. pp. 225. 16 mo. Milan.	1925
1575. Opferleben und Opfertod. Lebensbilder von sechs Mar- tyrem. Missionaren in China und Korea. Hermann Wegener. pp. 210. 8vo.	1925
1576. Lettre de Alexandre Hoang a Mgr. de Gouvea, Eveque de Gourveo, Eveque de Pekin, 1081. pp. 56. Hongkong.	1925
1577. Documents Relatifs aux Martyrs de Coree de 1866. pp. 168. 8vo. Hongkong. (L. U.)	1926
8 Vol. 20 [page 108]
1578. Martyrs, Francais et Coreens (1838-46) Beatifies en 1925, Adrien Launay. pp. 272. 8vo. Paris. (L.U.)	1925
1579. Die Lebens-Leidensgeschichte der 79 Koreanischen seligen Martyren von 1838-1846. St. Ottilien. Bavaria.	1925
1580. Maryknoll Mission Report. pp. 16. Seoul. Maryknoll Society. Korea. (L. U.)	1926
1581. Korea, A Mission Investigation. Sr. M. Just. M. A. pp- 35. Cincinnati. (U.)) 1925
1582. Die heilige oWeide. Dr. Norbert Weber. St. Ottilien. Ba- varia.	1925
1583. Les Martyrs de Coree, 1838-1846. A propos de leur beati- facation recente. Etudes publiees par les P. P. de la Com- pagnie de Jesus. Paris. Vol. 185. pp. 541-550.	1926
1584. The World Call to the Church: The Call from the Far East. The Diocese of Korea. pp. 129-140. 8vo. London.	1926
1585. Die Katholische Kirche in Korea. Andreas Eckardt. Aka- demische Missionsblatter. pp. 34-40. 1926
1586. Korea, The Maryknoll Movement. Rev. F. Winslow.	1927
1587. Maryknoll Mission Report pp. 33. Maryknoll Society, Seoul. (L. U.)	1928
1588. Catholic Missions in Korea. Rev. P. J. Byrne. Korea Missions Year Book.	1928
1589. Um die Erde. Dr. Engebert Krebs. pp. 375.	1928

(B) BIOGRAPHY

No. 56. Travaux et Martyre de Mgr. Imbert et ses deux compagnons MM. Maubant et Chastan. H. P. Jourdan. Paris. (L)	1858
No. 73. Vie de Henri Dorie. L’Abbe F. Baudry. pp. 228.	1867
No. 77. Vie de Mgr. Berneux. L’Abbe Pichon. Le Mans.	1868
No. 93. Life of Mgr. Berneux, translated into English by Lady Herbert. pp. 167. (L)	1872
No. 100. Un Mar tyre en Coree. (Petitnicolas) L’Abbe Renard. pp. 190. Tours.	1874
No. 137. Vie de M. Pierre Aumaitre. M. Leandre Poutuo. pp. 345. Paris.	1879
1590. Vie de Mgr. Daveluy, Ch. Salmon. 2 vols. pp. 320, and 325. Paris. (L)	1883
159L Vie de Just de Bretennieres. Mgr. d’Hulst. pp. 347. Paris. (L)	1888
1592. Mgr. Ridel. L’Abbe Piacentini. pp. 382. Lyon.	1899
1593. Two Shining Marks. D. L. Gifford. The Church at Home and Abroad. Oct. pp. 354.	1890 [page 109]
1594. Vie de Michel Alex. Petitnicolas. P. Desire. pp. 394. St. Die.	1891
1596. Vie de Martin Luc Huiiu Th6ophile Baumaget. pp. 360. Langres.	1893
1596. Vie de Bernard Louis Beaulieu. L’Abbe Deydou. pp. 641. Bordeaux.	1894
1597. Rev. Wm. J. McKenzie—A Memoir. G. H. Jones. Korean Repository, II. 295-298.	1895
1598. Father Coste. (Trans. from French by Mrs. A. Kenmure) Korean Repository, III. 143-158. 1896
1599. John W. Heron, M. D. D. L. Gifford. Korean Repository. IV. pp. 441-443.	1897
1600. Life of Rev. William James Hall, M. D. Medical Missionary. to the Slums of New York, Pioneer Missionary to Pyeng Yang, Korea. Rosetta Sherwood Hall, M. D. pp. 421. Illus. 4to N. Y. (L. RAS. U.) 1897
1601. Timeon Francois Berneux, Bishop and Martyr. G. H. Jones. Korean Repository. V. 81-91. 1898
1602. Eli Barr Landis, M. D. M. N. Trollope. Korean Repository V. 180-188.	1898
1603. The Wreck of the Kuma-gana Maru. (Death of Mr. Appenzeller) Korea Review. II. 247-250. 1902
1604. Memoir of Rev. H. G. Appenzeller. Wilbur C. Swearer. Korea Review. II. 254-261.	1902
1605. In Memory of George Leck. pp. 50. Illus. (U.)	1902
1606. A Corn of Wheat, or the Life of Rev. W. J. McKenzie of Korea. Elizabeth A. McCully. pp. 290. Illus. 8vo. Toronto. (L. RAS. U.)	1903
1607. Robert Arthur Sharp. Korea Review. VI. 138-151.	1906
1608. Pour La Foi, Just de Bretenieres. C. Appert. pp. 372. Lyon.	1910
1609. H. G. Appenzeller of Korea. W. E. Griffis. Missionary Review. 35:27-182. (April).	1912
1610. A Modern Pioneer in Korea, the life story of Henry G. Appenzeller. W. E. Griffis. pp. 298. Illus. 12 mo. N. Y. (L. RAS. U.)	1912
1611. Twenty Years a Korea Missionary. Jean Perry. pp. 72. 8vo. London. (L. U.)	1912
1612. Comrades in Service, Biography of Rhee Syngman. Margaret E. Burton. Mission Educ. Movement.	1915
1613. Horace Grant Underwood. Mrs. H. G. Underwood. Mis- skmary Review. 39:903-10. Dec. 1916
1614. Dr. Underwood’s Service in Korea. A. J. Brown. Missionary Review. 39:911-13. Dec. 1916 [page 110]
1615. Two Eminent Missionaries. (Dr. and Mrs. H. G. Underwood) Korea Magazine. I. 51-52. 1917
1616. A Pioneer Missionaryt (H. G. Underwood) A. J. Brown. Assembly Herald. Feb. pp. 83-85. 1917
1617. Biography of Kim Hong Sik. Korea Magazine. I. 198.	1917
1618. Hong-Pong-jou. (Attendant of Bishop Berneux). Korea Magazine. I. 306-309.	1917
1619. The Finished Task. Illus. Presby. Bd. Foreign Missions. (U.)	1917
1620. Underwood of Korea, being an intimate Record of the Life and Work of the Rev. H. G. Underwood, D. D., LL. D. for thirty-one years a Missionary of the Presbyterian Board in Korea, by his wife, Lillias H. Underwood, M. D. pp. 350. Iilus. N.Y. (L. RAS. U.)	191S
l621. For the Faith, Just de Bretennieres. Adapted from the French of C. Appert by Florence Gilmore. (See No. 1608) pp. 179. Illus. Ossining, N. Y. (L. U.)	1918
1622. Fleur de Vendee. (Henri Dorie) F. M. Bouquet. pp. 358. Lucon.	1923
1623. Henry Loomis, Friend of the East. Clara D. Lioomis. pp. 150. New York. Korea: Chap. X^ (U-) 1924
1624. Heinreich Dorie, ein koreanischer Martyrer. Hubert, pp. 128. 8vo. (Trans, of No. 1622.) 1925
No. 1572. Les Bienheureux Martyrs de la Coree. Mgr. F. L. Demange. Revue de l’Histoire des Missions, Vol. 2. pp. 481.	1925
No. 1574. I 79 Martiri coreani ; Mons. Lorenzo Imbert compagni 1839-1846 solennemente beatificate dal somme ponte- face Pio XI nell’ anno santo. Versione del dott. A. Verghette. 16 mo. pp. 225. Milan.	1925
No. 1676. Opferleben und Opfertod. Lebensbilder von sechs Martyren-Missionaren in China und Korea. Hermann Wegener. pp. 210. 8vo.	1925
No. 1578. Martyrs Francais et Coreens. Adrien Launay. pp. 272, Paris.	1925
No. 1583. Les Martyrs de Coree. 1838-1846. A propos de leur beatifaction reccnte. Etudes publiees par les P. P. de la Compagnie de Jesus. Paris. Vol. 185. pp. 541-550.	1926
1625. Der selige Andreas Kim, der erste koreanische Priestes Chosen. Katholische Missionen. Nol. 54. pp. 197-204.	1926
1626. Memorabilia of the Unveiling of the Statue of the Late Rev. H. G. Underwood. Compiled by P. O. Chough. In English and Korean. Illus. pp. 43. Seoul. (U.)	1928 [page 111]
1627. Korea Pays Tribute to Dr. Underwood, The Presbyterian. July 12.	1928
1628. He Lighted Fires in Cold Rooms. (Dr. Underwood) Presbyterian Magzine. Oct. pp. 507. 1928
1629. Yi Sang Jai. J. S- Gale. Missionary Review. 51:734-735. Sept,	1929
1630. “Remembrance” Catherine Geraldine Bonwick, by Her Mother, pp. 21. illus. Seoul. (U). 1929
1631. Die Koreanischen Martyrer. P. Reinhold Hoch 0. S. B. pp. 270.	1929
1632. P. G. von Moellendorff, ein Lebensbild. R. von Moellen- dorff. pp. viii, 166, Illus. 8vo. Leipzig. Korea: pp. 62- 108; 126-136, and many references. (U.)	1930

(C) I. PROTESTANT GENERAL.

No. 40. Journal of Three Voyages Along the Coast of China in 1831-32-33. Gutzlaff. (Gutzlaff was the first Protestant Missionary to visit Korea.)	1834
No. 62. Annual Report of Bible Society for Scotland for 1865. pp. 35-37.	1866
No. 68. Letters from Rev. R. J. Thomas. Missionary Mag. and Chronicle. London. July, pp. 200- 201. 1866
No. 72. Death of Rev. R. J. Thomas. Annual Report London Missionary Society. 1867. pp. 80. 1867
No. 84. Williamson’s Visit to Korean Gate. Annual Report National Bible Society of Scotland, pp. 44. 1868
No. 103. Japan und Korea. Evangelisches Missions Magazin. Basel. Vol. XVII. pp. 262-289. 1873
No. 110. A Visit to the Corean Gate. Rev. J. Ross. The Chinese Recorder. Nov.-Dec. pp. 8.	1874
No. 151. Two Corean Converts. Pigott. Missionary Review. Princeton. Nov.	1880
1633. Our First Letter from Korea. The Foreign Missionary, N. Y. Dec. 1884. (Letter from Dr. H. N. Allen, published by the Presbyterian Board Foreign Missions.)	1884
1634. The Foreign Missionary, N. Y. Jan, Feb. March. (References to and articles on Korea) 1884
1635. A Visit to Corea. J. R. Wolfe. Church Missionary Intelligencer and Record. London. June pp. 418-439.	1885
No. 1020. Corea, Without and Within. W. E. Griffis. pp. 305. (U)	1885
1636. The Korean King at Seoul. H. G.. Appenzeller. The Gospel in in all Lands.	1886 [page 112]
1637. The Crisis of Missions. A. T. Pierson. pp. 376. New York. Korea: Chpt XII.	1886
1638. The Mission in Korea. E. W. Lawrence. The Gospel in all Lands.	1887
1639. Alleged Martyrdom in Korea. F. F. Ellinwood. Chureh at Home and Abroad. N. Y. Sept pp. 219. 1889
1640. The Christian Dawn in Korea. J. Ross. Missionary Review. N. Y. 3:231. April.	1890
1641. Evangelistic Tour in the North of Korea. S. A. Moffet. The Church at Home and Abroad. N. Y. Oct. pp. 329-331.	1891
1642. Korea—Her People and Missions. F. W. Steadman. Baptist Missionary Magazine. 81:674. Oct. 1891
1643. Korea. (Article) Encyclopedia of Missions. 2 vols. N. Y. (U).	1891
1644. Standing Rules and By-laws of the Korea Mission, adopted at Presby. Annual Meeting, Feb. 1890. pp. 16. (U).	1891
1645. Historical Sketches of Missions under the Board of Foreign Missions of Presby. Church. pp. 332. 12 mo. Phila. Korea — Rev. L. W. Eckard. pp. 121-133. (U.)	1891
No. 1040. Korea from its Capital. George Gilmore. pp. 328. 8vo. Phila. Illus. Missions-Chap. XV. (L. U.)	1892
1646. Shall our Church Undertake a Mission to Korea? Editorial, pp. 4. The Missionary. Nashville. Feb. (U.)	1892
1647. Evangelizing in Korea. S. A. Moffett. The Gospel in all Lands.	1892
1648. Two Continents United by an Unseen Bond. W. M. Baird. Church at Home and Abroad. N. Y. pp, 405. May.	1892
1649. The Fusan Circuit W. M. Baird. Church at Home and Abroad. N. Y. pp. 325. Oct.	1892
1650. Our Korean Evangelists. S. A. Moffett. Church at Home and Abroad. N. Y. pp. l42. Aug. 1892
1661. A New Station (Gensan). J. S. Gale. Children’s Work for Children. Vol. XII. No. 8. Phila. (U.) 1893
1652. A Seoul Girl’s Home. R. E. Moore. Children’s Work for Children. Vol. 41. No. 8. Phila. (U.) 1893
1653. Presbyterian Mission Work in Korea. C. C. Vinton. Missionary Review of the World. N. Y. 6:671. Sept.	1893
1664. A New Mission Station at Pyeng Yang. S. A. Moffett. Church at Home and Abroad. N. Y. pp. 107. Aug.	1893
1655. Foreign Missions Conference of North America. Korea: pp. 31. (U.)	1893
1656. Life at a Korean Outpost S. A. Moffett. Church at Home and Abroad. N. Y. pp. 374. May. 1894 [page 113]
1657. Japan and Korea. Questions and Answers for Mission Circles. W. F. M. S. of Presby. Church. pp. 31. Phila. (Korea—pp, 23-32.) (L.)	1894
1658. Korea. R. H. B. U. Prayer Roll Papers. No. VIII. pp. 10. Regions Beyond. Feb. (L.)	1894
1659. Conslitution and By-Laws of the Permanent Executive BIble Committee. Seoul.	1894
1660. The Story of the Mission to Corea. The Gospel Missionary.	1895
1661. Modern Missions in the Far East—their Methods, Successes and Limitations. E. W. Lawrence. pp. 329. 8vo. N. Y. Korea: pp. 70-71; 261-265. (Second edition. pp. 340. 8vo. N. Y. 1901) 1895
1662. Pioneer Work in Korea. S. A. Moffett. Chinese Recorder. Vol 26. No. 2. pp. 84. Feb.	1895
1663. Union of Presby. Missions in Korea. W. M. Baird. Missionary Review of the World. July. 1895
1664. Pyeng Yang after the War. Graham Lee. Church at Home and Abroad. N. Y. Aug.	1895
1665. Koreans Permit to Christianity. R. Maclay. Missionary Review. N. Y. Aug.	1895
1666. The Open Door of Korea. C. C. Vinton. Missionary Review. Sept.	1895
1667. Missionary Review of the Year. W. B. Scranton & C. C. Vinton. Korean Repository, Vol. II. pp. 15-22.	1895
1668. Statistics of the Protestant Churches in Korea. C. C. Vinton. Korean Repository. II:382-385. 1895
No. 1323. Should Polygamists be Admitted to the Christian Church. W. M. Baird. pp. 29. (Reprint from Korean Repository.) (L).	1896
1669. Corea. Rt. Rev. C. J. Corfe. pp. 14.	1896
1670. Evangelistic Report for year ending Oct. 31, 1896, to the Presby. Mission, of work under the direction of Rev. H. G. Underwood, D. D. pp. 12. Yokohama. (U.)	1896
1671. Missions and Missionary Society of the M. E. Church. J. M. Reid and J. P. Gracey. N. Y. Korea. Vol. III. pp. 489- 621.	1896
1672. The Commencement of the Korea Methodist Episcopal Church. R. S. Maclay. Gospel in All Lands. Nov. 1896
1673. Woman’s Work in Korea. M. F. Scranton. Korean Repository. III:2-9.	1896
1674. Woman’s Work in Korea. L. H. Underwood. Korean Repository. III:62-65.	1896
1675. The Native Ministry. W. D. Reynolds. Korean Repository. III:199-202.	1896 [page 114]
1676. Bible Translation in Korea. W. D. Reynolds. Korean Repository. III:469-474.	1896
1677. Foreign Missions Conference of North America. Korea: pp. 38. (U.)	1897
1678. A Call from Korea. I. B. Bishop. Missionary Review of the World. 10:364. May.	1897
1679. Hand-book and Directory of the Anglican Church in the Far East. pp. 130. 8vo. Seoul. (L.) 1897
1680. Report of the Mission in Korea of the Presby. Church in the U. S. A. Robt. E. Speer. N. Y. 1897
1681. Extracts from the Home Letters of Rev. M. N. Trollope. 1896-97. pp. 10. Beckenham. (L.) 1897
1682. Mission Work in Pyengyang. H. Loomis. Chinese Recorder. Shanghai. April.	1897
1683. The Forward Movement in Korea. D. L. Gifford. pp. 28. N. Y.	1897
1684. Literary Needs of Korea. Alex. Kenmure & C. C. Vinton. Korean Repository. IV:60-64. 1897
1685. A Week in the Country Between Seoul & Songdo. C. F. Reid. Korean Repository. IV:417-422. 1897
1686. Hospital Sketch of the Korea Mission of M. E. Church. W. B. Scranton. Korean Repository. V:256-269.	1898
1687. Foreign Missions Conference of North America. 1898 Korea. pp. 24 and Supplement. (U.) 1898
No. 1085. Korean Sketches: J. S. Gale. pp. 256. Missions- Chap. XIII. (L. U.)	1898
No. 1088. Korea and Her Neighbors. I. B. Bishop. Missions— Chap. XXX and Appendix A. (L. U.) 1898
1688. Lights and Shadows of Mission Work in the Far East; being the Record of Obervations made during a visit to the Southern Presbyterian Missions in China, Japan and Korea in the Year 1897. S. H. Chester. (L.)	1898
1689. The Church of England Mission to Corea. Local Report for 1897. pp. 20. Seoul (L. U.) 1898
1690. Korea: Evangelistic Report for 1898 of work under H. G. Underwood of Seoul. pp. 11. (U.) 1898
1691. Lumen ad Revelationem Gentium. pp. 29. Seoul. The English version of the Gospel Summary in Chinese and Corean, used by the Church of England Missions before the publication of the Scriptures. (L)	1898
1692. Missionary Work Among Women. M. F. Scranton. Korean Repository. V:313-318.	1898
1693. In City and Country. H. G. Underwood. Korean Repository. V. 371-376	1898 [page 116]
1694. The Church of England Mission in Corea. M. N. Trollope. Korean Repository. V:470-447. 1898
1695. Foreign Missions Conference of North America. 1899. Korea: pp. 134. (U.)	1899
1696. To the Clergy and Laity of the Church of England in Corea. Rt. Rev. C. J. Corfe. pp. 9. Seoul. (L. U.)	1899
1697. General Reports of Stations of Korea Presby. Missions for 1898-99. pp. 42. (L. U.)	1899
1698. History of Church Missionary Society. E. Stock. London.	1899
1699. Pioneeriog in Korea. G. H. Jones. The Gospel in all Lands. pp. 526-27. Nov.	1899
1700. Important Reports Adopted by the Council of Presbyterian Missions in Korea, with statistics. 1899
1701. Ecumenical Missionary Conference, N. Y. 2 vols. Korea: Vol. I. pp. 97, 244, 389, 534-37. Vol. II. pp. 70, 224, 301-2, 308-9, 346. (U.)	1900
1702. Fifteen Years in the Korea Missions. E. C. Parsons. pp. 20. Presby. Bd. Foreign Missions. (U.) 1900
1703. Pastoral Letter to the Members of the Mission Staff. Rt. Rev. C. J. Corfe. pp. 12. Seoul. (L. U.) 1900
1704. The S. P. G. in Corea. Pictorial folder with Introduction and 8 full-page pictures. (L.) 1900
1705. Self-supporting Churches in Korea. U. G. Underwood. Missionary Review. New York. 25:443-449. June.	1900
1706. Latest Advance in Korea. C. C. Vinton. Missionary Review. New York. 23:367-9. May. 1900
1707. How Some Things Go in Korea. H. G. Appenzeller. Missionary Review. 23:261-2. April. 1900
1708. Two Hundred years of the S. P. G. An Historical account of the Society for the Propagation of the Gospel in Foreign Parts. 1701-1900. C. H. Pascoe. London.	1901
1709. Missions of the Church of England in the Far East. Corea. Rt. Rev. C. J. Corfe. pp. 20. 1901
1710. Home for the Destitute Children. Seoul. Korea. (U.)	1901
171l. Unconscious Korea. J. S. Gale. Outlook: 68:494-7. June 29. Missionary Review. 24:691-3. Sept. 1901
1712. Directory of Protestant Missions in China, Korea and Japan. Yearly Since 1901.	1S01
1713. Presbyterian Foreign Missions. R. E. Speer. Philadelphia. Korea: pp. 363-179.	1901
1714. Missionary Outlook in Asia. Missionary Review. 25:19-33. Jan.	1902
1715. Missionary Outlook in Korea. W. B. Scranton. Missionary Review. 25:26-7. Jan.	1902 [page 116]
1716. Types of Korean Christian Character. W. L. Swallen. Missionary Review. 25:191-6. March. 1902
1717. Crisis of Missions in Asia. John R. Mott. Missionary Review. 26:368-70. May.	1902
1718. Golden Opportunity in Korea. H. G. Underwoods Missionary Review. 26:664-8. Sept. 1902
1719. Report of a Visitation of the Korea Mission of the Presbyterian Board of Foreign Missions. A. 3. Brown, D. D. pp. 35. New York. (U.)	1902
1720. The North Korea District. W. A. Noble. The Gospel in all Lands, pp. 92-93. Feb.	1902
1721. Christendom Anno Domini 1901. Edited by W. Grant. New York. Korea. G. H. Jones. 1902
1722. Statistics of Missions in Korea for 1902. Missionaiy Review. New York. 26:687. Sept. 1903
1723, Foreign Missions Conference of North America 1903. Korea: pp. 39.	1903
1724. Report for Year ending July 1st 1904 of Work under H. G. Underwood. pp. 19. (U.)	1904
No. 1183. Korea. Angus Hamilton. pp. 309. Chap. XXII. “The Missionary Question” (An attack on Missionaries.)	1904
1725. Korea. G. H. Jones. M. E. Board of Foreign Missions. Ner York. pp. 15. (U.)	1904
1726. Fifteen Years among the Top-Knots. L. H. Underwood. pp. xviii, 271, illus. New York. (L. RAS. V.)	1904
1727. Foreign Missions Conference of North America. 1904. Korea: pp. 31f 32f 61.	1904
1728. Missions and Modern History. Robert E. Speer. 2 vols. New York.	1904
1729. The New Testament in all Lands. August, 1904. pp. 384.	1904
1730. Kina, Japan, och Korea. Luthersk tidskrift for hedna mission och diakoni. Aug. 2. pp. 38-39. St. Paul, Minn.	1904
1731. Similarity and Contrast—China, Japan and Korea. G. H. Jones. Missionary Review, New York. 27:115-7. Feb.	1904
1732. Kim the Korean. W. E. Griffis. Outlook New York. 76: 543-9. March 5.	1904
1733. H. G. Underwood (Portrait) Missionary Review, New York 27:246. April.	1904
1734. Impressions of Missions in Asia. G. H. Pentecost. Missionary Review, New York. 27:262-7. April.	1904
1735. The Korean Christian Church. J. E. Adams. Missionary Review. N. Y. 27:337-44. May. 1904
1736. Salaries and the Increased Cost of Living in Asia. A. J. Brown. Missionary Review. N. Y. 27:408-13. June.	1904 [page 117]
1737. How the Gospel Came to Pyengyang. G. Underwood. Missionary Review. N. Y. 27:519-21. July. 1904
1738. Exciting Times in Korea. K. E. Kearns. Missionary Review. N. Y. 27:533-6. July.	1904
1739. The Asiatic Fields: Successes and Opportunities in Korea. G. H. Jones. Addresses at M. E. Missionary Conv. Phila. Pa. 1903. pp. 112. New York. (Korea: pp. 65-90)	1904
1740. Child Life in Mission Lands. Ralph E. Diffendorfer. pp. 180. 16 mo. Cincinnati	1904
1741. Our Work In Korea. F. W. Steadman. Baptist Missionary Magazine. 85:389. October. 1905
1742. A Notable Movement in Korea. Korea Review. V. 249-254. (Union work missions.)	1905
1743. Missionary Union in Korea. Korea Review. V. 342-316.	1905
1744. An Exciting Shipwreck Adventure. Korea Review. V. 325-329.	1905
1745. How Mr. Kim Beccame a Christian. M. A. W. Korea Review. W. 467.	1905
1746. Twenty Years Missionary Work in Korea. H. G. Underwood. Missionary Review. N. Y. 28:371-6. May.	1906
1747. Report of work under H. G. Underwood. Year ending July, 1905. pp. 11.(U.)	1906
1748. Women’s Work for Women in Korea. L. H. Underwood (Mrs. H. G.) Missionary Review. N. Y. 28:491-500. July.	1905
1749. Tour of the Interior of Korea. A. J. Brown. Chautauquan. 41:528-45. August.	1905
1750. Pyengyang and Beyond. A. J. Brown. Chautauquan. 41: 541-9. August.	1905
1751. Missionary Work in Korea. A. J. Brown. Chautauquan. 41:566-76. August.	1906
1752. Program for Study Clubs. (Korea). Chautauquan. 41:578. August.	1905
1753. An Epoch-Making Conference in Korea. F. Moore. Missionary Review. N. Y. 28:689-92. Sept. 1905
1754. Step toward Missionary Union in Korea. S. F. Moore. Missionary Review. N. Y. 28:903-5. December.	1905
1755. Foreign Missions Conference of North America. 1906. pp. 18-26 and 52. (U.)	1906
1756. Report of Bible Committee of Korea for 1905. Korea Review. VI. 67-73; 101-109; 140-147. 1906
1757. Translation of the Scriptures into Korean. W. D. Reynolds. Korea Review. VI. 165-180. 1906
1758. Missionary Work in Korea. Korea Review. VI. 361-366.	1906
1759. Korea. Ed. A. Marshall, pp. 32. Illus. Chicago.	1906 [page 118]
1760. The Anglican Church in Corea. Bishop C. J. Corfe. pp. 139. 1906
1761. Today in Korean Missions. C. C. Vinton. Missionary Review. N. Y. 29:571-4. August. 1906
1762. Native Evangelism. S. F. Moore. Missionary Review. N. Y. 29:663-4. Sept.	1906
1763. Foreign Missions Conference of North America. 1907. pp.7. (U.)	1907
1764. Itinerating Experiences in Korea. E. M. Estey. Missionary Review. H. Y. 30:122-5. Feb. 1907
1765. The Word of God in Korea. W. H. Forsythe. Missionary Review. N. Y. 30:199-210. March. 1907
1766. Korean Devils and Christian Missionaries. D. K. Lambuth. Independent. N. Y. 63:387-8. August. 1907
1767. Missionary Opportunity in Korea. G. H. Blakeslee. Outlook. N. Y. 87:703-4. Nov. 23. 1907
1768. The Quadrennial Report of the Missionary Bishop for Japan and Korea to the General Conference of 1908. M. C. Harris. (U.) 1908
1769. First Presbytery in Korea. J. S. Gale. Missionary Review. N. Y. 31:42-4. Jan. 1908
1770. Growth of the Church in Korea. H. G. Underwoods Missionary Review. N. Y. 31:99-101. Feb. 1908
1771. A Unique Mission Field, W. T. Ellis. Missionary Review. H. Y. 31:94-8. Feb.	1908
1772. Letter from Dr. Samuel A. Moffett Missionary Review. N. Y. 31:102-3. Feb.	1908
1773. Traveller’s Impressions of Korean Missions. H. E.
1774. Kittredge. Missionary Review. N. Y. 31:110-11. Feb. 1908
1774. Protestant Missionary Societies and Stations in Korea. Missionary Review. N. Y. 31:199. March. 1908
1775. When I Went to Church in Korea. C. Johnson. Missionary Review. N. Y. 81:199-202. March. 1908
1776. Practical Results in Korean Missions. J. B. Davis. Mis-sionary Review. N. Y. 31:202-5. March. 1908
1777. With the Japanese Vanguard in Korea. H. P. Curtis. Missionary Review. N. Y. 31:209-12. March. 1908
1778. The Wonderful Story of Christian Missions in Korea by Various Misionaries and Travellers. Women’s Presbyterian Board of Missions, Chicago. pp. 33. (U.) 1903
1779.	The Call of Korea. H. G. Underwood. Illus. pp. 205. N.Y. (L. U.) 1908
1780.	The Korean Pentecost and Other Experiences on the Mission Field. Win. Blair. pp. 51. N. Y. (U.) 1908  [page 119]
1781. The Religious Awakening of Korea. An Account of the Re- Revival in the Korean Churches in 1907. M. E Board of Foreign Missions, pp. 32. N. Y. (U.) 1908
The Missionary Enterprise. Edwin M. Bliss. pp. 406. New York. Korea: pp. 3l4-325. (U.) 1908
	Syllabus of Lectures on Missions, Princeton Theological Seminary. “Korea’s Challenge to the Christian Church” H. G. Underwood. pp. 5. Princeton. (U.)	1908
	Side-Lights on the Orient. W. R. Lambuth. pp. 169. 8vo. llus. Nashville. Korea-Chaps. XII-XVI. pp. 90-121.(U.) 1908
	The Nearer and Farther East. S. M. Zwemer and A. J. Brown. pp. xvi. 325 8vo. N. Y. Korea. pp. 257-317. (U.) 1906
1786. Standing Rules and By-laws of Korea Mission of Pres. Church in U. S. A. Adopted Aug. 1908. pp. 15. (U.)	1906
1787. Die Fortschrittee der Missionarbeit in Korea. P. Buttner, Die Evan. Missionsmagazin, Basel. Vol. 14. pp. 472-479. 1908
1788. Die Grosse Christliche Bewegegung in Korea. Strumpfel. Allgemeine Missionszeitschrift. Vol. 36. pp. 509-520.	1908
1789. A Decade of God’s Doings in Taiku. 1899 1908. pp. 30. Seoul.	1906
1790. About some Koreans. H. Loomis. Am. Bible Soc. pp. 23 . New York.	1908
1791. Personal Impressions Regarding Missions in The Far East. L. D. Bulkley. pp. 32. New York. 1909
1792. The Land of Morning Calm. Elisabeth M. Campbell. Melbourne, Australia.	1909
1793. Christ’s Forces in Korea. G. H. Jones. Missionary Review.	32:328-30. May.	1909
1794. Korea after Twenty-Five Years. J. S. Gale. Missionary Review. N. Y. 32:645-50. Sept. 1909
1795. Quarto-Centennial Papers. Read before the Korea Mission of the Presbyterian Church in Annual Meetings pp. 140.Seoul (U.) 1909
Foreword—Graham Lee.
Greetings—H. N. Allen.
Evangelistic Work—S. A. Moffet.
Medical Work—O. R. Avison.
Woman’s Work—Margaret Best.
Educational Work—Wm. M. Baird.
Literary Work—J. S. Gale.
Reminiscences—H. G. Underwood.
The Roll of the Dead—J. E. Adams. [page 120] 
Financial Items—C. A. Clark.
Statistics— C. A. Clark. 	
1796. Korea—H. G. Underwood. pp. 29. Reprint from “Record of Christian Work” by Mukti Mission Press, Hedgaon India. (L.)	1909
1797. Missions in China and Corea from a business man’s point of View. E. H. Fison. pp. 23. London. (L.)	1909
1798. Korea in Transition. J. S. Gale. pp. xxiv. 170. IIlus. Map.; N. Y. (L. U.)	1909
1799. Corea: Missionary Operations. Bishop M. N. Trollope. East and West pp. 183-204.	1910
1800. Foreign Missions Conference of North America. 1910. Korea: pp. 116-118. (U.)	1910
1801. A History of the British and Foreign Bible Society. William A. Canton. 5 vols. London. Korea: Vol. V. pp. 213-222. 1910
1802. Korea Quarter Centennial Documents. M. E. Board of Foreign Missions. N. Y. (U.)	1910
1803. 	1. Korea Mission of the M. E. Church. G. H. Jones. pp. 60.
2. Christian Medical Work in Korea. G. H. Jones. pp. 16.
3. Christian Education in Korea. G. H. Jones. pp. 16.
4. How Kuibum, Youngboki and the Tiger helped to to Evangelize the’Village. J. Z. Moore, pp18
5. Korea’s Pig and other Burdens. R. S. Keeler. pp. 5.
6. Sir Launfal of Korea. N. S. Rockwell, pp. 8.
7. Korea—10 Outstanding Facts, pp. 5.
8. Competent Witnesses on Korea as a Mission Field. (12 Contributors) pp. 20.
9. The Korean Revival. G. H. Jones, pp. 45.
1804.	Korea for Christ G. T. B. Davis, Illus. pp. 68. London. (L. V.)	1910
1805.	The World Missionary Conference. 9 vols. (U.) Korea: Vol. I. Carrying the Gospel, pp. 6, 29, 32, 36, 71-80, 292, 296, 301-303, 315. Vol. III. Christian Education, pp. 308, 385-390. Vol. VIII. Cooperation and Unity, pp, 14, 47, 64, 95, 195. 1910
1805. World Wide Sunday School Work. Official Report. World’s120 6th S. S. Convention. Edited by W. N. Hartshorn, pp. viii, 32, 620, Chicago. Korea, pp. 325. (U.) 1910  [page 121]
1806. America in Korea. K. K. Kawakami. World Today. N. Y. 19:1218-23. Nov.	1910
1807. Students and the Present Missionary Crisis. S. V. M. 1910 Convention, pp. xi, 8, 614. N. Y. Korea: 58, 61, 299-312, 665, 566. (L. U.)	1910
1808. Foreign Missions Conference of North America. 1911. Korea: pp. 69. (U.)	1911
1809. The Church of Christ in Corea. M. C. Fenwick. pp. xi, 134. Illus. 8vo. N. Y. (L. U.)	1911
1810. Corea—Historical Sketches of Missions. Society for the Propagation of the Gospel. pp. 15. (L. U.)	1911
1811. Bishop Montgomery in Corea. The Church Abroad. March, pp. 6.	1911
1812. First Impressions of Korea. A. T. Pierson. Missionary Review. N. Y. 34:183-8. March. 1911
1813. Christianity in Japan and Korea. M. C. Harris. Missionary Review. N. Y. 34:188-90. March. 1911
1814. A Land of Opportunity. A. T. Pierson. Missionary Review. N. Y. 34:269-74. April.	1911
1815. A Traveller’s Sunday at Pyengyang. E. G. Kemp. Misson- ary Review. N. Y. 34:275-8. 1911
1816. Korea and the Gospel. L. H. Underwood. Missionary Review. Y. 34:695-7. Sept	1911
1817. Koreas Religiose Bewegung. F. Ammann. Die Evang. Missions-Magazin, Basel. Vol. 17. pp. 145-163.	1911
1818. Korea fur Kristus. G. T. B. Davis. pp. 98. 8vo. Uppsala. (Translation of No. 1803.)	1912
1819. Foreign Missions Conference of North America, pp. 107.111. (U.)	1912
1820. Around the World Studies and Stories of Presbyterian Foreign Missions. C. E. Bradt and W. R. King. Wichita, Kansas. Korea. pp. 335-380.	1912
1821. Korea—The Apostolic Church as Reproduced in Korea. C. F. Bernheisel. pp. 16. Presby. Bd. For. Missions.	1912
1822. Union and Division in Korea. H. T. Billings. (Mrs. B. W.) Missionary Review. N. Y. 35:189-92. March.	1912
1823. Progress of Christianity in Korea. W. L. Swallen. Missionary Review. N. Y. 35:594-7. Aug. 1912
1824. Pictures of Korean Christianity. F. H. L. Paton. Missionary Review. N. Y. 35:615. Aug. 1912
1825. Some Shunnamites in Korea. Mrs. G. H. Winn. Women’s Work for Women. February. 1912
1826. An Experience with the “Righteous Army”. Graham Lee. Women’s Work for Women. Feb. 1912 [page 122]
1827. Kosikif or a Korean Village. (A. play.) Amy Kellogg. pp. 11. New York.	1912
1828. Uniqueness of Korean Missions. Wm. T. Ellis. The Continent. June 27.	1912
1829. Foreign Missions Conference of North America. pp. 119, 137. (U.)	1913
1830. Inside Views of Missionary Life. Annie L. A. Baird. pp. 138. Philadelphia. (L. U.)	1913
1831. Findings of the Continuation Committee Conference Held in Seoul, Korea, March 1913, under the Presidency of Dr. John R. Mott. pp. 18. (U.)	1913
1832. Tourist Directory of Mission Work in the Chief Cities of the the Far East, India, and Egypt. pp. 128. Korea. pp. 56-61. (U.) 1913
1833. The Continuation Committee Conference in Asia. pp. 488. Seoul Conference. pp. 300, 389-405. (U.)	1913
1834. Obscure Korean Heroes. E. W. Koons. Missionary Re- view. N. Y. 36:283-6. April.	1913
1835. Christian Growth in Korea. Missionary Review. N. Y. 36:642-3 Sept.	1913
1836. Bible Scenes and Customs in Korean Life. Mrs. W. A. Venable. Missionary Review. Y. 36:694-51. Sept.	1913
1887. Women’s Work for Women. Vol 28. No. 2. Feb. 1913. Korea Number. Tribulation in Korea. pp. 27-28. Giving and Getting Joy. Mrs. A. I, LudIow. pp. 30-32. Systematic Seed Sowing. Mrs. C. L. Phillips. p. 33. A Post Wedding Journey. Mrs. Hoffman. p. 39. A Gleam of Christmas Joy for Anxious Thoughts. Mrs. A. M. Shar- rocks. p. 40.	1913
1838. What Japanese Christian Women are doing for Korea. Ida. R. Luther. Women’s Work for Women. Vol. 28. No. 3. March 1913. pp. 51-53.	1913
1839. One Year’s Stewardship. 1912-13. Presbyterian Board Foreign Missions. Pamphlet N. Y. 1913
1840. Neues Leben in Korea. G. T. B. Davis. pp. 47. 8vo. Basel.	1913
1841. First Triennial Conference of Y. M. C. A’s in Korea at Songdo, Korea. In English and Korean ; English. pp. 44. Seoul.	1914
1842. Allgemine Missionsrundschau. Japan und Korea. K. Hoffman. Zschr. fur Missionswissenchaft. Vol. 4. pp. 24- 37.	1914
1843. The New Era in Asia. Sherwood Eddy. pp. 214. 8vo. London. New Era in Korea: Chap. III. 1914 [page 123]
1844. A Sunday School Tour of the Orient. F. L. Brown, lllus. pp. xvi. 370. Garden City. Korea: pp. 121-157. (U.)	1914
1845. Extending the Line in Korea. pp. Presbyterian Board Foreign Missions. (L.)	1914
1846. Women’s Work for Women. Vol. 29. No. 2. Feb. I914. Korea Number. The Spirit’s Message. Mrs. W. C. Kerr, pp. 27-28. Pictures of Women’s Classes. Mdms. Erdman, Bruen, Welbon. pp. 29-30. Houseboating on the Taitong. Mrs. C. F. Bercheisel. p. 32. Sent Far Hence. Mrs. H. C. Whiting, pp. 38-39. Typical Experiences in Times of Trial. G. S. McCune. pp. 127-30.	1914
1847. Foreign Mission Conference of North America. pp. 154. (U.)	1915
1848. The Church in Corea. Rt. Rev. M. N. Trollope. pp. 132. Illus. Map. London. (L. U.)	1915
1849. Arthur T. Pierson Memorial. Missionary Review. N. Y. 33:460. June.	1915
1850. Good Missionary Dividends. C. A. Rowland. Missionary Review. N. Y. 38:523-5. July. 1915
1851. Christ in Korean Bomes. M. W. Noble. Missionary Review. N. Y. 38:689-90. Sept.	1916
1852. Letter from Korea. Robert E. Speer. Missionary Review. N. Y. 38:916-7. Dec.	1915
1853. Women,s Work for Women. Vol 30. No. 2. Feb. 1915. Korea Number. Two Weeks on the Road—Mrs A. G. Welbon. pp. 28-31. Glimpses of Work and Workers in Pyengyang—Mdms. Blair, Bernheisel, Wells, Miss H. Whiting. pp. 31-34. Studying and Living the Epistle of James-Mrs. A. A. Pieters. pp. 34-35. The Comforter does Comfort—Mrs. A. M. Sharrocks. p. 36. Observed by a Trained Nurse— E. Sanders, pp. 39. Glimpses here and there.—Mdms. Swallen, Ross, Gale. pp. 39-40. 1915
1854. Women’s Work for Women. March. Three Counties Set on Fire by a Widow.—G. S. McCune, pp. 63-64.
1855. Korea—Spirit Land. L. O. Hartman. Zion’s Herald. Aug.	1915
1856. History of Christian Missions. C. H. Robinson. N. Y.	1915
1857. Aus Korea. F. Ammann. Die Evang. Missionsmagazin, Basel. Vol. 21. pp. 145-158.	1915
1858. Bible Work in Korea. Am. Bible Soc. New York.	1915
1859. Foreign Missions Conference of North America. pp. 171. (U.)	1916
1860. Quardrennial Report of Bishop M. C. Harris of the Methodist Episcopal Church for Korea and Japan. 1912-16. pp. 41. Korea: pp. 17-41. (U.)	1916 [page 124]
1861. Report of Deputation of the Presbyterian Board Foreign Missions to Siam, the Philippines, Chosen, and China. April-November 1915. Speer-Day-Bovaird. pp. 512. N. Y. The Mission in Korea: pp. 351-391. (U-)	1916
1862. The Bible in Korea, or The Transformation of a Nation. G. H. Jones. Am. Bible Society Centennial Pamphlet, No. 13. pp. 20. N. Y. (U.)	1916
1863. The Quarter-Centenary of the Korean Religious Book and Tract Society. pp. 20. (L. U.) 1916
1864. The Land of the Morning Calm, Korea or Chosen, the Hermit Nation. Dedicated to the Sisters of St. Peter, Seoul. pp. 8. (L.)	1916
1865. The Training of Catechists and Clergy in Corea. C. H. N. Hodges, pp. 18. Liddon House, Occasional Paper No. XXX. Nov. (L.)	1916
1866. Why the Church in Korea Grows. C. Ross. Missionary Review. N. Y. 39:485-6. March. 1916
1867. Koreans Abroad. G. H. Jones. World Outlook. N. Y. 2:25-6. July.	1916
1868. Korea, the Key to Eastern Aia. W. A. Noble. World Outlook. N. Y. Vol. II. July.	1916
1869. Korea’s Second Birth. F. H. Smith. World Outlook. N. Y. 2:240. July.	1916
1870. The Centennial History of the American Bible Society. H. O. Dwight. 2 vols. N. Y. Korea: Vol. II. pp. 482 ff.	1916
1871. The Sunday School Situation in China, Japan and Korea. Frank L. Brown, International Rev. Missions. V:514-627.	1916
1872. A Wide Awake Station in the Land of Chosen (Pyengyang) C. L. Phillips. Presby. Board of For. Missions. N. Y. (Pamphlet).	1916
1873. For Every Christian a New Believer. T. S. Soltau. Assembly Herald. July. pp. 395.	1916
1874. Life in the Cup. Malcolm Fenwick.	1917
1875. The Bible Societies an Evangelistic Agency. W. S. C. Korea Magazine. I. 4.	1917
1876. The Bible Woman. K. Cooper. Korea Magazine. I. 6.	1917
1877. Class Methods. Lula A. Miller. Korea Magazine. I. 92-96.
1878. Problems of Chosen. Missionary Review. N. Y. 40:7-8. Jan.	1917
1879. The Korean Church at Work. J. Y. Crothers. Missionary Review. N. Y. 40:3536. May.	1917
1880. The Bible in Chosen. W. C. Erdman. Missionary Review. N. Y. 40:676-80. 753-8. Sept. Oct. 1917 [page 125]
1881. Women’s Work for Women. Vol. 32. No. 2. Feb. 1917. Korea Number: Teamwork in Pyengyang.—Mrs. S. A. Moffet.
pp. 28-29. The Sinkol Bible Class.─Mrs. R. K. Smith, pp. 31-32. In Pigville.─Mrs. R. O. Reiner, pp. 33- 34. Some Pyengyang Paragraohs - Mdms. Gillis, Blair. Miss Best. pp. 36-37. Chairyung Items ─ Mrs. Whiting and Mrs. Hunt. pp. 38-39. Etiquette of Robberies and Wed- dings─Mrs. Luckett. pp. 40-41.	1917
1882. The English Church Mission in Corea: Its Faith and Practice. pp. viii, 80. lllus. 8vo. London. (L. U.)	1917
1883. The Koreans in Manchuria. N. C. Whittemore. Assembly Herald. February. pp. 88.	1917
1884. A Busy Pastor in Chosen. C. A. Clark. Assembly Herald. pp. 89-90.	1917
1885. Oorie Sunsang, Our Teacher. Katherine C. Wambold. Assembly Herald. Feb. pp. 91-93. 1917
1886. Worth Remembering. J. S. Gale. Assembly Herald. Feb. pp. 104-105.	1917
1887.	Christianity in Korea (Translation of Criticism of Christianity by anon. Korean in native paper Oct. 1918) Korea Magazine. II. 533-538.
1888.	Digest of the Presbyterian Church of Korea (Chosen) C. A. Clark, pp. viii, 263. Yokohama. (L. U.)	1918
1889. Women’s Work for Women. Vol. 33. No. 2 Feb. Korea Number: In One Little Village. G. Bergman. po. 32-34. A Drive in Chosen. F. F- Cleland. pp. 37-38. As Seen by a New-Comer. H. Anderson. p. 38. Bible Beginnings. C. L. Few. pp. 39-40.	1918
1890. Koreans in the United States — Birds of Passage in California. L. McCrae. Missionary Review. Y. 41:910. Dec.	1918
1891. Financing a Country Church. G. S. McCune. Assembly Herald. Feb. pp. 110.	1918
1892. Women’s Work for Women. Vol. 34. No. 2. Feb. Korea Number: Dynamiting Chosen. Wm. N. Blair. pp. 28-31 ; Joyous and Fruitful Service. F. F. Cleland; pp. 35-37; Rescuing a Baby. Blanche Stevens. pp. 37; Souls, Minds and Bodies. Mrs. H. C. Whiting. pp. 38-39. Turning the Reel in Chosen. Mrs. C. E. Phillips. p. 40.	1919
1893. Digest of the Presbyterian Church in Korea. C. A. Clark. Review by E. Stock. International Rev. Missions. Edinburgh. 8:413-15. July.	1919
1894. The Final Answer to Skeptics. World Outlook. N. Y. 5: 32-24. Dec.	1919 [page 126]
1895. Constitution of the Presbyterian Church of Chosen. Presby. Publication Fund. Seoul. pp. 90. (L. U.)	1919
1896. Day In and Day Out in Korea. A. M. Nisbet. pp. 199. Illus. 8vo. Richmond, Va. (Study and history of work of Southern Presbyterian Mission) (L. U.)	1920
1897. Korea: Handbook of Missions in 1920. M. L. Swinehart. pp. 71. Illus. Map, statistics. Yokohama. (L. U.)	1920
1898. World Survey. Interchurch Movement. Foreign Volume. pp. 217. Y. Korea: pp. 151-153. (U.) 1920
1899. Missionary Outlook in Korea. J. S. Gale. Missionary Re- view. N. Y. 43:117-21. Feb. 1920
1900. Teaching the Bible in Korea. Missionary Review. N. Y. 43:540. June.	1920
1901. Forward Movement in Korea. Missionary Review. Y. 43:667-8. Aug.	1920
1902. Korean Christians in A dversity. S. A. Moffet. Missionary Review. N. Y. 43:811-12. Sept. 1920
1903. Women’s Work for Women. Vol. 35. No. 2. Feb. Korea Number: The Korean Crisis. H. D. Griswold. pp. 25-28; Observed by a Trained Eye. Alice Butts. pp. 28-29; A Sunday in Chosen. Faye Edgerton. pp. 35-36; My First. Impressions of Chosen. Mrs. W. M. Baird. p. 31.	1920
1904. Taiku, Korea, Looking Forward. pp. 24, Seoul.	1920
1905. From Japan to Jerusalem. Christine I. Tinling. pp. 144, illus. New York. Korea. pp. 18-48. 1920
1906. Minutes of First Annual Meeting of Siberia-Manchurian Mission of M. E. Church South. pp. 12. illus. Seoul.	1921
1907. A Call to Prayer, to the Friends of Taiku Station. Mrs. R. K. Smith. pp. 11, Seoul.	1921
1908. Spreading the Christian Spirit in Korea. O. R. Avison. Missionary Review. N. Y. 34:40. Jan. 1921
1909. The Forward Movement in Korea. M. N. Blair. Missionary Review. N. Y. 44:533-5. July. 1921
1910. With the Koreans in Manchuria. W. R. Foote. Missionary Review. N. Y. 44:533-5. July. 1921
1911. Causes of the Revival in Korea. Missionary Review. N. Y. 44:668-69	1921
1912. Christianity in Korea Today. A. Noble. Missionary Review. N. Y. 44:685-90. Sept	1921
1913. Forward Steps in Korea. Mrs. C. F. Bernheisel. Women’s Work for Women. Vol. 36. No. 2. pp. 30-32. Feb.	1921
1914. A Search for Young Korea. Mrs. J. R. McCurdy. Women’s Work for Women. Vol. 36. No. 2. pp. 35-36. Feb.	1921 [page 127]
1915. Annual Report of Seoul Station. pp. 29. Seoul Presbyterian Mission. (U.)	1921
1916. Annual Report of Seoul Station, pp. 15. Seoul Presbyterian Mission. (U.)	1922
1917. Within the Gate Ways of the Far East. Charles R. Erdman. pp. 128. Illus. N. Y. Korea: pp. 62-92. (U.)	1922
1918. The Cause of Changes in Korea. J. N. Mills. Missionary Review. Y. 45:115-18. Feb.	1922
1919. The Missionary Significance of the last Ten Years. A Survey. Herbert Welch. International Review of Missions. Y. ll:337-59. July.	1922
1920. In a Quarter of a Century. Mrs. A. A. Pieters. Women’s Work for Women. Vol. 37. No. 2. pp. 25-28.	1922
1921. Purified as by Fire. Alice Butts. Women’s Work for Wo- men. Vol. 37. No. 2, pp. 29-30. 1922
1922. My First Country Trip in Chosen. Mrs. W. M. Baird. Women’s Work for Women. Vol. 37. No. 2. pp. 31-32.	1922
1923. A Near Picture Bride. Mrs. A. I. Ludlow. Women’s Work for Women. Vol 37. No. 2. pp. 33-38.1922
1924. Korea: The Miracle of Modern Missions. W. G. Cram. Nashville, Tenn.	1922
1925. Korea: Constructive Studies in Missions. W. C. Cram. Nashville Tenn. pp. 90.	1923
1926. World Service of the Methodist Episcopal Church. pp. 704. Illus. New York. Korea: pp. 47-53. (U.)	1923
1927. Korea: Seoul Station 1922-1923. Annual Report Seoul Station, Presby. Mission. pp. 55. Seoul. (U.)	1923
1928. Glimpses of Korea. E. J. Urquhart. pp. 103. Illus. Mtn. View, Cal. (Work of 7th Day Adventist Mission) (U.)	1923
1929. The Winning of the Far East: A Study of the Christian Movement in China, Japan and Korea. S. L. Gulick. pp. 185. New York.	1923
1930. Thanksgiving in Kangkai. E. L. Campbell. The Presbyterian, Nov. 22.	1923
1931. Four Links in a Chain of Faith. Hallie Covington. Women’s Work for Women, Vol. 38. No. 2. pp. 30-31, Feb.	1923
1932. Self-Denying Effort. Mrs. E. M. Mowry. Women’s Work for Women. Vol. 38. No. 2. p. 36. Feb. 1923
1933. Progress and Power in Korsa. Missionary Review. New York. 46:677-9. Sept.	1923
1934. On, to the City of God. Sketches of Church Life in Korea. Corean Mission Offiice, London, pp. 35. illus. (L.)	1923
1935. The Power that is Changing Korea. M. L. Swinehart. Missionary Review. New York. 47:l26-7. Feb.	1924 [page 128]
1396. The Awakening of Chosen. H. H. Underwood. Women’s Work for Women. Vol.39. No. 2. pp. 25-27. Feb. 1924
1937. The Oriental Five Note Scale. Mrs. D. L. Soltau. Women’s Work for Women. Vol. 39. No. 2. pp. 28. Feb.	1924
1938. By-Products of Country Itinerating. Mrs. Wm. M. Baird. Women’s Work for Women. Vol- 39. No. 2. pp. 29-30. Feb.	1924
1939. Factory Whistles in Chosen. Katherine C. Wambold. Women’s Work for Women. Vol. 39. No. 2. pp. 31-32. Feb.	1924
1940. A Joyful Offering in Chosen. Mrs. R. K. Smith. Women’s Work for Women.Vol. 39. No. 2. p. Feb. 1924
1941. Ten Years Advance by Korean Women. Mrs. C. Ley. Trans-Pacific. (Tokyo) 10:5, March 8th. 1924
1942. Glimpses of Korean Women. Mrs. H. H. Underwood. Record of Christian Work. Northfield. May. 1924
1943. What Laymen do in Korea. Wm. N. Blair. Missionary Review. New York. 47:693-97. Sept 1924
1944. The Progress of World-Wide Missions. Robt. H. Glover. New York.	1924
1945. Christian Missions and Oriental Civilization. Maurice T. Price. Shanghai.	1924
1946. The Presbyterian Church in Chosen. E. W; Koons. pp. 8. New York. Presby. Bd. For. Missions, Leaflet.	1925
1947. Korea’s Cross Word Puzzle. H. A. Rhodes. Women and Missions. Feb. pp. 406-08.	1925
1948. The Six Days of Ann. Katherine McCune. Women and Missions. Feb. pp. 412-414.	1925
1949. A Great Accomplishment Mrs. C. F. Bernheisel. Women and Missions. Feb. pp. 427.	1925
1960. How they Became Christians. Nellie C. Holdcroft Presbyterian Magazine. Feb. p. 78. 1925
1951. The Youth Movement in Korea. Missionary Review. New York. 48:344-7. May.	1926
1952. A Korean’s Own Story. W. Erdman. Missionary Review. New York. 48:695-703. Sept. 1925
1953. The Missionary Korea Needs. Miss Sungsil Kim. Student Volunteer Movement Bulletin. Vol. Vl. Na. 3. pp. 21-22. Dec. (U.)	1925
1954. Report of Syenchun Station of Chosen Mission Presby. Church in U. S. A. 1925-26. pp. 19. Seoul.	1926
1955. A Missionary’s Diary-Rambling Thoughts of a Rambler.
Louise B. Hayea. pp. 32. New York. Presby. Bd. For. Missions Leaflet. (U.)	1926 [page 129]
1956. The Changing Status of Women. Mrs. E. M. Mowry. Women and Missions. Feb. 1926, pp. 420-421.	1926
1957. The Sheer Fun of Service. Louise B. Hayes. Women and Missions. Feb. 1926. p. 422. 1926
1958. Some First Experiences. Helen C. Kinsler. Women and Missions. Feb. 1929. pp. 426-427. 1926
1959. Famine Among Korean Christians. Missionary Review. New York. 49:329-31. May.	1926
1960. Picture of Pyengyang Mission. C. L. Phillips. Missionary Review. New York. 49:363-7. May. 1926
1961. A Center of Christian Activity in. Korea: Arthur T. Pierson Memorial Bible Institute, Seoul. Missionary Review. New York. 49:679-80. Sept.	1926
1962. How Kim Nam Po Helped Build a Church. Wm. N. Blair. Missionary Review, New York. 49:695-6. Sept.	1926
1963. Ka Ri Bong, A Modern Miracle. Marian Hartness. The Presbyterian, July 15.	1926
1964. History of Southern Methodist Missions. James Cannon III. Nashville, Tenn. Korea. pp. 148-171.	1926
1965. The Missionary For Korea. S. J. Chey. Student Volunteer Movement Bull. p. 26. March. (U.) 1926
1966. Mr. Yun Begins to Understand. H. H. Underwood. Report-Seoul Station Presby. Mission, pp. 23. Seoul. (U.)	1927
1967. Not Enough to Go Around. G. Schultz. Presbyterian Mag. Jan.	1927
1968. Our Mission in Korea. W. M. Baird. Women and Missions. Feb. 1927. pp. 403-07.	1927
1969. Minor and Major. Mrs. D. N. Lutz. Women and Missions, Feb. pp. 411-13.	1927
1970. We Must Run. Blanche I. Stevens. Women and Missions. Feb. pp. 411-19.	1927
1971. The Missionary Society of North Good Luck, Martha Switz- er, Women and Missions. Feb. pp 424 26.	1927
1972. What Christ Means to Me. By A Student, A Pastor and a Theological Student. Missionary Review. New York. 50 : 216-17. March.	1927
1973. Some Observations in Chosen. Robt. E. Speer, Missionary Review. New York. 50:251-5. April. 1927
1974. Korea Awake. L. T. Newland. Missionary Review. New York. 50 : 673-76, Sept.	1927
1975. Principles and Methods of Christian Work in Korea. Drs. Baird. Clark, Holdcroft, Moffett. China Sunday School Journal, Vol. 16, Spec. Fall Number.	1927 [page 130]
1976. Pope Pius XI and Foreign Mission; A Study in the Building up of Native Churches. Bishop M. N. Trollope. pp. 2i. London. (L. U.)	1927
1977. Meine Missions studienfahart nach dem Fernen Osten. Prof. Aufhauser.	1927
1978. Destroying Idols at Ka-Ri-Bongt Marion E. Hartness. Missionary Review. New York. 50: 47. Jan.	1927
1979. Briefs From Chosen-Korean Medicine and Surgery-Going to Church at Seven Star;Gate-Facts and Fancies. Presby. Bd. For. Missions. New York. pp. 8. (Pamphlet)	1927
1980. Twenty-Four Hours in Seoul. G. H. Winn. pp. 15. Seoul. Report, Seoul Station, Presbyterian Mission. (L. U.)	1928
1981. Korea: A Preliminary Survey of Economic and Religious Conditions. Ed. Des Brunner. pp. 74. New York. (U.)	1928
1982. Thy Kingdom Come: World’s 10th S. S. Convention, Los Angeles, Cal. Korea: pp. 280-283. 1928
1983. Needed in Stratigic Positions. Ed. Adams. Women and Missions. Feb. pp 407-09.	1928
1984. A Social Evangelistic Center. Marian Kinsier. Women and Missions. Feb. pp. 413-416. 1928
1985. Taking a Hint From Moses’ Mother. Louise B. Hayes. Women and Missions, Feb. pp. 427-429. 1928
1986. Working Out from Hingkin. Mrs. W. T. Cook. Women and Missions. Feb. pp. 430-31. 1928
1987. The Old Gentleman’s Pride. R. M. Wilson. Presbyterian Survey. Aug. pp. 489-90.	1928
1988. We Give thee Thanks. J. C. Crane. Presby. Survey. Aug. p. 493.	1928
1989. The Missionary Home in Korea. Emily Winn. Presbyterian Survey, Aug. pp. 494-5.	1928
1990. Mr. Yun Begins to Understand. H. H. Underwood. pp. 8, New York. Presby. Bd. For. Missions Leaflet. (Reduced and revised edition of the No. (1966) (L. U.)	1928
1991. Recent Temperance Work in Chosen. F. S. Miller. Presbyterian Magazine. Sept. p. 467. 1928
1992. The Land of the Morning Calm. A. J. Brown. Presby. Mag. Feb, pp. 92-93.	1928
1993. A Waking World. Stanley High. pp. 233, 8vo. New York. Korea : Chap. IX. pp. 182-189. 1928
1994. Korea, E. Wagner. 83rd Annual Report, Bd. of Missions, M. E. South. Nashville, Tenn. 1928
1995. Monthly Prayer Calendar of Pyengyang Station, Chosen Mission, pp. 35. Seoul.	1928 [page 131]
1996. Turning the World Right Side Up. F. S. Miller. Presbyterian Magazine. Feb. pp. 81-82. 1929
1997. Opening Non-Christian Doors Today in Korea. A. J. Brown, Women and Missions. Feb. pp. 407-409.	1929
1998. Ensamples to All. Mrs. J. G. Holdcroft. Women, and Missions. Feb. pp. 416-418.	1929
1999. The Bible Institute. Mrs. R. H. Baird, Women and Mis-sions. Feb. pp. 421-422.	1929
2000. Being a Missionary Daughter. Elizabeth Sharp. Women and Missions. Feb. pp. 423-24. 1929
2001. The History of Protestant Missions in Korea, 1832-1910. L. George Paik. pp. ix, 438, xv, 8vo. Pyengyang. (L. U.)	1929
2002. Monthly Prayer Calendar of Pyengyang Station, Chosen Mission. pp. 35. Seoul.	1929
2003. The Church and the World Parish. Elmer T. Clark. pp. 315, 8vo. Nashville. Tenn. Korea: Chap. III, pp. 61-87.	1929
2004. Korean Shetches. V. W. Peters. pp. 18, illus. Los Angeles, Cal. (U.)	1929
2005. Stars in the East. H. C. and A. M. Matthews, pp. 70 illus. Melbourne. (Australian Presby. Mission Work.)	1929
2006. Southern Methodism in Korea. Thirtieth Anniversary. Edited by J. S. Ryang. pp. 186, LXVIII, 299. illus. 8vo. Seoul. Text in English and Korean. (L. U.)	1930
2007. The Korean Church and the Nevius Methods. C. C. Clark. pp. 278. New York. (U.)	1930

VII. MISSIONS.

(C) II. PROTESTANT, SCHOOLS AND EDUCATION.

2008. Korean Schools, by “X”, Korean Repository I. 37-40.	1892
2009. What Shall We Teach in our Girls’ Schools? L. C. Rothweiler. Korean Repository I. pp. 89-93. 1892
2010. Education in the Capital of Korea. D. L. Gifford. Korean Repository. III. 281-288: 304-311. 1896
2011. Pai Chai College. D. A. Bunker, Korean Repository. Vol. III. pp. 361-364.	1896
2012. The Training of a Native Ministry. W. L. Swallen. Korean Repository. IV:129-134; 169-174. 1897
2013. Our Schools. Korean Repository V. 388-392.	1898
2014. English Church Corean Mission, Report on Education. pp. 10. Seoul. (L.)	1900
2015. Educational Society of Korea. pp. 7. Organization, constitution and Minutes of First Meeting. (L.)	1904
2016. The Educational Needs of Korea. Korea Review IV. pp. 443-453 : 481-486 : 533-539. 1904 [page 132]
2017. Korea’s Greatest Need. J. Robert Moose. Korea Review V. pp. 453-457.	1905
2018. Education in Korea. Ernest F. Hall. Missionary Review. New York. 31:103-6. Feb.	1908
No. 1795. Quarto-Centennial Papers—Presbyterian Mission. . (See Edacational Work—Wm. M. Baird.) (L. U.)	1909
No. 1802. Quarter-Centennial Documents. M. E. Church. (See Christian Education in Korea, G. H. Jones.) (L. U.)	1910
2019. Need for Bible Schools in Korea. W. W. White. Missionary Review. New York. 35:127. Feb. 1910
2020. A Brief Digest of the Principal Actions and Work of the Senate of the Educational Federation of Protestant Evangelical Missions in Korea during 1912-13. pp. 12. (U.)	1913
2021. Arguments on the College Location Question. Anon, and S. A. Moffet. pp. 18. Yokohama. (U.) 1913
2022. Catalogue of the Union Christian College and Academy. Pyengyang. W. M. Baird. (U.) 1913
2023. Information Concerning the Union Christian College for all Korea. R. A. Hardie, A. L. Becker, E. W. Koons. pp. 33. Seoul. (U.)	1914
2024. Senate of the Educational Federation of Christian Missions in Korea. Minutes and Reports. J. E. Adams. pp. 24. (U.)	1915
2025. Ninth Meeting Christian Education Association of Korea. pp. 17. Seoul.	1915
2026. Religious Instruction in Korea. Missionary Review. New York. 38:484-5. July.	1915
2027. The Training of Catechists and Clergy in Corea. C. H, N. Hodges. pp. 18. Liddon House. Occasional Paper No. XXX. Nov. 1915. (L.)	1916
2028. Mission Schools in Chosen. Missionary Review. N. Y. 39: 485-6.	1916
2029. Eleventh Meeting Christian Educational Association of Korea. pp. 56. Seoul. (U.)	1917
2030. Catalogue of the Presbyterian Theological Seminary, Pyeng- yang, Korea. pp. 10. (U.) 1917
2031. Aims and Methods of Mission Education. A. W. Wasson. Korea Magazine. I. pp. 185-190. 1917
2032. Education Twenty Years Ago. (Reprint from Korea Repository, by D. L. Gifford, No. 2010.). Korea Magazine. I. pp. 337-344.	1917
2033. Chart Showing School System of Chosen. F. H. Smith. Korea Magazine. II. pp. 168.	1918
2034. The Schools of Seoul—A Survey. E. W. Koons. Korea Magazine II. :	1918 [page 133]
1. The Soh Dang- pp. 55-59. 2. Kindergarten─98- 101.
3. For Japanese—157-160. 4. Public Primary—265-267.
5. Various Schools —359-364. 6. Government Higher Common Schools 483-487; 541-548.2035. Japanese Educational System for Koreans. W.C. Rufus. Korea Magazine. II. pp. 548-549. 1918
2036. Progress of Education in Korea and the Philippines. Mil- lard’s Review. Sept. 14. pp. 58. 1918
2037. Facts about the Chosen Christian College, Seoul, Korea. pp. 13. Seoul. (U.)	1918
2038. What Christianity Has Done for Korea. Yi Kwang Su. Missionary Review. New York. 41:607-8. August.	1918
2039. Industrial Training in the Far East. H. H. Underwood. Missionary Review. New York. 41. 675-80. Sept.	1918
2040. A New Bible School for Seoul. J. S. Gale. Missionary Review. New York. Sept.	1918
2041. Some Impressions of Education in the Far East. T. H. P. Sailer. International Rev. Missions. 5:540-551. 1918
2042. Koreanische Schulncte. Evang. Missionsmagazin, Basel. 23:210-216.	1918
2043. Report of First Annual Conference on the Education of the Blind and Deaf in the Far East. Pyengyang. 1919
2044. Report of the Chosen Commission. General Assembly of the Presbyterian Church in U. S. A. Parts I. and II. pp. 5 and 6. New York. Part I. The Chosen Mission and the Board of Foreign Missions. (U.) 1921
2045. Self-Help in Chosen. Helen W. Anderson. Women’s Work for Women. Vol. 37. No. 2. pp. 29-30. Feb. 1921
2046. Korea in 1920. O. R. Avison. Women’s Work for Women. Vol. 37, No. 3. pp. 57-59. March. 1921
2047. Education and Evangelism in Korea. Missionary Review. New York. 44:92-94. Feb.	1921
2048. Bulletin of Ewha Haktang. Seoul, Korea. pp. 10. Seoul.	1922
2049. Catalogue of the Union Methodist Theological Seminary. Seoul, Korea 1922-23. pp. 31. Seoul. (U.) 1923
2050. Problems and Prospects of Christian Education in Chosen. E. W. Koons. Women’s Work for Women. Vol. 33. 2. pp. 25-30. Feb. 1928
2051. Starting a Pioneer School in Korea. E. H. Miller. Missionary Review. New York. 49:448-50. June. 1923
2052. If You Should Visit Ewha Haktang. Seoul, Korea. (U.)	19?3
2053. Japanese and Mission Schools in Chosen. Missionary Review. New York. 47:495-6. July. 1924 [page 134]
2054. Korea. Illus. pp. 39. New York. (Illustrated campaign booklet for Chosen Christian College by O. R. Avison). (U.) 1924
2055. A Program of Religious Education for Mission Centres in Korea. Helen F. Trieschman. pp. 51. Chicago. (U.)	1925
2056. Report of Chosen Christian College 1924-25. pp. 39. Seoul. (U.)	1925
2057. Chosen Christian College, Seoul, Korea. pp. 14. New York. (Campaign booklet by H. H. Underwood) (U.)	1926
2058. The Chunju Boys, Scbool. F. M. Eversole. pp. 14. (U.) (Southern Presbyterian Mission Boys’ School)	1925
2059. Applied Home Economics in Korea. E. B. Grimes. Journal of Home Economics. Baltimore. 17:36-7. Jan. 1925
2060. Working for an Education. Mrs. H. M. Bruen. Women’s Work for Women. pp. 406-8. Feb. 1925
2061. Victory and Opportunity in Korea. pp. S. Korea Emergency Educ. Fund Leaflet. (Pyengyang College Campaign ; academy work also mentioned) (U.)	1926
2062. Chosen Christian College, Historical Data. Compiled by A. L. Becker, pp. 8. Seoul. (U.) 1926
2063. Journal of the Foreign Educationalists Touring Party to Japan Proper. (From Korea) 21 Contributors, pp. 79. Seoul. (U.)	1926
2064. Conference of Representative Christian Leaders of Korea, Seoul. 1925. Invitation of Dr. John R. Mott. pp. 12. (U.)	1926
2065. Modern Education in Korea. H. H. Underwood. pp. 336. Illus. 8vo. New York. (L. RAS. U.) 1926
2066. The Present Emergency in Korea. F. E. Hamilton. Women’s Work for Women. pp. 403-5. Feb. 1926
2067. Higher Education for Women in Chosen. E. H. Miller. Women’s Work for Women. pp. 409-11. Feb. 1926
2068. The True Function of Education in Social Adjustment, A Comparative Estimate and Criticism of the Educational Teachings of Confucius and the Philosophy of John Dewey with a view to Evolving a Project for a system of National Education which will meet the the needs of Korea. Chung- sil Yhan Roe. pp. 60. Lincoln, Neb. (U.)	1927
2069. The Women of Korea Advance. M. L. Lewis. Women’s Work for Women. pp. 403-31. Feb. 1927
2070. Democracy and Mission Education in Korea. J. E. Fisher. pp. xiv, 187, 8vo. New York. (L. RAS. U.) 1928
2071. Korea’s System of Education. School and Society. 27:442. April.	1928 [page 135]
2072. Yonfi: Myung High School, Kongju, Korea. F. E. C. Williams. pp. 18. Seoul. (U.)	1928
2073. Catalogue of the Presbyterian Theological Seminary of Korea. pp. 24. (U.)	1928
2074. Keisung Academy; Taiku, Chosen. pp. 4. Seoul.	1928
2075. Religious Education in the Methodist Churches of Korea. J. V. Lacy. pp. viii, 40. Chicago. (U.) 1929

VII. MISSIONS

(C) III. PROTESTANT, MEDICAL	

No. 1633. Our First Letter from Korea. From H. N. Allen—Dec. 1884.	1884
2076. Medical Science in Corea. W. E. Griffis. Overland Monthly, New Series. I:44. San Francisco. 1884
2077. Medical Work in Korea. H. N. Alien. The Foreign Missionary. N. Y. July.	1885
2078. First Annual Report of the Korean Government Hospital under the care of H. N. Allen, M. D. and J. W. Heron, M. D. for Year Ending April 1886# pp. 32. Yokohama. (L.)	1886
2079. A Surgeon’s Experience. C. C. Vinton. Church at Home and Abroad. N. Y. Sept.	1891
2080. The Beginnings of Medical Work in Korea. Bertha S. Ohlinger. Korean Repository I. 353-358. 1892
2081. A Trip into Whong Hai Do. J. Hunter Wells. Korean Repository II. 307-9.	1895
2082. Cholera in Seoul. O. R. Avison. Korean Repository. Vcl. II. 339-344.	1895
2083. Medical Impression. J. Hunter Wells. Korean Repository Repository III.238-241.	1896
No. 1600. Life of William James Hall. M. D., R.S.Hall. (L.RAS.U.)	1897
2084. Report of the Church of England Medical Work at St. Peter’s Hospital for Women and Children, Seoul, for 1898- 99. pp. 32. (L. U.)	1899
2085. Annual Report of Medical Work at the St. Peter’s Hospital for Women and Children, Seoul, for 1899. pp. 31. (L. U.)	1900
2086. Disease and Doctors in Korea. H. M. Bruen. Missionary Review. New York. 24:688-9. Sept. 1901
2087. Results of Medical Missions in Korea. J. Hunter Wells. Missionary Review. New York. 24:690. Sept.	1901
2088. The Taiku Dispensary. W. O. Johnson. Korea Review III. 389-373.	1903
2089. The Severance Hospital. O. R. Avison. Korea Review, IV. 486-493.	1904 [page 136]
2090. Opening of Severance Hospital. H. G. Underwood. Korea Review, IV. 494-496.	1904
2091. Severance Hospital. Korea Review, VI. 62-67.	1906
2092. The American Hospital in Pyengyang. Korea Review VI. 251-254.	1907
2093. Einheimische und Missionsarzte in Korea. Strumpfel. Die Evang. Missionsmagazin. Basel. Vol. 14. pp. 15-19; 38-41. illus.	1907
2094. Doctor in Korea. A. M. Sharrocks, M. D. Missionary Review. N. Y. pp. 31:107-110. Feb. 1908
2095. Observations on Medical progress in the Orient. Irving Ludlow. pp. 27. illus. Cleveland Med. Jr. Oct.-Nov. (Reprint—Cleveland- 1910.) (U.) 1908
No. 1795, Quarto-Centennial Papers—Presbyterian Mission (See Medical Work—O. R. Avison) (L.U.) 1909
Ho. 1802. Quarter-Centennial Documents, M. E. Church. (See Christian Medical Work in Korea, G. H. Jones)	1910
2096. Fighting Cholera in Korea. J. S. Gale. Missionary Review. New York. 33:126-8. Feb. 1910
2097. Po Ku Nuo Koan Hospital, Dispensary and Training School for Nurses—Report. M. M. Cutler, M. D. pp. 8.	1910
2098. The Carolina A. Ladd Hospital Report. J. Hunter Wells pp. 14.	1911
2099. St. Luke’s Hospital, Chemulpo, 1911. H. H. Weir, M. D. pp. 31.	1911
2100. Description of Mission Hospital, Kwangju. M. Wilson. China Medical Journal. Vol. 25. No. 5. pp. 313-316.	1911
2101. St. Luke’s Hospital, Chemulpo, 1912. H. H. Weir, M. D. pp. 29.	1912
2102. St. Luke’s Hospital Chemulpo, 1913. H. H. Weir, M. D. pp. 31.	1913
2103. St. Luke’s Hospital Chemulpo, 1914. H. H. Weir, M. D. pp. 16.	1914
2104. Go and Tell John. A. W. Halsey. pp. 127. New York. Medical Work of the Presbyterian Church, Presby. Board of Foreign Missions. Korea—pp. 99-104 and other references.	1914
2106. If this be Christianity, Then I wish to become a Christian. A. I. Ludlow. Assembly Herald. Feb. pp. 85-7.	1917
2106. Hospital Work under Handicaps. Mrs. R. K. Smith. Women’s Work for Women. Vol. 32. No. 2. Feb. pp. 30. 1917
2107. Medical equipment of our Stations. A. E. Norton. Korea Magazine. I. 63-72.	1917
2108. The Purpose of Medical Missions. W. T. Reid. Korea Ma- gazine. I. 140-144.	1917 [page 137]
2109. Let Me Live in a House by the Side of the Road and Be a Friend to Man. R. K. Smith. Women’s Work for Women. Vol. 33. No. 2. pp. 28-32. Feb.	1918
2110. Temporary Dispensary at Andong, Chosen. Mrs. R. K. Smith. Assembly Herald. pp. 109. Feb. 1918
2111. Experiences. J. D. Bigger, M. D. Assembly Herald. Feb. pp. 111.	1918
2112. Training Native Doctors and Nurses. O. R. Avison, Missionary Review. 42:771-73.	1918
2113. Good Luck Pine. A. G. Fletcher. Women’s Work for Women. Vol. 34. No. 2. pp. 32-34, Feb. 1919
2114. The Woman Physician. R. S. Hall. Women’s Work for Women. Vol. 35. No. 2. pp. 37-8. Feb. 1920
2115. To Help the Sick. Mrs. E. L. Campbell. Women’s Work for Women. Vol. 38. No. 2. pp. 37-8. Feb. 1923
No. 1926. The World Service of the M. E. Church. Korea. pp. 47-53. (See Medical work)	1923
2116. Disease Problems in the Far East. W. H. Foulkes. The Continent. April 26. pp. 519-20. 1928
2117. Korean Lepers. C. C. Hopkirk. pp. 24. Seoul.	1924
2118. A Celebration at the Taiku Leper Hospital. pp. 6. 1924
2119. When I Visited the Lepers. W. E. Biederwolf. Missionary Review. N. Y. pp. 48:222-4. March. 1925
2120. Hospital Evangelism in Korea. Missionary Review. New York. 48:458. June.	1926
2121. Hospital Evangelism in Korea. A. G. Fletcher, M. D. Missiooary Review. New York. 48:515-17. July. 1925
2122. Service for Suffering. J. W. Hirst, M. D. Women’s Work for Women. Feb. pp. 4l6-7.	1925
2123. Unusual Opportunities for Research in Eastern Lands. O. R. Avison. M. D., Canadian Journal of Medicine and Sur-gery. March. pp. 8.	1925
2124. A Dream Come True. R. K. Smith. Presbyterian Maga-zine. Feb. pp. 74-75.	1926
2125. A Brief Story of the Kwangju Leper Colony and its Needs. R. M. Wilson. M. D. pp. 4. illus. (U.) 1926
2126. Medical Missions in Korea. A. G. Fletcher, M. D. Hospital Social Service. No. 14. pp. 454-467. 1926
2127. Another Year’s Work at Fusan. J. N. Mackenzie. “Without the Camp” No. 120. pp, 117-118. (Mission to Lepers, New York)	1926
2128. Our Medical Force at Work. E. M. Dodd. New York, pp. 11. The Influence of the Foreign Christian Doctor. Mrs.	 [page 138]
R. M. Byram. pp. 39. The Missfon Hospital at Taiku, Chosen. pp. 40. Medical Education and Nurses Training.	1926
2129. Hospital Evangelism, Report of Progress. A. G. Fletche. China Medical Journal. 40:816-818. Aug. 1926
2130. A Crusade of Hope. L. Danner. Presbyterian Magazine. Jan. 1927. pp. 24-25 (Leper Work). 1927
2131. The Mother of Pyeng Yang, Rosetta Sherwood Hall, by “Mary Wilton” (H. Y. Snyder) pp. 12. 1927
2132. Leper Work in Korea at Biederwolf Home, Soonchun. R. M. Wilson and J. K. Uuger. pp. 24. Seoul (U.)	1927
2133. A Double Present Day Miracle in Korea. A. G. Fletcher, M. D. Missionary Review. New York. 5l:676-8. Sept.	1927
2134. Pioneer Public Health Work in Seoul, Korea. E. T. Rosenberger, Public Health Nurse, 19:359-62. July.	1927
2135. A Visit to the Severance Union Medical College, Seoul, Korea, pp. 21. Seoul. (U.)	1927
2136. Severance Union Medical College. Catalogue 1927-8. illus. pp. 37. Seoul. (U.)	1927
2137. Saying “No” at Fusan. J. N. Mackenzie. Without the Camp. No. 121. pp. 18.	1927
2138. Opening the New Church at Fusan. J. N. Mackenzie. Without the Camp. No. 122. pp. 53. 1927
2139. For the Gospel’s Sake. J. N. Mackenzie. Without the Camp. No. 124. pp. 112-13.	1927
2140. The Leper Colony at Kwangju, Korea. R. M. Wilson. Without the Camp. No. 124:113-14. 1927
2141. A Directory of Medical Missions, compiled by A. J. Streeter. Korea: pp. 5 and 6.	1927
2142. Hospital Evangelism in Korea. Dr. A. Fletcher. Missionary Review. 50:515-17.	1927
2143. Where Mountains Stand on End. J. L. Boots. Oral Hygiene, 17:648-54. April. Pittsburgh, Pa. 1927
2144. American Dentistry in Korea. J. K. Levie. The Presby. Survey. August.	1928
2145. The Leper Homes in Korea. R. G. Cockrane. Without the Camp. No. 126:52-54.	1928
2146. Impressions of a Visit to Soonchun. H. B. Newell. Without the Camp. No. 127. pp. 86-87. 1928
2147. The Gate-Keeper Chooses. J. Kelly Unger. Without the Camp. No. 127. pp. 70-72.	1928
2148. Severance, Union Medical College, Nurses Training School. Hospital. pp. 16. Illustrated. (U.) 1929
2149. The Little Children Come. Z. Bercovitz. Women’s Work for Women. Feb. pp. 429.	1929 [page 139]
VII. MISSIONS

(D) POLITICS AND MISSIONS	

2160. Missions and Politics in Asia. Robert E. Speer. New York. 1898
2151. The Disturbance on Quelpart. Revue de Extreme Orient Shanghai.	1901
2152. The Disturbance on Quelpart, Korea Review I. 539-542.	1901
2153. Politics and Missions in Korea. A. 3. Brown. Missionary Review. 26:180-90. New York. March. 1902
2154. Roman Catholics in Whanghai (account of Religio-political troubles) Editorial. Korea Review, III. 115-129.	1903
2155. Falsehood and Truth about Korea Missionaries. A. J. Brown. Missionary Review. 27:332-6. May. (Reprint pp.29.) (U.)	1904
2156. The Russian Japan War and the Korea Missionaries. A. J. Brown. pp. 12. New York. (U,) 1904
2157. Unhappy Korea. A. J. Brown. Century Magazine. 46: 147-50. New York. May.	1904
2158. Russo-Japanese War and Christian Missions in the East. H. B. Hulbert. Missionary Review. 27:408-13. June.	1904
2159. Attack on Dr. Forsythe. Korea Review, V. 106-110.	1905
2160. Japanese and Missionaries in Korea. H. B. Hulbert. Missionary Review. New York. 31:205-9. March.	1908
2161. The Annexation of Korea and its Relation to Christianity in that Land. A. P. Ivanovski. “Vyestnik Asii” (The Messenger of Asia) No. 7. pp. 13-19. (In Russian)	1911
2162. Japanese Government and Missionaries in Chosen. J. H. De Forest. Independent. New York. 70:824-8. April 20.	1911
2163. Japan’s Clash with Korean Missions. Literary Digest. New York. 44:536-7. 44:536-7. March 16. 1912
2164. Japan’s Policy in Korea. The Continent. Chicago. June 13.	1912
2165. Persecutions in Korea. The Continent. Chicago. June 13th.	1912
2166. Christianity’s Fiery Trial in Korea. Wm. T. Ellis. The Continent. Chicago. June 27th.	1912
2167. Incredibile Accusations against Missionaries. The Continent. Chicacro. July 18th.	1912
2168. Korean Christian Arrests. Independent New York. 72: 1339-40.	1912
2169. Cruelties to Korean Christians. Literary Digest New York. 44:1302. June 22. 1912
 [page 140]
2170. Japanese Arrest of Korean Christians. Missionary Review. New York. 35:505-12. July. 1912
2171. American Missions Imperiled in Korea. Outlook. New York. 102:516-7. Nov. 9. 1912
2172. Is Japan Persecuting Christians in Korea? G. Kennan. Outlook, New York. 102:809-10. Dec. 14. 1912
2173. Vie Verwirung in Korea und das Christentum. Witte. Zeitschrift fur Missionskunde und Religionswissenschraft. Vol. 27. pp. 181-185; 358-374 Berlin.	1912
2174. Japanese and Koreans. Missionary Review. New York. 36:59-60. Jan.	1913
2175. Trial of Korean Christians; a Statement of Protestant Mis- sionarie in Korea. Missionary Review. New York. 36:39- 43. Jan.	1913
2176. Re-trial of Korean Christians. Literary Digest. New York. 46:186. Jan.	1913
2177. End of the Korean Conspiracy Case, Outlook. New York. 105:597-8. Nov. 22.	1913
2178. Trial and Triumph in Korea. J. L. Gerdine. Missionary Review. New York. 37:i2U Feb. 1914
2179. Japanese in Korea. Missionary Review. New York. 37: 483-4. July.	1914
2180. Religion and Liberty in Korea. Missionary Review. New York. 39:887-9. Dec.	1916
2181. Religious Liberty in Korea. M. Komatzu. Missionary Review. 39:891-901. Dec.	1916
2182. Japanese Nationalism and Mission Schools in Chosen. A. J. Brown. Int. Review of Missions. Vol. 6. pp. 74-98.	1917
2183. Religious Liberty in Korea. Biblical World, Chicago. 49: 112-14. Feb.	1917
2184. Die Japaner und die Christliche Mission in Korea. Witte. Neue Orient. Vol. 5. pp. 321-322. 1918
2185. Japan’s Attempt to Exterminate Korean Christians. Newell Martin. pp. 22. Mulford, Conn. 1919
2186. Uncensored News of Korean Christians. Literary Digest. 61:32-3. May 10.	1919
2187. The Present Situation in Korea. The Presbyterian. July 17. pp. 16.	1919
2188. Japan’s War on the Christian Religion in Korea. Literary Digest. 62:33-4. July 26.	1919
2189. Japanese Persecution of Christians in Korea. Literary Digest. 62:32-4. Aug. 16.	1919
2190. Japan and the Korean Revolutions. Missionary Review. 42:654-5. Sept.	1919 [page 141]
2191. The Emergency in Chosen. Rev. Takashi Suzuki. Mission-ary Review. 42:661-663.	1919
2192. Reports on the Korean Uprising. Missionary Review. 42. 664-668.	1919
2193. The Effect of the Independence Movement. (Report of Seoul Station, Presbyterian Mission) pp. 17. Seoul. (U.)	1919
2194. Communication to His Excellency, Baron Saito, Governor- General of Korea from the Federal Council of Missions in Korea. pp. 11. Seoul.	1919
Nos. 569 & 570. The Korean Situation. 1 & 2. (U.)	1919
2195. The Situation in Korea. Christian Observer. Oct. I. pp. 965-66.	1919
2196. Unruhen in Korea. T. Amman. Evangelisches Missions- magazin. Basel. Vol. 63. pp. 353-358. Vol. 64. pp. 150 ff.	1920
2197. Address of Dr. R. Midzuno, Administrative Superintendent, Government-General of Chosen, to 10th Annual Meeting, .Federal Council of Missions in Korea. Sept. 1921. pp. 6. Seoul. (U.) 1921
2198. Flashlights from the Seven Seas. Wm. L. Stidger. pp. 114. Illus., 8vo. New York. Korea, pp. 24-28, 49-56, 85- 93, 109-112,143 164, 183-187. (U.)	1921
2199. Japanese Administration in Korea Today. R. P. Fane. Japan Magazine. Vol. 12. pp. 248-252. 1921
2200. The Duty of Foreign Missionaries in Korea. Wm. Crozier,
Japan Magazine. Vol. 12. pp. 252-258.
2201.A Reply to Gen. Crozier and Mr. R. Ponsonby Fane. Japan Magazine. Vol. 12. pp. 259-262. 1921
2202. Neues zur Koreanischen Frage. Das Urteil Zweier Ameri- kaner. Witte. Zeitschrift fur Missionskunde und Re- ligionwissenschraft. Vol. 36. pp. 89-93. Berlin.	1921
2203. Japanese Treatment of Korea: by the Bishop in Korea. (M. N. Trollope) The East and the West. Vol. 2l. No. 81.pp. 57-63. Jan.	1923

VIII. COMMERCE AND INDUSTRIES	

2204. Trade between Corea and Japan. Report No. 4. 1881. pp. 237-238. by Stahl. Report from Consuls of U. S. on Commerce, Manufacturing, etc. of their Districts. 8vo. Washington.	1881
2205. La Coree, ses resources, son avenir commercial. M. Jametal. L’Economiste Francaise, Paris. July.	1881 [page 142]
2206. Memoranda Respecting Trade between Japan and Korea. J. H. Longford. (Consul) British Foreign Office. London. pp. 12. (L.)	1883
2207. Trade between Japan and Corea. J. A. Bingham. U. S. Consular Reports IX. No. 30. pp. 604-607. 1883
2208. Corea, Its People, Trade, and Industries. Minister Foote. U. S. Consular Reports X. No. 34:616 1883
2209. Corean Trade Regulations. Minister Foote. U. S. Consular Reports, XII. No. 40:334.	1884
2210. Corean Tariffs Minister Foote. U. S. Consular Reports XXL No. 40:341.	1884
2211. Telegraph between Japan and Corea. Jones. U. S. Consular Reports, XII. No. 41:505. 1884
2212. Shipwrecks in Korea. U. S. Consular Reports XIII. No. 44:667.	1884
2213. Foreign Settlement at Chemulpo, Corea. Foote. U. S. Consular Reports XIV. No. 45:92-94. 1884
2214. Corean Foreign Trade. U. S. Consular Reports XIV. No. 55:565.	1884
2215. Report on Trade of Korea from 1882-83, and of a Journey from Seoul to Songdo in August 1884. W. G. Aston. pp. 29. British Foreign Office.	1885
2216. Commercial Reports of H. B. M.’s Consul in Seoul. pp. 29. British Foreign Office. (L.) 1885
2217. Annual Reports of the Trade of Corea. Imperial Chinese Customs, Shanghai. (L.)	1885
2218. Ports and Trade of Corea. Edinburgh Review. 162:264.	1885
2219. Coal Beds in Corea. U. S. Consular Reports, XVIII. No. 57:25.	1885
2220. Consular Reports on Trade and Finance. pp. 7. British Foreign Office. (L.)	1886
2221. Annual Trade Returns Reports. pp. 57. Imperial Chinese Customs, Shanghai. (L.)	1886
2222. Ginseng Cultivation. Geo. C. Foulk. U. S. Consular Reports, XIX. No. 65:251-252.	1886
2223. Mineral Products of Korea. Geo. a Foulk. U. S. Consular Reports, XIX. No. 65:252-57. 1886
2224. Cold Mines. Geo. C. Foulk. U. S. Consular Reports, XIX. No. 65:279-80.	1886
2225. Consular Reports on Trade Finance. pp. 7. British Foreign Office. (L.)	1887
2226. Annual Trade Returns Reports. pp. 62. Imperial Chinese Customs, Sbanghai. 1887 [page 143]
2227. Tariff of Corea. Parker. U.S. Consular Reports, XXII. No. 73½:354-5.	1887
2228. Consular Reports on Trade and Finances. pp. 7. British Foreign Office. (L.)	1888
2229. Annual Trade Reports. pp. 62. Imperial Chinese Customs, Shanghai.	1888
2230. Instructions for Outdoor Staff. pp. 11. Corean Customs, Seoul. (L. U.)	1888
2231. Consular Reports on Trade and Finance. pp. 12. British Foreign Office. (L.)	1889
2232. Annual Trade Reports. pp. 62. Imperial Chinese Customs, Shanghai. (L.)	1889
2283. Trade of Korea for 1891, reviewed in comparison with 1890 F. H. Morsel. Korean Repository I. 189-193.	1892
2234. Korean Ports. Korean Repository, I. 206-211.	1892
2235. Petroleum in Korea. D. J. Macgowan, Korean Repository, I. 125-6.	1892
2236. Korea—A Plea and a Growl. (Resources of Korea) “G” Korean Repository, I. 133-142 ; 177-181 ; 278-285.	1892
2237. Foreign Fruit Culture in Korea. Wm. M. Dye. Korean Repository, II. pp. 445-461.	1895
2238. Trade with Korea. Board of Trade Journal of Tariff and tariff notices and miscellaneous commercial information. Large 8vo. Monthly. London. Vol. XIX. pp. 276-277.	1895
2239. Corea and the Siberian Railway. Fortnightly Review, London, 64:879. Little’s Living Age, Boston, 208:131.	1896
2240. Korean Coast Trade. F. H. Morsel. Korean Repository, III. 486-490.	1896
2241. Korean Finances, Phillip, Jaisohn, Korean Repository, III. pp. 166-168.	1896
2242. Promenades Japonaises et Cor6ennes de 1894 a 96. 6 plates. D. Lievere. Bull, de la Society de Geographie Commerciale au Havre. Vol. XIV-XV. 8vo. Havre.	1897-98
2243. Useful Minerals of Korea. K. Nishiwada. Korean Repository. IV. 325-329.	1897
2244. Gold Mines and Mining. J. Hunter Wells. Korean Repository. IV. 291-293.	1897
2246. Dangers to an Agricultural People. Wm. McE, Dye. Korean Repository, IV. 267-270. 1897
2246. Chinnampo and Mokpo. F. H. Morsel. Korean Repository, IV. 334-338.	1897
2247. Chemulpo. G. H. Jones. Korean Repository, IV. 373-384.	1897
2248. Trade and Commerce of Korea. Korean Repository, IV. 444-448.	1897 [page 144]
2249. Native Dyes and Methods of Dyeing in Korea. pp. 5. E. B. Landis. Journal of the Anthropological Inst. May. (L. U.)	1897
2250. The Orchard in Seoul in 1837眷 Wm. McE. Dye. Korean Repository, V. 7-16.	1898
2251. Korean Farms - Improvements. Wm. McE. Dye. Korean Repository, V. 121-126.	1898
2252. Korean Ginsengs H. N. Allen. Korean Repository, V. 16l-170.	1898
2253. He is a Farmer. Korean Repository, V. 229-234.	1898
2254. Korean Farming. Malcolm C. Fenwick. Korean Repository, V. 288-293.	1898
2255. Trade Report of U. S. Consul-General. Korean Repository, V. 305-308.	1898
2256. Trade of Wonsan. J. F. Oiesen. Korean Repository. V. 409-411.	1898
2257. British Trade Report. Korean Repository, V. 381-387.	1898
2258. Korean Inventions. H. B. Hulbert, Harper’s Magazine. New York. 99:102.	1899
2259. Korea. Information on the Approaches to Chemulpo and the Navigation of the Hankang. F. H. Morsel, pp. 56. Seoul. (L.)	1899
2260. Japanese Settlements and Land-ownership in Korea. U. S. Monthly Consular Report. Bureau Foreign Commerce. No. 238. 8vo. Washington.	1900
2261. Additional Steamboat Service between Japan and Korea. Board of Trade Journal. London. Vol. XXXI. pp. 364.	1900
2262. European Settlements in the Far East: China, Japan, Corea, Indo-China, Straits Settlements. Malay States, Siam, Netherlands, India, Borneo, the Philippines, etc. D. Warren Smith. pp. 331. illus. map. 8vo. London.	1900
2263. Transportation in Korea. C. C. Vinton. Railroad Men. New York. Vol. XIII. No. 9. pp. 333-33L (U.)	1900
2264. Korea. E. Cazalet. Economic Journal, London. 11:431.	1901
2265. Trolley Road in Korea. H. B. Smith. Outlook. New York. 68:216.	1901
2266. The Products of Korea. Korea Review, II. 48-53; 108; 203- 206; 300-304; 341-345; 393-396. 1902
2267. Japanese Banking in Korea. Korea Review 250-254.	1902
2268. Korean Currency, Korea Review II. 336-341; 387-393.	1902
2269. Korean Telegraph and Postal Services. Korea Review II. 396-401.	1902
2270. Trade Relations with Korea. U. S. Monthly Consular Report. Vol. 69. pp. 170. 1902 [page 145]
2271. Japans Hacdelsbeziehungen zu Korea. Deutsches Handels- archiv, Zeitschrift fur Handel und Gewerbe, herausgegeben im Reichsamt des Innern. 1902 Vol. II. pp. 401-404. 4to. Berlin. 3rd Division. 1902
2272. Steenkolenhandel en of prcductie van British Indie, Ceylon, China, Cochin-China, Formosa, Hongkong, Japan, Korea, Laboeam, Nederl. Indie, Philipinen, Port Said, Serawak, Siam, Siberie, Straits Settlements. C. Kraai. Die Indische Mercure. 25th year. Extra number, May 31, 1902. pp. 48. Fo. Amsterdam.	1902
2273. Electric Light and Power in Korea. R. A. McLellan. Cassell’s Magazine. New York. 22:596-601. Sept. 1902
2274. Die Entwicklung Koreas. Albert Witte. Asien. Vol. III. pp. 6-9; 38-40.	1903
2275. The Culture and Preparation of Ginseng in Korea. C. T. Collyer Korea Branch R. A. S. Vol. III, Part I. pp. 12. (L. RAS. U.)	1903
2276. Notice sur le service Postal et Telegraphique de l’Empire de Corea. J. H. Muhlensteth. Seoul. 1903
2277. Korean Trolley Road. Scientific American Supplement. New York. 55:22627. Jan. 24. 1903
2278. Japanische Eisenbahnen in Korea. Brunn. Ostasien. Monatschrift fur Handel, Industrie, Politik, Wissenschaft, Kunst, etc. Large 8vo. Berlin. Vol. III. Part 26. pp. 68.	1903
2279. Le recouvrement des creances commerciales a l’etranger et aux colonies, part V. Zanzibar, Turquie, Bulgarie, Crete, Tripolitaine, Egypte, Maroc, Mascate, Perse, Siam, Chine, Coree, Japon, Elhiopie, Libirie, Congo. Monographies in- dustrielles et commerciales, publi6es par 1 Office National du Commerce Exterieur. No. 8.	1904
2280. Koreans Opening by Rail. H. B. Hulbert. World’s Work. New York. 11:6849.	1904
2281. Japanese Industrial Projects in Korea. Korea Review IV. 289-297.	1904
2282. The Fallow Lands. Korea Review IV. 344-350.	1904
2283. Electricity in Korea and Japan. Scientific American. N. Y. 90:454. June 11.	1904
2284. Korea and the United States. Scientific American. N. Y. 90:63. Jan. 23.	1904
2285. Korea, Japan and Russia. Review of Reviews. N. Y. 30: 93-4. July.	1904
2286. Military, physiological Review of Population and Resources of Korea. N. A. Korff & A. I. Zvegintself. Communica- [page 146]
tions of Imperial Russian Geographical Society. Vol. 40. pp. 330-354. (In Russian)	1904
2287. Nature and Population of Korea. N. O. Rabinovitch. (In Russian)	1904
2288. Survey of Korea, statistical-geographic and economic. pp. 876. 8vo. N. V. Kuner. (In Russian.) 1904
2289. The Iron Mines of Kangwon Province. J. Robert Moose. Korea Review V. 8-11.	1905
2290. Seoul-Fusaa Railway. Korea Review V. 16-21; 183-187.	1905
2291. Progress of Seoul-Wija Railway. N. C. Wittemore. Korea Review V. 53-54.	1905
2292. A Korean Mint. Korea Review V. 87-97. 1905
2293. The Making of Pottery. W. E. Smith. Korea Review V. 121-123.	1905
2294. Korean Business Life. Korea Review V. 219-223. 1905
2295. Japanese Finance in Korea. Korea Review V. 298-304.	1905
2296. The Making of Brass Ware. W. E. Smith. Korea Review V. 321-323.	1905
2297. Korean Domestic Trade. Korea Review V. 403-411.	1905
2298. Inauguration d’un service de paquebots entre Shimoneseki et Fusan. France : Moniteur Officiel du Commerce, publie par le Ministire de Commerce a Paris. 4to (Weekly). Vol.
II. pp. 404. 1905
2299. The Korean Customs Service, Korea Review V. 367-380.	1905
2300. Memorandum on the Lighthouse Dept. of the Korean Customs Service in Nov. 1905. Korea Review V. 414-423. 1905
2301. American Enterprise in Korea. J. H. Wells. Korea Review VI. 23-27; 83-87.	1906
2302. The Loan for New Undertakings (Editorial Comment) Korea Review VI. 152-167.	1906
2303. Korean Finances, Korea Review VI. 325-333.	1906
2304. Die forstlichen Produktions-verhaltnisse von Korea. (Eine Reise im Lande der Morgenfrische. A. Hoffman) Mittei- lungen der Deutschen Gesellschaft fur Natur und Volker- kunde. Ostasiens. Tokyo. Vol. II. Part I. pp. 47-107.	1906
2305. The Korean Mining Laws. Korea Review VI. 241-244. 1906
2306. Report on Trade Conditions in Japan and Korea. Raymond Curtis. Dept. Com. & Labor. Washington. D. C. 1906
2307. Eisenbahnbau und Eisenbahnplane der Japaner in Korea und Mandschurei. F. Thiess. Illustrirte Zeitung, Leipsig. Vol. 129. pp. 94.	1907
2308. The Port of Chemulpo. von Oettingen. A Compilation of Consular Reports. 2nd edition. pp. 331-341. (In Russian)	1908 [page 147]
2309. Summarized Tables of Finance and Economy in Korea. Department of Finance. Seoul. pp. 42. (L. U.)	1908
2310. The Northern Ports of Korea. Korean Laborers in Russia. N. Senko-Bulany. Collection of Consular Reports, 1st. edition. (In Russian)	1909
2311. Korean Laboiers in Russia. (From the report of the interpreter of the Russian Imperial General Consulate in Seoul “Vestnik Finansov” (Financial Courier). No. 18. pp. 211-212. (In Russian) 1909
2312. Industrial Rights in Korea. (Being a translation of the Imperial Ordinances relating to the protection of patents, trademarks, designs and copyrights.) W. A. de Haviland. Japan Chronicle Office. Kobe.	1909
2313. La Coree sous le Protectorat Japonais. E. Thery. Econo- miste Europeen. Vol. 18:551-553. 1909
2314. Translation of Articles of Association of the Bank of Korea. pp. 13. Seoul.	1909
2315. General Condition of Korea Finances. Dept. of Finance. Korean Empire. pp. 52. Seoul. (L.) 1909
2316. Korea and Japan. Olshevski, “Promyshlenosti Torgovlya” (Trade and Commerce). No. 17. (In Russian). 1910
2317. Aussichten der Minenindustrie in Korea. K. Asien. Vol. 19. pp. 8-9.	1910
2318. Description of Korea from the point of View of Physical, Economic and Ethnographic Conditions. D. Pyzdneyef. Russian Ministry of Finance, 4 vols. pp. 1500 Maps & Illus.	1910
2319. Report of Currency Adjustment in Korea ; with a history of Korean Currency. Translation into English. Residency- General. pp. 116. SeouI. (L.)	1910
2320. Giasonee Corea, studio di geografia economica. B. Frescura. Societa Ligustica di Science Naturalee Geografiche. No. 1. Genoa.	1910
2321. Economic and Social Change in Korea. G. T. Ladd. Journal of Racial Development. Worcester, Mass. 1:248-253. Oct.	1910
2322. Memorial of Industrial Education under Imperial Donation Fund. Govt. Gen. of Chosen. 160 plates, with legend in Japanese and English. (U.)	1910
2333. Chau Ju-Kua, his work on the Chinese and Arab Trade in the 12th and 13th centuries, entitled Chu-Fan-Chi. Translated from the Chinese and annotated by Frederick Hirth and W. W. Rockhill. Acad. of Science St. Petersburg. pp. 288, map, 8vo. Korea : pp. 166-169. (L.)	1911
2834. Summary of the Financial Affairs of Korea. Dept. of Finance. Seoul. (L. U.) 1911 [page 148]
2335. Farmers of Forty Centuries. F. H. King. pp. 441 illus. Korea : pp. 365-374. (L. U.)	1911
2336. Statistical, Geographic and Economic Survey of Korea. N. V; Kuner. 2 vols. pp. 376; 380, 8vo. Vladivostock. (In Russian)	1912
2337. Some Korean Industries. H. Yakeda. Japan Magazine Vol. 3:489-493.	1912
2338. Ginseng. M. G. Kains. Orange Judd Co. N. Y. Korea : 94-109.	1912
2339. Korea, Economical Outlines. V. F. Lodygin. Commercial Agency, Chinese Eastern Railway. (2nd Ed. 1915). (In Russian)	1912
2340. Die Landwirtschaft in Korea. Rennosuki Fujisawa. Asien.	1913
2341. Development Economique de la Coree. J. Dautremer. Bull. Mensuel de la Societe de Geog. Commerciale de Paris. Nov. pp. 697-703.	1913
2342. Industries of Modern Korea. R. M. Keir- American Geographic Society Bulletin, New York. 46:666-69 ; 817-30. Oct. and Nov.	1914
2343. Der Ausbau des Eisenbahnnetzes in Korea. K. Haushofer. Petermanns Geog. Nitt. Vol 60. Part II. pp. 56. 1914
2344. Die Tabaksteuer-Ordnung in Chosen. Deutsche Japan Post. Vol. 13. pp 524-529.	1914
2345. Economic Chosen. Bank of Chosen. pp. 38. illus. Seoul. (L. U)	1915
2346. Afforestation in Korea. E. W. Koons. Korea Branch. R. A. S. Vol. VI. Part pp. 8. (L. RAS. U.) 1915
2347. Teaching the Farmer to Farm. T. Matsunaga. World Outlook. New York. 2:22-3. July. 1916
2348. Economic Outlines of Chosen & Manchuria. Bank of Chosen, pp. 50. illus. Seoul. (L. U.) 1917
2349. Berghau und Metallindustrie in Korea. Der Neue Orient Vol. 2, pp. 26-27.	1917
2350. Economic Chosen. Bankers’ Magazine. New York. 95: 65-9. July.	1917
2351. Economic Activity in Chosen. Bankers’ Magazine. N. Y. 95:75-6. July.	1917
2352. Industrial Korea. G. Emerson. Asia. N. Y. 17:208-13. May.	1917
2353. Post Office Regulations. Korea Mag. 1:107-109; 312-326.	1917
2354. Railways of Manchuria and Korea. Par Eastern Review. Vol. 14. No. 4. pp. 143-153. illus. map. 1918 [page 149]
2355. Whaling off Asian Shores. Roy Chapman Andrews. Asia. Vol. XVIII. No. 3. pp. 227-232. 1918
2356. Recent Development of Korea. G. T. Ladd. Journal of Racial Development. Worcester, Mass. 8:431-8. April.	1918
2357. American Mining Machinery for Chosen. Scientific American. N. Y. 119:414. Nov. 23. 1918
2358. Modem Manufacturing in Korea. Korea Magazine. Vol. II. 146-149.	1918
2359. Railways of Korea. Korea Magazine II. 193-198.	1918
2360. Korean Paper (Ancient Accounts) Korea Magazine II. 487- 491.	1918
2361. Bank of Chosen. Bankers’ Mag. N. Y. 96:81-87. Jan. 97:623-25. May. 98:590-91. May. 98:787-88. Dec.	1918
2362. Pictorial Chosen and Manchuria. Compiled by Bank of Chusen. pp. 316. Seoul. (Chosen: pp. 1-173) (L. U.)	1919
2363. Semi-Annual Report of the Bank of Chosen. Bankers’ Ma- gazing N. Y. 99:671-4. Nov. 1919
2364.	Economic History of Chosen. T. Hoshino. (Bank of Chosen) pp. x. 266. illus. Seoul. (L.)
2365.	Recent Development of Korea under Japanese. Edith Wilds. Travel. N. Y. 34:5-10. 40. April. 1920 1920
2366. Nouveau regime douanier en Coree. Developpment des industries en Coree. A. Hauchecorne. Bill. Econonique de l’indo-Chine. 1. Oct. 1920 pp. 701-705; Jan.--Feb. 1921 pp. 117-119. 2. March-April, 1921. pp. 161-163.	1920
2367. America’s Stake in the Far East Chas. H. Wake. Assoc. Press. (Chap. on Korea.)	1920
2368. A Record of Achievment at a Most Difficult Task. (Editorial) Trans-Pacific. 6:42. Apri. (U.) 1920
2369. Korea Since 1910—A Record of Progress. Baron Minoru Saito. Trans-Pacific. 6:43-62. April. (U.) 1922
2370. Good Crops Stimulate Korean Business. Shunkichi Minobe. Trans Pacific. 6:53-57. April. (U.) 1922
2371. Chambers of Commerce Aid Korean Development. Tajiro Kugimoto. Trans-Pacific. 6:57. April. (U.) 1922
2372. Some Contrasts between Old and New Korea. Hideyo Moriya. Trans-Pacific 6:58-59. April. (U.) 1922
2373. The Industrial Outlook as a Korean Sees It. D. S. Kim. Trans-Pacific. 6:59-63. April. (U.) 1922
2374. Cooperation the Key of Korea’s Future. Naoji Kada. Trans-Pacific. 6:63-65. ApriK (U.) 1922
2375. Helping Korean Farmers to Help Themselves. Rizo Ishizu- ka. Trans-Pacihc. 6:65-69. April. (U.) 1922 [page 150]
2376. Rice Development Promises Exchange Bright Future. Trans-Pacific. 6: 68. April. (U.) 1922
2377. Evidences of Korean Benefits are Many. Takeji Kawamura. Trans-Pacific 6:69-71. Aprih (U.) 1922
2378. Beet Sugar Prospects Bright in Korea. P. S. Gilman. Trans-Pacific. 6:84- 87. April. (U.) 1922
2379. Afforestation in Korea. P. M. Roxby. Scottish Geog. Magazine, Edinburgh. 39:3-6. Jan. 1922
2380. Butts Report on Commerce of Korea. Trans-Pacific. 9:18.	1922
2381. Copper Ores in East Asia. R. Allen. Far Eastern Review. N. Y. 19 :480-483. July.	1923
2382. Automotive Markets in China, Btitish Malaya and Chosen. Wm. I. Irvine. U. S. Dept. of Com. Special Agents Series No. 221. pp. 105. Washington, D. C. Korea: pp. 102-105.
(U) 1923
2383. Korean Roads Past and Present and Investigation Re Automotive Transportation in Korea. W. W. Taylor. Korea Branch R. A. S. Vol. XV. pp. 46. illus. (L. RAS. U.)	1924
2384. The Korean Labor in Japan. Katayama. The Red International of Professional Confederations. No. 6. pp. 716-721. (In Russian)	1924
2385. Tobacco Industry of Chosen. Far Eastern Review. N. Y. 21:31-4. Japan.	1925
2386. Salt Industry of Korea. Far Eastern Review. 21:81. Feb.	1925
2387. Oriental Development in Korea. Far Eastern Review. N. Y. 21:207-10. May.	1925
2388. Korean Roads and Railroads. M. D. Kennedy. Trans- Pacific. 12:6. May 23.	1925
2389. The Farmers of Korea. Farm and Fireside. Nov.	1925
2390. The Economic Condition of Korea and Manchuria in the Evaluation of the Back of Chosen. The Economic Bulletin, Nos. 17 & 18. pp. 8-10. Harbin. (In Russian)	1925
2391. Forestry in Korea. Far Eastern Review. N. Y. 22:9-14. Jan.	1926
2392. Rice Yield of Korea. Trans-Pacific. 13:4. Feb. 27.	1926
2393. To The Agrarian Problem in Korea. O. Pletner. On the Agrarian Front. No. 11. pp. 124-138. (In Russian)	1926
2394. Korea Continues Effort to Develop Forest Land. Transpacific. 14:2l. March 5.	1927
2395. Korea and Irrigation. Far Eastern Review. 23:226-31. May.	1927
2396. Rice in Chosen. T. Ikeda. Far Eastern Review. 23:313. July.	1927 [page 151]
2397. Impressions of Korea from an Industrial View Point. Missionary Review. 50:860-2. Nov. 1927
2398. Ginseng, die Wunderwurzel des Ostens. P. Andreas Eckardt. Festschrift, Offerte an P. Wilhelm Schmidt, Wien. pp. 10. 1928
2399. Present Railway Conditions of Korea. T. Ohmura. Far Eastern Review. 24:111-14. March. 1928
2400. Civil Engineering in Korea. Far Eastern Review. 24:27-31. June.	1928
2401. Communication in Far Eastern Review. 24:282-4. June.	1928
2402. Production and Industry in Korea. Far Eastern Review. 24:469-74. October.	1928
2403. Printing throughout The World. R. T. Porte, pp. 144, illus. Salt Lake City. Korea: Chap. V. 1929
2404. Modern Pise Building. Housebuilding with Compressed or rammed earth N. Africa, India, Korea, France. Karl J. Ellington. New. York.	1930

IX. ART AND ANTIQUITIES

(A) ART, GENERAL AND PICTORIAL	

2405. The Corean Origin of Japanese Art W. E. Griffis, Century. N. Y. 3:224.	1883
2406. The Pictorial Art of Japan, with a brief historical sketch of the associated arts and some remarks upon the pictorial art of the Chinese and Koreans. 80 plates and a large number of wood cuts. W. Anderson. Folio. London.	1886
2407. Corea—by a Native Artist. O. T. Mason. Science. N. Y. 8:115.	1886
2408. Art and the Monastery in Corea. Chaille-Long-Bey. Cosmopolitan. N. Y. 9:76.	1890
2409. Koreanische Kunst E. Zimmerman. Hambnrg.	1895
2410. Korean Art. H. B. Hulbert. Korean Repository IV. 145-149.	1897
2411. Die Koreanische Sammlung des Museums in Hamburg. Umlauff.	1897
2412. Bing Collection: Catalogue d’objets d’art et de peinture du Japon et de la Chine. Six portfolios, numerous plates. pp. 164. 4to.	1906
2413. Ueber koreanische Kunst. A. Fischer. Orientalisches Archiv Vol. I. pp. 149-158, illus. 1910
2414. Collection d’un amateur, Objets d’art de la Coree. de la Chine et du Japon. E. Leroux. pp. 96. 1911
2415. Epochs of Chinese and Japanese Art E. F. Fenellosa. 2 [page 152] vols. pp. 431. 4to. London. Revised Edition —1921. (Vol. I. Chap. IV—Early Korean and Japanese Buddhist Art) (L. U.) 1912
2416. Catalogue of Prince Yi Household Museum. 3 vols. Seoul. Vol. I. Buddhistic Deities & Pictures. Vol II. Earthen Wares, Porcelains, Bricks, Tiles, Glass Beads. Vol. III. Metallic, Stone works, Wooden Engravings, Lacquer, embroidered Cloths, Woven Fabrics, 4to, 695 illus. (U.)	1912
2417. Wall Painting in Ancient Korean Tombs. Kokka. Vol. 23. pp. 257-261, illus. 1912
2418. Die Ostasiatische Kunst. K. Woermann. Geschicte der Kunst aller Zeiten und Volker. Vol. II. Book 4, illus, 8vo. Leipzig. Korea. pp. 288-292. 1915
2419. Ancient Korean Remains. Government Gen. of Chosen. Seoul. (10 vols, of pictures, legend and text in Chinese character.) Vols. I & II, 1915. Vols. III & IV. 1916. Vol. V. 1917. Vol VI. 1918. Vol. VII. 1919. Vol. VIII. 1925. Vol. IX. 1929. Vol. X. 1930. (L. Complete; U. Vol. VI missing.)	1915
2420. Recent Discovery of Wall Paintings in Ancient Korean Tombs. Kokka. Vol. 28. No. 327. 1917
2421. Museum Exhibits Illustrated. Govt. General of Chosen. Vol. I. 12 plates. Seoul. (U.)	1917
2422. Korean Arts and Crafts. S. T. Smith. Korea Magazine I. 484, 559.	1917
2423. Zur Koreanischen Kunst. William Cohn. Ostasiatische Zschr. Vol. 7. pp. 168-178, illus. 1918
No. 1521. Korean Buddhism. Frederick Starr. pp. xix, 104. Illus. Boston. Part III- Art. (L. U.) 1918
2424. Japan’s Debt to Korea. W. E. Griffis. Asia. N. Y. 19: 742-8. Aug.	1919
2425. Buddhistische Plastik in Japan. Karl With. Vienna. 1920
2426. Japanische Topferkunst. O. Pelka. Leipzig. 1922
2427. Die japanische Plastik. Karl With. Berlin. 1923
2428. Les recentes fouilles japonaises en Coree. H. Haguenauer T’oung Pao. Vol. 23. pp. 266-267. 1924
2429. Asiatic Art in the British Museum. Indian, Chinese, Bactrian, Japanese, Tibetan, Korean, Persian, Siamese, Burmese. L. Binyon. 64 plates. pp. 74. 4to. London.	1926
2430. Discovers Oldest Chinese Painting. Dr. Kuroita Katsumu Trans-Pacific; 13:14. J an. 2. 1926
2431. Decoration Coreenne (portfolio) 4to. Paris. M. Dupont. (L.) 1927 [page 153]
2432. Eastern Windows. Elizabeth Keith. pp. 125. 8vo. New York. Korea: pp. 1-40. 5 pictures. (L. U.) 1928
2433. Catalogue of the Chinese, Siamese and Corean paintings in the Eumorfopoulos Collection. L. Binyon. 4 vols. 75 plates. London.	1928
2434. Catalogue of the Eumorfopoulos Collection of Chinese and Corean Bronzes, Sculpture, Jades, Jewellery and Miss. Objects. W. Percival Yetts. 6 vols. London.	1929
2435. Die Kunst Chinas, Japans und Koreas. O. EummeL Handbuch der Kunstwissenschaft. pp. 168. 4to. Potsdam.	1929
2436. Geschichte der Koreanischen Kunst. Andreas Eckardt. O. S. B. Leipzig.	1929
2437. History of Korean Art. P. A. Andreas Eckhardt. pp. XXIII, 225. 505 illus. 168 plates. Roy. 8vo. London. (L. U.)	1929
2438. An Outline of Recent Japanese Archeologicai Research, in its Bearing upon Early Japanese History. G. B. Sansom. Trans. As. Soc. of Japan. Second Series. Vol. VI.	1929
2439. Some Pictures and Painters of Corea. Rev. Charles Hunt. Korea Branch R. A. S. Vol. XIX. pp. 34. illus. Seoul. (L. RAS. U.)	1930

(B) COINS AND COINAGE

No. 47. Recueil de Monnaies de la Chine, du Japon, de la Coree et de Java. Baron S. de Chaudoir. pp. 80. (L.)	1842
2440. Note historique sur les diverses especes de monnaie qui ont ete usitees en Coree. M. Courant. 8vo. Paris. 1893
2441. The Currency of the Far East. J. H. S. Lockhart. pp. 223. Hongkong. (A Description of the Glover Collection.) (L.)	1895
2442. The Currency of the Far East. Vol. II. Plates of Chinese, Annamese, Japanese and Corean Coins Collected by the Late Mr. G. B. Glover, pp. 204. Hongkong. (L. U.)	1895
2443. The Coinage of Corea. C. T. Gardner. pp. 59. China Branch Royal Asiatic Society. Dec. (L. RAS. U.) 1895
2444. Korea’s Curious Currency. Scientific American Supplement. 54:22415. Oct. 25.	1902
2445. Catalogues der munten en amuletten van China, Japan, Corea en Annam, behovrende tot de numismatische verzamelung von het Bataviaasch Genootschap van Kunsten en Wetenschappen. pp. 24, 227. 8vo. Batavia. 1904
2446. Corean Coin Charms and Amulets. H. A. Ramsden. pp. 40 (L. U)	1910
2447. Monnaies d’Extreme Orient, Chinoises, Coreennes, Japonaises et Annamites. Notice explicative par le P. Pacifique [page 154]	
Chardin, Mission aire franciscain en Chine, de la collection reunie par lui durant son sejour dans la province de Chantoung, 1890-1900. et aopartenant a M. Jules Scrive-Loyer. pp. vii, 77. illus. 8vo. Lille. 1912
2448. Coinage of Old Korea. M. lchihara. Korea Branch R. A. S. VoI. IV. Part II. pp. 29. (L. RAS. U.) 1913
2449. Corean Commemorative Medals and Decorations. H. A. Ramsden. Numismatic and Philatelic Journal of Japran. Vol. I. No. 4. (U.)	1913
2450. Corean Coins, Charms, and Amulets. F. Starr. Korea Branch R. A. S. Vol. VIII. pp. 37. 40 plates. (L RAS. U.) 1917
2451. Koreanische Ammulette. F. Baumann. Uber, Land und Meer, Vol. 121. No. 28. pp. 375. 1919

(C) CERAMICS	

No. 128. The Korean Potters in Satsuma. Ernest Satow. Asiatic Society of Japan. VoI. VI. Part II. pp. 10. (L. RAS. U.)	1878
2462. Description of a collection of Japanese, Chinese, and Korean porcelain, pottery, faience made by Capt. E. Brinkley. E. Greey. pp. 114. 8vo. New York.	1885
2453. The Collection of Korean Mortuary Pottery in the U. S. National Museunu P. L. Jouy. Annual Report Smithsonian Institute. 1883. Extract: Roy. 8vo. pp. 8. Washington. (L. U.)	1890
2454. The Potter’s Art in Korea. R. I. Geare. Craftsman, Syracuse. N. Y. 7:294.	1905
2455. Ancient Korean Tomb Wares. John Platt. Burlington Magazine. Vol. XX. London. (L.) 1912
2456. Corean Pottery. Raphael Petrucci. Burlington Magazine. Vol. XXII. London. (U)	1913
2457. Chinese, Corean and Japanese Potteries. Catalogue of loan exhibition of selected examples. New York Japan Society. New York. 1914
2458. Korean Ceramics. Noritake Tsuda. Japan Magazine. Vol. 5. pp. 679-682, illus,	1914
2459. Catalogue of the Le Blond Collection of Corean Pottery. B. Rackman. Victoria and Albert Museum, Dept. of Ceramics. 49 plates (one in color) pp. vii, 48. Roy. 8vo. London. (L. U.)	1918
2460. A General History of Porcelain. Wm. Burton. 2 vols. pp. xviii, 204 ; x, 228. 32 color plates, 80 Black and White plates. London. (U.) (Vol. I. pp. 106-110. Corean Porcelain)	1921 [page 155]
2461. Pottery of the Korai Dynasty. A. I. Ludlow. Korea Branch R. A. S. Vo). XIV. pp. 29. 8 plates. (L. RAS. U.) 1923
2462. A Guide to the Pottery and Porcelain of the Far East in the British Museum in the Dept. of Ceramics and Ethnography, pp. xvi, 168. 14 plates, 230 illus. 8vo London. (U.)	1924
2463. Pottery and Porcelain. E. Hannover. Vol. II. The Far East. Korea: pp. 189-196. (Trans. from Danish by B. Backman) London. 1925
2464. A Catalogue of the Chinese, Corean and Persian Pottery and Porcelain in the Eumorfopoulos Collection. R. L. Hobson. 6 vols. Folio, London. 1925
2465. The Celebrated Antique Korean China in the collection of the Prince de Corda. Arts and Decorations. Vol. 24. 1926
2466. Hamburgisches Museum fur Kunst und Gewerbe. Oatasien I. Chinesisches Kunstgewerbe, Koreanische Keramik. Buddistisches Bildwerk. Martin Feddersen. pp. 86. Hamburg. 1926
2467. Pottery and Ceramic Wares of Korea. G. Teal. House and Garden. N. Y. 51:122-3. March.	
1928
2468. Korean Pottery from Keiryusan. Lorraine D’O. Warner. Fogg Art Museum Notes. Vol. II. No. 4. June. Harvard University, Cambridge, Mass.	1929

(D) MONUMENTS AND ANTIQUITIES	

2469. The Miryyeks or Stone Men of Korea. Terrien de La- couperie. R. A. S. Gt. Britain and Ireland. London. (L.) 1887
2470. The Miryoks or Stone Men of Gorea. China Branch R. A. S. Vol. XXII. pp. 3. (L. RAS.) 1887
2471. A Corean Monument to Manchu Clemency. W. R. Carles. China Branch R. A. S. Vol. XXIII. pp. 8. (L. RAS.) 1889
2472. Notes on Recent Russian Archaic Researches adjacent to Korea and Remarks on Korean Stone Implements. D. J. Macgowan. Korean Repository. I:25-30. 1892
2473. Kitchen Mounds Near Korea. Proceedings Soc. for study of Amoor region. Mr. Margarie. Trans, from Russian by Mr. Korylin. Korean Repository. I:251-161. 1892
2474. Discovery of an Important Monument. “Z”. Korean Repository I. 109-111.	1892
2475. Dolmens and other Antiquities of Corea. W. Gowland. Journal of the Anthropological Inst. 21:316. London. 1895
2476. The Marble Pagoda. Korea Review I. 534-538.	1901
2477. A Celebrated Monument Marking the Fall of Pak-je. Korea Review II. 102-107. 1902
2478. The Treasures of Kyong-ju. Korea Review II. 385-389.	1902
[page 156]
2479. The Oldest Relic in Korea. (Tangan’s Altar, Kangwha Island) Korea Review IV. 236-259. 1904
2480. Monuments Pr6historiques de L’Ile de Kang Hoa, Coree. Note sur les dolmens de la Coreef Religion et Superstition en Corée. Bulletin de la Société d’Anthropologie de Lyon. Vol. XXII. (L.) 1905
2481. Rapport sur les monuments de l’ancien royaume coreen de Kau-keou-li. Edouard Chavannes. Academie des Inscriptions et Belles Lettres, Compte Rendns. pp. 27. 8vo. Paris. (L.)	1907
2482. Dolmen und alte: Koenigs graeler in Korea. E. Baelz. Zschr. fur Ethnologie. Vol. 42. pp. 776-781. Illus. 1910
2483. Korean Architecture. Tei Sekino. Japan Magazine. Vol. 5. pp. 613-621. Illus.1914
2484. Korean Tombs. T. Sekino. Japan Magazine. Vol. pp. 3-8. Illus.	1915
2485 The Pagoda of Seoul. J. S. Gale. Korea Branch R. A. S. Vol. VI. Part I. pp.23. (L. RAS. U.) 1915
2486. Tan Goon (Legendary Founder of Korea) Korea Magazine I. 404-414.	1917
2487. Anti-Foreign Tablet. W. C. Rufus. Korea Magazine, I. 495. 1917
2488. Trip to Kyungju. W. C. Rufus. Korea Magazine I. 532- 541. 1917
2489. The Observatory of Silla. W. C. Rufus. Popular Astronomy. Northfield, 24:490-6. 1917
2490. Antiquarian Study. Korea Magazine II. 2-5. 1918
2491. The Tombs of Oo hyun-li. Korea Magazine II. 249-252.	1918
2492. Nam Han, or the South Fortress. H. H. Underwood. Korea Magazine II. 260-263. 1918
2493. Ancient Korean Remains. Korea Magazine II. 354-356 ; 401-40 ; 498-502.	1918
2494. The Tomb on the Chosen Christian College Grounds. Korea Magazine II. 548-540.	1918
2495. Sok-kul-am, das Steinhohlenkloster. Bertha Gottsche. Ostasiatische Zschr. Vol. 7. pp. 161-167. Ilius. 1918
2496. Sok-kul-am, Hohle. Bertha Gottsche. Ostas. Zschr. Part II. Berlin.	 1922
2497. Zur Deutung der Skulpturen des Sok-kul-am. Wm Cohn. Ostasiatische Zschr. Vol. 9. pp. 306-309. Illus. 1922
2498. Excavation in Korea. Trans-Pacific. 12:4. Nov. 3. 1924
2499. Bells of Old Korea. E. M. Cable. Korea Branch R. A. S. Vol. XVI. pp. 45. (L. RAS. U.) 1925
2500. Beacon Fires of old Korea. E. W. Koons, Korea Branch R. A. S. Vol. XVI. pp. 46-52. (L. RAS. U.) 1925 [page 157]
2501. Les Dolmens de la Coree. R. Torii. Memoirs of Oriental Research. No. Tokyo. 1926
2502. Deux Grandes Decouvertes, Archeologiques en Coree. Sueji Umehara. Translated by S. Elis8eev. Revue des Arts Asiatiques. Vol. 3. pp. 24-33.	 1926
2503. Memoir of Historic Remains in Keishu (Kyung-ju). pp. 55, 27 plates, Text in Japanese and English. Seoul. (U.) 1926
2504. Das grosse Konigsgrab Yangwon’s Ein Beitrag zur Koreanischen Kunstgeschichte. Andreas Eckardt. Ostasi- atische Zschr. Vol. 13. pp. 6-69. Illus.	 1926
2505. Der Zodiakal- Herkreis in der Koreanischen Kunst des 9 Jahrhunderts. A. Eckardt. Ostasiatische Zschr. N. IV. Part 4. pp. 189-195- Berlin. 1928

(E) MUSIC	

2506. Musical Instrument and their Homes. Catalogue of Collection of musical instruments in the possession of J. P. Brown of New York. M. E. and W. A. Brown. 270 pen ink illus trations. Large 4to. 1888
2507. Music and Musical Instruments of the Japanese. F. T. Piggott. Yokohama. Corea. pp. 121, 145. 1893
2608. Korean Vocal Music. H. B. Hulbert. Korean Repository Vol. III. pp. 45-53.	1896
2609. Encyclopedie de Musique et Dictionnaire du Conservatoire. premiere Partie. Histoire de la Musique. Antiquite Moyen Age. Large 8vo. Paris. Chine et Coree. pp. 77-241. 2. app. La Musique en Coree. pp. 211-239. (L.) 1913
2510. Music. Korea Magazine I. 160-164.	1917
2511. Unserem Mitgliede Franz Eckert; dem Pionier deutscher Musik in Japan, zum Gedachtnis. Andreas Eckardt. Mitteilungen der Deutscher Gesellschaft fur Natur und Volker- kunde Ostasiens. pp. 6. Illus.	1926
2612. Koreanische Musik. A. Eckardt. Mitt Deutsche Gesell fur Natur und Volker-kunde Ostasiens. Tokyo.	1928

(F) MISCELIANEOUS

2513. Xylographic Art in Korea. Korea Review I. 97-101. 1901
2514. Koreanische Buchdruckerkunst. Deutsche Japan-Post. Vol. 12. pp. 847-848. 1914
2515. Chinese Clay Figures. Part I. Prolegomona on the History of Defensive Armor. Field Museum of Natural History. Pub. No- 177. Anthropological Series- Vol. XII. No. 2. Chicago. (References to Korean Armor) (U.) 1914
2516. Postage Stamps of Japan and Dependencies. Tracy Woodward. 2 vols. 1928 [page 158]

X. SCIENTIFIC AND SPECIAL STUDIES

No. 24. Voyage to the West Coast of Corea. Basil Hall Geological Memoranda. Appendix cxxiv-cxxix.	1818
No. 51. Voyage of H. M. S. “Samarang”. Belcher. Notes from a Journal of Research into the Natural History of countries visited during the voyage of H. M. S. Samarang. Arthur Adams. Korea: pp. 444-466. 1848
No. 85. Travels of a Naturalist in Japan, Corea, and Manchuria. Arthur Adams, pp. 334. 1870
No. 135. On a Collection of Crustacea found in the Corean and Japanese Seas. J. Muirs. 1879

A. BOTANY

2617. Index Florae Sinensis. An enumeration of all the plants known from China proper, Formosa, Hainan, Corea, the Luchu Archipelago and the Island of Hongkong, together with their distribution, and synonymi, with 22 plates and map. F. Forbs and W. B. Hensley. Journal Linnaen Society. London. Vol. 23 : 521. 14 plates. 1886-1888. Vol. 26 : 592. 9 plates. 1889-1902. Vol. 36 : 686. 1903-1905. 1886
2518. Carices novae in Corea et Japonica collectae. G. Kukenthal. Bulletin de l’Herbier Boissier. 2nd Series, Vol. II. pp. 1017-1018. 8vo. Geneva. 1902
2519. Filices Koreae Uchiyamanae. Y. Yabe. Botanical Magazine (Shokubutsu Gaka Zashi) Vol. XVII. pp. 63-69. Monthly, illus. large 8vo. Tokyo.	1903
2520. Umbelliferai . Koreae Uchiyamanae. Y. Yabe. Botanical Magazine. Vol. XVII. 105-108. 1903
2521. Lilliaceae Koreae Uchiyamanae. Y. Yabe. Botanical Magazine. VoL XVII. pp. 133-136. 1903
2522. Cyperaceae (excl. carices) Japonicae et Coreanae a R. P. U. Faurie lectae. H. Leveille. Bulletin de l’Academie Internationale de Geographie Botanique. pp. 197-203. Le Mans. 1904
2523. Contribution a la flore du Japon. H. Leveille. Revue sci- entifique du Bourbonuais et du centre de la France. VoL XVIII. No. 203. pp. 164-167. (Contains list of carex specurum collected in Japan and Korea by Pere Faurie).	 1904
2524. Nouveautes chinoises, coreennes et japonaises. H. Leveille. Bulletin de la Societe Botanique de France. Vol. 51. pp. 422-24. Paris.	1904 [page 159]
2525. Supplementa enumerationis graminius Japoniae, Formosae, Coreae. E. Hackel. Bulletin de l’Herbier Boissier. 2nd Series- Vol. IV. pp. 522-532, 8vo. Geneva. 1904
2526. Mesozoic Plants from Korea. H. Yabe. pp. 55. Jr. Coll. Sci. Imp. Univ. Tokyo. Vol. XX. Art. 8. (U.) 1905
2527. A Contribution to the Genus Fusulina, with Notes on a Fu- sulina-Limestone from Korea. H. Yabe. pp. 36. Jr. Coll. Sci. Imp. Univ. Tokyo. Vol. XXI. Art. 5. (U.) 1906
2528. Mousses Nouvelles du Japon et de la Coree. Jules Cardot. Bulletin Boissier. Series II. Vol. 7:709-717. 1507 ; Vol. 8:331-336. 1908. Bulletin Societe Botanique, Series II. Vol. 1 :120-132. 1909 ; Vol. 3 : 275-294. 1911. 1907
2529. On the Occurrence of the Genus Gigantopteris in Korea. H. Yabe. pp. 8. Jr. Coll. Sci. Imp. Univ. Tokyo. Vol. XXIII, Art. 9.	1908
2530. Polygonacae Koreanae. T. Nakai. pp. 28. Jr. Coll. Sci. Imp. Univ. Tokyo. VoL XXIII, Art II. 1908
2531. List of Plants collected at Mt. Matinryong, Korea. T. Nakai. Botanical Magazine. Tokyo. Vol. 22. pp. 179-182.	1908
2532. Flora Koreana. T. Nakai. Jr. Coll. Sci. Imp Univ. Tokyo. Pars Prima, pp. 304. Vol. XXVI, Art. I. 1909. (U.) Pars Secunda. Vol. XXXL pp. 573. 1911. 1909
2533. Plantae Taquetianae Coreanae a Dr. H. Christ determinatae. Hector Leveille. Bulletin de l’Academie Int. de Geographie Botanique. Le Mans. Memoires 1909. pp. 4-11. 1909
2534. Compositae Coreanae novae a R. R Urb. Faurie lectae et ab E. Vaniot et H. Leveille determinatae. E. Vaniot. Bulletin de l’Acad. int. de Geog. Botanique. Le Mans. Memoires 1909. pp. 139-145.	 1909
2535. Fougeres d’extreme Orient. I. Felices Faurieanae Coreanae. H. Christ. Bull, de L’acad. Int. de Geog. Botanique. Le Mans. Memoires. 1909. pp. 146 ff. 1909
2536. Plantae ex insula Tschedschu. (Quelpart) H. Takeda and T. Nakai. Botanical Magazine. Tokyo. Vol. 23. pp. 1-13, 46-58. 1909
2537. Preliminary Notes on Some Fermentation Organisms of Korea. K. Saito. Botanical Magazine. Vol. pp. 97-98. 1909
2538. Plantae Novae Asiaticae. T. Nakai. Bot. Mag. Tokyo. Vol. 23. pp. 185-192.	1909
2539. 1. Clef des Polygonum de Chine et de Coree. 1. Clef des Artemisia chinois et cor6ens. Hector Leveille. Bull. de la Soc, Botanique, Paris. Vol. 57. 1. pp. 443-450 ; 2. pp. 466- 470. 1910 [page 160]
2540. I cones Plantarium Japonicum ; or, Colored Figures and De- acriptions of Plants Indigenous to or Cultivated in Japan, in- cluding the Bon in Islands, the Luchu Islands, Formosa, Korea, The Kurile Islands and the Southern Saghalien. Tokutaro Ito. 4to. Tokyo. 1911
2641. Notulae ad Plantae Japoniae et Koreae. T. Nakai. Botanical Magazine Tokyo. 1911 ff.
Vol. 25. pp. 1-13, 52-64, 148-152, 223-225. 1911 ;
Vol. 26. pp. 1-4, 91-105, 168-171, 247-260, 251-266, 32V32S. 1912;
Vol. 27. pp. 31-36,1913 ;
Vol. 28. pp. 57-64, 1914 ;
Vol. 30. pp. 141-148, 274-290. 1916 ;
Vol. 31. pp. 1-30, 97-112, 281-298. 1917 ;
Vol. 32. pp. 28-37, 103-110, 215-232. 1918 ;
Vol. 33. pp. 1-1 if 41-61, 193-216- 1919 ;
Vol. 34. pp. 35-54, 141-158. 1920 ;
Vol. 35. pp. 131-153. 1921 ;
Vol. 36. pp. 19-26, 61-73, 117-128. 1922 ;
Vol. 37. pp. 1-19, 29-84, 69-82. 1923 ;
Vol. 40. pp. 161-171, 463-495, 563-586. 1926 ;
Vol. 41. pp. 501-522. 1927 ;
Vol. 42. pp. 1-26, 451-479. 1928 ;
Vol. 43. pp. 439-458. 1929 ;
Vol. 44. pp. 507-537. 1930.
2542. Plantae Hattae : vel Materiae ad Floram Koreanum et Man- shuricam. T. Nakai. Botanical Magazine. Tokyo. Vol. 26. pp. 1-10.	 1912
2543. Cyperaceae-Cyperine Japono-Coreanae. T. Nakai. Botanical Magazine- Tokyo. Vol. 26. pp. 185-207.	 1912
2544. De Cirsio Japonico et Coreano: Tentamin systematis ge-neris Cirsii praecipue in Japonia et in Corea crescentis. T. Nakai. Botanical Magazine. Tokyo. Vol. 26. pp. 351-383. 1912
2645. Plantae Millsianae Koreanae, enumantur a T. Nakai. The Botanical Magazine. Tokyo. Vol. 26. pp. 29-49. 1912
2546. Cladonien aus Korea. Scriba. Hedwigia. Dresden. Vol. 63. pp. 173-178. 1913
2547. Index Plantarium Koreanaum et Floram Koreanum Nova- rum. T. Nakai. Botanical Magazine. Tokyo. Vol. 21. pp. 128-132. 1913
2548. De nonnullis Asparagis et Alliis Japonicis et Coreanis. T. Nakai. Botanical Magazine. Tokyo. Vol. 27. pp. 213-216. 1918
2549. Enumeratio specierum Filicum in insula Quelpart adhuc lectarum. T. Nakai. Botanical Magazine. Tokyo. Vol. 28. pp. 65-104. 1914 [page 161]
2650. Plantae novae Japonicae et Koreanae. T. Nakai. Botanical Magazine. Tokyo. Vol. 28. pp. 301-815t 326-334, 1914. Vol. 29. pp. 1-13, 1915.	1914
255l. Praecursores ad Floram Sylvaticam Koreanum. T. Nakai. Botanical Magazine. Tokyo. 1915
Vol. 28. pp. 23-30, 35-47, 54-62, 71-82, 133-147. 1915.
Vol. 30. pp. 15-33, 217-242. 1916.
Vol. 31. pp. 235-252, 269-278. 1917.
Vol. 32. pp. 113-133. 1918.
Vol. 35. pp. 1-18. 1921.
2552. Flora Sylvatica Koreana. T. Nakai. 14 Parts. 1915-1920 Seoul. 1915
2553. Philadelphus Japono-Coreanae. T. Nakai. Botanical Magazine. Tokyo. Vol. 29. pp. 63-67. 1915
2564. Synopsis Specierum Koreanarum Generis Saussurae. T. Nakai. Botanical Magazine. Tokyo. Vol. 29. pp. 189-210.	1915
2555. Elaeagnus Japoniae, Coreae et Formosae. T. Nakai. Botanical Magazine. Tokyo. Vol. 30. pp. 72-76. 1916
2556. Ligularia Coreania. T. Nakai. Botanical Magazine. Tokyo. Vol. 31. pp. 121-127. 1917
2557. Sambuci Japonici et Coreanu T. Nakai. Botanical Magazine. Tokyo. Vol. 31. pp. 210-214. 1917
2558. Trigonotis Japon-Coreanae. T. Nakai. Botanical Magazine. Tokyo. Vol. 31. pp. 215-218. 1917
2559. A New Attempt to the Classification of Genus Arabis Growing in Japan, Corea, Saghaline and the Kuriles. T. Nakai. Botanical Maeazine. Tokyo. Vol. 32. pp. 233-248.	1918
2560. The Vegetation of Korea. Ernest A. Wilson. Korea Branch R. A. S. Vol. IX. pp. 16. (L. RAS. U.) 1918
2561. Arboretum Coreense. Rt. Rev. M. N. Trollope. Part I. Korea Branch R. A. S. Vol. IX. pp. 20. 1918. Parts II and III. Vol. XI. pp. 61. 1920.	1918
2562. Genus Novum Oleacearum in Corea Media inventunum. T. Nakai. Botanical Magazine. Tokyo. Vol. 33. pp. l53-154 1919
2563. Chosenia― A New Genus of Solicacae. T. Nakai. Botanical Magazine. Tokyo- Vol. 34. pp. 66-69. 1920
2564. Praecursores ad Floram Koreanum. T, Nakai. Botanical Magazine. Tokyo. Vol. 35. pp. 1-18. 1921
2565. Deutzia in Japonia, Corea et Formosa indigena. T. Nakai. Botanical Magazine. Tokyo. Vol. 36. pp. 81-96. 1921
2566. Labiatae Koreanae. T. Nakai. Botanical Magazine. Tokyo. Vol. 35. pp. 169-183, 191-205. 1921
2567. Ecological Studies in the Tong-Nai River Basin, North Korea. R. G. Mills pp. 78. Article No. 7. S. U. M. C. Research [page 162] Dept. ; Korea Branch R. A. S. VoL XII, Part L (L. RAS. U.) 1921
2568. An Enumeration of Plants hitherto known from Korea. T. Mori. Seoul, pp. 546. Govt. Gen. of Chosen.	1921
2569. Genera Nova Rhamnacearum et Leguminosarum ex Asia Orientali. T. Nakai. Botanical Magazine. Tokyo. Vol. 37. pp. 29-34. 1923
2570. Les violettes du Japon. Notes by T. Nakai. Bull. de la Soc. Botanique de France, Pans. VoL 72. pp. 180-195. 1925
2571. Notes on Japanese Ferns. T. Nakai. Botanical Magazine, Tokyo. Vol. 39. pp. 176-203. 1925 ; Vol. 40. pp. 230-275, 371-400. 1926 ; Vol. 41. pp. 673-696. 1927 ; Vol. 42. pp. 203-218. 1928 : Vol. 43. pp. 1-12. 1929. 1925
2572. The Floras of Tsuma and Quelpart as related to those of Japan and Korea. T. Nakai. Proc. of the 3rd Pan-Pacific Science Congress, Tokya pp. 893-912.1926
2373. Tentamen Systematis Caprifoliocearum Japonicarum. T. Nakai. Journal of College of Science, Imp. Univ. Tokyo. Vol. 42. pp. 1-139.1927
2574. Une Nouvelle Systematique des Salicacees de Coree. T. Nakai. Bull, de la Soc. Dendrologique de France. No. 66. pp. 1-14.1928
2575. Violae ad Floram Japonicam Novae. T. Nakai. Botanical Magazine, Tokyo. Vol. 42. pp. 556-566. 1928
2576. Conspectus Sepeierum Arisaematis Japano-Koreanarum. T. Nakai. Botanical Magazine. Vol. 43. pp. 524-540.1929
2577. Some Wayside Flowers of Central Korea, and, Herbae Koreanae, being a first list of some of the commonest Herbaceous Plants found in Korea. Sister Mary Clare, C. S. P. Transactions of Korea Branch R. A. S. Vol. XVIII pp. 22-82. 12 plates, 2 colored. (L. RAS. U.)	1929

B. GEOLOGY, METEOROLGY, MINING, ETC.	

2578. Report on Mines in Korea. pp. 8. British Foreign Office. (L.)1883
2579. Geologische Skizze von Korea. Dr. C. Gottsche. Sitzung-bericht der Konighlich Preuss. Akademie der Wiss. Zu Berlin. XXXIV. 1886
2580. Ueber den Mineralreichtum von Korea. pp. 20. Dr. S. C. Gottsche. Mitteilungen der Geographischen Gesellschaft zu Jena. Band VIII.	1889
2581. A Few Notes on the Climate and Meteorology of Korea. C. Waeber. pp. 22. Seoul. (L. U.) 1891 [page 163]
No. 1199. The Tidal Wave in the Yellow Sea. F. H. Morsel. Korea Review 1: 202-296. 1901
2582. An Orographic Sketch of Korea. B. Koto. Jr. Col. Sci. Imperial University. Tokyo. Vol. XIX. No. 1. pp. 61. 1903
2583. Geology and Mineral Resources of Korea. K. Inouye. 1907
2584. The Mineral Resources of Korea. H. R. Robbins. Trans. Am. Inst, for Mining and Engineering. pp. 687-600. 1908
2585. Journeys through Corea. The Geology and Ore Deposits of the Holkol Gold Mine, Suan District. B. Koto. Jr. College of Science Imperial Univ. Tokyo. No. 26., Art. II. pp. 208. 1909 ; No. 27. Art. 12. pp. 32. 1910. 1909
2586. Journeys through Korea. B. Koto. Nature. London. 83 : 490-1 June 23.	1910
2587. Zur Petrographie von Nord Korea. K. Schulz. Neues Jahrbuch fiir Mineralogie, Geologie und Palaontologie. Spec. No. 29. pp. 1-52. 1910
2588. Korean Meteorology―Old and New. Nature. London. 85 : 341-2. Jan. 12.	1911
2589. Iron Ore of Korea. K. Inouye. Jr. Geographic Soc. Tokyo. Vol. 23. pp. 97-109.	1911
2590. Das Koreanische Meteorologische Observatorium. Sturm und Wettersignale aus der Koreanischen Kuste. J. Beicht. Annalen der Hydrographie und Maritimen Meteorologie. Vol. 39. pp. 84-85;	1911
2591. Chinnampo. Annalen der Hydro. u. Maritimen Meteorologies Vol. 40. pp. 489-498, 567. 1912
2592. The Minerals of Chosen. M. Fukuchi. Beitrage zun Miner- alogie von Japan. Tokyo. 207-305. Illus. 1915
2593. Palaeozoic Corals from Japan, Korea and China. Yabe and Hayasaka. Science Reports, Tohoku Imperial Univ. II Series, Geology. Vol. 2. No. 3.	1915
2594. Gold Mining in Korea. Edwin W. Mills. Korea Branch R. A. S. Vol. VII, Part I. pp. 39. Illus. Seoul, (L. RAS. J.)	1916
2595. Results of the Meteorological Observations made at Chosen for the lustrum 1911-1915. F. Omori. Chemulpo Meteorological Observatory of Govt Gen. of Chosen, pp. 27.	1917
2596. Geology and Ore Deposits of the Colbran Contract, Suan Mining Concession Korea. D. F. Higgins. Economic Geol- ogy. Vol. 13. 1918
2597. Palaeozoic Brachipoda from Japan, Korea and China. Ichiro Hayasaka. Science Reports of Tohoku Imperial Univ. II Series : Geology, Vol 6. No. 1. 1922 [page 164]
2598. Ludwigites from Idaho and Korea. Earl V. Shannon. Proc. U. S. National Museum. Vol. 59. Ho. 2395. pp. 667-676. 1922
2599. The Hot Springs of Japan and the principal cold springs, including Korea, Formosa and South Manchuria. Japanese Government Railways, under direction of F. de Garis, Tokyo. Illus.	1928

C. MEDICAL STUDIES, INCLUDING HYGIENE & HEALTH	

2600. Report on the Health of Seoul. Imperial Chinese Customs report for September. (L.)	1885
2601. Quarantine Regulations for Korea, pp. 6. (L.)	1887
2602. Vier Koreaner Schadel von Dr. Y. Koganei. Mittheilungen aus der Medicinischer Facultat, Tokio. Vol. I. pp. 209-230. 4to, Tokio.	1888
2603. The Korean Pharmacopae. E. B. Landis. China Review, pp. 478-495. (L, U.)	1897
2604. A Contribution to the Nosogeography of Northern Korea. R. G. Mills, M. D. China Medical Jr. 25 :277-293, Sept. 1911
2605. The Diseases of China, including Formosa and Korea. W. H. Jeffreys.	1911
2606. Report of Certain Diseases in Korea. R. G. Mills. Bull. Manilla Med. Soc. March 4th. 1912
2607. A Case of Polycoria. R. G. Mills. Bull Manilla Med. Soc. May 4.	1912
2608. Another True Hermaphrodite. R. K. Smith. Jr. Am. Med. Assoc. 59 : 541. Aug. 17.	1912
2609. Infant Mortality in Korea, Preliminary Investigation of Causes. R. G. Mills. China Med. Jr. 26 : 69-85. March.	1912
2610. A Double Mouth. W. C. Purviance. Am. Jr. Clinical Med. 20:952.	1913
2611. Korea : A Medical-Anthropological Sketch. N. V. Kirillov. Records of the Priamur Branch of the Imperial Russian Geographical Society, Vol. IX (In Russian.)	1913
2612. Domestic Medicine in Korea. N. H. Bowman. Am. Jr. Clinical Med. 21:311-314. April. 1914
2613. Notes on the Presence of Paragonimus Westermanii in Korea. (Kangwha). Moriyasu, Arima, Tanaka. Tokyo Med. News. Oct 2nd. 1915
2614. Continued Fever in Korea. H. H. Weir. China Med. Jr. 29:307-315.	1915
2616. Medical Needs of Korean Women. Rosetta S. Hall, M. D. China Med. Jr. 29 :364. Sept. 1915
2616. Simple Method of Water Purification, & Statement of Aims [page 165]	
of Severance Union Medical College Research Dept. Mills, Ludlow, Van Buskirk. pp. 4. (U.) 1915
2617. The History of Korean Medicine. N. H. Bowman. Korea Branch, R. A. S. Vol. VI, Part I. pp. 34. (L. RAS. U.) 1915
2618. Causes and Treatment of Indigestion among Koreans. T. H. Daniel. China Med. Jr. 30 :14-18. Jan. 1916
2619. Severance Union Medical College. R. G. Mills, China Med. Jr. 30 :224. May.	1916
2620. Paragonimus Westermanii. Investigation of Lung Distoma in South Ham Kyung Province. Kakama. Trans, by. R. G. Mills. China Med. Jr. 30 :285. July.	1916
2621. Oriental Medical Literature. R. G. Mills. China Med. Jr. 30:306.	1916
2622. Gynecological Dispensary in Korea. Rosetta S. Hall, M. D. China Med. Jr. 30 : 316-21. Sept. 1916
2623. Paragonimus Westermanii. Notes on the prescence of in Korea, (Kangwha). Moriyasu, Arima Tanaka. Trans. by R. G. Mills. China Med. Jr. 31 : 65-81. 1917
2624. Paragonimus Westermanii — autopsy on Korean boy showing incested worm eleswhere than in lungs, Trans, by R. G. Mills. China Med. Jr. 31 :65-81. 1917
2625. Intestinal Parasites, Notes on those found in Whang Hai Province, Korea. Huneta. Trans, by R. G. Mills. China Med. Jr. 31 :65-81;	1917
2626. Typhoid Fever in Seoul, Korea, Statistical Report Tanaka & Yamagouchi. Trans, by R. G. Mills. China Med. Jr. 31 : 66-81.	1917
2627. Beri-Beri in Korea. Moriyasu. Trans, by R. G. Mills. China Med. Jr. 31 :65-81.	1917
2628. Physical & Anthropological Study of the Korean People. Kubo. (Special Extracts) Trans, by R. G. Mills. Chin a Med. Jr. 31 :417-483, 517-558. Sept. & Nov.	1917
2629. Abscess of the Liver. A. I. Ludlow. S. U. M. C. Res. Dept. Article No. 3. pp. 1. China Med. Jr. May. (U.) 1917
2630. A Case of Fatal Poisoning by Oil of Chenopodium. J. W. Hirst & G. Mills. U. M. C. Research Dept. Art. No. 4. pp. 4. China Med. Jr. Nov.	1917
2631. Surgical Case Reports. A. I. Ludlow. Case I. Papillary Adenoma of the Jejunum, Intussusception. Case 2. Tuberculosis of the Cecum- Resection, Anastomosis. S. U. M. C. Res. Dept. Art 6. DD. 5. China Med. Jr. Sept.	1918
2632. Scarlet Fever in Korea. C. Hara. Trans, by R. G. Mills. China Med. Jr. 32 :49-63. Jan. 1918 [page 166]
2633. Cercariae in River Snails in Korea. H. Kobayashi. Trans. by R. G. Mills. China Med. Jr. 32 : 57-60.	1918
2634. Intestinal Parasites Among the Koreans. Kwun & Ko- bayashi. Trans, by R. G. Mills. China Med. Jr. 32:73-78. 1918
2635. Beri-beri in Korea―associated with Mental Disorders. H. S. Shim. Trans, by R. G. Mills. China Med. Jr. 32; 79-86. 1918
2636. Korean Structure and Weight according to the Provinces of Korea. Kubo. Trans, by R. G. Mills. China Med. Jr. 32 : 86-90.	1918
2637. Korean Musculature, some Observations. Kubo. Trans, by R. G. Mills. China Med. Jr. 32 : 91-98, 1918
2638. An Unusual Case of Multiple Carcinomata. R. G. Mills. S. U. C. Res. Dept. Art. No. 5. pp. 11. China Med. Jr. March. (U.)	1919
2639. Thombidium Akamishi and similar Mites from Japan, Korea and Formosa. (Special Extracts) Trans, by R. G. Mills. China Med. Jr. 33:160-168. March. 250-271. May. 371-380. July.	1919
2640. A Brief Report on Pandemic Influenza in Korea with special Reference to its Etiology. F. W. Schofield & H. C. Cynn. S. U. M. C. Res. Dept. Art. No. 9. pp. 7. China Med. Jr. May. (U.)	1919
2641. Implantation of Ureters into Rectum, Bergenheims Operations A. I. Ludlow. S. U. M. C. Res. Dept. Art. No. 12 (Case 4) pp. 4. China Med. Jr. 33 : 323-325, May. (U.)	1919
2642. Multiple Enchondromata of the Extremities. A. I. Ludlow. S. U. M. C. Res. Dept. Art. No. 12 (Case 3) pp. 2. China Med. Jr. July. (U.)	1919
2643. Obturator Dislocation of the Head of the Femur. Reduction Nine Months after Injury. A. I. Ludlow. Art. No. 12 (Case 5) S. U. M. C. Res. Dept. pp. 2. China Med. Jr. July. (U.)	1919
2644. Symptoms and Treatment of Sprue. J. B. Patterson. China Med. Jr. 33:514-521. Nov. 1919
2645. The Climate of Korea and its Probable Effect on Human Effeciency. J. D. Van Buskirk. S. U. M. C. Res. Dept. Art. No. 15. pp. 10. Korea Branch R. A. S. Vol. X. pp. 58. (L. RAS. U.)	1919
2646. Exstrophy of the Bladder, Implantation of Ureters in the Rectum. A. Ludlow, S. V. M. C. Res. Dept. Art. No. 16. (Case 6.) pp. 2. China Med. Jr. May. (U.)	1920
2647. Four Cases of Thrombo-Angiitis Obliterans. A. I. Ludlow. S. U. M. C. Res. Dept. Art. No. 16 (Cases 7, 8, 9, 10) pp. China Med. Jr. May. (17.)	1920 [page 167]
2648. Dislocation of Ankle with Fracture of Fibula. A. I. Ludlow. S. U. M. C. Rea. Dept. Art. No. 16 (Case 11) pp. 2. China Med. Jr. Sept. (U.)	1920
2649. Abscess of the Liver. A. I. Ludlow. S. U. M. C. Res. Dept. Art. No. 18. pp. 4. China Med. Jr. May. (U.) 1920
2650. Ginseng of Korea, Its Pathological Action. Watanabe. China Med. Jr. 35 :67-88, Jan. 171-170, March.	1921
2651. A study of Post-Operative Catheterization in Korea. R. G.
Mills. S.U. M.C. Res. Dept. Art. No. 20. pp. 22. Reprint from China Med. Jr. (U.)	1921
2652. General Index of Japanese Med. Literature, Review of Current Periodicals. Staff of Research Dept. R. G. Mills. S. U. M. C. Res. Dept. Art. No. S. pp. 66. Reprint from China Med. Jr. 1916-1921. (U.) 1921
2653. Studies in the Diet of the Korean People. J. D. Van Buskirk, S. U. M. C. Res. Dept. Art. No. U. pp. 10. China Med. Jr. 36 :136-145. (U,)	1922
2654. Lung Fluke in Korea, Review of studies on the, Kobayashi. Trans, by A. I. Ludlow. China Med. Jr. 36 : 71. Jan.	1922
2655. Operation for Cirrhosis of the Liver. A. I. Ludlow. S. U. M. C. Res. Dept. Art. 23. (Case 12) pp. 4. China Med. Jr. May. (U.)	1922
2656. Health of Missionaries in Korea. J. D. Van Buskirk and F. M. Stites. Art. No. 24. S. U. M. C. Res. Dept. pp. 24. Reprint from Korea Mission Field, Aug. (U.)	1922
2657. Examination of certain Proposed Tests for Fatigue. F. S. Lee and J. D. Van Buskirk. Am. Jour. Physiology. Vol. LXIII. Jan.	1923
2658. Some Common Korean Foods. J. D. Van Buskirk. S. U. M. C. Ree. Dept Art. No. 25. pp. 8. Korea Branch R. A. Voh XIV. (L. RAS. U.)	1923
2659. Spindle Cell Sarcoma of the Neck and Congenital Papilloma of the Buttock, k. I. Ludlow. China Med. Jr. 37 : 145,147, Feb.	1928
2660. Dermatitis caused by Liparid Moth. R. G. Mills. China Med. Jr. 37 :357-371. May.	1923
2661. Brachemic Race Index of Koreans, Manchus and Japanese. Fukumachi, Trans, by R. G. Mills. China Med. Jr. 37 :957, June.	1923
2662. Supplies for Leper Stations. R. M. Wilson. Jr. Am. Med. Ass. 80 :201.	1923
2663. Chaulmoogra Oil in Leprosy. R. M. Wilson, Jr. Am. Med. Ass. 80:1636.	1923 [page 168]
2664. Pregnancy with Impassable Vagina. R. M. Wilson. Southern Med. Jr. Birmingham, Ala. pp. 708. Sept.	1923
2666. Anthropology of North China. S. M. Shirokogoroff. N. China Branch R. A. S. pp. 127. Shanghai. (RAS.)	1928
2666. Von Koreanischen Heilkunde. P. Knut D’Avernas. Katho- lische Missionsarzliche. pp. 7-14. Aachen.	1924
2667. Liver Abscess, Report of Ten Cases treated by Aspiration & Subcutaneous Injections of Emetine. A. I. Ludlow. S. U. M. C. Research Dept. Art. 33. pp. 10. China Med. Jr. Feb. (U.) 1924
2668. Routine Examination of Urine in Korean Hospital Cases. J. D. Van Buskirk & R. G. Mills. China Med. Jr. 38 : 184-195. March. 1924
2669. The Composition of Typical Korean Diets. J. D. Van Buskirk. S. U. M. C. Res. Dept. Art. No. 26. pp. 4. Japan Med. World, Vol. VI. No. 6. (V.) 1924
2670. Inguinal Hernia: Ova of Schistoma Japonicum in Hernial Sac. A. I. Ludlow. S.U. M.C. Res. Dept. Art. No. 34 (Case 14) pp. 4. China Med. Jr. Oct (U.) 1924
2671. Pellagra in Korea. R. M. Wilson. China Med. it. 38 :105. Aug.	1924
2672. Chaulmoogra Oil in the Treatment of Leprosy. R. M. Wilson. China Medical Jr. 38 : 743-745. Sept. 1924
2673. Preliminary Report on latent amebiasis in Koreans & the result of yatren treatment Paul D. Choy. Trans. 6th Congress of Far Eastern Assoc. of Tropical Medicine. Tokyo.	1925
2674. On the Occurrence of Sugar in the Urine of Korean Hospital Patients. J. D. Van Buskirk. V. M. C. Res. Dept. Art. No. 35. pp. 2. China Med. Jr. Jan. (U.)	1925
2675. Korean Child Mortality. J. D. Van Buskiric. & R. G. Mills. S. U. M. C. Res. Dept. Art. No. 13. pp. 20. Trans. 6th Congress of the Assoc. of Tropical Medicine, Tokyo. (U.)	1925
2676. Inguinal .Hernia : Report of 100 Operations on Korean Pa- tients. A. I. Ludlow. S. U. M. C. Res. Dept. Art. 36. pp. 5. China Med. Jr. March. (U.)	1925
2677. The Possible Relation of Copper to Disease Among the Korean People . R. G. Mills. Jr. Am. Med. Ass. 84 :1326-27. May. 1926
2678. Mercurochrome in the treatment of Infections J. M. Rogers. China Med. Jr. 39 : 123-128. Feb. 1925
2679. Mercurochrome in the Treatment of Chronic Malaria. D. B. Avison and B. Koo. China Med. Jr. 39 :419-421. May,	1925
2680. Pellagra in Korea. R. M. Wilson. China Med. Jr. 39 :661. July. 1925 [page 169]
2681. A Preliminary Report on the Incidence of Human Intestinal Protozoan Infections in Seoul, Korea. John F. Kessel. S. U. M. C. Res. Dept. Art. No. 36½ pp. 8. China Med. Jr. Nov.	1926
2682. Carcinoma of the Male Breast, report in the case of a Korean. A. 1. Ludlow. S. U. M. C. Res. Dept. Art. No. 37. pp. 4. China Med. Jr. Dec. (V.) 1926
2683. A Statistical Note on Scarlet Fever in Chosen. (Korea.) Dr. T. Watabiki. pp. 6. Govt. Gen. Hosp. Seoul. (U.) 1925
2684. Studies on Intestinal Protozoa and helminths of Korean Paul D Choy. Chosen Medical Journal. April. 1926
2685. Leprosy in Koreau R. M. WilsoD. Jr. Am. Med. Assoc. 87:1211-12. Oct.	1926
2686. Treatment of Leprosy. R. M. Wilson. Southern Med. Jr. July. pp. 603. Birmingham. Ala. 1926
2687. Mercurochrome in the Treatment of Typhoid in Children. B. Koo. China Med. Jr. 40 : 71-74. Jan. 1926
2688. Acute Lymphatic Leukemia. W. R. Cate. China Med. Jr. 40 :69-71. Jan.	1926
2689. Ova of Paragonimus Westermanii Encysted in Abdominal Wall. P. D. Choy & I. Ludlow. S. U. M. C. Res. Dept. Art. No. 41. pp. 2. China Med. Jr. April.	1926
2690. Typhoid Fever in Korea. W. R. Cate. China Med. Jr. 40:554-58. June.	1926.
2691. Amebic Liver Absces. A. I. Ludlow. S. U. M. C. Res. Dept. Art. No. 40. pp. 25. China Med. Jr. Dec. 1926
2692. Result of Treatment of Leprosy in Chosen and views on the Isolation problem of Lepers. K. Shiga. Trans. 6th Biennial Congress. Vol. II. pp. 691-697. Tokyo.	1926
2693. Surgical Aspects of Ascaris Lumbricoides. A. I. Ludlow, S. U. M. C. Res. Dept. Art. No. 42. pp. 7. China Med. Jr. Feb. (U.)	1927
2694. Public Health Problems in Korea as shown by a Study of Child Mortality. J. D. Van Buskirk. S. U. M. C. Res. Dept Art. No. 44 pp. 6. China Med. Jr. March. (U.)	1927
2695. Report of a Case of Eclampsia treated with Magnesium Sul- phate. J. D. Bigger. China Med. Jr. 41 :369-70. April.	1927
2696. Paragonimiasis and its Treatment. S. H. Martin. China Med. Jr. 41 :457-60. May.	1927
2697. Parasites, Chiefly Metazoan, Observed in 7000 Specimens of Feces from Koreans, with an attempt to Interpret the Findings. R. G. Mills. S. U. M. C. Res. Dept. Art No. 42½, pp. 4l. American Joun of Hygiene. Vol. YII. No. 8. May. (U.)	1927 [page 170]
2698. Salivary Urea Index. J. D. Van Buskirk & M. S. Kirm S. U. M. C. Res. Dept. Art. No. 43. pp. 4. China Med. Jr. July. 1927
2699. Posture in the Preservation of the Perinum. Rosetta S. Hall. China Med. Jr. 41: 797-799. Sept. 1927
2700. Filiarisis in Korea. Han Y. Oh. S. U. M. C. Res. Dept. Art. No. 47, pp. 6. China Med. Jr. Jan. (U.) 1928
2701. Hookworm Disease in Korea. S. H. Martin. China Med. Jr. 42:187.91.	1928
2702. Artesia and Stenosis of Genital Passages as seen in China and Koreau J. P. Maxwell. China Med. Jr. 42:244-63. April. 1928
2703. Goitre with Case Record of Korean Patients. R. K. Smith. China Med. Jr. 42 : 270-77. April. 1928
2704. Intraspinal Injection of Mercurachrome in a case of Lethargic Encephalitis and in a case of Meningitis. Z. Bercovitz. China Med. Jr. 42 :413-420. June.	1928
2705. Diagnosis and Treatment of Renal Diseases. S. H. Martin. China Med. Jr. 42 :833-39. Nov. 1928
2706. Leprosy—Survey made in 40 countries. 1924-1927. H. C. de Souza-Aranjo. Oswaldo Cruz Inst. Rio de Janeiro. Korea : pp. 118-121.	1929
2707. Decalcification of Skull Bones of Dispituitary Origin. S. H. Martin. China Med. Jr. 43 : 128. Feb. 1929
2708. Relation of Sprue to Pernicious Anaemia. S. H. Martin. China Med. Jr. 43 :129. Feb.	1929
2709. Carcinoma in the Korean. A. I. Ludlow. China Med. Jr. 43 :465-72. May.	1929
2710. Scarlet Fever. Byron Koo. S. U. M. C. Res. Dept. Art. No. 53. China Med. Jr. 43 : June. 1929
2711. Amebic Liver Abscess. Y. S. Lee. Proceedings of Pan- Pacific Surgical Conference, Hawaii. 1929
2712. On the Incidence and Degree of Infestation with Hookworm & Trichostrongylus orientalia in Keijo (Seoul), Chosen. Kobayashi, Chiba & Furayama. Acta Medicinalia in Keijo, Aug.	1929
2713. Die Labitatsanchungren Versuchstiren durch Vieschreden Futterungen. S. S. Lee. Biochemische Zeit. Vol. 217. S. U. M. C. Res. Dept. Art. No. 57.	1930
2714. The Effect of Hormones on the Sedimentation Velocity of Red Blood Cells. I. S. Yun. S. U. M. C. Res. Dept. Art. No. 26. China Med. Jr. 44 :141.	1930
2715. Cholelithiasis in the Korean. A. L. Ludlow. S. U. M. C.
Res. Dept. Art. No. 46. Surgery, Gyn. & Obst. Vol. 50, No. 1. pp. 51. Chicago.	1930 [page 171]
2716. Tuberculosis Joint Disease in the Korean. Y. S. Lee. S. U. M. C. Res. Dept. Art. No. 49. China Med. Jr. 44.: 19.	1930
2717. The First Menses of Korean Girl Students. Y. C. Lee. S. U. M. C. Res. Dept. Art. No. 55. China Med. Jr. 44: 31.	1930
2718. A Case of Left Accesory Renal Artery in a Korean. T. Paik. Jr. Chosen Medical Assoc. Vol. XX. No. 2. Feb. 1930
2719. Sodium Amytal as a General Anesthetic. A. I. Ludlow. China Medical Journal. Vol. 44. April. 1930
2720. Treatment of Pulmonary Tuberculosis. S. H. Martin. China Medical Jn Vol. 44 : 651-661. July. 1930
2721. Sanatorium Methods for Korean Patients. Dr. Sherwood Hall. China Medical Journal. Vol. 44 : 662-666. July. 1930
2722. Laboratory Work in Korean Mission Hospitals. Norman Found. China Medical JournaL Vol. 44, 675-678. July. 1930
2723. A Preliminary Study of the Diet & Customs of the Korean People with relation to their Oral Conditions. J. L. Boots. Northwestern Univ. Bull. Dental School Research. Vol. XXX, No. 40. June. 1930
2724. Industrial Therapy in Leprosy. R. M. Wilson. China Med. Jr. 44 :866-69. Southern Med. Jr. March.	1930
2725. Leprosy in Korea. Henry Fowler. Leprosy Review. Vol. I. pp. 28-31. 1930

D. ZOOLOGY	

2726. On Lepidoptera Collected in Japan and Corea by Mr. W. Wykeham Perry. A. S. Buttes. Annals and Magazine of Natural History. 5th series. Vol. 9. No. 69. pp. 13-20. 8vo. London.	1882
2727. Zoological Indications of Ancient Connection of Japanese Islands with the Continent. T. W. Blakiston. Asiatic Society Journal. Vol. XL Part I. (L. RAS.)	1883
2728. On a Small Collection of Birds from Korea. H. B. Tristam. “Ibis”. pp. 174.	1885
2729. Ueber einige von Dr. Gottsche in Japan und Korea gesam- melten Land-und Suesswassermollusken. E. von Marlem. Sitzungberichte der Gesellschaft Naturforscheuder Freunde, Berlin. Part 5. pp. 76-80. 8vo.	1886
2730. Brief notes on the Fauna of Corea and the adjoining Coast of Manchuria. H. N. Giglioli. & T. SalvadorL Proc. Zoo. Soc. No. XI.	1887
2731. On the Lepidoptera of Japan and Corea. Part I. Rhopalo- cera. 2 colored plates. Prod. Zool. Soc. 1887. pp. 398-431. Part II. Heterocera. 2 articles, 7 colored plates. 1888. pp. 580-655 ; 1889. pp. 474-571. J.L eech.	1887 [page 172]
2732. Liste des Oiseaux recueilles en Coree, par M. Jean Kal- mouski. by Mr. Taczanowski. 1888
2733. New Species (42) of Deltoids and Pyrales from Corea, North China and Japan. 3 plates. J. H. Leech, Entomologist. Vol. 22. March. pp. 62-71. 8vo. London.	1889
2734. New Species (11) of Crambi from Japan and Corea, with plates. J. H. Leech. Entomologist. Vol. 22. pp. 106-109. April. 8vo. London.1889
2736. Description of New Species of Geometrae from China, Japan and Corea. J. U. Leech. Entomologist. Vol. 24. pp. 42-56. 8vo. London. 1891
2736. Butterflies from China, Japan and Corea. John Henry Leech. 3 vols. 43 colored plates. 4to. London. 1892-94.	1892
2737. On Lepidoptera Heterocera from China, Japan and Corea. 2 plates. J. H. Leech. Annals and Magazine of Natural History. Vol. XIX. pp. 180-235, 297-349, 414-463, 543-573, 640-679. 8vo. London.	1897
2738. Lepidoptera Heterocera from Northern China, Japan and Corea with 3 plates. J. H. Leech. Trans. Entomological Society. London. Part 4. 1398. pp. 261-379, Part 1. 1899. pp. 99-215. Parts 1 and 4. 1900. pp. 9-161, 511—663. Part 4. 1901. pp. 385, 514.	1898
2739. Contributions toward a Knowledge of the Orthodoptera of Japan and Korea. J. A. S. Rehn. Proceedings of Academy of Natural Sciences of Philadelphia. Vol. 54. pp. 629-637.	1902
2740. A Hunt for Wild Hogs. James E. Adams. Korean Review V. 41-46.	1905
2741. Marine Algae from Korea. A. D. Cotton. Kew Bulletin, London. pp. 367-373.	1906
2742. The Paradise Fly-catchers of Japan and Korea. P. L. Jouy. pp. 5. U. S. Net’l Museum Vol. 7. pp. 651-655. (L. RAS. U.)	1910
2743. Report on the Collection of Birds made by Pierre Louis Jouy in Korea. A. H. Clark. U. S. Nat’l. Museum. Vol. 38. pp. 147-176. (L. RAS. U.)	1910
2744. Figures and Descriptions of the Fishes of Japan, including Riukiu Islands, Bonin Islands, Formosa, Kurile Islands, Korea, and South Sakhalin. Shigeho Tomaka. 4to. Tokyo.	1911
2745. A Catalogue of the Fishes of Japan. D. S. Jordan, S. Tanaka and J. O. Snyder. pp. 497. 396 illus. 1913
2746. Catalogue of the Fishes known from the Waters of Korea. David Starr Jordan and C. M. Metz. Carnegie Museum Memoirs. (L).	1913
2747. Hunting and Hunters’ Lore. H. H. Underwood. pp. 21. Korea Branch R. A. S. Vol. VI. Part II. (L. RAS. U.)	1915 [page 173]
2748. Notes on Korean and Manchurian Birds. N. Kuroda. pp. 68.	1918
2749. On a Collection of Bryozoa from the Straits of Corea. Yachiro Okada. Annotationes Zoological Japonenses. Vol. 10. No. 6. pp. 215-234.	1923
2760. Insect Fauna of Quelpart Island. Hanjiro Okamoto. Bull. Agric. Exp. Station. Suwon, Korea Vol. I. No. 2. pp. 1-14. 47-233.	1925
2761. The Mecoptera of Corea. Hanjiro Okamoto. Bulletin Agricultural Experiment Station, Suwon, Korea. Vol. 2. No. pp. 17-24. 1925

E. MISCELLANEOUS	

2752. The Celestial Planisphere of King Yi Tai-Jo. W. C. Rufus. Korea Branch R. A. S. Vol. IV, Part III. pp. 50. (L. RAS. U.)	1913
2753. Korea’s Cherished Astronomical Chart. W. C. Rufus. Reprint “Popular Astronomy” Vol. XXIII, No. 4. pp. 6. (U.)	1915

XI. FICTION AND POETRY	

No. 126, A Summer Dream of ‘71 by T. G. The Far East, Shanghai. April,’ 78.	1878
2764. Tatong the Little Slave. Annie M. Barnes. pp. 252. 8vo. Richmond, Va. (Dedicated to Mrs. J. P. Campbell of the M. E. South Mission. Story of the life and conversion of a little slave girh) (U.) 1899
2755. The Image of Gautama, A Chant of the Buddhist Monks. Freely translated by Archer B. Hulbert. Korea Review I. 241-244.	1901
2756. The Queen of Quelpart. A. B. Hulbert. pp. xi, 330. 8vo. Boston. (Novel, partly based on murder of Korean Queen in 1895. Author is brother of H. B. Hulbert.) (U.)	1902
2757. Red Miriok. A. M. Barnes. Nation. New York. 76-272.	1902
2758. The Van-Guard. J. S. Gale. pp. 320. 8vo. N. Y. (Thinly veiled story of early mission work in Korea, dealing chiefly with work in the north. As accurate a picture as is found in most such fiction.) (L. RAS. U.)	1904
2759. With Tommy Tompkins in Korea. L. H. Underwood. pp. 326. Illus. 8vo. New York. (L. U.) 1905
2760. Our Little Corean Cousin. H. Lee M. Pike. pp. 96 ; Illus. Boston. (The preface has a number of ridiculous mistakes but the text is in the main quite accurate. One of a “Little Cousin” Series.) (U.) 1905
2761. Chilgoopie the Glad, A Story of Korea and Her Children. Jean Perry. pp. 144. Illus. 8vo. London. (L. U.)	1905 [page 174]
2762. At Kija’s Grave (Poem). L. H. Underwood (“Stirling”) Korea Review. VI. 81-83.	1906
2763. Ewha, A Tale of Korea. W. Arthur Noble. pp. 354. Illus. 8vo. New York. (L. U.)	1906
2764. Daybreak in Korea. Annie L. Baird. pp. 123. New York. (U.)	1909
2765. Kim Su Bang and other Korean Sketches. Ellasue Wagner. pp. 99. Illus. 8vo. Nashville. (U.) 1909
2766. Pokjunie, A Story from the Land of the Morning Calm. Ellasue Wagner. pp. 115. 8vo. Nashville, Tenn. (U.) 1911
2767. The Man in Grey, or more about Korea. Jean Perry. pp. 138. 8vo. Illus. London. (U.)	1911
2768. Uncle Mac. The Missionary. Jean Perry. pp. 170. 8vo. Illus. London. (U.)	1911
2769. The Happiest Girl in Korea. Minerva L. Guthapbeh pp. 106. Illus. New York. (U.)	1911
2770. The Unmannerly Tiger, and other Korean Tales. W. E. Griffis. pp. xii, 155. 8vo. Illus. in color. New York. (A later edition of the same book is published under the title of “Korean Fairy Tales”) (L. RAS. U.) 1911
2771. Blazing the Trail. Earl Ray. (W. A Noble.) Korea Magazine I. 29, 73, 121, 169, 220, 269, 317, 365, 415, 463, 511, 664. Korea Magazine II. 28, 69, 131, 177, 225, 273. (U.)	1917
2772. Choon-Yang. (Korean Novel) Korea Magazine I. 392, 440, 496, 551. Korea Magazine II. 21, 69, 122, 169, 213, 267, 326. (U.)	1918
2773. The Crimson Dawn. Korea Magazine II. 371, 417, 468, 520, 669.	1918
2774. A Fall Revival in Korea (Poem). A. A. Pieters. Korea Magazine II. 495-497.	1918
2775. First Fruits in Korea. Charles Allen Clark. pp. 338. 8vo. Illus. New York. (Facts of Korean Church told as fiction.) (L. U.) 1921
2776. Hansu’s Journey : A Korean Story. N. H. Osia. pp. 69. Phila, Pa. (A story of the Independence Movement.) (U.)	1922
2777. Kumokie, A Bride of Old Korea. A Love Story of the Orient Ellasue Canter Wagner. pp. 230. 8vo. Illus. Nashville, Tenn.	1922
2778. The Travels of Kim and Chin Chu, Korean Twins. Welthy Honsinger. pp. 16. New York. (U.) 1923
2779. Jane in the Orient. Lois Hawks Swinehart. pp. 153. New York. (Missionary Fiction). (L. U.) 1923
2780. The Face in the Mist. H. B. Hulbert pp. 245. Illus. 8vo. Springfield, Mass. (L. RAS. U.) 1926 [page 175]
2781. Grass Blades from a Cinnamon Garden. Lillian May Miller, pp. 88. Illus. by author. Tokyo. (Poems, many of which touch Korea, with two Korean illus.) (L. U.)	1927
2782. Sarangie, A Child of Chosen. Lois Hawks Swinehart. pp. 157. New York. (Missionary Fiction) (L. U.)	1927
2733. Peter’s Progress in the Orient. Marguerite Green. pp. 49. Illus. Seoul. (U.)	1928
2784. Lanterns by the Lake. Joan Grigsby. pp. 136. Illus. by L. Miller. Kobe. (Poems on Korea pp. 93-104) (L. U.) 1929
2785. Korea Calls. L. H. Swinehart. pp. 160. 8vo. New York. (Missionary Fiction) (L. U.)	1929
2786. Autour d’une Vie Coreenne. Seu-Ring-Hai. pp. 189. Paris. (A story of the Independence Movement) 1929
2787. The Fragrance of Spring. Ed. J. Urqhart. pp. 136. Illus. Seoul.(A rendering in verse of the Korean story of “Choonyang”) (U.)	1930
2788. The Tiger of Tougsan. Rev, W. N. Gurney. London. 1931
2789. Grass Roof. Younghill Kang. pp. viii, 367. New York. (U.) 1931

XII. PERIODICALS

2790. The Morning Calm. Quarterly and later monthly. Organ of the English Church Mission in Korea. Pub. in London. “Landis Library.	1892—
2791. The Korean Repository, Monthly “devoted to Korean affairs” Messrs. Oh linger Appenzeller and Jones, Seoul. Korea Branch R. A. S. Library, Landis Library, Underwood Library, Vols. II-V only. 1892-
2792. The Seoul Independent. Tri-weekly, Organ of Korean Independence party. Edited by Dr. Phillip Jaisohn, Korean and English versions. Landis and Underwood Libraries- Incomplete files. 1896, 1898, to 1896
2793. The Korean Repository. Weekly. Editors Appenzeller & Jones. Landis Library, Underwood Library incomplete. Issued Feb. June. 1899
2794. The Independent. Issued Weekly June 1899-short period only. 1899
2795. The Korea Field. Quarterly, organ of Presbyterian missions, Underwood Library-incomplete.	 1901-04
2796. The Corean Itinerants Monthly, Organ of Gordon Mission, Wonsan. Editor, Rev. M. C. Penwick. 1901-03
2797. The Korea Review. Monthly, all Korean affairs. Edited and published by B. Hulbert. Korea Branch R. A. S. Library, Landis Library, Underwood Library.	1901-06 [page 176]
2798. The Korea Methodist. Monthly. Pub. by Joint Committee of M. E. and M. E. S. Missions for about three years.	 1904-1906
2799. The Korea Mission Field. Monthly. “Published in the interests of all evangelical Missions in Korea by Fed. Council of Evang. Missions.” Christian Literature Society Files. Landis Library. Underwood Library, 1910-date. 1904 -
2800. The Seoul Daily Bulletin. Daily, Jan. 20th-May 2nd 1904. Chiefly war bulletins and local news. Underwood Library. 1904
2801. The Seoul Press. Weekly. Ed. J. W. Hodges, June 3rd-Dec. 30th, 1905. Landis Library. 1905
2802. The Seoul Press. Daily, Semi-Official organ of Govt General Seoul Press Office Files. 1907-
2803. The Korea Daily News. Daily. Edited and published by E. T. Bethell. Pro-Korean paper with English and Korean version, 1907-May 1908. Landis Library.	1907
2804. The Christian Movement in Japan, including Korea & Formosa. 1913-1914
The Christian Movement in the Japanese Empire.	1915-1920
The Christian Movement in Japan, Korea and Formosa Annual, all missions, pub. in Tokyo. Underwood Library incomplete. 1921—
2805. Prayer Calendar and Directory of Fed. Council of Prot Evang. Missions in Korea. Pub. by C. L. S. Underwood Library.1913--
2806. Sorai Blow. Weekly, summers only. (Mimeographed.) Pub. by Sorai Beach Ass’n. at Sorai Beach. Sorai Beach Library, Underwood Library. 1915-1926
2807. The Korea Magazine. Monthly. All Korean Affairs. Edito Rev. S. A. Beck. 1917 to April 1919. Landis Library, Under wood, Library. 19	1917-1919
2808. The Korea Review. Monthly. Pub. in interests of Korea Independence by Korean Information Bureau. Phila. Pa.	1920-1922
2809. The Korea Bookman—Quarterly, Edit. G. Bonwick, Pub. by. C. L. S. “for stirring up interest in and giving information on Christian Literature in Korea”. Christian Literature Society Files, Landis Library. Underwood Library-incom plete.	1920-24
2810. Korean Broadcasts. Chosen Mission, Presby. Church in U. S. A. Seoul. One number in 1923, thereafter Quarterly.	1923—
2811. The Korean Student Bulletin—Quarterly. Pub. jointly b; Korean Student Federation and Committee on Friendly Relations with Foreign Students, Y. M. C. A., New York.	1923— [page 177]
2812. Red and Black. Annual, Seoul Foreign School (1924, 30, 81) Underwood Library.	1924
2813. Kum and Go. School Paper, Pyengyang Foreign School, Pyeugyang. Quarterly. 1924--
2814. The Seoul Super News, School Paper, Seoul Foreign School. Monthly. Seoul. 1924-26. 1924-1926
2815. Bulletin of Nurses Association of Korea. Annual. later semi-annual and now quarterly. Seoul. Underwood Library. 1925—
2816. Kulsi. School Annual, Pyengyang For. School. Underwood Library. 1925—
2817. Maize and Blue, School Paper, Seoul For. School. Monthly Underwood Library. 1927-28
2818. Korea Missions Year Book. Annual. Fed. Council of Prot. Evang. Missions in Korea. 1928 only. C. L. S., Landis. Underwood Libraries. 1928

XIII. MINUTES AND REPORTS

A. MISSIONS	

Note : Many institutions or organisations publish reports ‘‘from time to time”. These are included under their varying titles in the main body of the Bibliography. Reports which are regularly published are listed below. In many cases it seems impossible to ascertain the date from which these reports were first published. Names and titles also change and all these lead to an increased probability of error. Full files will probably be found in the files of the secretary of each body but not elsewhere.	
2819. Minutes of the Annual Meetings of the Korea Mission of the Presbyterian Church in the U. S. A. (after 1915 known as the ’Chosen Mission”) Underwood Library. 1902(?) ─
2820. Reports of the Korea Mission of the Presbyterian Church in the U. S. A. to the Annual Meetings. Underwood Library. 1902-1915
2821. Minutes of the Annual Meetings Korea Mission, Methodist Episcopal Church.	1885-1904
2822. Minutes of the Korea Mission Conference, Methodist Episcopal Church. 1905	1905-1907
2823. Minutes of the Korea Annual Conference, Methodist Episcopal Church. 1908─
2824. Minutes of the Annual Meetings of the Southern Presbyterian Mission in Korea.1892 [page 178]
2825. Syopsis of the Annual Meetings of the Council of the Korea Mission of the Presbyterian Church of Canada. 1899-1922
2826. Minutes and Reports of Annual Meeting of Korea Mission of Presbyterian Church in Canada. 1923-1925
2827. Minutes and Reports of Annual Meetings of Korea Mission of United Church of Canada.	 1926—
2828. Minutes of Annual Meetings of the Korea Mission of the Methodist Episcopal Church South. 1897-1917
2829. Minutes of Meeting of Missionaries of the Korea Conference of the Methodist Episcopal Church South.	1917
2830. Minutes of the Korea Conference of the Methodist Episcopal Church South. 1917—
2831. Minutes of the Annual Meetings of the Council of Presbyterian Missions in Korea.	1893—
2832. Minutes of the General Council of the Evangelical Missions In Korea. (Underwood Library) 1906-1911
2833. Minutes of the Federal Council of Protestant Evangelical Missions in Korea. (Underwood Library)	1912—
2834. Extracts from records of the Australian Presbyterian Mission to Korea.	1913—
2835. Minutes of the Annual Meetings of the Presbytery of the Presbyterian Church in Korea. (Translated from the Korean) 1907-1911
2836, Minutes of the Annual Meeting of the General Assembly of the Presbyterian Church of Korea. 1912—
2837. Annual Report of the Korea Agency of the British and Foreign Bible Society. 1902—
2838. Annual Report of Korea Agency of the American Bible So ciety. 1908-1919
2839. Annual Report of the Korean Religious Tract Society.	1898-1918
Annual Report of the Christian Literature Society of Korea (Underwood Library.)	 1919—

XIII. B. GOVERNMENT REPORTS	

Note : At different times reports in English have been published by different bureaus of the Goverment General and these will be found listed in the body of the Bibliography under their appropriate headings. The only reports regularly issued in English are the Reports of Reforms and Progress which are listed below.	
2840. Annual Report of Reforms and Progress in Chosen for 1907. Residency General of Chosen, Seoul. pp. 140. (L.) Dec. 1908 [page 179]
2841. 2nd Annual Report of Reforms and Progress in Chosen for 1908-09. Residency General, Seoul. pp. 215. (L. U.) Dec. 1909
2842. 3rd. Annual Report of Reforms and Progress in Chosen for 1909-10. Residency General, Seoul, pp. 204. (L. U.) Dec. 1910
2843. Annual Report of Reforms and Progress in Chosen for 1910- 1911. Govt. General of Chosen, Seoul. pp. 268. (L. U.) Dec. 1911
2844. Annual Report of Reforms and Progress in Chosen for 1911- 1912. Govt. General, Seoul. pp. 272. (L. U.) Dec.	1912
2845. Annual Report of Reforms and Progress in Chosen for 1912- 1913. Govt General, Seoul. pp. 271. (L. U.) Dec.	1913
2846. Annual Report of Reforms and Progress in Chosen for 1913- 1914. Govt. General, Seoul. pp. 167. (L. U.) July.	1915
2847. Annual Report of Reforms and Progress in Chosen for 1914- 1915- Govt General, Seoul. pp. 183. (L.) July. 1916
2848. Annual Report of Reforms and Progress in Chosen for 1915- 1916. Govt General, Seoul. pp. 161. (L.) July. 1917
2849. Annual Report of Reforms and Progress in Chosen for 1916- 1917. Govt. General, Seoul. pp. 188. (L.) July. 1918
2850. Annual Report of Reforms and Progress in Chosen for 1917- 1918. Govt. General, Seoul. pp. 171. (L.) July. 1920
2851. Annual Report of Reforms and Progress in Chosen for 1918- 1921. Govt. General, Seoul. pp. 232. (L. U.) Dec. 1921
2852. Annual Report of Reforms and Progress in Chosen for 1921- 1922. Govt. General, Seoul. pp. 274. (L. U.) 1923
2853. Annual Report of Administration of Chosen for 1922-1923. Govt. General, Seoul. pp. 232. Dec. 1924
2854. Annual Report of Administration of Chosen for 1923-1924. Govt General, Seoul. pp. 189. (L. U.) Dec.	1925
2856. Annual Report on Administration of Chosen for 1924-26. Govt General. pp. 195. (L. U.) Dec.	 1927
2856. Annual Report on Administration of Chosen for 1926-27. Govt. General Seoul. pp. 201. (L. U.) Dec. 1928
2857. Result of Three Years Administration of Chosen since Annexation. Govt. General. Seoul. pp. 95. (L. U.) Jan. 1914
2858. Progress of Chosen During the Fast Five Years. Govt. General. Seoul, pp. 55. (L. U.) 1915
2859. Chosen Today. Govt. General. Seoul. pp. 60. Illus. Map. (L. U.) 1929 [page 180]

XIV. BIBLIOGRAPHIES

The majority of the following bibliographies are to be found in works already listed in this Bibliography. They are in the main very short and either limited to a special subject or intended to introduce the reader to some of the better known works on Korea. I have added a number of unpublished lists or catalogues which have also been used in the preparation of this work.	
2860. Bibliographie japonaise depuis le XV ieme Siecle jusqu’a nos jours. Leon Page s. pp. 68. Paris. 1859
2861. Manual of Chinese Bibliography. P. G. & O. F. Von Mol-lendorf. pp. 377. Shanghai. (L.) 1876
No. 390. Hermit Nation. W. G. Griffis. Bibliography. pp. XVII- XXII. (L. U.) 882
2862. Bibliography of Foreign Missions. Jackson & Gilmore. pp. 86. New York, (reprint from Ency. For. Missions) Korea p. 597 and other references.	1891
2863. Bibliography of the Japanese Empire. Fr. von Wenckstern, pp. 338. London & Leiden. (This includes a facsimile of Leon Page s work. No. 2860. Works on Korea are not separately classified but a large number of titles dealing with Korea are to be found in it.) 1893
No. 469. Chronological Index. H. N. Allen. Bibliography. pp. 60-61.	1901
2864. Catalogue of the Landis Library. Korea Branch R. A. S. Vol. II. pp. 41-61. (L. RAS. U.) 1903
2865. Bibliography of the Japanese Empire. Wenckstern. Vol. II. 1894-1906. pp. 486, 28, 21. (L. U.) 1906
No. 548. The Story of Korea. Longford. Bibliography. pp. 385. 388.1911
No. 1807. Student Volunteer Movement 1910 Convention. Bibliography, Korea. pp. 565-566. (U.)	 1911
No. 2469. Le Blond Collection of Korean Pottery. Rackman. Bibliography. pp. 296. (L. U.) 1919
No. 879. The Truth about Korea. Kendall. Bibliography. pp. 103-104. (L. U.) 1919
No. 2065. Modern Education in Korea. Underwood Bibliogra-phy. pp. 295-6. 1926
2866. Catalogue of the Foreign Books in the Govt General Library, Seoul, Korea. Govt. General, Seoul. pp. 147. (L. U.) Korea. pp. 114-116.	1927
2867. Catalogue of the Transactions of the Korea Branch of the R. A. S. VoI. XVII. (L. RAS. U.) 1927 [page 181]
2868. Encyclopedia of Books on China, Tibet, Korea, Indo-China, Siam and Formosa. Arthur Probsthain. London. 1927
2869. Bibliography of the Japanese Empire 1906-1926. Oskar Nachod. pp. 832 (2 vols) London and Leipzig. (L. U.) (This is the most complete bibliography on Korea yet published and comprises over 500 titles. The Korean section would be greatly enlarged, if all articles dealing with Korea were included under that head.	1923
No. 1971. Rural Korea. Brunnen Bibliography. pp. 74. (L. U.)	1928
No. 1991. History of Protestant Missions in Korea. Paik. Bibli- ography. pp. 414-428. (L. U.) 1929
The following lists have been used among other material in the preparation of the present work.
1. Manuscript catalogue of Landis Library. Furnished through the courtesy of Rt. Rev. M. N. Trollope, D. D., Bishop in Korea.
2. Catalogue of Underwood Library.
3. Catalogue of Whitfemore Library, courtesy of Rev. N. C. Whittemore.
4. Schaff-Herzog Ency. Religious Knowledge. Korea-Bibli-ography.
5. Ency. Britt. 11th Ed. Korea-Authorities.
6. Catalogue of Transactions of the Asiatic Society of Japan.
7. Catalogue of the China Branch of the Royal Asiatic Society.
8. Printed Reports and Proceedings of the Smithsonian and National Museums, Washington D. C. U. S. A.
9. Statesman’s Year Book, various editions. Korea-Books of Reference.
10. Book Reviews, found by inspection of files of Korean Repository, Korea Review, Korea Mission Field, Korea Magazine, etc.
11. Contents of Publications of Royal Asiatic Society of Great Britain and Ireland.
12. List of about 1000 titles secured by a study of various periodical Indices in New York city, prepared for the writer by Dr. S. J. Chey of the Chosen Christian College.
13. List of some German books on Korea, furnished by kindness of Mr. A. Tigges, German Consul, Seoul.
14. List of fiorae Russian works on Korea, furnished by kindness of Mr. M. F. Hefftler, former Russian Consul, Seoul.
15. Translation of list of Russian titles from Nachod, made by kindness of Rev. A. A. Pieters, Seoul. [page 182]
16. Titles of Severance Union Medical College Research Papers, furnished by kindness of Dr. k. I. Ludlow.
17. List of works dealing with Roman Catholic Church in Korea furnished through the kindness of Rt. Rev. Mgr. P. J. Byrne, American Catholic Mission in Korea.
18. List of periodical and other literature furnished through kindness of Mn R. K- Smith, Chairyung, Korea.
19. In addition to the above a large number of periodicals on the Orient have been inspected page by page as well as book catalogues of Luzac, Geuthner, Quaritch, Kegan Paul, Har- rassowitz, Hiersemann, etc. Most of these latter have been made available through the courtesy of Bishop Trollope.

ADDENDA

HISTORICAL	

2870. The Korean Mission to the United States in 1883. Harold J. Noble. Trans. Korea Branch R. A.S. Vol. XVIII. pp. 1-21.(L. RAS. U.) 1929
2871. Undiplomatic Memories. Wm. F. Sands, pp. 238, 8vo. Illus. New York. 1930
2872. The History of the Korean People. J. S. Gale (Reprint from “Korea Mission Field” 1924-1927. Seoul (U.) 1931

DICTIONARIES	

2873. Korean-English Dictionary. James Scarth Gale. 3rd Edi- tion. Edited by Alex. A. Pieters. pp. 1781. Seoul. (U.)	1931

DESCRIPTION	

2874. Directory of Foreign Residents in Chosen. Govt. General of Chosen, pp. 66. Seoul. (U.) 1927
2875. Korea, the Old and the New. Ellasue Wagner, pp. 160. Illus. 8vo. New York; (U.) 1931

MISSIONS	

2876. Korea, Land of the Dawn. James Dale Van Buskirk. pp. 200. New York. (U.) 1931
2877. Landing Fields. Presby. Boards of Foreign and National Missions. pp. 145. New York. 1931 Korea ; pp. 14 & 18 ; 140-153 : “lChapuga Ikinta”, a Korean play. E. W. Koons.	
2878. The Rural Billion. Charles M. McConnell, Missionary Educ. Movement New York.	1931
2879. Treasures in the Earth. Fred Hamlin. Missionary Educ. Movement. New York. 1931 [page 183]
2880. Chosen Christian College Bulletin. Vol. I. No. 1. Catalogue Number, 1931-32. pp. 86. Illus. Seoul. (U.) 1931
2881. Our Share in Korea. E. A. McCully & E. J. O. Fraser. pp. 64. Map, Illus. 8vo. Toronto. (United Church of Canada Supplement to No. 2876.) (U.) 1931

FICTION	

2SS2. Tobit Translated. Stella Benson. pp. 362. (Story of white Russians in Kanto among Koreans there.)	1931
[image:]

[page 184]
FIFTY BOOKS ON KOREA

Some Suggested Readings on Korea
(Nos. refer to the Numbers in the Bibliography)
The following list makes no pretense of being “the best fifty books”. “Where can I find something on Korea?”is frequently asked, and lest the Bibliography be too appalling to the casual reader I have selected from it fifty titles which seemed to cover the more usual fields of interest.

I. General Descriptions

Most books give something along this line. The following are nearly all quite old.
1. Chosun, the Land of Morning Calm—Lowell No.1019
2. Life in Corea─Carles No.1027
3. Corea the Hermit Kingdom─Griffis No. 390
4. Korea and Her Neighbours—Bishop. No. 1088
5. Fifteen Years Among the Top-knots─L. H. Underwood No. 1726
6. Passing of Korea—Hulbert No. 527
7. Korea, The Old and the New—Wagner No. 2875

II. History
No. 9 is not only out of print but rather rare.
8.	History of the Korean People—Gale No.2872
9.	History of Korea—Hulbert No. 513
10.	The Story of Korea─Longford No. 548
11.	L’Eglise de Coree─Dallet No. 105
12.	The Rebirth of Korea—Hugh Cynn No. 572
13.	Korea’s Fight for Freedom—F. A. McKenzie No. 573
14.	The Case of Korea—Henry Chung No. 576
15.	The New Korea─Ireland (This gives the Japanese viewpoint) No. 581

III. Life and Customs
16.	Things Korean—Allen No.1180
17.	Village Life in Korea—Moose No. 1521
18.	Korean Games─Culin No. 1397
19.	Children of Korea—Wagner No. 1302
20.	When I was a Boy in Korea—New No. 1437
21.	Grass Roof─Younghill Kang No.1281

IV. Religions
22.	Korean Buddhism—Starr No. 2789
23.	Religions of Eastern Asia—Underwood No. 1505

V. Art
24. History of Korean Art—Eckardt No. 2437
[page 185]
VI. Fairy Tales, Legends, and Stories	
25. Korean Folk Tales—Gale No. 344
26. Korea, Fact and Fancy—Allen No. 312
27. Cloud Dream of the Nine─Gale No. 378
28. Korean Fairy Tales—Griffis No. 341
29. Omjee the Wizard一Hulbert No. 382
30. Winning Buddha’s Smile—Taylor No. 375

VII. Missions	
A. Roman Catholic (in English)	
31. The Catholic Church in Corea No. 1566
32. For the Faith, Just de Bretennieres No. 1621

B. Protestant .	
33. History of Protestant Missions in Koresu—L. G.Paik No. 2001
34. Korea, Land of the Dawn—Van Buskirk No. 2876
35. Call of Korea—H. G. Underwood No. 1779
36. Korean Church and the Nevius Methods—C. A. Clark No. 2007
37. Underwood of Korea—L. H. Underwood No. 1620
38. William James Hall ─ R. S. Hall No. 1600
39. A Modern Pioneer in Korea—Griffis No. 1610
40. A Corn of Wheat—McCully (Life of Pioneer Missionary.) No. 1606
41. Southern Methodism in Korea—J. S. Ryang No. 2006
42. Digest of Presbyterian Church in Korea—Clark No. 1888
43. Day in and Day out in Korea─Nisbet. No. 1896
44 The Church in Corea—M. N. Trollope No. 1848
45. Mastery of the Far East—A. J. Brown. (See section on Missions) No. 568
46. Modern Education in Korea—H. H. Underwood No. 2065
47. Democracy and Mission Education in Korea—I. E. Fisher No. 2070
48. The Vanguard一J. S. Gale No. 2758
49. Kumokie, A Bride of Old Korea—Wagner No. 277 7
50 First Fruits in Korea—C. A. Clark No. 2775

Other Valuable Publications
The Korean Repository. 1892-1898, The Korea Review. 1901-1906.
The Korea Mission Field. 1902-date.
The Transactions of the Korea Branch of the Royal Asiatic Society 1900-date.
Reports of Reforms and Progress in Chosen (Govt. Reports) 1906- date.(All the above contain a mass of valuable and interesting material.)

[page 186]
AUTHOR INDEX

A
Adam3, Arthur─52, 85.
Adams, Ed.─1983.
Adams, J. E.─329, 1735,1795, 2024, 2740.
Addis, C. S.─444.
Allen, Horace N.─260, 269. 271, 272, 277, 312, 469, 479, 546, 1058, 1180, 1325, 1393, 1480, 1633, 1795, 2077, 2078, 2252.
Allen, M. E.─1399.
Allen, R. ─ 2381.
An-chung-book ─ 1560.
Anderson, Helen W. ─ 1889, 2045.
Anderson, M. P. ─121.
Anderson, W. ─ 2406.
Andrews, Roy Chapman—1205,1235, 2355.
Angier, H. C. ─769.
Amman, F. ─1817, 1857, 2196.
Amurski, N.—1224.	
Appenzeller, H. G. ─ 408, 409, 431, 436, 1096, 1636, 1707.
Appert, C.—1608.
Arcais, A. de. ─ 1251.
Arima—2613, 2623.
Arnold, Chr. ─8.
Asakawa, K.—497, 526, 613.
Astley & Pinkerton ─ 14.
Aston, W. G.—127, 134, 148, 163, 212, 213, 261, 290, 405, 1494, 2215.
Atkinson, C. F.—549.
Aubert, L. ─ 733.
Aubertin, J. J.—1042.
Aufhauser—1977.
Austin, H. H.—1182, 1187.
Avison, D. B.—2679.
Avison, O. R. ──1328, 1795f 1908, 2046, 2054, 2082, 2039, 2112, 2133.

B
Baba, T. —420.
Backhausen, A. —824.
Backman, B. —2463.
Baelz, E.—543, 1350, 1387, 2482. Baird, Annie L. A.—185,1830, 2764. Baird, Mri R. H.—1999.
Baird, Mrs. Wm. M. ─1903, 1922, 1938.
Baird, Wm. M. ──176, 215, 220, 229, 1323, 1648, 1649, 1795, 1968, 1975, 2022.
Baldwin, E. F. ──622.
Barnes, Annie M.─2754, 2757.
Barrett, J. ─ 687.
Bars tow, M. ──908.
Baty, T.──1460.
Baudens, G.─1007.
Baudry, Abbe F.──73.
Baumaget, T.──1595.
BnumanD, F.──2451.	
Beaulieu. P. L. ──682, 795.
Beck, F. M.—557.
Becker, k. L.—2023, 2062.
Beicht J. ─2595.
Belcher, Capt, Sir. E.─51.
Benson, Stella—2882.
Bercovitz, Z. —2149, 2704.
Bergman, G.─1889.
Bernadou, J. B. ─1290.
Bernheisel, C. F.─317, 562. 1821.
Bernheisel, Mrs. C. P.─1846, 1853, 1913, 1949.
Best, Margaret─1795, 1881.
Biederwolf, W. E.─2119.
Bigelow, p.─1255.
Bigger, J. D.─2111, 2695.
Billings, H. T.─1822,
Bingham, J. A. ─2207.
Binyon, L.─2429, 2433.
Bishop, C. W.─1531.
Bishop, Isabella B. ─1076, 1088, 1678.
Blair, Wm. N.─1780, 1892, 1909, 1943, 1962, 1976.
Blair, Mrs. Wm. N. ─1853, 1881.
Blakeney, W. ─1117.
Blakeslee, G. H.─546, 626, 760, 1767.
Blakiston, T. W. ─2727.
Bland, J. O. P. ─955, 1441.
Bliss, E. M.─1782.
Bogolepow, M. A. 1254.
Bonar, H. A. C. ─1254.
Bonwick, Catherine,─ 1630
Boots, J. L.—2143, 2723.
Bouiger, U. C.─ 657.
Bouquet, F. M. — 1622.
Bourdaret, E. ─ 473, 1130.
Bovaird, David. ─ 1861.
Bowman, N. H.—2612, 2611.
Bowser, H. C.─1237.
Boyd, J.—463.
Bradt, C. E.─1820.
Brandt, M. von-551, 670, 671, 1115, 1185.
Breber, P. T. ─ 571.
Bridge, C. A. ─ 113.
Brieux—1213.
Brinkley, F.─1082, 2452.
Brockman, F. M,—1487.
Brooks, N.─392,
Broughton, Capt. W. R.—20, 21.
Brown, Arthur J. ─ 520, 521, 568,	583, 724,::806, 825, 1151, 1152, 1870, 1496, ::1614, 1616, 1719, 1736, 1749, 1751, 1785, 1992, 1997, 2153, 2155, 2156, 2157, 2182,
Brown, F. 1844, 1871.
Brown, M. E. ─ 2506.
Brown, W. A. ─ 2606.
Bruen, H. M. ─2086.
Bruen, Mrs. H. M. ─1846, 2060.
Brumbaugh, T. T. ─1456.
Brunn, P.─2278.
Brunner, Ed. Des.─1981.
Bryan, J. J. ─531.
Buchler, Ed. ─1263.
Buckingham, P. C.─1011.
Bulkley, L. D. ─ 1791.
Bunker, Annie E.─1313.
Bunker, D. ─2011.
Bunsen, M. von─1215.
Burkwall, H. O. T. ─ 1119.
Burnett, C. ─1246.
Burton, Margaret ─1612.
Burton, Wm. ─2460.
Bushby, H. N. G. ─685.
Busteed, J. D. ─1308.
Buttes, A. S. ─2726.
Buttner, F. ─1787.
Butts, Alice M. ─1903, 1921.
Buxton, Noil ─966.
Byram, Mrs. R. N. ─2128.
Byrne, P. J. ─1588.
Cable, E. M. ─2499.
Callahan, J. M. ─ 605.
Campbell, C. W. ─1034, 1041.
Campbell, E. L. ─1930.
Campbell, Eliz. M. ─1792, 2115
Campbell, Sir John─16.
Cannon III, James ─ 1964.
Canton, Wm. A. ─ 1801.
Carden, Wm. A. ─ 163.	
Cardot, Jules ─2528.
Carles, W. R. ─1009, 1014, 1016, 1022, 1027, 2471.
Carletti, F. ─ 9.
Carpenter, F. G. ─1032, 1080, 1268, 1288.
Carter, T. F.─256.
Carus, P.─1137.
Casoniwicz, I. 1512 III
Casserly, G. 1146.
Cate, W. R. ─ 2688, 2690.
Cavendish, A. E. J.—1049.
Cazelet, E.—2264.
Chaille-Long-Bey—1033,1202, 1289, 2408.
Chaix, E.—70
Chamberlain, Basil H.—153.
Chang-yoo—1427.
Chantre, E.—473.
Chapin, W. W. ─ 1191.
Chardin,P. P.—2447.
Charlevoix, P. Fr. de—10.
Chau-Ju-Kua——2333.
Chaudoir, Baron S. de—47.
Chavannes, Ed ─ 419, 2481.
Chester, S. H. ─ 1688.
Cheval, E. J,─ 78.
Chevalier, H. 1483.
Chey, S. J ─ 1965
Chiba ─ 2712.
Child, R. W. —899.
Cho-In-Mo—1426.
Cho-Sung-Ha—1232.
Choi-Chiwon—347, 367.
Chough, P. O. 1626.
Choy, Paul D. ─ 2673, 2684, 2689.
Christ, H.—2535.
Chung, Henry—565, 576, 637, 638, 891.
Cipolla, A. ─ 1259.
Glaparede, A. de — 113.
Clare, Sister Mary—2577.
Clark, A. H.—2743.
Clark, C. A.—1795, 1884, 1888, 1975, 2007, 2775.
Clark, Elmer T. ─ 2003.
Clark, F. E. ─ 1493.
Clark, J. H. —1054
Clark, J. T. C ─ 1225.
Claudel, P. ─ 381.
Cleland, F. F. ─ 1889, 1892.
Clement, E. W. ─ 544, 582.
Coatsworth, E. J. ─1234.
Cockrane, R. G. ─ 2145.
Cocks, Richard─391.
Cohn, Wm.─2423, 2497.
Colbran, Christine─1104.
Coleman, F. ─ 1222.
Collier. Price ─ 837.
Collyer, C. T. ─ 1499, 2275.
Collyer, G. H.─1134.
Colquhoun, E.─1112.
Considine, Rev. J. J.─1573.
Conwil-Evan, T. P.─ 966.
Cook, Mrs. W. T.─1986.
Cooper, K.─1876.
Corbach, O.─785.
Cordier, H.─273.
Cordonnier, E. L. V ─549.
Corfe, Bishop C. J.─ 184, 1669, 1696, 1703, 1709, 1760.
Cotes, E.─762.
Cotton, A. D.─2741.
Coulson, C. J. ─ 1189.
Courant, Maurice ─ 214, 231, 264, 291, 292. 456, 1103, 1194, 1485, 2440.
Covington, H.─1931.
Cowan, Frank, 146.
Craig, A. L. 1295.
Cram, W. G. ─1924, 1925.
Crane, J. C.─1988
Cremazy, L.—609, 616.
Crothers, J. Y.—1879.
Crow. Carl-1412.
Crozier, Wm.—2200.
Culin, Stewart ─ 1302, 1332.
Curtis, H. P.—1777.
Curtis, Raymond ─ 2306.
Curzon, G. N. ─ 659.
Curzon. Marquess ─ 1260.
Cutler, M. M.─ 2097.
Cynn, H. C. ─ 2640.
Cynn, Hugh W. ─ 572.

D
Dalin, S. ─973.
Dallet, Ch.─105.
Dalmen─1565.
Daniel, T. H.─2618.
Danner, L─2130.
Daugny, J.─814.
Dautremer, J.─2341.
D’Avernas, P. Knut.─2666.
Davis G. T. B.─1803, 1818, 1840.
Davis, J. B.─1776.
Day, Dwight H.─1861.
De Forest, J. H.─828, 2162.
De Fort, Rene─1197.
Delpech, Jacques─1554.
Oemaoge, F.─1388, 1550, 1572.
Dealing, C. S.─1282.
Dempster, A.─624.
Dening, W.─404.
Dennett, Tyler─646, 647, 651, 872, 962.
Denny. O. N. ─590.
Des. Brunner, Ed.─1981.
Desire, P. ─1594.	
Deydou, Abbe ─1596.
Dickens, F. V.─416.
Diffendorfer, R. E. ─1358, 1740.
Dinwiddie, W. ─ 492.
Diosy, A. ─ 458, 667.
Dixon, R. B. ─1450.
Dodd, E. M.─2128.
Doeger, W.─1265.
Dolph, Fred A.─641, 945.
Douglas, R. K.─1321.
Drake, H. B. ─ 1285.
Du Halde, P. B.─ 12, 13.
Ducrocq, C.─1123.
DumouIin, J.─1248.
Duncan, Chesney─402.
Dunn, W.─490.
Dupont, M.─2431.
Duval, J. D. ─ 668.
Dwight, H. O.─1870.
Dye, Wm. M.─2237, 2245, 2250, 2251.
Dyukov, ─1168.

E
Eastlake, F. W. ─ 439.
Eckard, L. W.—1645.
Eckardt, P. Andreas—169, 192, 193, 251, 379, 383, 884, 1509, 1510, 1557, 1570, 1585, 2398, 2436, 2437, 2504, 2505, 2511, 2512.
Eden, C. H. —122.
Edkins, J.—198, 219, 221, 223, 226, 230, 410.
Eddy, Sherwood—1843.
Edgerton, Faye—1903.
Eissler, M.—1227.
Elias, P.—1198.
Elisseev, S.—2502.
Ellington, Karl J. —2404.	
Ellin wood, F. F.—1639.
Ellis, H. —46.
Ellis, W. T. —744, 751, 790, 1771, 1828, 2166.
Emerson, Gertrude—875, 1218, 2352.
Engel, G.—315, 316, 318, 319, 322, 324, 328.
Enshoff, D.─ 342, 1548.
Erdman, Charles R. —1917.
Erdman, W. C.─ 1880, 1952.
Erdman, Mrs. W. C.—1846.
Estey, E. M. —1764.
Everett, Marshall—523, 524.
Eversole, F. M.—2068.

F
Fairchild, D. —1438.
Fane, R. P.—951, 2199.	
Fassett, J. S.—701.
Favart, Ch.─1342.
Faulkes, W. H.—2116.
Feddersen, Martin—2466.
Fenellosa, E. F.—2415.
Fenwick, M. C.─1809, 1874, 2254.
Few, Carrie L.─1889.
Fischer, A —1556, 2413.
Fisher. F. B.—1221.
Fisher, J. E.─2070.
Fison, E. H.—1797.
Flesher, H. G.─ 1300.
Fletcher, A. G.—2113, 2120, 2126, 2129, 2133, 2142.
Follwell, E. D.─1331, 1338.
Fomenko, S.─1199, 1408.
Foote, Minisier─587, 2208, 2209, 2210, 2213.
Foote, W. R.—1910.
Forbs, F.—2517.
Ford, D.—1086.
Foster, John, W.—690.	
Forsythe, W. H.1765.
Foulk, Geo. C.─1011, 2222, 2223, 2224.
Found, Norman.—2722.
Fourer, E.—1067, 1539.
Fowler, Henry—2725.
Franck, H. A.—971, 1262, 1253, 1447, 1448.
Frandin, H.—1204.
Franke, O.—343.
Fraser, E. J. O.—2881.
Frazer, Everett—395.
Frescura, B.─2320.
Frodsham, Bishop─898.
Frois, P. Luigi—3.
Fujisawa, R.—2340.
Fukuchi, M.—2592.
Fukumachi,—2661.
Fulford, H. E.—1026.
Furayama—2712.

G
Gabelentz, G. von D.—209.
Gale, James Scarth—162, 172, 183, 206, 225, 234, 250, 252, 255, 344, 374, 378, 425, 432, 434, 474, 873, 1035, 1078, 1085, 1176, 1249, 1278, 1292, 1307, 1327, 1336, 1345, 1363, 1402, 1486, 1487, 1615, 1629, 1651, 1711, 1769, 1794, 1795, 1798, 1886, 1899, 2040, 2096, 2485, 2758, 2872, 2873.
Gale, Mrs. J. S.─1853.
Gallegher, P.—946.
Gardner, C. T.─1066, 2443.
Garis, F. de─2599.
Gaubil, A.—1087.
Geare, R. I.—2454.
Genthe, S.—1153.
Gerdine, J. L ─2178.
Gibbons, H. A 567.
Gifford, D. L.—1036, 1084, 1303, 1470,1593,1599,1683,2010, 2032.	
Gifford, Mrs. D. L.─1059.
Giles, H. A. ─1272.
Gillett, P. L.─1406.
Giliis, Harriet W.─1881.
Gilman, P. S. —2378.
Gilmore, Florence—1621.
Gilmore, G. W.─1040, 2862.
Gilunay, G.─607
Giraud, G.─1407.
Gleason, Geo.─956.
Glover, Eobt. H.─1944.
Gluniche, G. H. R.─1364.
Goldie, F.—111, 112.
Gollier, Theo.—786, 1392.
Gomez, P. Pietro—1, 2.
Goold-Adams, H.─1038.
Gordon, E. A.—1504,1608,1511, 1529.
Gordon, H.—423.
Gordon, Mrs. W.—1233.
Gorrini, G.—413.
Gottsche, Bertha—2495, 2496.
Gottsche, S. C.─1021, 2579, 2580.
Gould, Charles,—1013.
Gowland, W.—2475.
Gracey, J. P.—1671.
Grant, W. D.—1:21.
Graves, J. W.—935.
Graves, L.─ 934, 1242.
Grebst, W. A.─1201.
Green, Marguerite─2783.
Greenbie, S.—908.
Greey, F.—2452.
Grierson, Robt.—709.
Griffis, W. E.—118, 143, 263, 341, 386, 390, 560, 566, 660, 662, 666, 695, 704, 804, 889, 1020, 1030, 1045, 1070,1118, 1436, 1609,1610,	1732, 2076, 2405, 2424, 2770.
Grigsby, Joan—2784.
Grimes, E. B.—2059.
Grinnell, Walton—92.
Griswold, H. D.—1903. Gruenfeld, E.─849, 1220.
Gubbins, J. H.—579. Guggenheim, P.652.
Gulick, Sydney L.─1929. Gundry, R. S.─ 417, 1002, 1006, 1024, 1052.
Gurney, W. N.—2788.
Guthaphel, M. L.─2769.
Gutzlaff, Charles,—35, 37, 40, 42.

H
Haak-Karscb, F.─311.
Hachisuka, M. U.─1272.
Hackel, E. —2525.
Hachman, H.—1501.
Haddo,─654.
Haegeholz, W,—1206.
Haguenauer, H.—2428.
Hakluyt Society—4, 5, 391.
Halde, P. F. B. Du—12, 13.
Halkin, J.─1116.
Hall, Capt. Basil—24. 25, 26, 27.
Hall, Ernest F.546, 1393, 2018.
Hall, J. C.—1004.
Hall, R. B.─1269.
Hall, Rosetta S.─1413, 1600, 2615, 2622, 2699.
Hall, Sherwood—2721.
Hallet, H. S.─676.
Halot, Alex.—1400.
Halsey, A. W. 2104.
Hammlf Hendrik—6, 7, 11, 14, 15.
Hamilton, Angus—1133, 1187. Hamilton, F. E—2066.
Hamlin, Fred—2879.
Hamm, M. A,─1062, 1142.
Hannah, I. C.─462, 547.
Hanneken, C. V.—441.	
Hanover, E.—2463.
Hara, a —2632.
Hardie, R. A.—2023.
Hard wick, J. W ─1333.
Harris, M. C.—1768, 1813, 1860.
Harris, N. D.—988.
Harrison, E. J.─808.
Hartman, L. O─1855.
Hartness, Marian-1963, 1978.
Hartshorn, W. N.—1805.
Hatch, E. F. G.—697.
Hauchecorne, A.2366.
Haushofer, K.─2343.
Have, J. J. ten—493.
Haviland, W. A. de 2312.
Hawes, C. H.─1128.
Hayasaka, I.2593, 2597.
Hay den, R.─977.
Hayes, A. A.— 152.
Hayes, Louise B.─1955, 1957, 1985.
Heard, A. D.—656.
Hedges, F. H.─994, 1273, 1277, 1455.
Hefele, K.—1125.
Helmersen, P. A.—82.
Henkle, R. 911.
Hensley, W. B.—2517.
Herbert, Lady─93.
Heron, J. W.─2078.
Hershey, A. S.─617.
Hesse-Wartegg, E. von-684, 729, 1065.
Higgins, D. F. ─2596.
High, Stanley─1250, 1993.
Hillier, W. C.─491.
Hirobumi, L─773.
Hirst, J. W. ─1267, 2122, 2630.
Hirth, F.─2333.
Hoang, Alex. ─1575.
Hobson, R. L. ─2464.
Hoch, R. 1631.
Hodges, C. H. N.─1865, 2027.
Hodges, J. W.─161, 164.
Hoffman, A. 2304.
Hoffman, Mrs. C. S.─1837.
Hoffman, J.—45.
Hoffman, K. 1842.
Hoffmanstbal, E. von—1214.
Holdcroft, J. G—1975.
Holdcroft, Nellie C.─1950, 1998.
Holmes, Burton─1149.
Hong-tjong-ou—266, 285, 1483.
Hong-yang-ho—870, 371, 1523.
Honsinger, W.—2778.
Hopkirk, a C.─2117.	
Hornbeck, Sf K.—870.
Hoshino, T. ─2364.
Hosoi, H. —982.
Hough, W.—1335, 1341.
House, E. H.—120.
Howard, B. D.─1046.
Howortb, Henry—116.
Hsu, C. Y.─663.
Huber, M. —1164.
Hubert —1624.
Hulbert, A. B.─2755, 2766.
Hulbert, H. B.─203, 217, 222, 227, 238, 244, 276. 282, 284, 295, 304, 382, 428, 450, 513, 527, 672, 703, 777, 871, 921, 1099, 1100, 1310, 1315, 1446, 1481, 2158, 2160, 2258, 2280, 2410, 2608, 2780.
Hullu, J. de—1223.
Hulst, Mgr.—1591.
Humphreys, M. G.─1105.
Huneta—2625.
Hunt, Rev. Charles•—2439.
Hunt, Frazier—968.
Hunt, J. H.—1324.
Hunt, Mrs. W. B.—1881.
Huntington, Ellsworth—1262.
Hyndman, H. M.—895.

I
Ichihara, M.─2448.
Ikeda, T.─2396.
Imbault-Huart, Camille-140, 181.
Imbert, Mgr.─30.
Immanuel, F.─830.
Inouye, Jukichi─445.
Inouye, K.─ 2583, 2689.
Ireland, Alleyne─581.	
Ireland, W. W.─422.
Irvine, Wm. I.─2382.
Ishizuka,Rizo.─2375.
Ito, T.─2540.
Ivanoski, A. P.─2161. Iyenago, T.─844.
Izumi, T. 1458.

J
Jackson-2862.
Jaisohn, Phillip.─2241,
James, H. E. M.─1028.
Jametal, M.─2205.
Jaquet, Perrin─632.	
Jeffreys, W. H.─2605.
Jenks, 3. W.─894, 902.
Jenings, F. H.─1361.
Jerningham, Sir H.─1113.
Johnson C. 1775.

VIII
Johnson, W. F.─869.
Johnson, W. O.─2088.
Jones, Consul─387, 2211.
Jones, George H.─170, 204, 211, 228, 268, 275, 294, 298, 406, 442, 451, 462, 460,464, 478, 1317, 1330, 1384, 1394, 1488, 1597, 1601, 1699, 1721, 1725, 1731, 1779, 1793, 1802, 1862, 1867, 2247. Jones, M. B.─1304.
Jordan, D. S.─840, 918, 2745, 2746.
Jourdan, H. P.─56.
Jouy, P. L.─2453, 2742.
Junkin, Wm. N.─430.
Just, Sr. Mary─1581.

K
Kada, Naoji─2374.
Kains, M. G.─2338.
Kakama─2620.
Kalff, S.─1216.
Kanazawa, M.─166, 168, 248, 249.
Kang, Younghill─2789.
Kann, R.─507.
Kaseki─167.
Katayama, S.─2384.
Kate, H. ten─793.
Katsumi,Kuroita─2430.
Kaufman, O.─972.
Kavanaugh, J.─716, 1209.
Kawakami, K. K.─789, 833, 857, 1806.
Kawamura, Yakeji─2377.
Kawata, T.─1261.
Kazan, F.─1403.
Keane, A. H.─536, 1000, 1072, 1287, 1343.
Kearns, K. E.─1738.
Keeler, R. S.─1802.
Keir, R. M.─1212, 2342.
Keith, Elizabeth─2432.
Kellog, Amy─1827.
Kemp, E. G.─1188, 1815.
Kemperman, P.─114.
Kendall, C. W.─879.
Kenmure, Alex.─280, 1684.
Kenmure, Mrs. A.─1598.
Kennan, Geo.─725, 726, 791, 1148, 1371, 1372, 2172.
Kennedy, J. R.—826.
Kennedy, M. D.─984, 2388.
Kenny, W. 999.
Kerr, Grace—1846.
Kessel, J. F.—2681.
Kim, Andre K.─49, 50.
Kim, D. S. ─177, 2373.
Kim, F. Y.—1454.
Kim-Man-Chong─378.
Kim, M. S.—2698.
Kim Sungsil-1953.
King, P. H. 2335.
King, W. R.—1820.
King-Hall, Stephen─1256.
Kinnosuke, A.—751.
Kinscott, J,─1279.
Kinsler, Helen C.─1958.
Kinsler, Marion—1984.
Kirchoff, A.—1053.
Kirtland, L. S.—1267.
Kittredge, H. E.─1773.
Klaproth, J .—31, 33, 39.
Klautke, P.—1273.
Knapp, A. M —798.
Knochenhauer, B, —1111,
Ko-Piung-Ik—334.
Kobayashi, H.─2633, 2634, 2654, 2712.
Koganei, Y. 2602.
Kolokolnikov, V.—1184.
Komatsu, Midori─834, 2181.
Koo, Byron—2679, 2687, 2710.
Koons, E, W.—1834, 1946, 2023, 2034, 2050, 2346, 2500, 2877.
Korff, N. A.─2286.
Korylin—2473.
Koto─166.
Koto, B.─2582, 2585, 2586.
Kraaiz, C.─2272.
Krahmer─499.
Kramer─102.
Krausse, A.─461.
Krebs, Eoglbert 1589.
Krebs. W.─433.
Krillov, V. N.─171, 2611.
Kroebel, E.─1183.
Kubo─2628, 2636, 2637.	
Kugimoto, Tajiro─2371.
Kummel, O.─2435.
Kuner, N. V.─2288, 2336.
Kuno, Y. S.─953.
Kupchinski, F.─811.
Kupenthal, G. ─2518.
Kuroda, N.─2748.
Kuropatkin, Gen. —542.
Kwun─2634.
Kwun-Sang-Yong─1461.

L
Labroue, H. ─ 1389.
Lacouperie, Terrien de─208, 2469.
Lacy, J. V. ─2075.
Ladd, G. T.─546, 772, 841, 858, 867, 1393, 2321, 2356.
Laguerie, V. de ─ 481, 696.
Lambuth, D. K.─ 1766.
Lambutb, W. R.─1784.
Landis, E. B.─278, 288, 448, 455, 535, 1322, 1326, 1329, 1334, 1339, 1473, 1474, 1477, 1478, 1479, 1482, 1484, 1490, 2249, 2603.
Lane-Poole, S. ─ 416, 470.
Lanmann, C.—388.
Lannelongue, O. M.─816.
Laugel, H.─1141.
Launay, Adrien—1537, 1540, 1543, 1559, 1578.
Lawden, C. S.—1439.
Lawrence, E. W.─1638, 1661.
Lawton, L.─一560, 838, 839.
Lay, Arthur, H.─ 245, 1401.
Lee, F. S.─2667.
Lee, Graham—1094, 1664, 1794, 1826.
Lee, S. S.─779.
Lee, V.─1240.
Lee, Y. S.─ 2711, 2716.
Leech, J. W.—2731, 2733, 2734, 2735, 2736f 2737, 2738.
Legge, J.—259.
Legrand, A.─1162.
Legras, A.─57.
Lenfant, C.─65.
Leroux, G. ─498, 2414.
Leveille, H.─2522, 2523, 2524, 2533, 2536.
Levon, H. 1451.
Levie, J. K.─2144.
Lewis, H. F. M.─1110.
Lewis, Margo Lee─2069.
Ley, Mrs. C. P.─ 1941.
Lievre, D.─2292.
Li, Kolu─975.
Lindsay, Capt. A. B. —542.
Ling, Koei—123.
Linthicum, R.—506.
Lloyd, Arthur─1506.
Lockhart, J. H. S. —2441, 2442.
Lodygin, V. F.—2339.
London, Miss’ry Soc.—72.
Longford, J. H.─486, 548, 2206.
Loomis, Clara-1623.
Loomis, Henry—1682, 1790.
Low, A. M.—758.
Lowell, Percival—399, 1019, 1466.
Luckett, Mrs.—1881.
Ludlow, A. I.—2095, 2105, 2461, 2616, 2629. 2631, 2641, 2642, 2643, 2646, 2647, 2648, 2649, 2654, 2655, 2659, 2667, 2670, 2676, 2682, 2689, 2691, 26S3, 2709, 2715, 2719.	
Luskod, Count—767, 1165.
Luther, Ida. R.—1838.
Lutz, Mrs. IX .N.—1969.
Ludlow, Mrs. A. I.─ 1837,1923.
Luigi, G. de─817.	
Lynch, Geo.─607.

M
McCarthy, D. A.—1538.
Maclay, R. S.─1665, 1672.
MacClintock, S.—754.
McConnell, Charles M.—2878.
McCormick, Fred—446.
McCrae, L.—1890.
McCully, Elizabeth, A.—1606, 2881.
McCuDe, Geo. S. —1846, 1855, 1891.
McCune, Katherine Ann─1948.
McCurdy, Mrs. J. R.—1914.
Macgowan, D. J.─2235, 2472.
MacKeuzie, A R.—578.
McKenzie, F. A.—516, 522, 538, 541, 573, 732, 774, 917, 947,	2707, 2708, 2720.
Martin, W. A. P.—1069.
Mason, O. T.─2407.
Matheson, R. O.—995.
Matthews, A. M.—2005.
Mathews, H. S.—2005.
Matsumoto, N.─257.
Matsunaga, T.─2347.
Maxey, E.—807, 1386.
Maxse, F. I.─665.
Maxwell, J. P.—2702.
May, W. A.—488.
Mayers, F. W.─96.
Meserve, H. S.—1147.
MacKenzie, J. N.—2127, 2137, 2138, 2139.	
Metchnikoff, L.—139.
Metz, C. M.─2746.
McKenzie, W. J.─1309.
McLaren, W. W.─554.
McLean, W.─1011.
McClellan, R. A.─2273.
McLennan, A.─880.
McLeod, John—22, 23.
McLeod, N.—136.	
Michener, C. K.─886.
Michie, A.─1043.
Midzuno, Rentaro—2197.
Millard, D. W.—731, 787, 1390.
Miller, E. H.—2051, 2067.
Miller, F. S.─308, 1073, 1074, 1075, 1991, 1996.
McPherson, Consul—70.
Madrolle, J.─1200.
Maget, G.—129.
Mair, R. J. B.—681.
Maisondeau, N.—1175.
Malan, Dr.—202.
Marceron, D.─1055.
Margarief—2473.
Marlem, E. von—2729.
Marshall, Ed. A.─1759.
Marti, A. G. Y.─1181, 1193.
Martin, H.─ 656.
Martin, Newell—2185.	
Miller, H. A.—950.
Miller, Hugh—1459.
Miller, L. M.—2741.
Miller, Lulu A.—1877.
Miln, Louise J.—1057.
Mills, E. W.—2594.
Mills, J. N. —1918.
Mills, R. G.─2567, 2604, 2606, 2607, 2609, 2616, 2619, 2620, 2621, 2623, 2624, 2625, 2626, 2627, 2628, 2630, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2651, 2652, 2660, 2661, 2668, 2675, 2677, 2697.
Martin, S. H.—2696, 2701, 2705,	
Minobe, Shunkichi—2369.
Minutoli, M 7.
Miresu, M.─18.
Mitsukawa, K. 976.
Moffet, S. A. ─218, 1039, 1641,1647, 1660, 1654, 1656, 1662, 1772, 1795, 1902, 1975, 2021.
Moffet, Mrs. S. A, ─1881.
Moidrey, P. J. de─1546.
Mollendorf, O. F. von─2861.
Mollendorf, R. von─1632.
Montaru, Ens.─58.
Montgomery, B. ─1196, 1217.
Moore, J. E.─881.
Moore. J. Z. ─1802.
Moore, R. E.─1652.
Moore, S. F.─1129,1337,1602,1753, 1754, 1762.
Moose, J. R.─719, 1159, 1378,1397, 2017, 2289.
Mori, T.─2568.	
Moriya, Hideyo─2372.
Moriyasa─2613, 2623, 2627.
Morris, C. D.─1155.
Morris, J.─ 414.
Morrison, G. W.1010.
Morse, E. S.─1081.
Morsel, F. H.─447, 1060, 1109, 2233, 2240, 2246, 2259.
Mott, Joha R. ─ 1717.
Mouchez, Lieut—53.
Mowry, Mrs, E. M.─1932, 1956.
Muhlensteth, J. H.—2276.
Muirs, J.─ 135.
Muller, F. E.—1228.
Muller, F. W. K.─376.
Murdock, J.一553.
Mury, F.—728.
Mutel, Rt. Rev. G. C.─1547 .
Muzio, C.—1243.

N
Nachod, Oskar, 2869.
Nakai, T.─2530, 2531, 2532, 2536, 2538, 2541, 2545, 2547, 2548, 2549, 2562, 2563, 2564, 2565, 2566, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576.
Nakarai, K.─954.
Nakaro, S.─983.
Nedachin, V.─1377, 1549, 1555.
Neil, H.─523, 524.
New, Ilhan─1281.
Newell, H. B.—2146.
Newland, L. T.─1457, 1974.	
Newman, E. M.─1239.
Neziere, J. L.─1140.
Nisbet, A. M.─1896.
Nishiwada, K. ─2243.
Noble, Harold J.─2870.
Noble, M. W.─1851, 2763, 2771.
Noble, W. A.─1720, 1868, 1912.
Nocentini, L.─154, 1051.
Noguchi, T.─1359.
Norman, H.—658, 663.
Norman, I. ─960.
Norton, A. H.─2107.
Northrup, H. R.─ 418.

O
Oettingen, Von─2308.
Ogura, S.─175.
Oh Han Yong─2700.
Oh-Seung-Kun─1121, 1173, 1383.
Ohlinger, Bertha S.─ 411, 1037, 2080.
Ohlinger, F.─160, 207, 262, 1044, 1468.	
Ohmura, T.—2399.
Oisen, J. F.—2256.
Okada, Yachiro─2749.
Okamoto, Hanjiro─2750, 2751.
Okuma, S.─742, 743.
Oldham, R.─76.
Oliver, D.─76.
Ollhevski, M.─2316.
Omori, F.─2595.
Oppert, E.─142, 1093.	
Osia, N. H.─2776.
Osuga, J.─942.

P
Page s. Leon─83, 2860.
Paik, L. G.─2001.
Paik, T. S.─2718.
Pak Rikchun─985, 1443, 1444.
Palmer, B. J.─1274.
Palmer, F.─494, 537, 1284.
Parker, Consul─2227.
Parker, E. H.─199, 210, 400, 403, 1097, 1320, 1536, 1541.
Parrer, R. J.─1126.
Parsons, E. C.─1702.
Paschen, W.─782.
Pascoe, C. H.─1708.
Faton, F. H. L.─1824.
Patterson, J. B.─2644.
Paullin, C. O.─630.
Peary, R. B.─1098.
Peffer, N.─925, 926, 936.
Pelka, O ─2426.
Pelley, W. D.─909.
Pentecost, G. 1734.
Perigny, M. de─1163, 1195.
Perouse, La─18, 19.
Perry, Jean─1611, 2761, 2767, 2768.
Pesotski, V. D.─809, 1404.
Peters, Jos.─1571.
Peters, V. W.─2004.
Petrucci, Rafael─2546.
Peuvrier, A.─200.
Pfister, P.─1546.
Pfizmaier, A.─63, 79f 108, 109.	
Phillips, C. L.─1872, 1960.
Phillips, Mrs. C. L.─1837, 1892.
Piacentinif Abbe─1592.
Pichon, Abbe─77, 93.
Pierson, A. T. —1637, 1812, 1814, 1961.
Pieters, Albertus─851.
Pieters, A. A.─1154, 1157, 2774.
Pieters, Mrs. A. A.─1853, 1920.
Pike, H. Lee M.─2760.
PigKott, (?)─151.
Piggott, F. T.─797, 2507.
Pimodan, Comte de─1102.
Piatt, John─2455.
Planchet, Ed.─1008.
Pletner, O. ─2393.
Podstavin, G. V.─186, 188, 338.
Pogio, M. A.─1064.
Poitouf L ─137.
Ponting, H. G.─1144.
Porte, R. T.─2403.
Powell, E. A.─961, 964, 967.
Pratt, James B.─1533.
Preyer,─854.
Price, M. T.─1945.
Price, W.─1411.
Probsthain, Arthur─2868.
Purviance, W. C.─2610.
Puzillo, 107.
Pyun, Y. T.─1532.
Pszdneyef, D.─2318.

R
Rabinovitch, M. O.─2287.
Rackman, B.─2459.
Ramacca, M. G. di─768.
Ramsden, H. A.─2446, 2449.
Ramsonnet, E. von─87.
Ratzee, F.─133.
Rea, G. B.979.
Rees, J. D.─2025.	
Rehn, J. A. S..─2739.
Reid, C. F.─1685.
Reid, J. M.─1231, 1671.
Reid, W. T. —2108.
Reiner, Mrs. R. O.─1881.
Reischauer, C.─513.
Remousat, Abel─28.
Renard, Abbe─100.
Reventlow, E. zu─525
Reynolds, Ella─1462, 1463, 1464.
Reynolds, W. D.─1676, 1676, 1757. Rhee, S. M.─888.
Rhodes, H. A.─1947.
Rice, S.─992.
Richards, J.─54.
Richthofen, Baron von─124, 421.
Ridel, Mgr.─1544.
Ridpath, J.─545.
Riess, L.─340, 825.
Roaaow, P.─739.
Robbins, h. R.2684.
Robinson, C. H.─1856.
Robinson, J. C.─939.
Rockbill, W. W.─515, 610, 1467, 2333.
Rockwell, N. S.─1802.	
Roe, Chungsil Yhan—2068.
Rogers, J. M.─2678.
Ronftldshay, Earl of─1179.
Roosevelt, K.─1258.
Rosenberger, E. T. 2134.
Rosny, L.de—60, 61, 64, 71, 98.
Ross, C.─1452, 1866.
Ross, Mrs. C.─1853.
Ross, John─110,121, 141, 179, 1640.
Rossetti, Carlo─475, 1122, 1127.
Rossi-Toesca, V.─818.
Rothweiler, L. C.─2009.
Rowland, C. A.—1850.
Roxby, P. M.—2379.
Rufus, W. C.─1415, 1421, 1430, 1530, 2035, 2487, 2488, 2489, 2752, 2753.
Ryaner. J. S.─2006.

S
Sachot, O.─106.
Sailer, T. B. P.─2041.
Sainson, C.─424.
St. John, Capt. H. C.─135,149.
Saito, H.─832.
Saito, K.─2537.
Saito, Viscount Minoru─922, 981, 2369.
Saito, M.─991.
Salmon, Ch.─1590.
Salvadori, T.─2730.
Salzmann, E. V.─819, 821.
Sanders, Eliz.─1853,
Sands, W. F.─518, 2871.
Sansom, G. B.─2438.
Santaro─580.
Sanyo, Rai-95.
Sarlandiere, Le Chev.─29.
Satow, Ernest─95, 128, 153, 196, 197, 1471.
Sauer. C. A.─194.
Saunderson, H. S.─1300
Savagc-LaDdor, A. H.─1047, 1056.
Sawley, C. M.─1101.	
Schalek, Alice─380, 1266.
Schaug, M.─1083.
Scherzer, F.─123, 258, 1013.
Schlegel, S.─415.
Schley, Admiral─508, 509.
Schofield, F. W.─919, 2640.
Schultz, G.─1967.
Schultze-Bahlke, G.─ 784.
Schulz, K.─2587.
Scidmore, E. R.─876, 1114.
Scott, James.─157, 180, 224, 265.
Scott, J. B.─643.
Scott, Mrs. Robertson─928, 931, 1442.
Scranton, M. F.─1673, 1692.
Scranton, W. B.─1079, 1667, 1686, 1715.
Seaman, L. 495.
Sekino, Tei─2483, 2484.
Senko-Bulany, M.─2310.
Seu.Ring-Hai─2786.
Shannon, E. V.─2698.
Sharp. Eliz.─2000.
Sharrocks, A. M.─2094.
Sharrocks, Mrs. A. M.─1837, 1853.
Shaw, E. R.─1107.
Sheldon, 1409.
Sherrill, C. S.─923.
Shiba, S.─585.
Shim, U. S.─2635.
Shiga, K.─2692.
Shirokogorff, S. M.─2665.
Sidebotham, R. H.─1158.
Sidehara, T.─477.
Siebold, Ph. Fr. von─34, 43, 443.
Smith, A. 286.
Smith, D. Warren─2262.
Smith, F. H.─860, 938, 1869, 2033,
Smith, F. P.─89.
Smith, H. B.─2265.
Smith, M.─1527.
Smith, R. K.─2109, 2124, 2608, 2703. Smith, Mrs. R. K.─1881, 1907, 1940, 2106, 2110.
Smith, S. T.─2422.
Smith, W. E.─1169, 2293, 2296.
Snyder, J. O.─2745.
Snyder, H. Y.─2131.
Soltau, Mrs. D. L.─1937.
Soltau, T. S.─1873.
Sonsg, C. Y.─195.
Song, J. H.─779.
Sousa-Aranjo, H. C. de-2706.
Speer, Robt. E.─699, 1680, 1713, 1728, 1852, 1861, 1973, 2150.
Speer, W.─97.
Speshnev, Capt. H. C─1174.
Stahl, ─2204.
Starr, Frederick─1319, 1521, 1522, 2450.
Stead, Alfred─496, 693, 700, 1346.
Steadman, F. W.─1642, 1741.
Stevens, Blanche─1892, 1970.
Stevens, W.─656.
Stevenson, F. B.─913.
Stidger, W. L.─2198.
Stites, F. M.─2656.
St. John, Capt. H. C.─135, 149.
Stock, E.─1693, 1893.
Stoddart, A. M.─1150.
Stokes, M. B.─189.
Stone, Jabez─1276.
Story, Douglas─761.
Straight, Willard─530, 1224.
Streeter, A. H.─2141.
Strumpfel─1788, 2093.
Summer, J.─1465.
Sung-Hyun─345, 348, 368.
Surugne, R.─862.
Suzuki, Takashi─905, 2191.
Swallen, W. L.─1311, 1716, 1823,
 2012.
Swallen, Mrs. W. L.1853.
Swearer, W. C.─1604.
Swinehart, M. L.─1897,1935.
Swinehart, Lois, H.─2779, 2782, 2785.
Swilzer, M.─1971.

T
Taczanowski─2732.
Takeda, H.─2536.
Tamai, K.─677.
Tanaka, S.─2613, 2623, 2626, 2745.
Tayler, Constance─1132.
Taylor, Charles M.─375.
Taylor, W. W.─2383.
Tschang, P. M.─514.
Tschen, HoBhien─645.
Teal, G.─2467.	
Terauchi, Vt. M.─1187.
Terriou, 634.
Terry, B. P.─1136, 1208.
Thery, E.─2313.
Thiess, F.─2307.
Thomas, Rev.─68.
Tietjens, Mrs. E. S. H.─1264.
Timkowski—32.
Tinlingt Christine I.─1905.
Tisdale, Alice─1241.
Tokuda─1190.
Tomaka, Shigeho─2744.
Torii, R.─2601.
Tostaing, Vte. de─75.
Tournaford, Paul─1015.
Traulz, F. M.─1257.
Treat, Pay son J.─957, 996.
Trieschman, Helen F.─2055.	
Tristam, B.─2728.
Trollope, Mark Napier—468, 554, 575, 1514, 1602, 1681, 1694, 1799, 1848, 1976, 2203, 2561.
Tronson, J. M.─55.
Tsorn, I. A.─1764.
Tsuboi, Shogoro─1192.
Tsuda, Noritake─2458.

U
Umehara, Sueji—2502.
Umlauff─2411.
Underwood, Ethel─1942.
Underwood, H. G.─155, 156, 173, 182, 190, 1498, 1505, 1670, 1690, 1693, 1705, 1718, 1724, 1737, 1746, 1747, 1770, 1779, 1783, 179C, 2090.
Underwood, H. H.─173, 190, 191, 1936,1966, 1990, 2039, 2067, 2065, 2492, 2747.
Underwood, L. H.─330, 333, 335, 510, 1613, 1620, 1674, 1726, 1748, 1816, 2759, 2762.
Unger, J. K.─2132, 2148.
Urquhart, E. J.─1928, 2787.
Ursyn-Pruszynski, von—796, 1064.

V
Van Buskirk, J. D.─2616, 2645, 2653, 2656, 2658, 2668, 2669, 2674, 2675, 2694 , 2698, 2876.
Vaniot, E.─2534.
Vautier, C.─1204.
Vay de Vaya, Count─767, 1165.
Venable, Mrs. W. A.─1836.
Vigneron. L.─1071.
Vilenski, V.─914.	
Vinton, C. C.─1312, 1653, 1666, 1667,1668, 1684, 1706, 1761, 2079, 2263.
Vinton, S. R.─1236.
Vladimir─440.
Volodchenko─171.
Volinets, A.─1552.
Von Oettingen─2308.
Vostock, V.─721.

W
Waeber, C.─2581.
Wagner, Ellasue─1437, 1991 2765, 2766, 2717.
Wake, Charles H.─2367.
Walsh, J. A.─1561, 1568. 1569.
Walton, Jos.─678.
Wambold, K. C.─1885, 1939.
Warner, L. D’O.─2468.
Wasson, A,W.─2031.
Watabiki, T.─2683.
Watanabe, Dr.─ 2650
Watanabe, Judge─874.
Watters, T.─1301.
Weale, Putnam─730, 763, 770, 877.
Weber, Norbert─1275, 1553, 1558,	1562, 1563, 1582.
Webster, H.─1106.
Wegener, H. 1575.
Weil, E. H.─375, 1218.
Weir, H. H.─2099, 2101, 2102, 2103, 2614.
Welbon, Mrs.─1846, 1853.
Welch, Herbert K.─1919.
Wells, J. Hunter─720, 1077, 1156, 1417, 2081, 2082, 2087, 2098, 2244, 2301.
Wells, Mrs. J. H.─1853.
Wenckstern, Fr. von─2863, 2865.
Weyl, W. E,─924.
Whigam, H. J.─1131.
White, T. ─463, 1092.
White, W. W.─2019.
Whiting, Harriet─1853.
Whiting, Mrs. H. C. 1846, 1881, 1892.
Whittemore, N. C.─1883, 2991.
Wilds, Edith, 1440, 2265.
Wilhelm, P.─1068.
Wilkinson, W. H.─216, 598, 599, 600, 1299.
Williams, F. E. C.─2072.
Williams, S. W.─144, 1005. Williams, W. L.─965.
Williamson, Rev. A.─86. Willoughby, W. W.─920
Wilson, E. A.─2660.
Wilson, L. W.─1238.
Wilson, R. M.─1987, 2100, 2125, 2132, 2140, 2662, 2663, 2664 2671, 2672, 2680, 2685, 2686.
Wilton, Mary─2131.
Winn, Emily─1889.
Winn, Geo. H.─1980.
Winn, Mrs. G. H.─1825.
Winslow, F.─1586.
Winter, N. O.─978.
Wirth, A.─783, 822, 831.
With, Karl─2325, 2427.
Witte, Albert─2173, 2184, 2202, 2274.
Woermann, K.─2418.
Wolfe, J. R.─1635.
Woodward, T.─2516. Wylie, A.─385, 389.

Y
Yabe, Y.─2519, 2520, 2521, 2526, 2527, 2529, 2593.
Yakeda, H.─2337.
Yamada, ─439.
Yamagata, Isoh─552, 963.
Yamagouchi─2626.
Yaschinski, G.─187.
Ye We Chonp─753.
Yetts, W. Percival─2434.
Yi Chang Kon─365.
Yi Che Hyun─355.
Yi Che Sin─346, 349.
Yi Chong Won─320, 321, 323, 332.
Yi Hon─372.	
Yi Ik─352.
Yi Ik Seup─204, 412.
Yi Kwang Su─2038.
Yi Kyoo-Bo─354, 356, 358, 359, 372. 1526.
Yi Saik─36l.
Yi Tal choong─372, 373.
Yong, A ─66.
Yoo, Mrs.─ 353.
Young, A. 584.
Young, 3. R.─648.
Yule, E. S ─969, 1245.
Yun, T. S.─2714.
Yun, T. H.─449, 1340.
Z
Zabel, R.─1166.
Zenken, E. V. 174.
Zimmerman, E.─2409.
Zuber, M. H.─99.	
Zumoto, M.─800.
Zwemer, S. M.─1785.
Zvegintseff, A. I.─2286.
[image:]

[bookmark: _GoBack]
image1.jpeg

image2.jpeg

