

OCCASIONAL PAPERS

Number 79

September 1966

PAMPHLETS ON THE FIRST WORLD WAR: AN ANNOTATED BIBLIOGRAPHY

by Donald Hendricks, Director of Libraries, Sam
Houston State College, Huntsville, Texas

Recognition of special collections in academic libraries is too often limited to larger institutions. Such guides as Lee Ash's Subject Collections¹ and the American Library Directory² usually mention only extensive collections in great libraries. Few surveys have been made of materials in small colleges and universities. Too, smaller institutions seldom publish any notice of special bibliographical items, so their existence would not have been noted in Robert B. Downs' American Library Resources; a Bibliographical Guide.³

Many instances can be cited of loyal faculty members and alumni giving the results of life-long collecting interest to a smaller library. Unusual materials, particularly if they form a collective body of information, can be used more effectively if knowledge of such resources is widely circulated. These collections of special areas of study can decidedly enrich the work of individual students and advanced scholars.

¹Ash, Lee M. Subject Collections: A Guide to Special Book Collections and Subject Emphases as Reported by University, College, Public, and Special Libraries in the United States and Canada. 2d ed. New York, R. R. Bowker and Co., 1961.

²American Library Directory. 24th edition. New York, R. R. Bowker and Co., 1964.

³Downs, Robert B. American Library Resources; A Bibliography Guide. Chicago, American Library Association, 1951.

The following bibliography, thus, is an attempt to make an important collection known. These pamphlets are owned by Millikin University in Decatur, Illinois. The collection is fully cataloged and is in excellent condition. There are about five hundred items listed here, with annotations when the title was not deemed sufficient to convey the attitude or nature of the piece.

No attempt has been made to evaluate or comment on the historical importance of these pamphlets; a number of scholars in the field have done some work with them, and there seems to be a growing interest in the period. Many of the pamphlets are pure propaganda pieces; and many atrocity accounts, some illustrated, are represented.

The collection is not as large as those available at the New York Public Library or the Library of Congress, but acquaintance with its contents may be of benefit for consultation or interloan borrowing within the region.

Abbreviations

American Association for International Conciliation	A.A.I.C.
American-Hellenic Society	Am.-H.S.
American Society for Judicial Settlement of International Disputes	A.S.J.S.I.D.
Committee on Public Information	C.P.I.
His Majesty's Stationery Office	H.M.S.O.
International Conciliation	I.C.
Judicial Settlement of International Disputes	J.S.I.D.
Oxford University Press	O.U.P.
Red, White, and Blue Series	R.W.B.S.
Studies and Documents on the War	S.D.W.
U.S. Government Printing Office	U.S.G.P.O.
University of Chicago War Papers	U. of Chi. War Papers
The Vital Issues Booklet	V.I.B.
Vital Issue Company	V.I.C.
War Information Series	W.I.S.
no date	n.d.
no place	n.p.
no publisher	n.pub.
unpaged	unp.

1. Abbott, Edith, 1876-1957.
Democracy and Social Progress in England. Chicago, Univ. of Chicago Press, 1918.
 17p. (U. of Chi. War Papers, No. 8).
2. The Achievements of the Zeppelins, by a Swede.
 (Reprinted from the Stockholme Dagbad of 19th March, 1916).
 London, T. Fisher Unwin, n.d.
 16p. Plate.
 Alleges that German claims of damage by zeppelin raids are false, as correct observations by such pilots are practically impossible and they bomb at random.
3. Adams, George Burton, 1851-1925.
The British Empire and a League of Peace; Suggesting the Purpose and Form of an Alliance of the English-speaking Peoples. New York, G. P. Putnam's Sons, 1919.
 21p.
4. Addison, Christopher Addison, 1st Baron, 1869-1951.
British Workshops and the War. London, T. Fisher Unwin, 1917.
 52p. Illus.
 Treats of entire industrial complex--manufacture of guns, ammunition, tanks, production methods and labor relations.
5. ---
The Manufacture of Munitions. An Interview by...Christopher Addison to the Associated Press of the United States. London, Jas. Truscott & Sons, 1916.
 8p.
6. Ajax.
The German Pirate; His Methods and Record. New York, George H. Doran Co., 1918.
 124p.
 Circumstances connected with several U-boat attacks and sinkings.
7. Alsace and Lorraine Desire to Remain French.
 n.p., n.pub., 1918.
 32p. Illus.
 Text in French and English.
8. Altschul, Charles.
German Militarism and its German Critics. Fully illustrated by extracts from German newspapers. Washington, D. C., C.P.I., 1918.
 45p. (W.I.S., No. 13, March, 1918).
 "Militarism" here refers to brutalizing effect of German training upon the regular army.
9. American Jewish Committee. Office of War Records.
The War Record of American Jews. 1st Report of the Office of War Records, American Jewish Committee, Jan. 1, 1919. New York, The Committee, 1919.
 50p.
 Numbers of Jews in the service, casualties, honors, etc.

10. American Loyalty; by Citizens of German Descent. Washington, D. C.,
C.F.I., 1917.
24p. (W.I.S., No. 6, Aug., 1917).

Deploring the necessity to fight against their "fatherland," these citizens give their reasons for American loyalty.

11. Anderson, Charles C. 1886-1954.
The War Manual. London, T. Fisher Unwin, 1916.
2 vol. illus.
Covers military definitions, strategy, law of war, first aid, drills, guards and sentries, reconnaissance, marches, attack, hasty demolitions, defence, etc.
12. Andler, Charles, 1866-1933.
Pan-Germanism; Its Plans for German Expansion in the World.
Paris, Librairie Armand Colin, 1915.
81p. (S.D.W.).
13. Appeal of the Belgian Workmen to the Workmen of All Nations.
London, W. Speaight & Sons, 1916.
12p.
Appeal for assistance and sympathy from other workers of the world, in respect to deportations and unemployment.
14. Appleton, William Archibald, 1859-1940.
The Workers' Resolve; An Interview with W. A. Appleton by Joseph W. Grigg, of the 'New York World.' London, T. Fisher Unwin, 1917.
8p.
Appleton, Secretary of the General Federation of Trade Unions, stresses the British workman's desire to support the working men of Belgium, and discusses the union attitude toward German workmen on the international level.
15. Archer, William, 1856-1924.
Colour-blind Neutrality; an Open Letter to Dr. George Brandes.
London, Hodder & Stoughton, 1916.
53p.
Dr. Brandes had published "An Appeal" to the belligerent powers to return to peace; Archer refutes the possibility of this neutral course.
16. ---
The Pirate's Progress; a Short History of the U-boat. London, Harper, 1918.
106p.
Account of Asturias, Falaba, Lusitania, Armenian, Persia and Sussex attacks.
17. ---
Shirking the Issue; a Letter to Dr. George Brandes. London, Hodder & Stoughton, 1917.
9p.
A stronger retort on the same theme as Colour-blind neutrality above.

18. ---
Six of One and Half-a-dozen of the Other; a Letter to Mr. L. Simons of the Hague. London, T. Fisher Unwin, 1917.
 32p.
 Defense of British colonial policy.
19. ---
To Neutral Peace-lovers; a Plea for Patience. London, Joseph Causton & Sons, 1916.
 20p.
 Encourages neutrals to stand firm and not succumb to "peace-at-any-price."
20. ---
The Villain of the World-tragedy; a Letter to Professor Ulrich V. Wilamowitz Möllendorf. London, T. Fisher Unwin, 1916.
 46p.
 Deplores German justifications for their acts.
21. Arrigon, Louis Jules
Industrial France and the War: Saint-Etienne and Lyons. Paris, Henri Diéval, n.d.
 29p.
22. Ashley, William James, 1860-1927.
Germany's Food Supply. London, Jas. Truscott & Son, 1916.
 (Reprinted from The Quarterly Review, Oct., 1915).
 32p.
 Discusses sources of Germany's food and speculates on war supplies and sufficiencies.
23. Asquith, Herbert Henry, 1st Earl of Oxford, 1852-1928.
A Free Future for the World; a Speech by the Rt. Hon. H. H. Asquith, Prime Minister, at the Guildhall, on the 9th November, 1916. London, T. Fisher Unwin, 1916.
 12p.
24. ---
The War; Its Causes and Its Message; Speeches Delivered by the Prime Minister; Aug.-Oct., 1914. 5th ed. London, Methuen & Co., 1914.
 39p.
25. Austrian Terrorism in Bohemia.
 With an introduction by T. G. Masaryk....Published by The Czech National Alliance in Great Britain, London, n.d.
 38p.
 Concerning arrest of Kramarzh leader of the Czech party in the Austrian parliament, for treason.
26. Austro-Hungarian Red Book.
 Official English editions with an introd. New York, Press of John C. Rankin Co., n.d.
 98p.

Collection of documents setting forth chain of diplomatic relations between Austro-Hungary and the rest of Europe, especially Serbia; dated from June 29 to Aug. 14, 1914.

27. Aydelotte, Frank, 1880-1956.
Final Report of the War Issues Course of the Students' Army Training Corps. War Dept., Committee on Education and Special Training. Washington, D. C., U.S.G.P.O., 1919.
 112p.
 An analysis of the success of this particular course of study on the war, which had both vocational and collegiate sections.
28. Ayres, Leonard Porter, 1879-1946.
The War with Germany; a Statistical Summary. 2nd ed., with data rev. to Aug. 1, 1919. Washington, D.C., U.S.G.P.O., 1919.
 154p.
 Numerical evaluation of men, training, transportation, food, clothing, guns, airplanes, casualties, and expenditures involved in the war.
29. Baker, Newton Diehl, 1871-1937.
The War and the Colleges. From an address to representatives of colleges and universities, delivered at Continental Hall, Washington, D. C., May 5, 1917. New York, A.A.I.C., 1917.
 14p. (I.C., No. 115, June, 1917).
30. Balfour, Arthur James, Balfour, 1st Earl 1848-1930.
The British Blockade. London, Darling & Son, 1915.
 12p.
31. ---
The Freedom of the Seas. An Interview Given...to the American Press. London, Joseph Causton & Sons, 1916.
 11p.
32. Baring, Maurice, 1874-1945.
British Staying Power; Lord Revelstoke's Views. Anglo-American Sympathies. Interview Given to the United Press of America. London, Joseph Causton & Sons, 1916.
 8p.
 Deals with financial "staying power" of Great Britain.
33. Barnes, Harry Elmer, 1889-
Recent Disclosures Concerning the Origins of the World War. Discussed by Harry Elmer Barnes and Bernadotte E. Schmitt. Chicago, Chicago Council on Foreign Relations, 1926.
 36p.
34. Barrès, Auguste Maurice, 1862-1923.
The Soul of France; Visits to Invaded Districts. London, T. Fisher Unwin, 1915.
 41p.

35. Barthou, Jean Louis, 1862-1934.
Italy's Effort. Publication of the Committee: "The Effort of France and her Allies," Paris, Bloud et Gay, 1917.
 24 p.
36. Becker, Carl Lotus, comp., 1873-1945.
America's War Aims and Peace Program. Washington, D. C., C.P.I., 1918.
 52p. (W.I.S. No. 21, Nov., 1918).
 Summarizes all the peace moves and negotiations that took place.
37. The Battle of the Somme.
 New York, George H. Doran Co., 1917.
 264p. Illus., maps.
 Full account of the battle from mid-summer, the preliminaries, until December, 1916.
38. Bédier, Charles Marie Joseph, 1864-1938.
German Atrocities from German Evidence. Trans. by Bernhard Harrison. Paris, Librairie Armand Colin, 1915.
 40p. Illus. Facsims. (S.D.W.).
39. ---
How Germany Seeks to Justify her Atrocities. Trans. by J. S. Paris, Librairie Armand Colin, 1915.
 47p. Illus., Facsims. (S.D.W.)
40. Belgian Independence Day.
 Addresses delivered at the Royal Albert Hall, by M. Hymans, H. H. Asquith, and M. Standaert, July 21st, 1916.
 n.p., n.pub., n.d.
 64p.
 Each of the three speeches is printed three times, once in each language, English, French and Dutch.
41. Belgian Government.
Memorandum of the Belgian Government on the Deportation and Forced Labour of the Belgian Civil Population Ordered by the German Government. London, George Barber, The Furnival Press, 1917.
 28p.
 Text in English.
42. To Belgium.
 London, W. Speaight & Sons, 1916.
 40p.
 Declaration by Spanish Catholics setting forth their sympathies with the Catholics in Belgium, but giving reasons why they will not interfere and jeopardize their neutrality.
43. Belgium. Ministry of Justice and Ministry of Foreign Affairs.
Reply to the German White Book of the 10th May, 1915, Die völkerrechtswidrige Führung des belgischen Volkskriegs. London, H.M.S.O., 1918.
 375p. Fold. map.

44. Bell, John Keble, [pseud.], 1875-1928.
The Zeebrugge Affair. With the British official narratives of the operations at Zeebrugge and Ostend. New York, George H. Doran Co., n.d.
 64p. Map, plates.
45. Benson, Edward Frederic, 1867-1940.
Deutschland über Allah. London, Hodder and Stoughton, 1917.
 31p.
 Reviews German relations with Turkey before the war; text in English.
-
46. Bevan, Edwyn Robert, 1870-1943.
German War Aims. New York, Harper, 1918.
 41p.
 Assesses the various types of advantageous peace treaties the Germans could gain, without achieving full victory.
47. ---
The Method in the Madness; a Fresh Consideration of the Case Between Germany and Ourselves. New York, Longmans, 1917.
 309p.
48. Bhownaggee, Mancherjee Merwanjee, 1851-1933.
The Verdict of India. London, Hodder & Stoughton, 1916.
 51p.
 Refutes German claims that Great Britain grossly misgoverned India.
49. Bissing, Moritz Ferdinand von, 1844-1917.
General von Bissing's Testament: a Study in German Ideals. London, T. Fisher Unwin, 1918.
 35p.
 Discussions of Bissing's statement that Belgium must come under German domination.
50. Bonn, Moritz Julius.
German War Finance. New York, German University League, 1916.
 37p.
 Principles of war finance, loans, blockaded finance, inflation, and depreciation of the mark exchange.
51. Borsa, Mario.
England and her Critics. Translated from the Italian. London, T. Fisher Unwin, 1917.
 48p.
 Attacks those who accuse England of provoking the war by encircling Germany and restricting her expansion policy.
52. Bramhall, Frederick Dennison
Democracy the Basis for World-order. Chicago, The Univ. of Chicago Press, 1918.
 15p. (U. of Chi. War Papers, No. 3).

53. Breckinridge, Henry
The Modern Soldier Can Not Be Made in a Day; the Army is a Learned Profession, with Intricate, Clearly-Defined, and Difficult Specialties, and Men Must Be Carefully and Thoroughly Trained.
 Washington, D. C., U.S.G.P.O., 1915.
 15p.
54. Britain's Financial Effort.
 London, Hodder & Stoughton, 1917.
 14p.
 Reviews Britain's monetary policies in meeting the bill of war.
55. British and German Ideals; the Meaning of War.
 (These articles are reprinted from the Sept. 1914 and March 1915 numbers of The Round Table, a quarterly review of the politics of the British Empire) I. The schism of Europe. II. Germany and the Prussian spirit. III. The Austro-Serbian dispute. n.p., n.pub., n.d.
 119p.
 Reviews European backgrounds for the war; thesis is "This war is the result of the rejection of democracy by Germany and Austria in the years 1848-1870...."
56. Broughton, Urban Hanlon, 1857-1929.
The British Empire at War. London, n.pub., 1916.
 50p.
 Defends England against claim that the British were not doing their share in the war.
57. Bryce, James Bryce, Viscount, 1838-1922.
The Attitude of Great Britain in the Present War. New York, Macmillan Co., 1916.
 28p.
 Reviews five "principles" that influence British participation in the war: liberty, nationality, treaty maintenance, laws of war, peaceful civilization.
58. ---
The Treatment of Armenians in the Ottoman Empire, 1915-16; Documents Presented to Viscount Grey of Falloden. London, H.M.S.O., 1916.
 684p. Fold. map (Miscellaneous Papers No. 31).
 Collection of letters and documents concerning atrocities and deportations from Armenia.
59. Buchan, John, 1st Baron Tweedsmuir, 1875-1940.
The Battle of the Somme; Second Phase. London, Thomas Nelson & Sons, n.d.
 75p. Illus., fold. map.
60. The Bulgarian Peace Treaty. Speeches delivered in the British Parliament, with an introduction by J. D. Bouchier. London, Christophers, 1922.
 32p.
 Criticisms of the treaty by Bryce and others.

61. Butler, Nicholas Murray, 1862-1947.
Is America Worth Saving? Republic or Socialist Autocracy?
 An address delivered before the Commercial Club of Cincinnati, Ohio,
 April 19, 1919.
 16p.
62. ---
The Preparedness of America. An address...an interview...[and]
 a letter. n.p., n.pub., n.d.
 18p.
63. ---
The United States of Europe; An interview with Nicholas Murray
 Butler by Edward Marshall. (Reprinted from the New York Times of
 Oct. 18, 1914).
 17p.
64. Cairns, David Smith, 1862-1946.
Christianity and Macht-politik. New York, George H. Doran Co.,
 n.d.
 24p.
 General comments on the ethics and morals of war.
65. Call, Arthur Deerin, comp., 1869-1941.
The War for Peace; the Present War as Viewed by Friends of Peace.
 Washington, D. C., C.P.I., 1918.
 45p. (W.I.S., No. 14, March, 1918).
 Collection of articles, speeches and statements by peace organiza-
 tions, churches, labor, and politicians.
66. Cameron, William John, 1878-1955.
Washington in War Times. A Series of Articles Published in The
 Detroit News, July 29-August 22, 1918. Detroit, 1918.
 105p.
 Deals with various governmental agencies and their functions in war.
67. Cammaerts, Emile, 1878-1953.
Through the Iron Bars. (Two years of German occupation in Belgium.)
 Illustrated with cartoons by Louis Raemaekers. London, John Lane, 1917.
 72p. Illus.
68. ---
To the Men Behind the Armies: An address delivered on Feb. 18, at
 Aeolian Hall, at a meeting of the Fight for Right Movement. London, T.
 Fisher Unwin, 1917.
 15p.
69. Campbell, Reginald John, 1867-1956.
A Letter to an American Friend. New York, George H. Doran Co ,
 n.d.
 23p.
 Speaks of American participation in the war as Britain's only hope.

70. Canada. Dept. of Public Information.
Canada's Part in the Great War. Ottawa, 1919.
 64p. Tables.
 Canada's military, naval, shipbuilding, munitions and other contributions.
71. The Care of the Dead. London, Eyre and Spottiswoode, 1916.
 14p.
 Tells how those killed in battle are buried.
72. Carson, Sir Edward Henry, 1854-1935.
The War on German Submarines. Sir Edward Carson on the British Navy's success. London, T. Fisher Unwin, 1917.
 8p.
73. Carton de Wiart, Henry, 1869-1951.
Administrative Separation; What Belgians in Invaded Belgium Think of It. Translated from the French. London, T. Fisher Unwin, 1918.
 67p.
74. The Case of Belgium. In the light of official reports found in the secret archives of the Belgian Government after the occupation of Brussels; with facsimiles of the documents. New York, International Monthly, Inc., n.d.
 16p. Facsims.
75. The Case of Belgium in the Present War.
 An account of the violation of the neutrality of Belgium and of the laws of war on Belgian territory. Published for the Belgian delegates to the United States, New York, The Macmillan Co., 1914.
 120p.
76. The Case of the Allies; Being the Replies to President Wilson, and Mr. Balfour's Dispatch. London, Hayman, Christy & Lilly, 1917.
 16p.
 The reply of the Allies to the American note of 19th December, 1916, proposing a League of Nations.
77. Cassavetes, Nicholas J.
The Question of Northern Epirus at the Peace Conference. Ed. by Carroll N. Brown. Published for the Pan-Epirotic Union of America by O.U.P., 1919.
 172p. Fold. map.
 Long review of cultural and social background of the smallest of the disputed territories in Europe, a part of Northern Greece claimed by Albania.
78. Cecil, Edgar Algernon Robert Gascoyne-Cecil, Viscount, 1864-1958.
Black List and Blockade. An Interview with Lord Robert Cecil in reply to the Swedish Prime Minister. London, Eyre and Spottiswoode, 1916.
 10p.
 Rebuttal of Swedish prime minister's objections to the trade "black list" and shipping blockade.

79. Censorship and Trade. London, Eyre and Spottiswoode, 1916.
24p.
Largely a reprint of a letter by Lord Robert Cecil, Minister of Blockade, describing general methods of mail censorship.
80. Chamberlain, Houston Stewart, 1855-1927.
Who is to Blame for the War? 2d ed. New York, V.I.C., 1915.
38p. (V.I.B., Nos. 1 and 2).
81. Chamberlain, Thomas Gassner.
Why We Fought. Foreword by William Howard Taft. New York, The Macmillan Co., 1919.
93p.
-
82. Chéradame, André.
Pan-Germany; the Disease and Cure. Boston, The Atlantic Monthly Press, 1917.
128p. Map.
83. The Chino-Japanese Negotiations.
Chinese official statement with documents and treaties with annexures. Peking, n.pub., 1915.
70p.
84. Cleary, Henry William, 1862-1929.
Prussian Militarism at Work; A Letter by The Right Rev. Dr. Cleary, Roman Catholic Bishop of Auckland, New Zealand. London, Barclay & Fry, 1917.
32p.
85. Collected Diplomatic Documents Relating to the Outbreak of the European War. London, H.M.S.O., 1915.
561p.
86. The Commission for Relief in Belgium.
General Instructions. 4th ed. New York, The Commission, 1915.
24p.
87. ---
Hand Book. New York, The Commission, n.d.
14p.
88. ---
The Need of Belgium; A Few Words by Thomas Hardy, Arnold Bennett, John Galsworthy, Anthony Hope, G. B. Shaw [and others]. 3d ed. New York, The Commission, n.d.
31p.
- The above three pamphlets constitute an appeal and instructions for sending money and goods to Belgium.
89. Comité: "L'effort de la France et ses alliés"
The Inviolable Pledge: France-Alsace-Lorraine. 1st March, 1871-1st March, 1918. Paris, Jean Cussac, n.d.
48p. Illus.

90. The Common Cause; Britain's Part in the Great War. New York, The Library of War Literature, n.d.
32p. Illus.
Views of England's various war activities.
91. The Condition of the Belgian Workmen Now Refugees in England. London, T. Fisher Unwin, 1917.
92. Conybeare, Frederick Cornwallis, 1856-1924.
The Awakening of Public Opinion in England; A Letter by Dr. F. C. Conybeare. New York, V.I.B., 1915.
15p. (V.I.B., No. 3).
Attacks British Government for not disclosing certain items to the public.
93. Cook, Sir Edward Tyas, 1857-1919.
Britain's Part in the War. London, printed for the Victoria League by Wyman & Sons, 1916.
11p.
94. ---
How Britain Strove for Peace. A record of Anglo-German negotiations, 1898-1914, told from authoritative sources. London, The Macmillan Co., 1914.
39p.
95. ---
The Press Censorship; Interview given by Sir Edward T. Cook to the Associated Press. London, Burrup, Mathieson & Sprague, 1916.
12p.
Describes philosophy of the British Press Bureau.
96. Corbett, Julian Stafford, 1854-1922.
The League of Peace and a Free Sea. London, Hodder and Stoughton, 1917.
15p.
97. Coulomb, Charles Augustin.
Outline of an Emergency Course of Instruction on the War. Washington, D. C., U.S.G.P.O., 1918.
3lp. Includes bibliography. (Dept. of the Interior, Bureau of Education, Teachers' Leaflet No. 4, Aug., 1918).
98. The Crimes of Germany; Being an Illustrated Synopsis of the Violation of International Law and of Humanity by the Armed Forces of the German Empire. Based on the official enquiries of Great Britain, France, Russia and Belgium. With a preface by Sir Theodore A. Cook, London, The Field & Queen, n.d.
102p. Illus.
99. Crooks, William, 1852-1921.
The British Workman Defends His Home. London, The Whitwell Press, 1917.
12p.

100. Curzon of Kedleston, George Nathaniel Curzon, 1st Marquis, 1859-1925.
Germany's Move and Britain's Answer; Speech by The Right Hon. Earl Curzon of Kedleston, on Dec. 19th, 1916. London, Hayman, Christy & Lilly, 1916.
 18p.
101. Davies, Ernest F., 1873-1946.
The Finances of Great Britain and Germany. London, T. Fisher Unwin, n.d.
 6lp. Charts.
 Compares the financial condition of each participant, showing the relative soundness of the British situation.
102. Davignon, Henri.
Belgium and Germany; Texts and Documents. Preceded by a foreword by Henri Davignon. n.p., n.pub., 1915.
 132p. Illus.
 "Texts, facsimiles and photographs of such a nature as to give an accurate picture of the heroic but deplorable situation of Belgium in the present war. Our country which existed by Right has been crushed by Might."
103. De Chair, Dudley Rawson Stratford, 1864-1958.
How the British Blockade Works; An Interview with Rear-Admiral Sir Dudley de Chair. London, Joseph Causton & Sons, 1916.
 12p.
104. A Declaration of Interdependence.
 Commemoration in London in 1918 of the 4th of July, 1776. Resolution and addresses at the Central Hall, Westminster. With an introduction by George Haven Putnam. New York, The Library of War Literature, 1918.
 3lp. Frontis.
105. Denis, Ernest, 1849-1921.
The Responsibility; Germany Willed the War. Paris, n.pub., n.d.
 29p.
106. The Deportation of Women and Girls from Lille.
 Translated textually from the note addressed by the French government to the governments of neutral powers on the conduct of the German authorities toward the population of the French departments...with extracts from other documents,...relating to German breaches of international law during 1914, 1915, 1916. New York, George H. Doran Co., n.d.
 8lp.
107. Deschamps, Gaston, 1861-1931.
Canada's Effort; "French Homage." Paris, Bloud & Gay, 1917.
 27p.
 Relates Canadian and French historical ties to present efforts in the conflict.
108. Destrée, Jules, 1863-1936.
The Deportations of Belgian Workmen. Trans. from the French texts. London, T. Fisher Unwin, 1917.
 43p.

109. Dieterich, Karl, 1869-1920.
Hellenism in Asia Minor. Trans. from the German by Carroll N. Brown....Pub. for the Am.-H.S., New York, by O.U.P., 1918.
 70p.
 Shows Greek civilization as the major influence in Asia Minor, thus, incompatibility with Turkish domination.
110. Dixon, William Macneile, 1866-1946.
The British Navy at War. New York, Houghton-Mifflin Co., 1917.
 85p. Front. (port.)
111. ---
~~The Fleets behind the Fleet; the Work of the Merchant Seaman and Fishermen in the War~~. New York, George H. Doran Co., 1917.
 96p. Fold. maps.
112. Drysdale, A. M.
Canada to Ireland; the Visit of the "Duchess of Connaught's Own". London, T. Fisher Unwin, 1917.
 19p. Illus.
 "The Duchess of Connaught's Own" was a company of Irish Canadian Rangers.
113. Durkheim, Emile, 1858-1917.
"Germany Above All"; German Mentality and War. Translated by J. S. Paris, Librairie Armand Colin, 1915.
 47p. (S.D.W.)
114. ---
Who Wanted War? The origin of the war according to diplomatic documents by E. Durkheim and E. Denis. Translated by A. M. Wilson-Garinei. Paris, Librairie Armand Colin, 1915.
 62p. (S.D.W.)
115. Earnest, William Watson.
A War Catechism. Questions and answers concerning the great world war, its causes and progress; our country's part in it; our duties as citizens...Champaign, Ill., n.pub., 1918.
 47p.
116. Ehrhardt, Paul.
Disclosures of a German Staff Officer. The letter of Paul Ehrhardt: merchant, soldier, and spy, with facsimiles of his handwriting. Rev. and brought up to date from the original article in The Field of Feb. 9, 1918. London, The Field & Queen, 1918.
 26p. Facsims.
117. El-Ghusein, Fá'iz.
Martyred Armenia. Translated from the original Arabic. New York, George H. Doran Co., 1918.
 52p.
 Catalog of atrocities committed by the Turks.

118. Eliot, Charles William, 1834-1926.
An International Force Must Support an International Tribunal.
 Baltimore, A.S.J.S.I.D., 1914.
 5p. (J.S.I.D., No. 19, Dec., 1914).
119. The Enslavement of Belgians; a Protest. An account of a mass meeting held at Carnegie Hall, New York, Friday evening, December 15, 1916.
 n.p., n.pub., n.d.
 44p.
120. Ericson, Carl Wilhelm.
Some Swedish Reflections in these Momentous Times, November, 1915.
 London, Burrup, Mathieson & Sprague, 1916.
 40p.
 Justifies some Swedish sympathies with the Germans.
121. Essen, Léon van der.
The Invasion & the War in Belgium, from Liège to the Yser; with a Sketch of the Diplomatic Negotiations Preceding the Conflict. London, T. Fisher Unwin, 1917.
 356p.
122. ---
 Some More News about the Destruction of Louvain. Chicago, privately printed, 1915.
 16p. Illus.
123. ---
A Statement about the Destruction of Louvain and Neighborhood.
 Chicago, privately printed, 1915.
 24p.
 Disagrees with some newspaper reports that accounts of atrocities in Belgium were false and contrived for propaganda purposes.
124. Fairlie, John Archibald, 1872-1947.
British War Administration. New York, O.U.P., 1919.
 310p. (Preliminary Economic Studies of the War. ed. by David Kinley, No. 8. Sponsored by Carnegie Endowment for International Peace.)
125. Ferriman, Z. Duckett.
Greece and Tomorrow. To which is added an account of the banquet tendered to his Excellency George Roussos, the Minister of Greece to the U.S. Ed. by Carroll N. Brown. Pub. for the Am.-H.S., New York, O.U.P., 1918.
 59p.
 Defines the Greek position in Europe and Asia and resists any minimizing of Greek claims.
126. Flowers, Montaville, ed., 1868-1924.
What Every American Should Know About the War: A series of studies by the greatest authorities of Europe and America covering every aspect of the great struggle, delivered at the National Conference of American Lecturers, Washington, D.C., April 8-13, 1918. New York, George H. Doran Co., 1918.
 368p.

127. For the Right. Essays and addresses by members of the "Fight for Right" movement; with a preface by Sir Francis Younghusband. New York, Putnam's, 1918.
266p.
Among contributors were Bryce, Murray, Muir, and Cammaerts.
128. Forbes, Mrs. J. Malcom.
The Peace Movement and Some Misconceptions. n.p., n.pub., 1916.
16p.
Explanation of the goals of the peace movement.
129. The Fourth of July in London.
Reprint of the speeches of the American Ambassador Walter Hines Page, and the British Foreign Secretary, A. J. Balfour, 1917.
11p.
130. France. Commission instituted with a view to investigating acts committed by the enemy in violation of international law.
German Atrocities in France. A translation of the official report of the French Commission. Pub. by authority. London, Darling & Son, 1915.
42p.
131. Frantzius, Friedrich Wilhelm von.
The Book of Truth and Facts; Facts Which Every American Should Know-- German Culture, English Culture, American Culture. 5th ed. Also in German language. Chicago, published by the author, 1916.
94p.
Demonstrates that every facet of German culture is superior to others.
132. French, John Denton Pinkstone French, 1st Earl of Ypres, 1852-1925.
The Germans and the Small Nations: An interview with Lord French, by Edward Price Bell, London correspondent of the Chicago Daily News. London, J. J. Keliher & Co., 1917.
7p.
Discusses threat of German power to Holland, Denmark, Norway and Sweden.
133. Frightfulness in Retreat.
London, Hodder & Stoughton, 1917.
76p. Illus.
Concerning war devastation and German "scorched earth" policy in parts of France.
134. From Dartmouth to the Dardanelles; a Midshipman's Log. Ed. by his mother. London, William Heinemann, 1916.
174p. (Soldiers' Tales of the Great War).
Dartmouth cadet tells of naval life during the war, the loss of his ship, and his subsequent rescue.
135. Frothingham, Arthur Lincoln, 1859-1923.
Handbook of War Facts and Peace Problems. 4th ed. For readers, speakers, and teachers. New York, National Security League, 1919.
253p. (National Security League Handbook).

136. Fuglister, Albert.
A Neutral Description of the Sack of Louvain. Concord, New Hampshire, Rumford Press, 1929.
 25p. Front.
137. Gauvain, Auguste.
The Greek Question. Translated by Carroll N. Brown. Published for the Am.--H.S., New York, by O.U.P., 1918.
 107p.
 Discusses historically the reasons and environment that caused Greeks to be credited with approving the pro-German policy of their king.
138. Gerlache, Adrien de, 1866-1934.
Belgium in War Time, by Commandant de Gerlache de Gomery. Translated from the French ed. by Bernard Miall....New York, George H. Doran Co., 1916.
 243p. Illus.
 Reviews the defeat and devastations in Belgium, as well as problems of life in an occupied country.
139. German Business and German Aggression.
 London, T. Fisher Unwin, n.d.
 23p.
 Financial and industrial situation in Germany; banks, transportation, etc.
140. The German Note and the Reply of the Allies.
 Text of the German note handed by the American Ambassador to Lord Robert Cecil, Acting Secretary of State for Foreign Affairs, on December 19th. Text and translation of the reply communicated by the French govt., on behalf of the Allied Powers, to the United States Ambassador in Paris on December 30th, [1916]. London, T. Fisher Unwin, 1917.
 11p.
141. The Germans at Louvain.
 London, Hodder & Stoughton, 1916.
 115p.
 "Eye witness" report of particular incidents in Louvain.
142. Germany Foreign Office.
European Politics During the Decade Before the War, as Described by Belgian Diplomats. Reports of the Belgian representatives in Berlin, London and Paris to the Minister of Foreign Affairs in Brussels, 1905-1914. Documents issued by the Imperial German Foreign Office, 1915.
 n.p., n.pub., n.d.
 144p. English translations are given for each document.
143. Gibbs, Philip Hamilton.
The Germans on the Somme. London, Darling & Son, 1917.
 37p. (Reprinted from the Daily Chronicle).
 Supposedly an account of German reactions to their losses on the Somme, July to September, 1917.

144. Goblet d'Alviella, Comte Eugène, 1846-1925.
The True and the False Pacifism. London, T. Fisher Unwin, 1917.
 85p.
 Discusses causes of war and relates them to a pattern for durable peace.
145. Gore, Charles, 1853-1932.
The League of Nations: the Opportunity of the Church. New York, George H. Doran Co.
 28p.
 Urges the church to organize and press the League of Nations as a proposal congenial to the Christian spirit.
146. Gosling, Harry, 1861-1930.
Peace: How to Get and Keep It. New York, George H. Doran Co., n.d.
 14p.
147. Great Britain. Committee on Alleged German Outrages.
Evidence and Documents Laid Before the Committee on Alleged German Outrages. Being an appendix to the report of the committee appointed by His Britannic Majesty's government and presided over by Viscount Bryce, containing details of outrages on civil population in Belgium and France, the use of civilians as a screen;...New York, published by Macmillan Co., for H.M.S.O., London, n.d.
 196p. Plates.
148. ---
Report of the Committee on Alleged German Outrages. Appointed by His Britannic Majesty's government, and presided over by Viscount Bryce. New York, The Macmillan Co., n.d.
 61p. Fold., map.
149. Great Britain. Committee on the Treatment by the Enemy of British Prisoners of War.
British Civilian Prisoners in German East Africa. London, H.M.S.O., 1918.
 31p.
 Relates treatment of missionaries and some others during German imprisonment.
150. Great Britain. Parliament.
Correspondence Relative to the Alleged Ill-treatment of German Subjects Captured in the Cameroons. London, H.M.S.O., 1915.
 47p.
151. ---
Great Britain and the European Crisis. Correspondence and statements in Parliament, together with an introductory narrative of events. London, H.M.S.O., 1914.
 143p.
 Collection of letters and other official documents that were issued immediately following the assassination at Sarajevo.

152. ---

Miscellaneous Papers. London, H.M.S.O., 1914.

No. 11 - Documents respecting the negotiations preceding the war published by the Russian government.

No. 12 - Diplomatic correspondence respecting the war published by the Belgian Government.

No. 13 - Correspondence respecting events leading to the rupture of relations with Turkey.

No. 14 - Despatch from His Majesty's ambassador at Constantinople.

No. 15 - Diplomatic correspondence respecting the war, published by the French government.

153. ---

Miscellaneous Papers. London, H.M.S.O., 1915.

No. 6 - Correspondence between His Majesty's Government and the U.S. Government respecting the right of belligerents.

No. 7 - Correspondence...respecting the treatment of prisoners of war and interned civilians in the United Kingdom and Germany, respectively.

No. 17 - Correspondence with the U.S. ambassador respecting the execution of Miss Cavell at Brussels.

No. 19 - Correspondence with the U.S. ambassador respecting the treatment of British prisoners of war and interned civilians in Germany.

154. ---

Miscellaneous Papers. London, H.M.S.O., 1916.

No. 2 - Statement of the measures adopted to intercept the sea-borne commerce of Germany.

No. 4 - Correspondence with the U.S. ambassador respecting the safety of alien enemies repatriated from India on the S.S. Golconda.

No. 6 - Selection from papers found in the possession of Captain Von Papen, late German military attaché at Washington, Falmouth, January 2 and 3, 1916.

No. 8 - Further correspondence...[continues No. 4].

No. 9 - Memorandum presented by His Majesty's government and the French government to neutral governments regarding the examination of parcels and letter mails.

No. 10 - Report by the government committee on the treatment by the enemy of British prisoners of war regarding the conditions obtaining at Wittenberg Camp during the typhus epidemic of 1915.

No. 13 - Sworn statement by Horst von der Goltz alias Bridgeman Taylor.

No. 14 - Further correspondence...respecting the rights of belligerents ...[Continues No. 6, 1915].

No. 15 - [Continues No. 14, above].

No. 16 - Further correspondence...respecting the treatment of British prisoners of war and interned civilians in Germany [Continues No. 19, 1915].

No. 17 - Correspondence with the U.S. ambassador respecting the transfer to Switzerland of British and German wounded and sick combatant prisoners of war.

No. 18 - Report by Dr. A. E. Taylor on the conditions of diet and nutrition in the internment camp at Ruhleben, received through the U.S. ambassador.

Great Britain. Parliament.

Miscellaneous Papers. 1916 [continued].

No. 19 - Correspondence respecting the employment of British and German prisoners of war in Poland and France.

No. 21 - Further correspondence respecting the conditions of diet and nutrition...at Ruhleben [continues No. 18].

No. 22 - Note addressed by His Majesty's government to neutral representatives in London respecting the withdrawal of the Declaration of London order in council.

No. 23 - Note addressed to the U.S. ambassador regarding the examination of parcels and letter mails.

No. 24 - Correspondence with the U.S. ambassador regarding the relief of Allied territories in the occupation of the enemy.

No. 25 - Further correspondence...Ruhleben, [continues No. 21].

No. 26 - Further correspondence with the U.S. ambassador respecting the treatment of British prisoners of war and interned civilians in Germany.

No. 32 - Correspondence respecting the relief of Allied territories in the occupation of the enemy.

No. 34 - Report of the typhus epidemic at Gardelegen....

No. 35 - Further correspondence respecting the proposed release of civilians interned in the British and German empires.

No. 36 - Further correspondence with the U.S. ambassador respecting the "Trading with the enemy (extension of powers) act, 1915".

No. 37 - Correspondence with the Belgian minister respecting the deportation of Belgians to Germany.

155. ---

Miscellaneous Papers. London, H.M.S.O., 1917.

No. 1 - Further correspondence respecting the proposed release of civilians interned in the British and German empires [Continues No. 35, 1916].

No. 2 - Memorandum addressed by the French and British governments to the U.S. Government regarding the examination of parcels and letter mails.

No. 3 - Dispatch of His Majesty's ambassador at Washington respecting the Allied note of January 10, 1917.

No. 7 - [Continues No. 26, 1916].

No. 13 - Reports on the treatment by the Germans of British prisoners and natives in German East Africa.

No. 16 - Correspondence with the German government regarding the alleged misuse of British hospital ships.

156. ---

Miscellaneous Papers. London, H.M.S.O., 1918.

No. 3 - Report on the transport of British prisoners of war to Germany, August-December, 1914.

No. 6 - Correspondence with the German government respecting the death by burning of J. P. Genower, able seaman, when prisoner of war at Brandenburg Camp.

No. 7 - Report on the treatment by the enemy of British prisoners of war behind the firing lines in France and Belgium, with two appendices.

No. 10 - Agreement between the British and Ottoman governments respecting prisoners of war and civilians.

- Great Britain. Parliament.
Miscellaneous Papers. 1918 [continued].
 No. 11 - Correspondence with the Netherlands government respecting the requisitions of Dutch ships by the associated governments.
157. ---
Papers Relating to German Atrocities, and Breaches of the Rules of War, in Africa. London, H.M.S.O., 1916.
 85p. Illus.
158. ---
Recommendations of the Economic Conference of the Allies, Held at Paris on June 14, 15, 16 and 17, 1916. London, H.M.S.O., 1916.
 8p.
159. ---
Shipping Casualties. London, H.M.S.O., 1915.
 2 vols.
 Reports of formal investigations into the loss of the steamships Lusitania and Falaba.
160. Great Britain. The War Cabinet.
Report for the Year 1917. Presented to Parliament by command of His Majesty. London, H.M.S.O., 1918.
 235p. Map, part. fold.
161. Great Britain, Palestine and the Jews. Jewry's Celebration of its National Charter. New York, George H. Doran Co., 1918.
 93p.
 Comments about the declaration by the British Government [Balfour Declaration] in favour of the establishment in Palestine of a national home for the Jewish people.
162. Greene, Evarts Boutell, 1870-1947.
American Interest in Popular Government Abroad. Washington, D.C., C.P.I., 1917.
 16p. (W.I.S., No. 8, September, 1917).
 Encouraging American public to retain an interest in post-war European politics.
163. Grey of Falloden, Edward Grey, 1st Viscount, 1862-1933.
The League of Nations. New York, George H. Doran Co., 1918.
 15p.
 Sets forth conditions essential for the acceptance of the League.
164. Gulick, Sidney Lewis, 1860-1945.
Asia's Appeal to America. Rev. ed. New York, n.pub., [1918?]
 20p.
 Appeals for greater respect for moral and legal obligations in American relations with the Orient.
165. Hammond (C.S.) and Company, Inc.
Hammond's Large Scale War Map of the Western Front. Indexed edition...of over 7,000 names. n.p., n.d.
 27p. Fold. map.

166. Harding, Samuel Bannister, 1866-1927.
The Study of the Great War. A topical outline, with extensive quotations and reading references. Washington, D.C., C.P.I., 1918.
 94p. (W.I.S., No. 16, April, 1918).
 A syllabus for study of the war.
167. Hardinge of Penshurst, Charles Hardinge, 1st Baron, 1858-1944.
Loyal India. An interview with Lord Hardinge of Penshurst, by the London correspondent of the New York Times. Hodder & Stoughton, n.d.
 15p.
 Shows how India's voluntary contributions to the prosecution of the war have justified British colonial policy.
168. Harmsworth, Alfred Charles William, 1st Viscount Northcliffe, 1865-1922.
Lord Northcliffe's War Book. With chapters on America at war. Being a revised and enlarged edition of At the War. New York, George H. Doran Co., 1917.
 283p. Frontis.
 Impressions garnered on travels during war-time, in America, on the front, at the battlefields.
169. Hawkins, Sir Anthony Hope, 1863-1933.
Why Italy is with the Allies. By Anthony Hope, [pseud.]. London, Richard Clay & Sons, 1917.
 16p.
 Italy's love of freedom and newly-found unity, as well as the Austrian question, are given as answers to the question.
170. Hazen, Charles Downer, 1868-1941.
The Government of Germany. Washington, D.C., C.P.I., 1917.
 15p. (W.I.S., No. 3, August, 1917).
 Description of German government and its historical development.
171. Headlam, James Wycliffe, 1863-1929.
Belgium and Greece. London, Hodder and Stoughton, 1917.
 12p.
 Rebuttal of claims that the Allies were treating Greece in the fashion that Germany was treating Belgium.
172. ---
The Dead Lands of Europe. New York, George H. Doran Co., n.d.
 31p.
 Treats of the broken states, nations and civilizations of Central and Eastern Europe.
173. ---
The Peace Terms of the Allies. London, Richard Clay and Sons, 1917.
 31p.
 Favorable comments on the American note and reprint of the Allied reply to peace term suggestions.
174. ---
The Starvation of Germany. London, Hodder and Stoughton, 1917.
 8p.
 Justifies British blockade against protestations by the German chancellor.

175. Hewlett, [Mrs.] Maurice
Our Flying Men. Kettering, England, T. Beaty Hart, n.d.
 40p.
 Reviews various uses of aircraft in battle, interspersed with personal narratives of the pilots.
176. Hill, David Jayne, 1850-1932.
The Results of the Second Hague Conference. New York, A.A.I.C.,
 Dec. 4, 1907.
 15p. (Document 4, Assoc. for International Conciliation).
177. ---
The Revised Covenant of the League of Nations: League for the Preservation of American Independence, n.d.
 34p.
 Two lectures: No. 1 - The Corporate Character of the League of Nations. No. 2 - The Treaty-making Power under the Constitution of the United States.
178. Hill, George Rowley, 1864-1954.
The Commemorative Medal in the Service of Germany. London, Longmans, Green and Co., 1917.
 32p. Illus.
179. Hoskins, Halford Lancaster.
Preliminaries of the World Conflict; a Syllabus of a Course of Study. Philadelphia, McKinley Pub. Co., 1918.
 20p. (War Reprint, No. 5).
 Syllabus on the causes and beginnings of the war.
180. Hurd, Archibald Spicer, 1869-1959.
Naval Prospects in 1917. London, Eyre and Spottiswoode, 1917.
 12p.
 Brief review of general naval operations and outlook for the duration of the war.
181. Hyde, Charles Cheney, 1873-1952.
Legal Problems Capable of Settlement by Arbitration. Baltimore, A.S.J.S.I.D., 1913.
 30p. (J.S.I.D., No. 11, February, 1913).
 Describes broad classes of controversies that could be solved by international agreement.
182. The Innocence of Belgium, Established by the Military Documents Published by Germany. n.p. n.pub., n.d.
 unp.
183. International Conciliation [periodical].
Additional official documents bearing upon the European War I. I. Speech of the Imperial Chancellor to Reichstag, Aug. 4, 1914. II. Speech of the Prime Minister to House of Commons, Aug. 6, 1914. III. The Russian Orange Book. IV. The original texts of the Austrian note of July 23, 1914, and the Servian reply of July 25, 1914, with annotations. New York, A.A.I.C., 1914.
 59p. (November, 1914, No. 84).

184. ---
Documents regarding the European War, Series No. IV. I. Turkish official documents, November, 1914. II. Speech of the Imperial German Chancellor to the Reichstag, Dec. 2, 1914. III. The Belgian Gray Book, (July 24-Aug. 29, 1914). New York, A.A.I.C., 1915.
 54p. (No. 86, Jan., 1915).
185. ---
The Entry of the United States. New York, A.A.I.C., 1917.
 24p. (Documents regarding the European War, Series No. IV).
 (No. 114, May, 1917).
186. ---
The French Yellow Book. Translated and Prepared for Parliament by the British government. New York, A.A.I.C., 1915.
 171 p. (Documents regarding the European War, Series No. V).
 (No. 88, March, 1915).
187. ---
Official Documents Looking Toward Peace, Series No. II. New York, A.A.I.C., 1917.
 27p. (No. 111, February, 1917).
188. ---
The Serbian Blue Book. New York, A.A.I.C., 1915.
 37p. (Documents regarding the European War, Series No. VII).
 (No. 90, May, 1915).
189. Ionescu, Take.
The Policy of National Instinct. A speech delivered...in the Rumanian Chamber of Deputies during the sitting of the 16th and 17th December, 1915. London, Joseph Causton and Sons, 1916.
 108p.
 A lengthy dissertation on nationalism.
190. Jackson, Henry Hollister, 1884-1955.
Liberty Day, October 12, 1918; Suggestions for Community Celebrations. Issued by the Treasury Dept., War Loan Organization and U.S. Bureau of Education, 1918.
 31p.
 Issued in behalf of the 4th Liberty Loan.
191. Japan to her Allies.
 A message of practical sympathy from the Japan Association for aiding the sick and wounded soldiers and others suffering from the war in the Allied countries. Tokyo, Japan Association, 1917.
 48p. Illus., ports.
192. Jefferson, Charles Edward, 1860-1937.
Three Men Behind the Guns. New York, A.A.I.C., 1914.
 21p. (No. 82, Sept., 1914).
 The three men are the military specialist, the industrial contractor and the frightened patriot.

193. Johnson, Douglas Wilson, 1878-1944.
Plain Words from America; a Letter to a German Professor.
 London, Hodder and Stoughton, 1917.
 48p.
 Reply on issues of censorship and German war aims.
194. Judson, Harry Pratt, 1849-1927.
The Threat of German World-politics. Chicago, The University of
 Chicago Press, 1918.
 28p. (U. of Chi. War Papers, No. 1).
195. ---
Frenzied Liberty; the Myth of "a Rich Man's War." n.p., n.pub.,
 n.d.
 46p.
 Extracts from address given at the University of Wisconsin,
 January 14, 1918.
196. Kahn, Otto Hermann, 1867-1934.
The War and Business. Address before Merchants' Association of
 New York, June 1, 1917.
 21p.
 Relation of profit to the war effort, and economics of the Liberty
 Loan.
197. ---
War Taxation; Some Comments and Letters. n.p., n.pub., 1917.
 70p.
198. ---
When the Tide Turned; the American Attack at Chateau Thierry and
 Belleau Wood in the First Week of June, 1918. An address at the United
 War Work Campaign meeting of the Boston Athletic Association. November,
 12, 1918.
 18p.
199. Katibah, H. I.
Syria for the Syrians, Under the Guardianship of the United States.
 Boston, The Syrian National Society, 1919. (Vol. 1, No. 9 of the
Syrian National Bulletin).
200. Kessler, Clara Parsons [Mrs. George A.]
The Debt We Owe to War's Victims. Giving facts and figures of great
 interest to every true American. (Reprinted from The New York Times,
 November 12, 1916).
201. The King of Hedjaz and Arab Independence. With a facsimile of the
 proclamation of June 27, 1916. Together with the proclamation issued
 at Baghdad by Lieut.-General Sir Stanley Maude, after the occupation of
 that city by the British forces. London, Hayman, Christy & Lilly,
 1917.
 14p. Port. as front., fold. facsims.
 Efforts of the Arabs in Hedjaz, a province of Western Arabia, to
 free themselves from Turkish oppression.

202. Kingsley, Darwin Pearl, 1857-1932.
The United English Nations; an Address... Burlington, Vermont
 [Univ. of Vermont], 1916.
 22p.
 Suggests a federation of English or Anglo-Saxon nations to prevent
 future war.
203. Kommer, Rudolf.
Stories from the Vienna Cafe, or, Hungary and the New York Times.
 With letters from the Austro-Hungarian Consulate-General. New York,
 V.I.C., 1915.
 22p. (V.I.B., No. 8).
 Humorous comments on censorship, atrocity stories, and "English
 mobilization of the news."
204. Lamouche, Leon.
The Peace Treaty with Bulgaria. n.p., n.pub., n.d.
 11p.
 (Reprinted from Revue Politique et Parlementaire, January 10th,
 1920).
 Deplores terms of peace imposed upon Bulgaria by the Treaty of
 Neuilly.
205. Lane, Franklin Knight, and Baker, Newton D.
The Nation in Arms. Washington, D.C., C.P.I., 1917.
 13p. (W.I.S., No. 2, August, 1917).
 Composed of two articles "Why We Are Fighting Germany" by Lane, and
 "War Measures and Purposes" by Baker.
206. Lansing, Robert, and Post, Louis F.
A War of Self-defense, Washington, D.C., C.P.I., 1917.
 22p. (W.I.S., No 5, August, 1917).
 Also composed of two articles: "America's Future at Stake" by
 Lansing, and "The German Attack" by Post.
207. Larson, Laurence Marcellus, 1868-1938.
An Outline of the Historical Background of the Great War. Prepared
 for the Committee in charge of the course in war issues at the University
 of Illinois. Urbana, University of Illinois Press, 1918.
 28p.
208. Lavissee, Ernest and Adler, Charles.
German Theory and Practice of War. Paris, Librairie Armand Colin,
 1915.
 48p. (S.D.W.).
 Accounts of German atrocities in France and Belgium.
209. Leeper, Alexander Wigram Allen, 1887-1935.
The Justice of Rumania's Cause. New York, George H. Doran Co.,
 1917.
 27p. Fold. map.
 Explores issues at stake in Rumania's intervention in the war.

210. Leyland, John, 1878-1924.
The Achievement of the British Navy in the World-war. New York, George H. Doran Co., n.d.
 85p. Illus., plates, fold. map.
 Survey of English tactics in naval defense, including submarines, mines and aviation.
211. Libby, Frederick Joseph.
Coolidge and the World Court; Just the Facts You Want to Know: Coolidge's Stand--Who Opposed It, Who Endorsed It, What It Is. Washington, National Council for Prevention of War, 1925.
 22p.
212. Lichnowsky, Karl Max, 1860-1928.
Le Memoire Lichnowsky et les documents Muehlon. Avec une preface de Joseph Reinach. Paris, Berger-Levrault, n.d.
 93p.
213. ---
My Mission to London, 1912-1914; Revelations of the Last German Ambassador in England. With a preface by Gilbert Murray. New York, George H. Doran Co., n.d.
 45p.
214. ---
Les revelations du Prince Lichnowsky. Paris, Payot & cie, 1918.
 45p.
 The above three pamphlets are Prince Lichnowsky's account of his political task in London.
215. Lichtervelde, Louis de.
August the Fourth, 1914, in the Belgian Parliament. Trans. from the French. London, Wightman & Co., 1918.
 37p.
 Description of events in the Belgian Parliament on the day of the declaration of war against the Germans.
216. A List of Neutral Ships Sunk by the German; from August 8, 1914 to April 26, 1917. n.p., n.pub., n.d.
 32p.
 Lists those sunk by mines and ships.
217. The Literary Digest [periodical].
 War maps; I. Military map of Europe. II. Map of the battle grounds. III. Aero view of Europe. New York, The Literary Digest, n.d.
 3 fold. maps in packet.
218. Lloyd George of Dwyfor, David Lloyd George, 1st Earl, 1863-1945.
British War Aims; Statement by the Right Honourable David Lloyd George, January 5th, 1918. Authorized version as published by the British government. New York, George H. Doran Co., 1918.
 15p.
219. ---
Peace Proposals and the Attitude of the Allies. Speech by the Prime Minister, the Right Hon. David Lloyd George, on December 19th, 1916. London, Hayman, Christy & Lilly, 1916.
 22p. Front.

219. (continued)
 Analysis of German peace proposals, the responses of France and Russia, and Great Britain's stand.
220. ---
When the War Will End. London, Hayman, Christy & Lilly, n.d.
 15p.
 Speech at Glasgow, June 29th, 1917.
221. ---
Why the Allies Will Win; An Interview... by the Editor of the Secolo of Milan. London, The Daily Chronicle, n.d.
 12p.
222. Low, Alfred Maurice, 1860-1929.
The Law of Blockade. London, Joseph Causton & Sons, 1916.
 20p.
 Reviews and defines the meaning and purpose of blockade, defending Britain's actions.
223. The Lusitania Case; Was Bryan's Resignation Justified? Historicus, jr.
 New York, Hugh H. Masterson, 1915.
 71p.
 Gives text of Bryan's resignation and Wilson's acceptance; and discusses problems of freedom of the sea, neutrality, etc.
224. Lynch, G. A.
National Defense. Washington, D. C., U.S.G.P.O., 1914.
 18p.
 (Reprinted from Infantry Journal issue of March-April, 1914.
 Philosophy of national defense and how it can be implemented.
225. McAdoo, William Gibbs, 1863-1941.
The Liberty Loan. Address...delivered at a meeting of business men and bankers of Iowa in Des Moines, May 21, 1917. Washington, D.C., U.S.G.P.O., 1917.
 13p. (65th Congress, 1st session, Senate Document No. 40).
226. McClellan, Edwin N.
The United States Marine Corps in the World War.
 Washington, D.C., U.S.G.P.O., 1920.
 108p. Tables.
 A concise history of the Marine Corps in the war.
227. McCurdy, Charles Albert, 1870-1941.
A Clean Peace; the War Aims of British Labour. Complete text of the Official War Aims Memorandum of the Inter-Allied Labour and Socialist Conference held in London, February 23, 1918. New York, George H. Doran Co., [1918?].
 26p.
228. MacDonagh, Michael, 1860-1946.
The Irish on the Somme. The 2nd Series of "The Irish at the Front."
 With an introduction by John Redmond. London, Hodder and Stoughton, 1917.
 197p.

228. (continued)
Relates Irish participation in the Battle of the Somme, especially that of the Ulster Division, the Irish Division and the Tyneside Irish Brigade in the "New Armies."
229. MacDonald, Arthur, 1856-1936.
War and Criminal Anthropology. Including official testimony as to armament, military training in schools, moral evils of war, and atrocities, also principles for the study of humanity....Washington, D.C., U.S.G.P.O., 1917.
40p.
-
230. McElroy, Robert McNutt, 1872-1959.
The Ideals of Our War. Address...at speakers' training camp for education in patriotic service....New York, National Security League, 1917.
14p.
231. McGiffert, Arthur Cushman, 1861-1933.
The Seminary and the War. Address delivered at the opening of the 82nd academic year. New York, The Union Theological Seminary, 1917.
20p.
232. Mach, Edmund Robert Otto Von, 1870-1929.
Sir Edward's Evidence. An address delivered before the German University League. New York, April 24, 1915.
20p.
States that Sir Edward Grey omitted certain salient facts in his war message to Parliament on August 3, 1914, and by analysis of official documents demonstrates that the present war is the result of a gigantic conspiracy against Germany.
233. Mackail, John William, 1859-1945.
Russia's Gift to the World. London, Hodder and Stoughton, 1915.
48p.
Attempts to inform people in England about Russian culture, literature, art, music, sciences, so they will be knowledgeable about and receptive to their ally.
234. McKenzie, Frederick Arthur, 1869-1931.
Americans at the Front. New York, George H. Doran Co., n.d.
46p. Illus.
Lauds contributions Americans were making on the fighting lines.
235. ---
British Railways and the War. London, The Menpes Printing and Engraving Co., 1917.
31p.
Details method of moving large forces and accompanying supplies by train, especially immediate mobilization in August of 1914.

236. McLaughlin, Andrew Cunningham, 1861-1947.
The Great War; from Spectator to Participant. Washington, D.C.,
 C.P.I., 1917.
 15p. (W.I.S., No. 4, August, 1917).
237. ---
Sixteen Causes of War. Chicago, University of Chicago Press, 1918.
 16p. (U. of Chi. War Papers, No. 4).
238. MacLean, Frank.
Germany's Colonial Failure; Her Rule in Africa Condemned on German
 Evidence. New York, Houghton-Mifflin Co., 1918.
 20p.
239. Madelin, Louis.
The Victory of the Marne: the Enemy's Onslaught--Order to Stand
 Firm--The Battle--Immediate Results--Historic Consequences. Translated
 by Lilly M. Grove. Paris, Librairie Armand Colin, 1917.
 64p. Fold. map (S.D.W.).
240. Maeterlinck, Maurice, 1862-1949.
Belgium at War. Illustrated album. Text by Maurice Maeterlinck
 [and others]. Brussels, Ernest Van Hammée, n.d.
 unp. Illus.
241. The Mails as a German War Weapon.
 Memorandum on the censorship of mails carried by neutral ships.
 London, Eyre and Spottiswoode, 1916.
 24p.
242. Manning, William Thomas, 1866-1949.
Great Britain's Part in the World War. A sermon preached in Trinity
 Church, New York...n.pub., 1918.
 7p.
243. Marburg, Theodore, 1862-1946.
Law and Judicial Settlement. Baltimore, A.S.J.S.I.D., 1914.
 13p. (J.S.I.D., No. 18, November, 1914).
244. ---
World Court and League of Peace. Baltimore, A.S.J.S.I.D., 1915.
 14p. (J.S.I.D., No. 20, February, 1915).
245. Markoff, Milan G.
Bulgaria's Historical Rights to Dobrudja. Berne, Paul Haupt, 1918.
 106p.
 Refutes Rumanian claim to this province.
246. The Martyrdom of Belgium. Official report of massacres of peaceable
 citizens, women and children by the German army; testimony of eye-
 witnesses....Baltimore, The W. Steward Brown Co., n.d.
 23p.

247. Mason, Gregory, ed.
Europe in the Melting Pot. New York, The Outlook Co., 1914.
 92p. Fold. map.
 Cover has sub-title: The Historical Background of the Great War.
248. Massey, William Thomas.
The Desert Campaigns. With illus. from drawings by James McBey.
 New York, G. P. Putnam's Sons, 1918.
 174p. Front. Illus., plates, fold. map.
 Account of the British effort in Egypt and the building of the railroad through Sinai.
-
249. Masterman, Charles Frederick Gurney, 1883-1927.
After Twelve Months of War. London, Darling & Son, 1915.
 15p.
 Reviews achievements of British during the year.
250. ---
The Triumph of the Fleet. London, Darling & Son, 1915.
 12p.
 Reprinted from the London Nation of the 6th Nov., 1915.
251. Masterman, Ernest William Gurney.
The Deliverance of Jerusalem. New York, George H. Doran Co., 1918.
 53p.
 Gives an account of the battles involved in capture of each district.
252. Maury, François.
L'effort militaire de la France. Paris, n.pub., [1917?]
 31p.
 Reviews the situation in France after 14 months of war.
253. Mears, Eliot Grinnell, 1889-1946.
The Destruction of Belgium: Germany's Confession and Avoidance.
 London, William Heinemann, 1916.
 38p.
 "Reply to the German 'White Book' on the conduct of German troops in Belgium, examining the case set forth by Germany in accounting, justifying and condoning the outrages...." - Preface.
254. Mechanics & Metals National Bank.
The Cost of the War. A brief record and analysis of the finances of the war, in their relation to the world at large. New York, n.pub., 1917.
 53p.
255. Meier, Albert G.
How the War Was Made in Germany. Issued by the Committee on Patriotism through Education of the National Security League. New York, n.pub., 1918.
 15p.
256. Memorandum on the Independence of Lithuania. Resolution adopted at special meeting of the Lithuanian Council of Chicago..., August 20, 1920.
 15p.

257. Mercier, Désiré Joseph, 1851-1926.
An Appeal to Truth. A letter addressed by Cardinal Mercier,...and the bishops of Belgium, to the cardinals, archbishops and bishops of Germany, Bavaria and Austria-Hungary. London, Hodder & Stoughton, 1915.
 32p.
 A protest against German declarations of mistreatment of German soldiers by Belgian civilians and priests.
258. ---
Charity Towards our Enemies. From a pastoral letter by Cardinal Mercier. London, Alabaster, Passmore & Sons, 1917.
 13p.
259. ---
Pastoral Letter of His Eminence Cardinal Mercier, Archbishop of Malines, Primate of Belgium, Christmas, 1914. London, Burns & Oates, n.d.
 33p.
 "Official translation"
 Letter is sub-titled: "Patriotism and Endurance"
260. ---
The Voice of Belgium. The war utterances of Cardinal Mercier, with a preface by Cardinal Bourne. London, Burns & Oates, n.d. [1919?]
 328p. Front. [port.]
 Collection of letters giving hope to parishioners and advice on various religious and secular matters caused by the war. Includes famous "Patriotism and Endurance" message.
261. Merz, Charles.
First Session of the War Congress. Washington, D.C., C.P.I., 1917.
 48p. (W.I.S., No. 10, October, 1917).
 Summary of the legislation enacted by the first "War Session" of the 65th Congress, whether or not it had a direct bearing upon the war.
262. Microbe-culture at Bukarest. Discoveries at the German legation from the Rumanian official documents. London, Hodder & Stoughton, 1917.
 15p.
 Several test-tubes of anthrax and glanders bacilli having been discovered, Germans are accused of abusing their diplomatic privileges.
263. Millerand, Alexandre, 1859-1943.
The Charitable Effort of the United States. Publication of the committee "The Effort of France and of her Allies." Paris, Bloud & Gay, 1917.
 24p.
264. Millikin University Library.
The President's Fourteen Peace Points. Decatur, Illinois, n.pub., n.d.
 unpag. (4 leaves).
 A list of readings on each of the 14 points.

265. Mills, John Saxon, 1878-1929.
The Gathering of the Clans; How the British Dominions and Depend-
encies Have Helped in the War.
49p. Illus.
266. Mishev, Dimitar.
The Bulgarians in the Past; Pages from the Bulgarian Cultural History.
Lausanne, Librairie Centrale des nationalites, 1919.
478p.
Includes bibliography.
- ~~267. Montagu, Edwin Samuel, 1879-1924.
The Means of Victory. A speech delivered...on the 15th of August,
1916. London, T. Fisher Unwin, n.d.
54p. Illus.
Concerned with the munitions industry and its "marvellous
contributions" to victory.~~
268. Moskoffian, John G.
Independence for Armenia; An Appeal to the Congress and the People
of the United States of America. With a preface by...C. J. Thompson.
n.p., n.pub., 1919.
31p. Illus.
269. Moulton, Harold Glenn.
The War and Industrial Readjustments. Chicago, Uni. of Chicago
Press, 1918.
15p. (U. of Chi. War Papers, No. 5).
Sets forth fundamental requirements of American industry to aid in
the successful prosecution of the war.
270. ---
Your Business & War Business; a Handbook on Industrial Adjustments.
Chicago, The Union League of Chicago, 1918.
23p. Illus.
271. Mugerditchian, Mrs. Esther.
From Turkish Toils; the Narrative of an Armenian Family's Escape.
Translated from the Armenian, with portraits. New York, George H.
Doran Co., n.d.
45p. Illus.
Relates many gory details of atrocities.
272. Muir, Ramsay, 1872-1941.
The Character of the British Empire. London, Constable and Co.,
1917.
38p.
Defends British colonial policy and offers proof through colonial
volunteers and aid for the war effort.
273. ---
Mare Librum; the Freedom of the Seas. London, Hodder & Stoughton,
1917.
15p.
Considers the various meanings of the phrase, and what is being done
to maintain this freedom.

274. The Murder of Captain Fryatt.
London, Hodder & Stoughton, 1916.
47p. Illus.
Account of the exploits, trial and execution of Captain Fryatt, who rammed a U-boat, was later captured and tried for this, "an act of war by a non-combatant."
275. Murray, George Gilbert Aimé, 1866-1957.
The Foreign Policy of Sir Edward Grey, 1906-1915. O.U.P., 1915.
127p.
276. Great Britain's Sea Policy; A Reply to an American Critic. London, T. Fisher Unwin, 1917.
35p. (Reprinted from The Atlantic Monthly.)
277. Nagel, Charles, 1849-1940.
Neutrality and Public Opinion; An Address Delivered Under the Auspices of the Deutsche Gesellschaft of St. Louis, Saturday, January 23 1915. n.p., n.pub., n.d.
31p.
278. Namier, Lewis Bernstein, 1888-1960.
The Case of Bohemia. London, Czech National Alliance in Great Britain, 1917.
10p.
279. ---
Germany and Eastern Europe. With an introduction by H. A. L. Fisher, London, Duckworth & Co., 1915.
127p.
Views the war as the inevitable outcome of Germany's political association with Austria and of a deep-rooted antagonism between Teuton and Slav.
280. Nations, Gilbert.
Papal Guilt of the World War. Washington, D.C., The Protestant, 1921.
26p.
281. Neilson, William Allan, 1869-1946.
Inter Arma Veritas. New York, A.A.I.C., 1916.
30p. (No. 105, August, 1916).
Deplores the effect of the war on educational institutions and scholarship.
282. The New German Empire; A Study of German War Aims from German Sources. London, Hodder & Stoughton, 1917.
31p.
(Reprinted from The Round Table for March, 1917).
283. New York Tribune.
How Long Will It Last? London, Jas. Truscott & Son, 1916.
14p.
(Reprinted from the New York Tribune of the 3rd May, 1916).

284. Newbolt, Henry John, 1862-1938.
A Note on the History of Submarine War. New York, George H. Doran Co., n.d.
 26p.
 Reports on various submarine inventions and their uses in war.
285. Niepage, Martin.
The Horrors of Aleppo...Seen by a German Eyewitness. A word to Germany's accredited representatives by Dr. Martin Niepage. London, T. Fisher Unwin, n.d. [1917?]
 24p.
-
286. Nims, Marion Relief.
Woman in the War. A bibliography prepared by Marion R. Nims. Washington, D.C., U.S.G.P.O., 1918.
 77p.
287. Nippold, Otfried.
The Awakening of the German People. Translated by Alexander Gray. New York, George H. Doran Co., 1918.
 49p.
 Maintains that the German people are deluded by the government, the German parliament believes all that the government thinks it should believe, thus the government is based on military power alone.
288. Nyrop, Christophe, 1858-1931.
Is War Civilization? Authorized trans. by H. G. Wright. London, William Heinemann, 1917.
 25p.
 Deals with devastation of war, the tyranny which results, and the effects on culture, religion and mankind in general.
289. Ossiannilsson, Karl Gustav.
Militarism at Work in Belgium and Germany. Trans. by H. G. Wright. London, T. Fisher Unwin, 1917.
 91p.
 Concerns treatment of workers and deportations from Belgium.
290. The Ottoman Domination.
 London, T. Fisher Unwin, 1917.
 18p.
 (Reprinted from The Round Table).
 Discusses history of the Empire, and what has occurred since its entry into the war.
291. Page, Ralph Walter, 1881-1950.
The British-American Adventures Toward Liberty. New York, The Library of War Literature, 1918.
 31p. Illus.
 (Reprinted from The World's Work).
 Last four pages contain an article by Poultney Bigelow entitled "Britain, Mother of Colonies."

292. Page, Walter Hines, 1855-1918.
The Union of Two Great Peoples. A speech...delivered at Plymouth, August 4th, 1917. London, Hodder & Stoughton, 1917.
 15p.
293. The Pan-German Programme.
 The petition of the six associations and the manifesto of the intellectuals. Trans. from the German, with an introduction by Edwyn Bevan. New York, George H. Doran Co., n.d.
 31p.
 Sets forth the resolutions passed by various German groups in favor of the governmental policy in "this struggle for life and death which has been forced upon Germany...in order that Germany may emerge stronger... assured of further national, economic and cultural development at home."
294. Parfit, Joseph Thomas, 1870-1953.
Mesopotamia; the Key to the Future. London, Hodder & Stoughton, 1917.
 41p. Fold. map.
295. Paris. Chamber of Commerce.
Facts About the War; A Bulletin of Information. Paris, Paris Chamber of Commerce, 1914-1919.
 Various paging.
296. Parker, Sir Gilbert, 1862-1932.
Two Years of War. An interview with the Associated Press of the United States of America. London, Burrup, Mathieson & Sprague, 1916.
 12p.
 Assesses progress in various areas during the first two years of war.
297. ---
The United States and This War; a Word in Season. Speech delivered... to the Pilgrim's Society...London, 15th April, 1915, on the occasion of the 50th anniversary of the death of Abraham Lincoln. London, Darling & Son, 1915.
 10p.
298. Passelecq, Fernand.
The "Sincere Chancellor". London, T. Fisher Unwin, 1917.
 18p.
 (Reprinted from the Nineteenth Century and After for May, 1917).
 Concerns Bethmann-Hollweg's statement regarding Belgian neutrality as a "scrap of paper."
299. ---
Truth and Travesty; An Analytical Study of the Reply of the Belgian Government to the German White Book. London, Joseph Causton & Sons, 1916.
 86p.
300. ---
Unemployment in Belgium During the German Occupation, and its General Causes. London, Hodder & Stoughton, 1917.
 92p.

301. Pen Pictures of British Battles, Painted by Author and Artist.
London, Eyre and Spottiswoode, 1917.
71p. Illus.
Collection of articles on various battles by well-known writers:
Doyle, Masfield, Kipling, etc.
302. Persecutions of the Greeks in Turkey Since the Beginning of the European War. Trans. from official Greek documents by Carroll N. Brown and Theodore P. Ion. Pub. for the Am.-H.S., New York, by O.U.P., 1918.
72p.
303. Pershing, John Joseph, 1860-1948.
Final Report of General John J. Pershing; Commander-in-Chief, American Expeditionary Forces. Washington, D.C., U.S.G.P.O., 1920.
96p. 16 fold. pl., part col.
Official papers covering organization and auxiliary work as well as military history.
304. Pierson, William Whatley.
A Syllabus of Comparative Government and National Ideals. Chapel Hill, North Carolina University, 1919.
54p. (Univ. of North Carolina Extension Leaflets, Vol. II, No. 5, January, 1919). (W.I.S., No. 22).
305. Poland Under the Germans.
(Three articles reprinted from The Times). London, Joseph Causton & Sons, 1916.
30p.
Articles are entitled: "The Food Exports," Feb. 24, 1916; "German Exactions in Poland," May 12, 1916; "The Sufferings of Warsaw," June 17, 1916. Also an article from The New Statesman, June 10, 1916, entitled: "Indentured Labour in Germany."
306. Portland Cement Association.
Concrete Ships; A Possible Solution to the Shipping Problem. Chicago, The Association, 1917.
35p. Illus.
Includes bibliography.
307. Portugal. Republic of.
Plain Speaking; Reasons for the Military Intervention of Portugal in the European War. (Abr. from a report published in the Diario do Governo, No. 9 Series I, of 17th January, 1917.) London, n.pub., 1917.
27p.
308. Price, Crawford.
The Dawn of Armageddon, or "The Provocation by Serbia". (Vide German note to neutrals, Jan. 11, 1917). London, Simpkin, Marshall, Hamilton, Kent & Co., 1917.
67p.
309. Prothero, George Walter, 1848-1922.
A Lasting Peace; A Conversation Between X. (a neutral) and Y. (an Englishman). London, Hodder & Stoughton, 1917.
37p.
Sets forth reasons why the allies should not compromise with an early peace.

310. Raleigh, Sir Walter Alexander, 1861-1922.
Some Gains of the War. An address to the Royal Colonial Institute, delivered Feb. 13th, 1918. New York, George H. Doran Co., 1918.
 29p.
 Speaks not of material gains but of national ties and possible defeat of German militarism generally.
311. ---
The War of Ideas. An address to the Royal Colonial Institute, delivered Dec. 12, 1916. O.U.P., 1917.
 24p.
 Describes conflict with the doctrine of arms.
312. Read, Conyers, 1881-1959.
England and America. Chicago, Univ. of Chicago Press, 1918.
 14p. (U. of Chi. War Papers, No. 6).
 Traces development of Anglophobia, and protests the prejudice in the time of crisis.
313. Red Cross.
Reports of the American Red Cross commissions upon their activities in Macedonia, Thrace, Bulgaria, the Aegean islands and Greece. Pub. by permission of the American Red Cross for the Am.--H.S., Columbia Univ., New York, O.U.P., 1919.
 30p.
314. ---
The Work of the American Red Cross. Report by the war council of appropriations and activities from outbreak of war to Nov. 1, 1917. Washington, D.C., 1918.
 144p.
315. Red Cross. Dept. of Civilian Relief.
Manual of Home Service. 2d ed. Washington, D.C., 1917.
 69p. Illus.
316. Red Cross. International Committee.
Turkish Prisoners in Egypt. A report by the delegates of the International Committee of the Red Cross. London, 1917.
 63p.
 Several prison camps are described; British treatment of their prisoners is shown to compare extremely favorably with prison camps of other countries.
317. Redmond, John Edward, 1856-1918.
Account of a Visit to the Front...in November, 1915, with a speech delivered by Mr. Redmond on 23rd November, 1915. Authorized ed. London, Nelson, [1916?]
 47p.
318. Redmond, William, 1861-1917.
Trench Pictures from France. With a biographical introduction by Smith-Dampier. New York, George H. Doran Co., 1918.
 175p. Illus.
 Life in the trenches described by a member of Parliament commissioned as a major.

319. Reiss, Rodolphe Archibald.
How Austria-Hungary Waged War in Serbia; Personal Investigations of a Neutral. Paris, Librairie Armand Colin, 1915.
 48p. (S.D.W.).
 Atrocities such as explosive bullets and massacres of wounded prisoners and civilians are detailed.
320. Robertson, John Mackinnon, 1856-1933.
Britain Versus Germany. An open letter to Professor Eduard Meyer, ... author of England, Her National and Political Evolution, and the War with Germany. London, T. Fisher Unwin, 1917.
 124p.
 A scholarly refutation of Meyer's book, which was directed against the defects of English civilization, the bias of England in international politics, and the causation of the war.
321. ---
The German Idea of Peace Terms. London, Hodder & Stoughton, 1917.
 18p.
 Comments on German reaction to peace terms of the allies, as set forth in Wilson's note.
322. ---
German Truth and a Matter of Fact. London, T. Fisher Unwin, 1917.
 10p.
 Denial of German claim that French aviators had bombed railway before actual declaration of war.
323. Roche, Jules.
Alsace-Lorraine; French Land. Paris, I. Rirachovski, n.d.
 39p.
 Historical survey of this question, beginning with Caesar's Commentaries.
324. Roger, Noelle, [pseud. for Pittard, Helene (Dufour)].
The Victims' Return. With an historical note by Eugene Pittard. New York, Houghton Mifflin Co., 1918.
 134p.
 Tells of Swiss operations in repatriation of French evacuees.
325. Rolleston, Thomas William, 1857-1920.
Ireland and Poland; a Comparison. London, T. Fisher Unwin, 1917.
 21p.
 Represents the case of Ireland as different from that of Poland; Critics of the Entente Powers claim the oppression and injustice are the same in each case.
326. Royce, Josiah, 1855-1916.
The Duties of Americans in the Present War. Address delivered at Tremont Temple, Sunday, Jan. 30, 1916. n.p., n.pub., n.d.
 7p.

327. Russia and Her Allies.
 Extract from the verbatim report of the Imperial Duma, 4th Session, 16th Sitting. London, Burrup, Mathieson & Sprague, 1917.
 20p.
 Lauds the enthusiasm with which a Russian delegation to her allied countries was received. Speaks highly of the war effort of each country.
328. Ruysen, Theodore.
The Principle of Nationality. Trans. by John Mez. New York, A.A.I.C., 1916.
 30p. (I.C., No. 109, Dec., 1916).
 Characterizes the war as a vindication of small nationalities.
329. St. Louis. Superintendent of Instruction.
War Work of the St. Louis Public Schools. Advance print from the annual report of the Superintendent of Instruction, 1917-1918. St. Louis, Board of Education, 1918.
 161p. Illus., charts.
330. Scott, George Winfield, and Garner, James Wilford.
The German War Code; Contrasted with the War Manuals of the United States, Great Britain, and France. Washington, D.C., C.P.I., 1918.
 15p. (W.I.S., No. 11, Feb., 1918).
331. Scott, James Brown, 1866-1943.
Project of an International Court of Justice. Baltimore, A.S.J.S.I.D., 1917.
 15p. (J.S.I.D., No. 29, May, 1917).
332. ---
The Status of the International Court of Justice. With an appendix of addresses and official documents. Baltimore, A.S.J.S.I.S., 1914.
 128p. (J.S.I.D., Nos. 15 and 16, Feb. and May, 1914).
 Elaborate account of the contemporary status of the world court proposal in its various forms, and the steps taken to implement it.
333. ---
The Work of the Second Hague Conference. New York, A.A.I.C., 1908.
 27p. (I.C., No. 5, Jan. 1908).
 Judges the conference a failure in that it did not satisfy the leaders of humanitarian thought.
334. Scraps of Paper; German Proclamations in Belgium & France.
 With a foreword by Ian Malcolm. London, Hodder & Stoughton, 1916.
 37p. Illus.
 Facsimiles of a number of German posters, with translations of each.
335. Seignobos, Charles, 1854-1942.
From the Congress of Vienna to the War of 1914, 1815-1915.
 Translated by P. E. Matheson. Paris, Librairie Armand Colin, 1915.
 36p. (S.D.W.).
 Historical survey of European politics during this period, the rise of Italian unity and the formation of the German Empire as breaks in the former balance of power.

336. Service religieux, celebre a l'oratoire du Louvre en memoire de Miss Edith Cavell, le 14 novembre, 1915. Paris, Bureaux du Comite protestant de propagande francaise a l'etranger, n.d.
20p. (Federation des eglises protestantes de France).
337. Seward, Roy Holland.
What is Real Democracy? Must It be Attained to End War? n.p., n. pub., 1917.
30p.
Christian Science interpretation based on the conflict of the spiritual and material.
-
338. Shanks, David Corey, 1861-1940.
Management of the American Soldier. n.p., n.pub., n.d.
80p.
General handbook for officers, not on regulations, but establishing esprit de corps and interpreting behavior in military situations.
339. Sherman, Stuart Pratt, 1881-1926.
American And Allied Ideals; An Appeal to Those Who Are Neither Hot nor Cold. Washington, D.C., C.P.I., 1918.
23p. (W.I.S., No. 12, Feb., 1918).
Advocates propaganda as a legitimate campaign to make ideals and principles take hold upon character and prevail in conduct.
340. Shonts, Theodore Perry, 1856-1919.
The Old Order Changeth, Giving Place to New. Address before Detroit Board of Commerce, Feb. 5, 1918. n.p., n.pub., n.d.
30p.
Discusses changes in relationships of public utilities and railroads to government control during war-time.
341. A Signal of Distress from the Belgian Bishops to Public Opinion; the Story of the Belgian Deportations. London, Eyre & Spottiswoode, 1916.
15p.
342. Slavery in Europe. A letter to neutral governments from the Anti-slavery Society. London, Hodder & Stoughton, 1917.
7p.
Represents deportations from Belgium and Northern France as nothing but slavery.
343. Small, Albion Woodbury, 1854-1926.
Americans and the World-crisis. Chicago, The Univ. of Chicago Press, 1918.
23p. (U. of Chi. War Papers, No. 2).
Assesses the war as larger than the racial, commercial and political issues--a moral as well as a militant psychosis.
344. Small, Charles P.
The Visual Requirements of Military Aviators. Chicago, Journal of the American Medical Association, 1917.
7p.

345. Smith, George Adam, 1856-1945.
Syria and the Holy Land. New York, George H. Doran Co., 1918.
 61p. Maps
 Broad survey of this area and its problem.
346. Smuts, Jan Christiaan, 1870-1950.
The Coming Victory. A speech made...on Oct. 4, 1917. London, Hodder & Stoughton, 1917.
 11p.
 Attempts to clarify the war situation for the layman, and encourages him by reference to the enemy's defense and internal condition.
347. ---
General Smuts' Message to South Wales. Speech delivered at Tonypandy, Rhondda, on Oct. 29, 1917. New York, George H. Doran Co., 1918.
 14p.
 Major political address to encourage the people to continue their efforts in the war.
348. ---
War Time Speeches: A Compilation of Public Utterances in Great Britain. New York, George H. Doran Co., 1917.
 116p.
 Ten addresses on various aspects of Britain in the war, the League of Nations, Russia, freedom, and democracy.
349. Some American Opinions on the Indian Empire. Theodore Roosevelt, William Howard Taft [and others]. London, T. Fisher Unwin, n.d.
 31p.
 Favorable articles on British methods of rule in India, and her subsequent contributions to the war.
350. Speed, Clarence L.
Why We Fight. Chicago, The Union League Club, 1918.
 28p.
 The reasons are German militarism and national goals.
351. Sprigg, Stanhope William, 1860-1932.
The British Blockade; What It Means, How It Works. London, n.pub., n.d.
 unpub. illus.
 (Reprinted from Pearson's Magazine).
352. Stephanove, Constantine.
The Bulgarians and Anglo-Saxondom. Berne, Paul Haupt, 1919.
 384p. 5 double-page maps.
 Includes bibliography.
353. ---
We, the Macedonians. Berne, Paul Haupt, 1919.
 36p.
 Attempt to prove historically that the territories in the Balkan peninsula occupied and claimed by the Bulgarians, are legitimately Greek.

354. Stephen, S. Ivor, [pseud. for Szinnyey, Stephen Ivar.]
Neutrality? The Crucifixion of Public Opinion from the American Point of View. Chicago, The Neutrality Press, 1916.
 222p. Illus.
 Claims that a misguided press is forcing America from neutrality to a combat position, and submits a plea of "Justice for the Teutons," somehow based on the doctrines embodied in the speeches, writings and deeds of Washington, Jefferson, and Lincoln.
355. Stoddard, John Lawson, 1850-1931.
Why Is It? 2d ed. New York, V.I.C., 1915.
 15p. (V.I.B., No. 5).
 Outspoken and emotional support of Germany and Austria. The war was plotted by France and Belgium, and issues confused by British lies. Especially offended at help given Russia.
356. Swift, Lucius Burrie, 1844-1929.
America's Debt to England; the Failure to Teach the Foundations of Liberty. Indianapolis, The Kautz Stationery Co., 1917.
 31p.
 Suggests that delayed American entry into the war and some support of German cause was due to lack of knowledge concerning fundamental ideals of liberty. The American revolution is considered the keystone of the fight for freedom, but it teaches youngsters to hate the English, while important recent events go unremarked.
357. ---
Germans in America. 3d ed. Indianapolis, Kautz Stationery Co., 1916.
 30p.
 (Read before the Indianapolis Literary Club, Oct. 4, 1915).
 Expresses surprise at feelings of Germans in America, who while enjoying liberty here, are sympathetic with the German government in this war.
358. Swinton, Sir Ernest Dunlop, 1868-1951.
The "Tanks." (By request and with permission) New York, George H. Doran Co., 1918.
 26p.
 (Reprinted from The World's Work).
 Describes development, evolution and use of the tank.
359. Tatlock, John Strong Perry, 1876-1948.
Why America Fights Germany. Washington, D.C., C.P.I., 1918.
 16p. (W.I.S., No. 15, March, 1918).
 Justification of America's entry into the war on usual grounds of submarine attack, moral obligation, imperialism, etc.
360. Their Crimes.
 Translated from the French. London, Cassell and Co., 1917.
 64p.
 An account of German atrocities, attested by 26 French mayors.

361. Towne, Charles Hanson, ed. 1877-1949.
The Balfour Visit: How America Received her Distinguished Guest; and the Significance of the Conferences in the United States in 1917.
 New York, George H. Doran Co., 1917.
 87p. Illus.
 Account of the Balfour visit soon after United States' entry into the war, to express appreciation of our stand, enlist aid, and prevent the United States from repeating English errors in procedures.
362. Toynbee, Arnold Joseph.
Armenian Atrocities; the Murder of a Nation. With a speech delivered by Lord Bryce in the House of Lords. London, Hodder & Stoughton, 1915.
 117p.
363. ---
The Belgian Deportations. With a statement by Viscount Bryce. London, T. Fisher Unwin, n.d.
 94p.
364. ---
The Destruction of Poland; a Study in German Efficiency. London, T. Fisher Unwin, [1916?]
 30p.
365. ---
The German Terror in Belgium; an Historical Record. New York, George H. Doran Co., 1917.
 159p. Illus., maps, (part fold.).
366. ---
The German Terror in France. London, Hodder & Stoughton, 1917.
 212p. Illus., fold. maps.
367. ---
The Murderous Tyranny of the Turks. With a preface by Viscount Bryce.. London, Hodder & Stoughton, 1917.
 35p.
368. ---
Turkey: a Past and a Future. New York, George H. Doran Co., 1917.
 85p. Map.
 Toynbee uses official reports and eye-witness accounts to calender the atrocities of the Central Powers and gain sympathy and support for the allied cause.
369. Trenholme, Norman Maclaren, 1874-1925.
Syllabus of the Background and Issues of the World War. Columbia, Missouri, The Missouri Book Co., 1918.
 142p.
370. Ukraine on the Road to Freedom.
 Selection of articles, reprints, and communications concerning the Ukrainian people in Europe. New York, Ukrainian National Committee of the U.S., 1919.
 80p.
 Supports foundation of independent Ukrainian republic, based on American ideals.

371. U. S. Committee on Public Information.
Conquest and Kultur; Aims of the Germans in Their Own Words.
Comp. by Wallace Notestein and Elmer E. Stoll. Washington, 1918.
162p. (R.W.B.S., No. 5).
372. ---
The German-Bolshevik Conspiracy. Washington, D.C., 1918.
30p. (W.I.S., No. 20, Oct., 1918).
373. ---
German Plots and Intrigues in the United States During the Period
of Our Neutrality. By Earl E. Speery, assisted by Willis M. West.
Washington, D.C., 1918.
60p. (R.W.B.S., No. 10).
374. ---
German War Practices. Ed. by Dana C. Munro [and others].
Washington, D.C., 1918.
2 vol. (R.W.B.S.).
Part I - Treatment of civilians. Part II - German treatment of
conquered territory.
375. ---
How the War Came to America. Washington, D.C., 1917.
31p. (R.W.B.S., No. 1).
376. ---
National Service Handbook. Washington, U.S.G.P.O., 1917.
264p. Fold. charts. (R.W.B.S., No. 2).
377. ---
Official Bulletin... published daily under order of the President...
Washington, D.C., 1917-1919.
(Library has almost complete run from Vol. 1, No. 13, May 24, 1917
to Vol. 3, No. 567, March 21, 1919).
Newspaper devoted to war news, especially as it affected the home
front--shipping, transportation, prices, war workers and their efforts,
etc.
378. ---
The President's Flag Day Address, with Evidence of Germany's Plans.
Washington, D.C., 1917.
30p. (R.W.B.S., No. 4).
379. ---
War Cyclopedia; a Handbook for Ready Reference on the Great War.
Ed. by Frederic L. Paxson, Edward S. Corwin, Samuel B. Harding.
Washington, D.C., 1918.
321p. (R.W.B.S., No. 7).
380. ---
War, Labor and Peace. Some recent addresses and writings of President
Wilson. Washington, D.C., 1918.
43p. (R.W.B.S., No. 9).

381. U.S. Federal Board for Vocational Education.
Labor Policies; Reconstruction Programs and Labor Economics.
 Washington, D.C., U.S.G.P.O., 1919.
 52p.
382. U.S. Library of Congress.
A Check list of the Literature and Other Material in the Library
 of Congress on the European War. Comp. under the direction of Herman
 H. B. Meyer....Washington, D.C., U.S.G.P.O., 1918.
 293p.
 Lists books and pamphlets, periodicals, newspapers (including
 trench and camp papers), broadsides, prints, music, etc.
383. ---
The United States at War; Organizations and Literature. Comp.
 under the direction of Herman H. B. Meyer....Washington, D.C., U.S.G.P.O.,
 1917.
 115p.
384. United States Military Academy.
Official Register of the Officers and Cadets...for 1919. West Point,
 U.S. Military Academy Printing Office, 1919.
 127p.
385. U.S. Naval Consulting Board.
The Enemy Submarine; Information of Construction, Methods of Attack,
 the Torpedo and its Actions and Methods Proposed for Defensive and
 Offensive Protection. Washington, D.C., U.S.G.P.O., 1918.
 47p. (Bulletin No. 2, May 1, 1918).
386. U.S. Navy Recruiting Bureau.
Recruiting Posters Issued by the U.S. Navy, Since the Declaration of
 War. Washington, D.C., U.S.G.P.O., 1918.
 unp. Illus.
387. U.S. War Department.
Commission on Training Camp Activities. Washington, D.C., U.S.G.P.O.,
 [1917?]
 29p.
388. ---
Committee on Education and Special Training. A review of its work
 during 1918, by the advisory board. Washington, D.C., U.S.G.P.O., 1919.
 144p. Illus.
389. ---
The Engineer School at Camp Humphreys; a Report on Methods of Teaching
 Engineering. Washington, D.C., U.S.G.P.O., 1919.
 75p. Illus., fold. chart.
390. ---
Final Report of the National Army Training Detachments, later known as
 vocational section S.A.T.C.; by C. R. Dooley. Washington, D.C., U.S.G.P.O.,
 1919.
 179p. Illus., fold. chart.

391. ---
A Handbook of Economic Agencies of the War of 1917. Prepared in the Historical Branch, War Plans Division, General Staff. Washington, D.C., U.S.G.P.O., 1919.
 539p. (Monograph No. 3).
392. ---
Home Reading Course for Citizen-soldiers. Prepared by the War Department. C.P.I., 1917.
 61p. (W.I.S., No. 9, Oct., 1917).
393. ---
Problems in Physics, Derived from Military Situations and Experience. Washington, D.C., U.S.G.P.O., n.d.
 154p. Illus.
 Discusses trench mortar, blocks and tackle, aerial bombing, aerial photography, balloons and optical systems.
394. ---
Report on the Organization of the Land Forces of the United States. Washington, D.C., U.S.G.P.O., 1912.
 89p.
395. U.S. War Trade Board.
Report of the War Trade Board. Washington, D.C., U.S.G.P.O., 1920.
 476p. Charts, part. fold.
396. Van Hise, Charles Richard, 1857-1918.
Conservation and Regulation in the United States During the World War. An outline for a course of lectures to be given in higher educational institutions, prepared for the U.S. Food Administration. Madison, Wis., n.pub., 1918.
 233p.
397. Vance, William Reynolds, 1870-1940.
The Vision of a World Court. Baltimore, A.A.J.S.I.D., 1917.
 13p. (J.S.I.D., No. 28, Feb., 1917).
398. Vecchio, Giorgio del.
The Moral Basis of Italy's War. London, T. Fisher Unwin, 1917.
 28p.
399. Villard, Oswald Garrison, 1872-1949.
 Universal Military Service. Boston, Branch of the Woman's Peace Party, n.d.
 unp. (4.L).
 Opposes conscription as inimical to American ideals and more suited to authoritarian government.
400. Wallenstein, Abraham.
Jews and Germanism. New York, George H. Doran Co., n.d.
 14p.
 Speculates on what may happen (with considerable foresight) in the condition of those Jews transferred by the fortunes of war from Russia to German control.

401. Walston, Charles, 1856-1927.
What Germany is Fighting For. by Sir Charles Waldstein. (Original surname was Waldstein.) London, Longmans, 1917.
 116p.
 Critical examination of German war-aims, with an interpretation of their formal statement.
402. A War of Liberation.
 New York, George H. Doran Co., 1917.
 45p.
 Traces the development of German and Prussian strength and goals, and suggests that allied victory will assure the return of the German people to democratic ideals.
403. The War on Hospital Ships, from the Narratives of Eye-witnesses.
 London, T. Fisher Unwin, 1917.
 20p.
404. War-Chronicle. War Journal, Soldiers' Letters, Pictures of the War.
 Berlin, M. Berg, 1914.
 Various issues.
 Periodical in English giving German side of various incidents, battles and "atrocities."
405. Ward, Mary Augusta (Arnold) [Mrs. Humphry Ward], 1851-1920.
England's Efforts. Letters to an American Friend. With a preface by Joseph H. Choate. 2d ed. New York, Scribner's, 1916.
 183p.
406. Warren Whitney, 1864-1943.
The Duty of the Neutrals. Lecture given at the Ateneo, Madrid, Spain, Jan. 10, 1917. n.p., n.pub., n.d.
 26p.
 Solicits neutral support for the "war of the Latins." "Let us remain in peace, but in peace with dignity, the peace of the Latins."
407. ---
The Question of Alsace and Lorraine. Lecture given at Aeolian Hall, New York, March 14, 1917. New York, L'Institut de France, n.d.
 31p. Map.
408. Weiss, Andre, 1858-1928.
The Violation by Germany of the Neutrality of Belgium and Luxemburg.
 Trans. by Walter Thomas. Paris, Librairie Armand Colin, 1915.
 36p. (S.D.W.).
409. Weston, Frank, 1871-1924.
The Black Slaves of Prussia. An open letter addressed to General Smuts. New York, Houghton Mifflin Co., 1918.
 23p.
 Fears that peace may be established before liberty is gained in fact for the residents of German East Africa. Reviews German treatment of natives and their attitude toward colonialism.

410. What About the Secret Treaties?
By the foreign editor of The New Age. New York, Library of War Literature, n.d.
16p.
Demands explanation of the treaties, why they were secret and how they should be interpreted in light of consequent results.
411. What is Great Britain Doing? An American View. London, Joseph Causton & Sons, n.d.
10p.
(Reprinted from the North American of Philadelphia, of the 5th May, 1916).
Protests claim that British have not done enough, and have refused or failed to assume their just share of the war burden.
412. Wheeler, Everett Pepperrell, 1840-1925.
A World Court and International Police. Baltimore, A.S.J.S.I.D., 1916.
22p. (J.S.I.D., No. 26, Aug., 1916).
413. White, Thomas Raeburn.
Appointment of Judges to the International Court of Arbitral Justice. Baltimore, A.S.J.S.I.D., 1916.
18p. (J.S.I.D., No. 27, Nov., 1916).
414. Whitlock, Brand, 1869-1934.
The Deportations; Statement by the American Minister to Belgium. London, T. Fisher Unwin, 1917.
8p.
415. Why Belgium was Devastated, as Recorded in Proclamations of the German Commanders in Belgium. n.p., n.pub., n.d.
unp.
Assembles text of several German proclamations giving reasons for reprisals and warnings against attacks upon the Germans.
416. Willson, Beckles, 1869-1942.
In the Ypres Salient; the Story of a Fortnight's Canadian Fighting, June 2-16, 1916. London, Simpkin, Marshall, Hamilton, Kent & Co., [1917?]
79p. Illus., map.
417. Wilson, Woodrow, Pres. U.S., 1856-1924.
The War Message and Facts Behind It. Annotated text of President Wilson's message, April 2, 1917. Washington, D.C., C.P.I., 1917.
28p. (W.I.S., No. 1, June, 1917).
418. The World's Largest Loan.
London, T. Fisher Unwin, 1917.
8p.
Concerns raising funds for the 3rd British War Loan.

419. "Worth Knowing."
The Story of an Advertisement, or the Explosion of a Poisonous Shell.
New York, V.I.C., 1915.
22p. (V.I.B., No. 7).
Concerns propaganda effect of an advertisement placed in the
American Machinist, May 6, 1915, by the Cleveland Automatic Machine Co.
420. Yates, L. K.
The Woman's Part: a Record of Munitions Work. New York, George H.
Doran Co., n.d.
64p. Illus., plates.
Describes actual jobs done by women in the war effort.
421. Young Men's Christian Association.
Summary of World War Work of the American YMCA. With the soldiers
and sailors of America at home, on the sea, and overseas--with the men
of the Allied armies and with the prisoners of war in all parts of the
world. New York, The Association, 1920.
239p.
422. Zimmermann, Emil.
The German Empire of Central Africa; as the Basis of a New German
World-policy. Trans. from the original German with an introd. by
Edwyn Bevan. New York, George H. Doran Co., n.d.
63p. Fold. map.
Supports oversea colonies as opposed to European expansion as basis
for Germany economy.
423. Zimmern, Alfred Eckhard, 1879-1957.
The Economic Weapon in the War Against Germany. New York, George H.
Doran Co., n.d.
13p.
Describes the war as a prolonged siege, with blockade and encirclement
providing the throttling force against Germany.

Index

- Addresses, sermons, etc.: 23, 24, 29, 40, 60-63, 68, 104, 129, 177, 189, 195, 202, 220, 221, 225, 230, 231, 242, 258, 259, 267, 292, 297, 310, 311, 326, 340, 346-348, 362, 378, 380.
- Aerial operations: 2, 175, 322.
- Africa: 157, 409, 422.
- Alsace-Lorraine question: 7, 89, 323, 407.
- American Association for International Conciliation, see International Conciliation series.
- Arabia: 201.
- Armenia: 58, 117, 268, 362.
- Atrocities: 25, 38, 39, 58, 84, 98, 122, 123, 130, 141, 147, 148, 150, 157, 253, 285, 319, 360, 362, 365.
- Austria: 319.
- Bacterial warfare: 262.
- Battlefields: 133, 301.
- Belgium: 13, 40-43, 49, 67, 73-75, 86, 88, 91, 102, 121, 136, 138, 141, 182, 215, 240, 246, 253, 257-260, 289, 299, 300, 365, 415, 416.
- Belgium--Neutrality: 75, 171, 298, 299, 408.
- Bibliographies: 286, 382.
- Blockades: 30, 78, 103, 154 no. 2, 222, 351.
- Bohemia: 25, 278, 279.
- Bulgaria: 204, 266, 352.
- Bulgarian Peace Treaty: 60.
- Campaigns: 44, 59, 143, 198, 228, 239, 248, 318, 367, 416.
- Canada: 70, 107, 112, 416.
- Casualties: 71.
- Catholic Church: 260.
- Causes: 12, 18, 20, 24, 33, 46, 55, 80-82, 105, 114, 193, 212, 237, 247, 255, 308, 335, 350, 375.

Cavell, Edith Louisa: 153 no. 17, 336.

Censorship: 79, 95, 241.

Chateau-Thierry, Battle of, 1918: 198.

Chicago. University. War Papers series: see University of Chicago War Papers series.

Civilian relief: 86, 88, 313-315.

Committee on Public Information: see Red, White and Blue series, and War Information series.

Deportations: 42, 58, 106, 108, 119, 271, 302, 341, 342, 363, 414.

Destruction and pillage: 98, 133, 288, 364.

Diplomatic history: 26, 43, 47, 55, 76, 85, 94, 114, 140, 142, 183-188, 212, 299.

Documents: 75, 142, 183-188, 334.

Economic aspects: 50, 54, 101, 158, 195-197, 200, 225, 254, 269, 381, 409, 423.

France: 21, 34, 130, 186, 252.

Freedom of the seas: 31, 96.

Germans in America: 10.

Germany: 8, 39, 47, 55, 100-102, 105, 113, 131, 139-141, 147, 148, 194, 232, 238, 255, 279, 282, 287, 289, 293, 330, 359, 371-374, 400, 401, 408, 409, 422.

Great Britain: 32, 47, 56, 57, 90, 93, 94, 99, 100, 124, 151, 160, 218, 221, 242, 249, 265, 301, 405, 411.

Greece: 77, 125, 137, 302, 313.

Hospitals, charities: 155 no. 16, 314, 403.

Hungary: 203.

India: 48, 167.

International Conciliation series, issued by the American Association for International Conciliation: 29, 176, 183, 188, 192, 281, 328, 333.

Ireland: 228.

Italy: 35, 398.

- Japan: 191.
- Jerusalem: 251.
- Jews: 9, 161, 400.
- League of Nations: 3, 76, 81, 96, 145, 177, 244.
- Lithuania: 256.
- Louvain, Belgium: 122, 123, 136, 141.
-
- Lusitania. 159, 223.
- Macedonia: 353.
- Maps: 165, 217.
- Marne, Battle of the, 1914: 239.
- Military education: 387, 388, 390.
- Military engineering: 389, 393.
- Military service, compulsory: 399.
- Naval operations: 6, 16, 44, 72, 110, 111, 134, 159, 180, 210, 250, 273-275, 284, 306, 385, 403.
- Neutrality: 15, 354.
- Outlines, syllabi, etc.: 27, 97, 166, 179, 207, 369, 392.
- Pangermanism: 12, 82, 293, 371.
- Peace: 19, 36, 65, 94, 128, 144, 146, 173, 176, 187, 219, 227, 264, 287, 309, 321, 333.
- Personal narratives: 134, 271, 317, 318.
- Pictorial works: 386.
- Poland: 305, 364.
- Postal service: 154 nos. 9 and 23, 155 no. 2, 241.
- Prisons and prisoners: 149, 150, 153 no. 19, 154-156, 316.
- Public opinion: 92, 277.
- Red, White and Blue series, issued by the Committee on Public Information: 371, 373-376, 378-380.

* * * * *

Papers in this series are issued irregularly and no more often than monthly. Numbers 52, 58 Revised, 61 through 66, 71, 72, and 77 are available at \$1.00 per copy. Individual copies of other back issues still in print are distributed free upon request. The Occasional Papers deal with any aspect of librarianship and consist of manuscripts which are too long or too detailed for publication in a library periodical or which are of specialized or temporary interest. Manuscripts for inclusion in this series are invited, and should be sent to the Editor, Occasional Papers, Publications Office, University of Illinois Graduate School of Library Science, Urbana, Illinois.

PUBLICATIONS BOARD

Herbert Goldhor, Chairman and Editor
Barbara Donagan, Assistant to the Editor

Robert B. Downs
Harold Goldstein
Francis B. Jenkins

Alice Lohrer
Rolland E. Stevens
Lucien W. White