

Hemingway's Reading 1910-1940

Hemingway's Reading 1910-1940

AN INVENTORY

Michael S. Reynolds

PRINCETON UNIVERSITY PRESS
Princeton, New Jersey

IN MEMORY OF PROFESSOR RUDOSLAV TSANOFF

"But what about the soul, Dr. Tsanoff?"

"That, Mr. Reynolds, is metaphysics.

This course does not deal in metaphysics."

Contents

<i>Preface</i>	vii
<i>Acknowledgments</i>	ix
<i>Hemingway's Bones</i>	3
<i>Appendix I. Hemingway's High-School Courses</i>	39
<i>Appendix II. Course Descriptions</i>	40
<i>Appendix III. High-School Acquisition Records</i>	42
<i>Appendix IV. Facsimile of the Key West Book Inventory, 1940</i>	44
<i>Appendix V. Hemingway's Recommended Reading List</i>	72
<i>Appendix VI. User's Guide and Inventory</i>	73
<i>Subject and Title Indexes</i>	205

Preface

This book is not a study of literary influences. Nor is it a compilation of Hemingway's literary allusions. What you will find here is an inventory of those books, periodicals, and newspapers that Hemingway owned or borrowed between 1910 and 1940. The inventory is not complete, but the substantial patterns are far-ranging with frequently obvious implications. Begun as a tool for prying open Hemingway's literary biography, this book should aid scholars on other bents. If nothing else, I hope to deflate the production of absurd source studies, at least temporarily.

Some books so stun us with their brilliance that nothing remains to be said on the subject. These books become classics, but so intimidate the less brilliant that we are speechless. *Hemingway's Reading* will not stun you with its brilliance. Conversely, it is not an end, but a beginning.

Acknowledgments

There are these to be thanked:

Mary Hemingway, whose generosity has made the Hemingway Collection available, and who has graciously permitted me to quote from unpublished material;

Jo August, the archivist who has catalogued the Hemingway papers, and without whose interest, encouragement, and corrections this book could not have been written;

Helen Garrison, my research assistant, whose time, perseverance and ingenuity make her more a joint author than an assistant;

Martha and Robert Brinson, who provided me bed, board, and good company on my many Boston visits.

I also wish to thank:

the Kennedy Library, Yale's Beinecke Library, Princeton's Firestone Library, and the University of Virginia's Alderman Library, and North Carolina State University's D. H. Hill Library.

The computer compilation could not have been accomplished without the superior programming of George Van den Bout and the assistance of the NCSU Computer Center. The travel required could not have been done without the support of the NCSU English Department and the summer grants from the National Endowment for the Humanities and NCSU. My research in Oak Park was made easier by the assistance I received from the Oak Park and River Forest High School, the Oak Park Public Library, and the Village Clerk of Oak Park.

The best help a writer can find is constructive readers, and I have been blessed with several. My wife, who has proofed computer copy these last two years, always kept me humble. Joan Stewart, at NCSU, helped decode Hemingway's misspelled foreign titles. My colleagues at the College of William and Mary gave me encouragement and aid. Julia Epstein corrected the

Acknowledgments

French entries and translated my letters. Scott Donaldson was particularly helpful in suggesting solutions to several unfound entries and in correcting numerous mistakes.

Thanks are also due my editors at Princeton University Press who found sympathetic and knowledgeable readers whose suggestions and corrections were a blessing.

Finally, I must be grateful to the Cubans for not allowing me a visa, for if they had I would be working on this book for years to come.

Hemingways' Reading 1910-1940

For information about how to obtain a
copy of Michael Reynold's essay
"Hemingway's Bones", please contact
The John F. Kennedy Library
Columbia Point,
Boston, Massachusetts 02125
617.929.4524 Fax: 617.929.4538

Appendices

APPENDIX I

Hemingway's High-School Courses

During his four years at Oak Park High School, Hemingway took the following courses. My source of information is his official transcript in the school archives, which has been reproduced in *Fitzgerald/Hemingway Annual 1972*.

English I, II, III, IV, VI

Latin I, II, III

Ancient History in junior year	(year course)
American History in senior year	(year course)
Applied Music in freshman year	(year course)
Ensemble in freshman year	(year course)
Algebra I in sophomore year	(year course)
Plane Geometry in senior year	(year course)
Biology in freshman year	(year course)
Zoology in sophomore year	(year course)
Chemistry in junior year	(year course)
Commercial Law in senior year	(half-year course)
Manual Training in freshman year	(year course)
Orchestra	(two years)
Gymnastics in freshman year	(year course)

APPENDIX II

Course Descriptions

Reproduced below are the course descriptions that accompanied transcripts sent out from Oak Park High School while Hemingway was enrolled.

ENGLISH I-The emphasis is placed upon oral and written composition, with the definite aim of producing freedom and spontaneity of expression. The classics read during the year furnish the basis for the introduction of the principles of narration and description. Special attention is given to sentence structure. Late in the year the principles of exposition are introduced.

Syllabus for English I

<i>Classic Myths</i> , Gayley	8 weeks
<i>Idylls of the King</i>	9 weeks
<i>Old English Ballads</i>	3 weeks
<i>Rime of the Ancient Mariner</i>	3 weeks
<i>Bible Stories</i>	3 weeks
<i>Franklin's Autobiography</i>	2 weeks
Exposition	3 weeks
<i>Ivanhoe</i>	5 weeks

ENGLISH II-In this course three lines of work are emphasized:

1. the history of the language
2. the study of classics
3. the study and practice of rhetorical principles

Syllabus for English II

History of the Language	10 weeks
<i>Chaucer's General Prologue</i>	3 weeks
<i>Twelfth Night</i>	5 weeks
<i>Pilgrim's Progress</i>	2 weeks
<i>The DeCoverly Papers</i>	4 weeks
Macaulay's Essay on Addison	3 weeks
Carlyle's Essay on Burns	4 weeks
Formal Rhetoric Work	3 weeks
<i>Silas Marner</i>	4 weeks
<i>David Copperfield</i>	

Text for History of the Language: Anderson's *A Study of English Words*. Constant reference is made to the following works:

- Henry Bradley, *The Making of English*
- O. F. Emerson, *The History of the English Language*
- Greenough and Kittredge, *Words and Their Ways in English Speech*
- Matthews, *Words: Their Use and Abuse*
- H. Sweet, *New English Grammar*
- Skeat, *Etymological Dictionary*
- F. A. Ward, *A Thesaurus Dictionary*
- The New Oxford Dictionary*

ENGLISH III-(five recitations per week for a half year) This course places special emphasis on the technique of English composition, a thorough review of the principles of narration and description and of exposition is made.

Syllabus for English III

Rhetoric	4 weeks
Burke's <i>Speech on Conciliation</i>	6 weeks
Formal Debate Work	3 weeks
<i>Macbeth</i>	5 weeks

Text: Thomas and Howe, *Composition and Rhetoric*

ENGLISH IV-The aim of this course is to present to the students a history of the development of national ideas as reflected in English literature.

Texts

- Long, *History of English Literature*
- Chaucer, *General Prologue and Knight's Tale*
- Spenser, *Faerie Queene, Books I & II*
- Shakespeare, *Much Ado About Nothing*
- Shakespeare, *King Lear*
- Milton, Minor Poems
- Milton, *Paradise Lost, Books I & II*
- Pope, *The Rape of the Lock*
- One 18th-century comedy
- Selections from Wordsworth, Shelley, Keats; Browning, and Matthew Arnold

ENGLISH VI-(elective) This is also a theme course. Daily practices given in review of the four forms of English prose composition. The work is based upon Bartlett Wendell's *English Prose Composition*, and *Selected Masterpieces of English Prose*.

APPENDIX III

High-School Acquisition Records

This list was compiled from the Oak Park High School library acquisition records. Because of the multiple copies, it is likely that these books were assigned collateral reading. Most of them do not appear in the bibliography, but Hemingway may have been required to read any or all of them.

Author	Title	No. of Copies
Arnold, Matthew	<i>Essays in Criticism</i>	9
Austen, Jane	<i>Pride and Prejudice</i>	10
Bennett, E. A.	<i>Buried Alive</i>	10
Botsford, G.W.	<i>Source Book of Ancient History</i>	10
Botsford, G. W.	<i>The Story of Rome</i>	30
Brewer, D. J.	<i>The World's Best Orations</i>	10
Bronte, Charlotte	<i>Jane Eyre</i>	10
Channing, Edward	<i>Student's History of United States</i>	13
Dickens, Charles	<i>A Tale of Two Cities</i>	10
Elson, H.W.	<i>History of the United States</i>	18
Esenwein, J. B.	<i>Writing the Short Story</i>	11
Fiske, John	<i>The Critical Period of American History</i>	16
Fiske, John	<i>The War of Independence</i>	20
Fling, F. M.	<i>Source Book of Greek History</i>	22
Gleason, C. W.	<i>A Term of Ovid</i>	29
Green, J. R.	<i>Short History of the English People</i>	20
Guerber, H. A.	<i>Myths of Greece and Rome</i>	11
Gulick, C. B.	<i>Life of the Ancient Greeks</i>	32

High-School Acquisition Records 43

Halsey, F. W.	<i>Great Epochs in American History</i> , 10 vols.	10 each
Johnston, H. W.	<i>The Private Life of the Romans</i>	29
Mitford, William	<i>History of Greece</i>	10
Morey, W. C.	<i>Outlines of Greek History</i>	22
Muzzey, D. S.	<i>An American History</i>	15
Myers, P.V.N.	<i>History of Greece</i>	21
Ogg, F. A.	<i>Source Book of Medieval History</i>	11
Perry, Bliss	<i>Study of Prose Fiction</i>	13
Plutarch	<i>Lives</i>	11
Reade, Charles	<i>The Cloister and the Hearth</i>	15
Robert, H. M.	<i>Roberts Rules of Order</i>	12
Scott, Sir Walter	<i>Kenilworth</i>	10
Stevenson, R. L.	<i>Treasure Island</i>	10
Thackeray, W. M.	<i>Vanity Fair</i>	14
Toller, T. N.	<i>History of the English Language</i>	16
West, W. M.	<i>American History and Government</i>	24
Winchester, C. T.	<i>Principles of Literary Criticism</i>	12
Wister, Owen	<i>The Virginian</i>	10
Woodbridge, Elizabeth	<i>The Drama</i>	16

APPENDIX IV

Facsimile of the Key West

Book Inventory, 1940

The following facsimile reproduction of Hemingway's 1940 Key West inventory appears with the permission of the Kennedy Library, to whom I am grateful. Many of the entries present interesting problems in bibliography. Although I have solved most of them to my own satisfaction, not every reader may agree with my solutions. For this reason, I am giving the inventory itself. Every misspelling belongs to Ernest. All the jokes are his own.

Key West Book Inventory

45

CRATE NUMBER	I	
BIG GAME ANGLERS PARADISE		MOISE BAPLAN
	MM	
CASE OF ANTI SOVIET SEC.		VERBATIM REPORT
SMALL TALK		HAROLD NICOLSON
SHERLOCK HOLMES		DOYLE
TORRENTS OF SPRING		HEMINGWAY
2 VOL. FAREWELL TO ARMS (RUS.)		"
HAVE AND HAVE NOT		"
2 VOLs. DEATH IN AFTERNOON		"
5 VOLs. HAVE AND HAVE NOT (NORW.)		"
2 VOLs. " " " " (GER.)		"
WAITING FOR NOTHING		TOM KROMER
SHOOTING BY MOOR AND FIELD AND SHORES		LOND'ALE LIBRARY
THAILING THE GIANT PANDA		T. ROOSEVELT
ELEMENTS OF SHOOTING		ERIC PARKER
HARVEY'S ANGLERS GUIDE		SARL
HORSES? JOCKEYS AND CROOKS		HEMINGWAY
DEATH IN AFTERNOON (F.R.)		FRANK FORRESTER
FISH AND FISHING		HEDGES
BATTLES WITH GIANT FISH		PULLEY
DEEP SEAS AND LONELY SHORES		L.S.CRAINS
CAMP FISH OF THE SOUTH		BUCHAN
THE COMPLETE SHOT		A.E. COOPER
SEA FISHING		HEWITT
TELLING ON THE TROUT		M OORHEAD
THIS QUARTER #4		HEMINGWAY
IN OUR TIME (GER.)		LUNN
A HISTORY OF SKIING		N OEL-BAKER
PRIVATE LIFE OF ARMAMENTS		LANGDON DAVIES
BEHIND THE SPANISH BARRACADES		MR. GEN. J.W.GORDON
THE CRONICLES OF A GAY GORDON		EZRA POUND
GUIDE TO KITEMERA KULCHUR		LIDDELL HART
THROUGH TH FOG OF WAR		FORRESTER
THE GENERAL		

Havana

CRATE NUMBER 2	
ALSACE LOR-AINS	VOSGES
BSPAGNE	GUIDE
CAPTAIN HORNBLOWER	CRAMER ??
BIBLE	
NORTH AMERICA	ANTHONY THORPE
THE GUN	FOR-ESTER
2 VOL. MEMOIRS U.S. GRANT	WEBSTER
VUS PAR UN SCRIVIN	ILYA EHRENBURG
HISTORIE DE L'ESPIONNAGE	OSCAR R.Y.
L'CONTE DEVANT VERDON	H. MORIN.
LA NOUVELLE GUERRE	HELMUT KLOTZ
FARVEL TEL VAABENE	HEMINGWAY
HISTORY OF BRITISH INDIA	HUGH MURRAY
LETTERS OF T.E.LAWRENCE	DAVID GANNETT
UNFORGIVING MINUTES	RANDEN MALET
BIG GAME HUNTING AND ADVENTURE	MARCUS DALY
GREAT BASIN OF THE NILE	BAKER
JOHN GULLY AND HIS TIMES	BERNARD DARWIN
EDUCATION BEFORE VERDUN	ARNO.D ZWIEB
DANTE'S INFERNO	LONGFELLOW
SHAKE HANDS AND COME OUT FIGHTING	STRONG
SPANISH ARENA	FOSS & GERHTY
NOUVELLES PAGES DE JOURNAL	ANDRE GIDE
3 VOL. GUERRE DE LA PENNSULAR	1807 -I4
GAME MANAGEMENT	
SEA FISHING	COOPER
GAME FIS OF PACIFIC	GEO. C. THOMAS
AMERICAN FISHES	GOOD & GILL
FIA. SALT WATER FISHERMANS GUIDE	
EUROPE IN ARMS	LITTLELL HART
AMERICAN FIGHTERS IS FOREIGN LEGION	PAUL ROCKWELL
2 VOL. HAVE AND HAVE NOT (HUSS.)	HEMINGWAY

Havana

Key West Book Inventory

47

Crate Number 3

Second Up	Hing Lardn or
The Short Story	Mathews
Tom Jones	Henry Fielding
Stephen Crane	Theo. Beer
Treasurers Report	Robt Frenchley
My Second Country	Robt Dell
The Habits of Good Society	Handbook
Bartholomew	Edmonds
Sixty Seconds	Max Bodenham
Lord and Ember	Pie Baraja
In the Worst Possible Taste	Riddell
Birds in Town and Village	Hudson
townsog Destiny	Hillare Belloc
Principles of Equitation	de Souza
The World in the Making	Keyersling
The Naturalist in La Plata	Hudson
The American World	E.A. Mowrer
Islands of the Red.	Paul Kilstach
Creating the Short Story	arry Goodman
Doctors Son	John O'Hara
La Guerra Carlista	Inclan
Nearer the Grass Roots	Max Anderson
The New Criterion	Review 1936
Draft of XXX Oates	Sara Peund
Spanish Crown 1808- 1931	Robt Sencourt
Unknown war	inston Churchill
Good Soldier Schweik	Kazek
Newspaper Days	Hudson
Poems	Swinburne
The Brassai	Maurice Parijanina
The Melody of Chaos	Peterson
Cornhill Magazine 1867	Virginia Woolf
The Common Leader	Whistler
Gentle Art of Making Enemies	Geo. Moore
Avowals	Fran cis Newman
Letters	Howarth
Letters of Byron	Allen Tate
Mr. Pope and Other Poems	Daudelaire
Le Vieux de Mal et Complement	Joseph Ware
Immigrants Guide to Calif.	Henry George Jr.
Lifes Of Henry George	Fredenburgh
Soldiers March	Austin
Pride and prejudice	Carl Van Vechten
evacuations	Imm Dall
Here are Stone	Jacob Bobinson
Santa Fe Expedition	A.H. Caldwell
2 Fal God Rest You merry Children	Galsworthy
White Monkey	

Havana

Appendix IV

Rate Number 4	
10 Volumes	Stevensons Works
13 Volumes	Antonio Feresti
2 Volumes First world war	Col. Ripington
Las Carreras de Toros	Garrecha
El Consulador Taurino	Alvarez
Melmonte	Fernandez
Amarico Taurino 1918	Carrasco
Frases Celebres de Toreros	Don Luis
Toros y Toreros 1920	Alcazar
Sanchez Mejias	
Hablando con el Gallo de rassien	
Desde la Garda	Kinguet
Paginas Taurinicas	
Los Toros de Bonaparte	Ciria y Nassare
Qui errita	b.R.
KI KIKI KI	Don Pio
Guerrrita	Pena y Jebi
"ntes Y Delpues del Guerra	F.Bleu
Toros y Toreros 1921	Don Luis
Resumen Pitonudo de 1929	Don Parando
Care nd Feeding of Children	Ammett Helf
Captain Wingleton	Daniel Defoe
Against the grain	Huymane
Ramundras First Cruise	Ransome
Plain Tales from the Hills	Kipling
Peut biviner	Tilly
Christmas Carol	Dickens
Fieldbook of Am. wild flowers	Mathews
The Ugly Duchess	Secker
His tory of Conscript 1813	Gillman
Pride and Prejudice	Austin
Fieldbook of No. Am. Mammals	Anthony
London River	Tomlinson
Jubliners	J. mes Joyce
Stalkey's and Co.	Kipling
Zuleiku Dobson	Berlebaum
Winesburg Ohio	Sherwood Anderson

Havana

Crate Number 5

14 Volumes Sol Y Sombra
1 Volume Zig Zag
2 Vlms El Torero
el Maganin Pittoresque 1836
Diccionario Taurinaco 1898
2 Vlms tauranzquia
Rutmans Dictionary of Thoughts
2 Trilogia Taurina Killen
Lagartijo y rasculle y su tempo
Monte Carlo Beresfords
Distillate O.G. Munroe

Havana

2 Sheet

Crates Number	6
Red Dawn	Pio Baraja
Byron	MAXIM MAURICE
Voltaire and FredrickII	Henriot
Le Festin tragique	de Maupassant
Doyce	Huiz Vilaplana
Men with Out Women	B.H.
ADVENTURES OF JOSEPH ANDREWS	FIELDING
VIE VIE	DE MAUPASSANT
" VOL. HAIL AND FIRE WELL	GEORGE MOORE
BIRDS OF EASTERN NO. Am.	CHARMAN
ANTRICHE HONGRIE	BASDEKER
LIFE OF SAMUEL JOHNSON	BOSWELL
ENGLISH VERSE	OXFORD BOOK
THE STATES	Frank Oppenheim
LA GASTRONOMIQUE GUIDE	
ALNUAIRE DU RING 1933	EYEREA ERSYER
IN OUR TIME	E. HEMINGWAY
FLECHTHEIM GALLERIES 1929	
L' ESPAGNE	SANCHEZ CANTON
LA PIPA DE KIF	RAMON DEL VALLE-INCLAN
LA PORT DU FEU	CLAUD WINZ
NAUFRAGIOS Y COMENTARIOS	DE VACA
DONOGOS TONKA	JULES ROMAINS
BYRON	ANDRE MAUROIS
MALAISIE	PANCONIER
L' ATLANTIDE	JEAN MARTINET PIERRE BENOIT
LE TIGRE	JEAN MARTEL
CASQUETTES	CARLOS REYES
PEINTURE EN FRANCE I 906	LAURICE RAYNAL
MISTI	DE MAUPASSANT
EVASIONS D'AVIATEURS	1914-18
FAWCETT	TEX HARDING
VERLAINE	SATURNIEN
ALCESTIS	EURIPIDES
MORAVAGIUS	B. CENDERS
LE VOYAGER SUR LA TERRE	JULIAN GREENS
CINQUANTE MILLES DOLLARS	E. HEMINGWAY
LES FRERES BOUQUINQUART	PREVOST

Harlan

CRTE NUMBER 6

2ND SHEET

LA MASION DU CANAL	SIMENON
COUP DE LUNE	"
BENJIMAN FRANKLEN	AUTOBIO.
THE GLACIERS OF THE ALPS	TYNDALL
THE WIFE	ANTON TOCHROW
A DOLL HOUSE	HENRICK IBSEN
FROM DESLOMITES TO STELVIS	HELENA WATERS
LES MURE LES	EMILE BAYARD
TWO YERS BEFORE THE MAST	DANA
DE GIL BLAS DE SANTILLANA	2VOLS.
BLACKMAIL OR WAR	GENEVE TABOIS
LES LECTIONS DE GUERRE D'ESPAGNE	DUVAL
HUMPHREY CLINKER	SMOLLETT
HISTORY OF CHAS XII	TOD HUNTER
SCHOOL MASTER	ANTON TOCHROW
MEMIORS OF A CAVALIER	DEFOE
XMAS CAROL	DICKENS
FORTITUDE	HUGH WALPOLE
ESPONNGUE IS ESPAGNE	MAX RIEGER
PACHSZ AU BORD DE LA MAR	JONSONE
DOLLARHURE	ELLIS P. BUTLER
RULE A WIFE	BOUINON AND FLETCHER
TALES AND POEMS	BRET HART
VOYAGE AND DISCOVERY	CAPT. COOK
ITALY	BADEKERS
NOTRE DAME DE PRASLIN	PARVIEL
ROMANCE OF MACHINE	PUPIN
SUN ALSO RISES	E. HEMINGWAY
CINQUANTE MILLE DOLARS	"
THOMAS L' IMPOSTEUR	JEAN CACTEAU

CRATE NUMBER 7

AS I LAY DYING
 CITIES OF THE PLAIN
 KRISTIN LABRAUNSDATTER
 JURJEN
 THREE FEVERS
 THE DALK FAMILY
 A NOTE IN MUSIC
 PICTURES FROM ITALY
 ROD AND LINE
 THE CRUISE OF THE TEDDY
 IN OUR TIME
 JUD QUB
 THE SPORTING DOG
 FAREWELL TO ARMS
 SUN ALSO RISES
 UPLAND GAME BIRDS
 PSYCHOLOGY
 GOOD SOLDIERS
 BIG GAME FISH IN U.S.
 WINNER TAKE NOTHING
 2 VOL. HIST. EUROPEAN MORALS
 THREE SOLDIERS
 CHAS. W. QUANTRELL
 AUTOBIOGRAPHIES
 FAREWELL TO ARMS
 BEANY EYE
 WATERPOWER FAMILY
 INVITATION TO THE WALTZ
 DON'T CALL ME CLEVER
 THE GRASSHOPPERS COME
 LOS ASES DEL TORERO
 IN ALL COUNTRIES
 THE VIRGINIAN
 HALF GODS
 HOW TO SKI
 I THOUGHT OF DAISY
 THIS IS OUR DAILE
 GERMANY TODAY AND TOMORROW
 BOY
 OLD LOVERS GHOST
 SPORTING FIRE ARMS OF TODAY
 NORTHWEST PASSAGE

FAULKNER
 MARCEL PROUST
 SIGRID UNSET
 JAMES CABELL
 LEO WALMSLEY
 THEO. ROOSEVELT
 LEHMAN
 DICKENS
 ARTHUR RANSOME
 ERLING TABBS
 E. HEMINGWAY
 FAUCHTWANGER
 GRAHAM
 S. HEMINGWAY
 VAN DYKE
 JAMES
 FORD MADOC HUEFFER
 CHAS. HOLDER
 E. HEMINGWAY
 LUCKY
 DOS PASSOS
 J.P. BURCH
 YEATS
 S. HEMINGWAY
 DAVID GANNETT
 LEONARD SANFORD
 ??????
 LAWRENCE DRAKE /O.K. I WON'T/
 DAVID GARNETT
 SESCO
 DOS PASSOS
 WILSTAR
 HOWARD
 V. CAULFIELD
 EDMUND WILSON
 DAVID BURNHAM
 HENRY A. PHILLIPS
 JAMES HANLEY
 LESLIE FORD
 FRED CURTIS JR.
 KENNETH ROBERTS

CHATE NUMBER 8

THE SECOND EMPIRE
 THE COMPLETE SKI RUNNER
 LANDS END
 LAVENGRO
 MINE OWN PEOPLE
 SECOND READER
 WINE AND WINE LANDS
 WE OTHERS
 HALL J. KELLY ON OREGON
 DEATH IN AFTERNOON
 THE GRASS ROOF
 PIERS PEAK GOLD REGION
 OLD JUNK 1920
 SPARKS FLY UPWARD
 THE SPANISH BULL RING
 PAVANNES AND DIVISIONS
 WAUGH IN ABYSSINIA
 DES TRSES AMERICAINES
 THE WILLING HORSE
 NATURE IN DOWNLAND
 2 VOL'S CUERTA DE LA CRUZ
 THIRTY TALES AND SKETCHES
 MANNER
 BIRDS IN LONDON
 POEMS IN PRASIE
 EARLY AUTUMN
 FISHERS
 C. F. C.
 ZADIG
 COUVERES
 M. CLARENCEAU
 L' AFFAIRE RECLUREAU
 TALLYRAND
 PERVERSETS
 REITZOCHER EN ITALIE
 L' EC D' OISSES FERLES
 JOURNEY WITH OUT MAPS
 DOCTOVISKEY
 SALUD COMARADA
 BYRON THE LAST JOURNEY
 SOMS ECPLES
 TRIGGAROMONY
 TIGER TRAILS IN SOUTHERN ASIA

CURDALLA
 LUNN
 HUNSON
 GEC, BORROW
 KIPLING
 WOOLSCOTT
 FRANK. H. BUELER
 HENRI BARBUSSE
 POWELL
 E. HEMINGWAY
 YOUNGHILL KANG
 VILLARD
 H.M. TOMLINSON
 O. LAFARGE
 MOORHEAD DOWSETT
 EZRA POUND
 WAUGH
 MARTA GELLMORN
 IAN HAY
 HUBSON
 ALLEY, LUGIN
 R. B. C. GRAHAM
 E. HEMINGWAY
 HUNSON
 SAMUEL HOFFNSTEIN
 BROMFIELD
 DAVID S. JORDON
 LEON AMALINE
 VOLTAIRE
 VILLON
 JEAN MARTEL
 FAITS DIVERS
 JAQUES SINDRAL
 FRANCIS CARCO
 GUY DE PORTALES
 ANDRE GIDE
 GR. HAM GREENE
 THE BROTHERS K
 MATHEW CORMAN
 HAROLD NIC OLSON
 * *
 AUGENE CUNNINGHAM
 RICHARD SUTTER

Havana

Appendix IV

OK

CRATE NUMBER 9

LISTEN THE WIND	ANN LINDBERGH
AROUND THE WORLD SINGLE HANDED	HARRY PIDGON
THISTRAM SHADY	LAWRENCE STERN
THE MANY MIZNERS	ADOLSON MISNER
THUS TO PARIS REVISIT	FORD MADDOX HUEFFER
ANNALS OF A FORTRESS	VIOLET DE DUC
ONE LIVES TO TELL THE TALE	EDMOND GILLAGAN
SMITHSONIAN REPORT 1901	
WORLD BEFORE THE DELUGE	LOUIE FIGUER
WINGS FUR AND SHOT	ROBT. VALE
MODERN ART	H. O. CRAVEN
BEYOND THE STREET	EDGAR CALMER
PORTRAITTS AND PRAYERS	GERTRUDE STEIN
3 VOL. HISTORY OF HUMAN MIGRATION	WESTMARK
TALES FROM THE ARGENTINE	WALDO FRANK
REDISCOVERY OF AMERICA	
CLIMES AND SKI RUNS	
MEN OF ART	
BYRON: THE YEARS OF FAME	F. S. SMITH
ADVENTURES AMONG BIRDS	THOS. CH. VEN
SCENERY OF PLAINS MOUNTAINS AND LINES	PETER QUENNELL
LETTERS OF GERTRUDE BELL ARABIA	HUDSON
PURITAINS PROGRESS	F. LANGWORTHY
PERSONAL HISTORY	LADY BELL
TAURINE PROVERB	ARTHUR TRAIN
3 VOL. ON WAR	VINCENT SHEEAN
THE REAL WAR 1914-18	ROY CAMPBELL
SKIN FOR SKIN	CLAUSEWITZ
	LIDDELL HART
	LINDSEY POWYS

Havana

C RATE NUMBER 10

U.S. ARMY IN WAR AND PEACE
 THE ANTEBELLUM 1861-65
 LIFE OF WAD CHATTERTON
 TARPOLANIA AND BUCK FEVER
 SHORT STORIES
 DR. ADMIRAL VON SPREE
 LEG INFANTS TERRIBLES
 TRIOS CONTES
 THE FRILON DAY ATCTIC
 2 VOL. SIR HENRY WILSON
 FEAR AND TREMBLING
 COEUR DE TEAISKOUE
 MEMORIES OF 48 YEARS SERVICE
 THE GANGS OF N.Y.
 LETTERS OF GERTRUDE BELL
 INCENDIA DU REICHSTAG
 MY LIFE AS AN EXPLORER
 GAME ANIMALS IN AFRICA
 AM. DUCK GOOSE AND BRANT SHOOTING
 SAVAGE SUDAN
 LAKE NGAMI
 AMERICAN CARAVAN
 WILD SPORTS OF SOU. AFRICA
 AFRICAN GAME TRAILS
 WITH RIFLE IN FIVE CONTINENTS
 TWENTY FIVE YEARS BIG GAME HUNTING
 BY DAY IN COURT
 RED CAVALRY

COL. OLIVER SPRUANCE
 WINSTON CHURCHILL
 LYSTEIN
 S.R. JOHNSON
 KAYBOYLE
 HANS POCHAMMEE
 JEAN COCTEAU
 GUSTAVE LAURENT
 STEFANSEN
 C.B. CALDWELL
 GLENWAY WESCOTT
 ALIA. SPIRIDOVITCH
 GEN. HORACE SMITH-DORRISON
 HERBERT ASBURY
 LADY BELL
 LIVRE BRUN
 SVAN HEDIN
 R. LYDEKKER
 WM. BRUETTE
 ABEL CHAPMAN
 JOHN ANDERSON
 ALFRED STIEGLITZ
 CORNWALLIS HARRIS
 THEO. ROOSEVELT
 P. NIEDIECK
 FIGOT
 ARTHUR TRAIN.
 I. BABEL

Havana

CRATE N NUMBER II

8 VOLS. THE GARDENERS HANDBOOK	LARIS BELLOC LOUDNOES
THE CHANT FLORA	THOS. BOURKE
HEAVENS FOR THE GALLANT	BRONSTAD SEAGLE
TO THE PURE	CLEMENNING
CARE AND FEEDING OF ADULTS	JAMES JOYCE
THE HOGARTH LETTERS	JOHN C. POWYS
TWO TALES OF SHAKEN AND SHAKEN	BROWN
DOROTHY L. RICHARDSON	HENRY JAMES
THE WRITERS ART	T.S. ELLIOT
THE AMERICAN	JAMES STEPHEN
JANTS	ALLEN TATE
THE HEARTLESS LAND	JOAN GREY
POEMS 1928-31	H.D.
TALES OF ABC: HIS BLDG. DO	LYTTON STRACHY
COLLECTED POEMS	W.S. MAUGHAM
PORTRAITS IN MINIATURE	JAMES JOYCE
FIRST PERSON SINGULAR	W.H. AUDEN
CHAMBER MUSIC	1933
POEMS	LAURIS DE BOSIS
REVIEWS FRANCAISE	MALCOLM LOWERY
ICHO	HENRY JAMES
ULTRA MARINE	BERNARD DE VOTO
ART OF THE NOVEL	CANTWELL
WE ACCEPT WITH PLEASURE	HICKMAN POWELL
THE LAND OF PLENTY	F. FORBES
NINTY TIMES GUILTY	OUT OF DOOR LIBRARY
THE COMPLETE MANUAL FOR YOUNG SPORT'	
ANGLING	EDWIN LANHAM
LA BOA'S	YEATS
SAILORS DON'T CARE	PAINTER GERALD BURRARD
POEMS	H.A.L.
DRY FLY AND FLY FISHING	CUMINGS
MODERN SHOT GUN	H.P. HIGHTON
SPORT OF MANY LANDS	CROSSMAN
EELS	JAMES PIKE
SHOOTING TRIPS IN AFRICA & ALGERIA	CASWELL
SMALL BORE RIFLE SHOOTING	
SCOUT AND RANGER	
SPORTING RIFLES	

DR

Harana

CRATE NUMBER 12

THE GREY PILGRIM
 2 VOL. POEMS 1909-25
 UMBRA
 2 COPIES DEATH IN AFTERNOON (RUS.)
 MOURRA L'OURAL
 9 VOLUMES
 LES GRANDES PROCESSIONS
 QUEVEDO
 MORCEAUX CHOISIS
 L'EQUIPAGE
 SUPERIOR FISHING
 LE POND DE LA MER
 AUTOBIOGRAPHY
 PORTRAIT OF ARTIST YOUNG MAN
 SAM SLICK OF SLICKVILLE
 LA CONDITION HUMAINE
 IN OUR TIME
 SPORTSMANS HAND BOOK
 SELECTED POEMS
 2 VOL. ENGLISH SWAHILI DICTIONARY
 VIVA MEXICO
 TYPHOON
 THE FAIR REWARDS
 LA GRANDE PECHÉ
 FR. AND ENGLISH DICTIONARY
 A PORTRAIT OF A LADY
 DAWN'S LEFT HAND
 CHRONICLES OF CRUSADERS
 WINES OF PHANCE
 REVOLT OF THE MASSES
 IN BRIGHTEST AFRICA
 AMERICAN GAME SHOOTING
 SPORT IN ASIA & AFRICA
 CHAMIOS HUNTING
 JOHN RIDDELL MURDER MYSTERY
 THE ABRESS OF CASTRO
 WILD SPORTS OF THE WORLD
 THE BAD TO EN-DOR
 CLOTHES
 DIARY OF S.H. (IN AFRICA)
 LONG HUNT
 LORD WALSHAM
 3 VOL. ON ICHTHYOLOGY
 NOT TO BE REPEATED
 SAN CRISTOBAL DE LA HABANA
 BETTER TROUT STREAM
 NEW COUNTRY
 ANGLERS CATALOGUE
 THE YEARLING

PHILLIP GORDON
 ELIOT
 EZRA POUND
 HEMINGWAY
 A RAGON
 OWEN WISTER
 GEO. LONDON
 CASTELLANOS
 BANGELAIRE
 KESSEL
 ROOSEVELT
 SOMERL
 DAVID CROCKETT
 JAMES JOYCE
 MARLEY
 MALRAUX
 HEMINGWAY
 ROWLAND WARD
 EZRA POUND
 A.C. MADER
 FLANDRAN
 CONRAD
 THOS BEER
 SAUVAGE
 HENRY JAMES
 DOROTHY RICHARDSON
 BORN
 H.W. ALLEN
 ORTEGA & GASSET
 AKRELY
 CURTIS
 DANE
 CHAS. BONER
 RIDDELL
 STENDHAL
 GREENWOOD
 E.H. JONES
 ERIC GILL
 JAMES BOYD
 RALPH GALLWEY
 JORDON-HUBBS
 ??????
 R - LPH HERGE SHIMER
 HEWITT
 MICHAEL ROBERTS
 FARLOWE
 MARJORI RAWLINGS

Havana

Appendix IV

CRATE NUMBER 13

LA LIDIA REVISTA TAURINA

" 1862 - 86

2 VOL LA LIDIA 1915-16

SANGRE Y ARENA

2 VOL. ANDGARS DE TOMOS

DOCTRINAL TAURONACO DE HACHE

BOB SMITHS QUAIL

BOOK OF GOOD LOVE

PHOTRAITS AND SELF PORTRAITS

GAME OF BRIT. EAST AFRICA

PRIZE RING

HERBERT STODDARD

JEAN RUIZ

GEO. SCHREIBER

CAPT. ~~EMMY~~ C.R. STIGAND

BOHM LYNCH

9/1

CIRATE NUMBER 14

RECORDS OF BIG GAME IN NO. AM.	PRINTES N. GRAY
2 VOL. RECORDS (HEMISH)	
3 VOL THE TIMES	
ESTAMPAS DE TOROS	PEDRO VIDEL
TORERIAS 1925	COL. KENLOK
LARGE GAME SHOOTING	
DICTIONNAIRE DES PECHEES	DENIS LYELL
THE HUNTING & SPOOR CEN. AFR. GAME	F.G. AFLABO
SPORT IN EUROPE	
2 VOL. TRANSMARITIC REVIEW	1924
AMERICAN ANGLERS BOOK	NOR. IS
LETTERS OF H.D. LAWRENCE	
GAME RANGER ON SAFARI	PERCIVAL
FISHIN G FROM EARLIEST TIMES	WM. RADCLIFFE
DEUTCHLAND	HIELSCHER
LE MAGASIN PITTORESQUE	1871
THE HAPPY FISHERMAN	STEPHEN GWYNN

Havana

Appendix IV

~~BOOKS NUMBER 15~~

9 VOL.	KIPLING
2 VOL. BIG GAME SHOOTING	HUTCHINSOS
MILITARY SPORTING RIFLE	CROSSMAN
TIGER MAN	BUGGID
FAREWELL TO 5TH AVE.	CORNELIUS VANDENBIELE JR.
BOOK OF THE LION	A.E. PEARCE
RECOLLECTIONS OF A BOXING	JON PALMER
L'ITALIE DANS LA GUERRE 1915-18	TOSTI
USES OF POETRY	ELIOT
SI FAN MYSTERIES	SAX ROHMER
BEST SHORT STORIES 1932	O'BRIEN
SHOOTING	HAWKER
THE TRAGIC ERA	CLAUDE BOWERS
CARSON THE ADVOCATE	ED. MARJORIBANKS
2VOL. HELOISE & ABELARD	GEO. MOORE
BOOKS OF SALES	MAYER JESUS ???
IMMIGRANTS GUIDE TO ORE. & CAL.	HASTINGS
BIG GAME SHOOTING IN AFRICA	MAYDON
ATLANTIC CIRCLE	OUTEWAITHE
SPORT IN THE HIGHLANDS OF KASHMIR	ZOUCH DARAH
HUNTERS WANDERINGS IN AFRICA	SELOUS
BOOK OF THE SPRINGFIELD	CROSSMAN
BOOK OF THE TARPON	DIMOCK
THE COMPANY OF ADVENTURES	BOYES
WHO'S WHO ANIMAL WORLD	GEO. JENNISON
ELEPHANT	BLUNT
THE GUN	GREENBER
GAME BIRDS OF KENYA & UGANDA	SIR FRED JACKSON
BALMONTE	HARRY BAERLINS
HUNTING THE ELEPHANT IN AFRICA	STIGAND
MAN AND MEMORIES	WM. ROTENSTEIN
BERNARD SHAW	FRANK HARRIS
EXPRESSION IN AMERICA	LUDWIG LEWISHOW
EXPRESSION IN AMERICA	R. ERBERT S. GROMAN
THE INDECRETE MARQUIS	JULY TO DEC. 1967
SCHIEMERS MAGAZINE BOOK	

Hawana

CATALOG NUMBER 16

The Nile Tributaries of Abyssinia		Baker
Letters of Napoleon	1810-14	Fraye
Cheba the Guerilla Chief		Somersen
Life and Letters of Today	Vol.xviii	
Military Lessons		Helmut Kletz
El Spectaculo mas Nacional		S.G.R.
Look Stranger		W.H.Audin
2 Vol. La Habana 1546		
Propaganda		Sidney Regerson
Biscayne Bay 1887-1937		Vilaplana
gay fe		W.S.Pritchett
This England		
Canciones de las Brigades Int.		
Boxing Record 1938		E. Hemingway
Fiesta (Russ)		"
5th Col. "		Mary O. Marbury
Favorite Flies		C.G. Schillings
2 Vol. In Wildest Africa		Hernandes
Prasuecs		Henry Williamson
The Solar Salmon		Freeman
2 Vol R.E.LEE		Zane Grey
Am.Angler in Australia		Phillip Guedalla
The Hundred Years		Hugh Pollard
Game Birds		"
Gun Room Guide		Wm. D. Cox
Boxing in Art And Lit.		Lynn B. Hunt
An Artist Game Bag		Max Jimenez
Revenar		E. Hemingway
Farewell to Arms		Ladeux
Les Maxxide Chasseurs d'espions		Gli Alberghi
In Italy in 1936		Gusti Jirki
We Fight Death		
2 vol Canciones de Guerre 1937-38		Jean Flory
Sens la Fei du Serment		Raphael Alberti
Description Gen. de la Europe		Count Lee Telsteg
Numancia		
*War and Peace		

Havana

Appendix IV

CRATE NUMBER 17	
THE HUNTING AND SPORT OF SOUL AFRI. GAME	DENIS LYELL
BRITISH AGENT	BRUCE LOCKHART
LEGAL RIGHTS OF PERFORMING ARTISTS	SWINSON
GAMES RINGER'S NOTE BOOK	FERNIVAL
ALL THE BRAVE	PAULA ALLEN
MEN FISH AND TACKLE	RAJAH BANDANI
PERSONAE	ZIMA POUND
LES GOLES DE FRANCE	REGNY
EAST COAST OF FLORIDA	W.H. GREGG
MODERN SHOTGUNS AND LOADS	CHAS. ASKINS
PAUL DE KOCK	JEAN
ROOSEVELT 1800-1919	MASTER
NAPOLÉON AT ST. HELENA	FORSYTH
LA BATAILLE DE JUTLAND	PAYOT
NATURAL HISTORY ANIMALS	JENNISON
A.E. LE	FREEMAN
LIVE OF JOHN MYTON	NIMROD
41 YEARS IN KENYA INDIA	LORD ROBERTS
CORNHILL MAGIZINE VOL XLVII	HATLY & COPLINE
ANGLING IN EAST AFRICA	MITCHELL HENRY
TUNNY FISHING	VILAPIANA
8 COPIES DOY YE	ARGUER
LIBRETS FALLETES DE TOROS	ROMANZI
MEMORIDES TAURINAS	E. HEMIN GWAY
LA COSCENZA DI ZENO	ROGETS
CINQUANTE MILLE DOLLARS	IAN HAMILTON
ENGLISH WORD AND PHRASES	MEIER GRAEFE
GARIBOLDI'S DEFENCE OF ROMAN REPUBLIC	STRITT
2 VOL A STAFF OFFICERS SCRIP BOOK	
A SPANISH JOURNEY	
I DETTI DI GESU	
SPORTS AND PASTIMES OF ENGLISH PEOPLE	
A. GATTONE	

Havana

OK

CRATE NUMBER: 16

TALES OF TAHITIAN WATERS		ZARE GRAY
AXELS CASTLE		EDMOND WILSON
WELSHMEN'S TRAIL BOOK		DEEP RIVER JIM
FACT		E. KEMINGWAY
MIROIR DES SPORTS	1928	D.C. DE ESP.
PROGRAMA		
2 VOL. FRENCH GAME AND FISH BOOKS		COWAN
DON QUIJOTE DE MOLLY WOOD	1936	MANN
JO BOAT BOYS		S. MORT STORIES
MAGIC MOUNTAIN		HENRY KURT
CAPIJON		GEO. BELLOWS
A CHINESE MARKET		ULLIVAR-I
MEMORIAL EXIBITION		COLETTE
PIRATES Y CORSARIOS EN CUBA		BALDWIN
QUATRE SAISONS		LONGFELLOW
COMMERCE		STANLEY WHYBANE
AFRICAN HUNTING		WILSON
2 VOL. DANTE		BADMINTON LIBRARY
HISTORICAL ROMANCES		WINGATE
RUGGLES BUNKER AND MERTON		MANUEL KOMROFF
2 VOL BIG GAME SHOOTING		STANLEY
FIRE AND SWORD IN INDIA		DECK MORGAN
TRAVELS OF MARCO POLO		BARABEAN
HOW I FOUND LIVINGSTON		WINSTON CHURCHILL
WINTER CARNIVAL		MAUGHN
REVELATION		HUBBENS
THE CROSSING		HOLDEN
NARROW CORNER		VON BLIXON
LIBERTY OF CUBA		SOME OLD BOY
CHANCE HAS A WHIP		LAUGHN
AFRICAN HUNTER		CAROLINE MORGAN GORDON
TOM BROWNS SCHOOL DAYS		W.H. FAULKNER
AH KING		ARNOLD GINGERICH
AMEICK MAURY		KUHN
SOLDIERS PAY		A.C. WARD
THE THIRD NEW YEAR (ESQUIRS)		WINSTON CHURCHILL
CYRANO DE BERGERAC		LAUGHN
AMERICAN LIT. 1880-1930		ERZA LOUD
RICHARD CARVEL		ROMAN
OF HUMAN BONDAGE		HELEN SIMPSON
ACTIVE ANTHOLOGY		
VOYAGE AU BOUT DE LA NUIT		
THE SPANISH MARRIAGE	1554	
FRENCH GOVERNMENT		

Havana

Appendix IV

CRATE NUMBER 19

A SHORT HISTORY OF SPAIN	HENRY SWEDGEWICH
UNROMANTIC SPAIN	MARIO DIAZ
SIR HENRY MORGAN	ADOLPH ROBERTS
GUIDE TO FRANCE 1829	MICHLIN
GRASS MEMORIES	COMPTON MCKENZIE
IN OUR TIME	E. HEMINGWAY
200 TRICKS CAN DO IT	T HURSTON
TAURINE PROVENCE	R OT CAMPBELL
IN DARKEST SPAIN	REV. ALEX STEWERT
SPANISH GALICIA	AUBREY BELL
SHALL WE EAT FLESH	(SOME VEGITARIAN)
WAD ANTHONY WAYNE	THOS. BOYD
REBELS AND RENEGADES	MAX NORMAN
POEMS AND SONNETS	ERNEST WALSH
LES SOLSIL SE LEVE AUSSI	E. HEMINGWAY
TERRES HOGLITES DE L'ETHIOPIE	MONFREID
MEN OF GOOD WILL	ROMAINS
THE ROAD TO NOWHERE	WALSH
THE BIBLE IN SPAIN	GEO. BORROW
SPAIN	S. DE MADARIGA
STUDIES IN SUBLIME FAILURE	SHANE LESLIE
WIFE OF ROSETTI	VIOLET HUNT
GREAT SEA STORIES OF ALL NATIONS	H.M. TOMLINSON
GR. IN R.C.E.	ALLEN WILLENS
HENRY VIII	FRANCIS HACKETT
WYATT EARP	STEWART LAKE
GOETHE	HEVINSON
EPIC OF AMERICA	J.T. ADAMS
BIBLIOGRAPHY OF S.H.	COHN
IT WAS THE NIGHTINGALES	FORD MADDOCK FORD
MISSIONS	CARLO LINATI
IS 5	E.R.C.
BATTLING NELSON	BATTLING NELSON
ABC OF ECONOMICS	EZRA POUND
FIRST AFRICAN MEMORIES	COMPTON MACKINZIE
REN DE SINTARNIS	
AVES INSECTIVORAS	EDNA MARTIN
THE SMALL DARK MAN	M. AURICE WALSH
THE ROMANTIC NINETIES	LE GALLIENNE
AMERICAN EARTH	ERSKIN CAULFIELD
POCAHONTAS	DAVID GARNETT
JUAN GRIS	KUNST
POEMS OF GERARD RUPKINS	BOST. BRIDGES
PUNTALAR.	BILLOWE

Havana

CRATE NUMBER 20

BLURPINGTON OF BLURP
 AFTER STRANGE GODS
 GATHERINGS FROM SPAIN
 TO THE LIGHTHOUSE
 AM. RED CROSS IN ITALY
 DREAMY RIVERS
 GOOD BYE WIS.
 LUCY CHURCH IN AMERICA
 WAY OF ALL FLESH
 THE ILLAD OF HOMER
 LIBRO DE GALLETO
 THE MAN WHO LAST HIMSELF
 CREATIVE CRITICISM
 PORTFOLIO WORKS
 GOOD OLD ANNA
 VEISTA(GER.)
 PETER EBBETSON
 MAGGIE
 THE DEVIL IN THE FLESH
 BEYOND DESIRE
 2 COPIES FARVEL TEL VARENNE
 LIFES HANDICAP
 CATHOLIC ANTHOLOGY
 IMI IGNANTS
 MR. MIDSHIPMAN EASY
 JESTING PILATE
 GERMAN SHORT STORIES
 LES COMPAGNONS DE JESU
 HAPPY TRAVELER
 JOURNAL OF LEO TOLSTOI
 ROXANA
 MANY THOUSANDS GONE
 POEMS FOR HARRY CROSBY
 MUSIC AT NIGHT
 SAVAGE PILGRIMAGE
 PUMPKIN COACH
 42 YEARS IN THE WHITE HOUSE
 SPY & COUNTER SPY
 ORES COMPANY
 HISTORY OF AN AFRICAN CHIEF
 TIAS AND THE RIVER
 AMERICA
 PICTURES OF JAH
 INSIDE EUROPE
 LAUGHTER IN THE DARK
 THE OLD MANS PLACE

1914-15

1895-99

H.G. WELLS
 T.S. ELIOT
 RICHARD FORD
 VIRGINIA WOOLF
 BAKWELL
 HENRY BAERLIEN
 GLENWAY WESCOTT
 GERTRUDE STEIN
 SAMUEL BUTLER
 LANG LEAVES MYERS
 QUERHITA
 ORHNET SITWELL
 SPINGARN
 ROSETTIS
 MRS. MELLOR LOWMEDES
 E. HEMINGWAY
 DU MAURIER
 STEPHEN CRANE
 RAYMON RADIGUETA
 SHERWOOD ANDERSON
 E.Z. HEMINGWAY
 KIPLING
 CHAS. DURE
 CAPT. MARRYAT
 HUXLEY
 DUMAS
 FRANK TATCHELL
 DEFOR
 BISHOP
 G.C.
 HUXLEY
 D.H. LAWRENCE
 LOUIS PAUL
 I.H. HOOVER
 RICHARD ROWAN
 PETER FLEMING
 PRINCE NYABONGA
 THOS. WOLFE
 ALFRED STIEGLITZ
 STEPHEN CRANE
 JOHN GUNTHER
 VLADIMIR NABOKOFF
 JOHN SANFORD

Hargan

Appendix IV

CRATE NUMBER 21

FLIGHT SOUTH
 HAVING CROSSED THE CHANNEL
 AM. DIPLOMATIC GAME
 REDDER THAN THE ROSE
 THIS FURYS
 5 COPIES SPANISH EARTH
 THE MAN WHO SAW THROUGH HEAVEN
 BETWEEN MURDERS
 MOON AND SIXPEN CE
 NEAT TIME WE LIVE
 TWO WARS AND MORE TO COME
 PRISON LIFE
 SAINT AND MARY KATE
 NATURAL HISTORY
 THE MONTEBANK
 STUDS LONIGAN
 FISHING AND SHOOTING
 WORLD WAR
 HUNTERS WANDERINGS IN AFRICA
 DELAY IN THE SUN
 ROAD TO WAR
 DOWN THE GREAT RIVER
 FOR AUTHORS ONLY
 CHARLOTTE LOWENSKOLD
 PERMIT ME VOYAGE
 THE SHADOWS BEFORE
 PROFILE
 RETREAT FROM GLORY
 MEN AND MEMORIES
 BEYOND THE MEXICUS BAY
 SECOND COMMON READER
 DRAMATIS PERSONAE
 FREE FORESTER
 NINETEENTH CENTURY PAMPHLETS
 OXFORD COMPANION TO ENGLISH
 DAYS OF WRATH
 ENGLISH VERSES
 FIELD BOOK OF MARINE FISHES
 LIFE OF JOHNSON
 THINGS SEEN IN NORWAY
 SHADOWS BEFORE BOOK III

CHAS. GRANSON
 MARCEL BOULSTON
 PEARSON & BROWN
 ROBT. FORSYTHE
 JAS. HANLEY
 E. HEMINGWAY
 WILFRED STEELE
 SHERRY KING
 LAUGHIN
 URSULA PAMOTT
 HERBERT MATTHEWS
 WORK BURN THOMPSON
 FRANK O'CONNOR
 WHITE
 WM. LOCKE
 J AS. FARRELL
 KARL BUXTON
 LINDELL HART
 SELOUS
 ANTHONY THORNE
 WALTER MILLIS
 GLAZIER
 KENNETH ROBERTS
 SELMER LAGERLOF
 JAMES AGEE
 WM. ROLLINS JR.
 EZRA POUND
 BRUCE LOCKHART
 WM. ROTHERSTEIN
 HUXLEY
 VIRGINIA WOOLF
 YEATS
 HORATIO COLONY
 CARTERIA POLLARD
 PAUL HARVEY
 ANDRE MAIRIAU
 OXFORD BOOK
 CHAS. BREWER JR.
 BOSWELL
 S.C. HAMMER

Hawley

Key West Book Inventory

67

CRATE NUMBER 22

JUST FISHING TALK	CLIFFORD PINCHOT
TENTING ON THE PLAINS	MRS. E.B. CUTTER
I'M ALONE	CAPT. RANDALL
TAHARA	HAROLD SPENCER
AFRICAN ADVENTURE	DENIS LYELL
TOPPER	THOMAS SMITH
ABC MURDERS	AGATHA CHRISTIE
CONFESSIONS OF ANOTHER YOUNG MAN	BRAVIO LINN
JUNGLE GAINTS	NEWELL BRENT JR.
THE WAY OF THE TRANSGESSER	NEGLEY PARSON
INNOCENTS ABROAD	???????
DECISIVE WARS OF HISTORY	LIDDELL HART
EL JIMAY	HERBERT CHILDS
TUNNY FISHING	HENRY
MARK TWAIN'S AMERICA	BERNARD DEVOO
RIDING THE MUSTANG TRAIL	BOERESTER BLAKE
COMMON READER	VIRGINIA WOOLF
UNDER THE AX OF FASCISM	GAEATANO SILVERMIL
FLIGHTS OF THE LEAST PETREL	ORIFFING BARCROFT
ATLANTIC GALE FISHING	KIP FARRINGTON
FIRST WORLD WAR	LAWRENCE STALLINGS
BOWSTRING MURDERS	CARTER DICKSON
OVERTURE TO DEATH	NGAO KABR
BORN TO TROUBLE	PATRICK MEADE
YOUNG BRITFO	
MILITARY HISTORY OF WORLD WAR	GERALD MAGNETTE
MAN OF NESS	ERIC LINKLATER
CHEMISTRY IN MEDICINE	STIEGLITZ
ANALES TAURINOS	
	1900
EXXXMA	
THE VOYAGE OUT	VIRGINIA WOOLF
WORLD ALMANAC 1935	
PRIDE AND PREJUDICE	AUSTIN
LES COMPAGNANS DE JAHU	DUMAS
WHILE THE SALLY BOIES	HENRY LAESON
MR MIDSHIPMAN EASY	CAPT. MARRYAT
2 VOL ADVENTURES OF A YOUNGER SON	TRELAWNY
FROM THE CAPE TO CAIRO	CROGAN & SHARP

Hawkins

CHATS NUMBER 26

#26

3 VOL. SHAKESPEARE REVOLUTION	1870-71	J. CLARKE
PITTORESQUE	1856-65	A.B. AUSTIN
AN ANGLERS ANTHOLOGY		
73 VOL. ASSORTED FRENCH PAPER BOUND BOOKS		SACKVILLE-West
THIRTY CLOCKS STRIKE THE HOUR		HUXLEY
POINT COUNTER POINT		DUMAS
BLACK TULIP		Beldam
REVOLUTION '69		

Hawkins

CRATE NUMBER 24

#24		
BOXING RECORD 1929-30-31-33		
LOVE IN USA.	JOSEPH HERGENHEIMER	
MOST ADOLESCENCE	W.C. ALDRIDGE	
AM. REVIEW		
THEN AND NOW 1921-'36		
THE FIGHT	HAROLD	
10 COPIES LES VRAIES COLLINES D'AFRICA	HEMINGWAY	
AM. SHORT STORIES	ALBATHOSS	
PEGRIS ET POLICE INT.	DE MARTICLOGUE	
12 COPIES INT. LIT.		
LE PASSAGER DU POLARISYS	SIMONE	
LA COMEDIE DE CHARLEROI	ROCHELLE	
27 COPIES ON SPAIN AND BULL FIGHTING		
15 COPIES HORO DE ESPANA		
JOSÉ MARTI		
BOUND NEWYORKER		
10 NOVELS IN FRENCH		
2 COPIES CLOSE UP		
I CAN DILATE FOR GOVERNOR	UPTON SINCLAIR	
THE EXILE	EZRA POUND	
AMER MARINES MARINS	VALERY	
CATALOGUE CURIOS Y ANTIGUES		
EL FAROZ CABARELLA	MUNOZ	
SPANISH DICTIONARY		
4 ARMY MANUELS		
MR. DOOLY IN PEACE AND WAR	DU MAURIER	
TRILBY		
REEDS SEAMANSHIP		
SO RED THE NOSE		
PHOTOGRAPHS	1832-1837	
BOOK ON ANGLING	FRANCIS	
ESTATAS DE TOTOS		
FIFTH COL.	Hemingway	
HARDY'S ANGLERS GUIDE		
THE DAUGHTER (BORED GALLEY)	ROBERT BROWN	
ROMANCE OF PERU	ROMANCE DE LA MALIBRAN	

Appendix IV

CRATE 44

HAP LILY FORE EVERAFTER
 HARRMAN
 NATURALIST OF THE AMAZON
 MODERN AM. PROSE
 RETURN TO YESTERDAY
 THE EXILE
 JANE BYTHE
 AND EVEN NOW
 SHADOWS IN THE SUN
 EXTRAITS D'M JOURNAL
 TROT FISHING FROM ALL ANGLES
 LA NOUVELLE REVUE FRANCAISE
 CO.QUESTIDOR
 THE COMPLEAT GOGLER
 LUSTRA
 BIG GAME FISHES OF THE U.S.
 SIGNIFICANT CONTEMPORARY STORIES
 AFRICA DANCES

ARNOLD GINGRICH
 EUGENE QUI-CHE
 BATES
 CARL VAN DOREN
 FORD MADDOX FORD
 EZRA POUND
 CHARLOTTE BRONTE
 MAX BEERBAUM
 SIDNEY FRANKLIN
 CARLOS DU BOS
 TAVERNER
 1929
 ARCHEE MCLEISH
 GUY KILPATRICK
 EZ RA POUND
 HOLDE
 MORRIELESS
 GEOFFREY CORER

to be seen

CRATE # 45

THE OPPENHEIM OMNIBUS
THIS TIME A BETTER EARTH
COMRADE OF THE STORM
MARCH OF A NATION
GREAT BASIN OF THE NILE
A RIPLEMAN WENT TO WAR
3 VOL. TRANSITION
ANGLING IN BRITISH ART

TED ALLEN
PETER B. KYNE
H.G. CARDENZA
ALBERT NYANZA
MCGRILDE
F. SHAW SP JROW

Havana

APPENDIX V

Hemingway's Recommended Reading List

During the thirties, Hemingway made a number of public statements about great literature. Like his mentor, Pound, he defined art by example, recommending a number of books that no author should ignore, books that were his literary forebears. In the *Paris Review* interview and later in *A Moveable Feast*, he reconfirmed most of those selections. In the same instructional spirit in which he made the lists, I give you a comparison based on the KW-40 inventory.

BOOKS TAKEN	BOOKS LEFT	BOOKS NOT THERE
<i>War and Peace</i>	<i>Anna Karenina</i>	<i>The Red and the Black</i>
<i>Dubliners</i>	<i>Madame Bovary</i>	<i>Ulysses</i> *
<i>Portrait of the Artist</i>	<i>Huck Finn</i>	<i>Buddenbrooks</i>
<i>Tom Jones</i>	<i>Fathers and Sons</i>	<i>Red Badge of Courage</i>
<i>Joseph Andrews</i>	<i>Remembrance of</i>	<i>Turn of the Screw</i>
<i>Portrait of a Lady</i>	<i>Things Past</i>	<i>Sportsman's Sketches</i>
<i>The American</i>	Balzac	<i>Sons and Lovers</i>
Cpt. Marryat		<i>Sentimental Education</i>
<i>Autobiographies</i>		<i>Far Away and Long Ago</i>
Kipling		
<i>Brothers Karamazov</i>		
<i>Hail and Farewell</i>		

*He owned an edition of *Ulysses*, but it was not in Key West.

APPENDIX VI

User's Guide and Inventory

AUTHOR, TITLE

Any author or title that could not be verified in a standard reference work is indicated by a double asterisk. (E.g. *Battling Nelson***) In some cases, what we have mistaken for the title may merely be the subject matter of the book. In other cases, the problem may be one of misspelling in the source. Some of the unverified entries may have been privately printed in such limited editions that they were never cataloged.

Items # 1-245 have no authors noted. Most of these entries are periodicals and newspapers.

DATES

A date in parentheses indicates the first publication date of a book that Hemingway owned. Most of these dates are found with books coming from the two Key West inventories. He may have gotten the book any time between the publication date and 1940. For books published in the 1930s, it seems safe to assume that he got his copy soon after publication. Dates prior to 1910 have been included for consistency.

Dates without parentheses indicate when the books first came into Hemingway's possession. Some books he may have read earlier than the date indicated, but we have no hard proof.

No date means that the precise issue or edition could not be proven, nor could it be verified from the source.

SOURCES

Following is the key to the less obvious source abbreviations. A source entry such as EH-MP indicates a letter, in this case from Hemingway to Max Perkins. All titles come from the sources. All dates without parentheses also come from the sources. Books with KW-40 and KW-55 sources appeared on both inventories.

Appendix VI

AH	Audre Hanneman, <i>Ernest Hemingway, A Comprehensive Bibliography</i>
AH-2	Supplement to Hanneman bibliography
Anderson	Sherwood Anderson
ATH	M. H. Sanford, <i>At the Hemingways</i>
Baker	Carlos Baker, <i>EH: A Life Story</i>
CH	Clarence Hemingway, father
Dos Passos	John Dos Passos
EH	Ernest Hemingway
"Emily"	Emily Goetsmann
EP	Ezra Pound
Fenton	Charles Fenton files, Beinecke Library, Yale
FSF	F. Scott Fitzgerald
G. Clark	Gregory Clark
GH	Grace Hemingway, mother
GHH	Variant of GH
GP	Gus Pfeiffer
GQ	Grace Quinlan
GS	Gertrude Stein
HH	Hadley Hemingway, first wife
I Godolphin	Isabelle Simmons Godolphin
KL	Kennedy Library
KL: Brentanos	Book bill from Brentano's book-store, Paris
KL:Cape	Book bill, Jonathan Cape, publishers
KL: EH Collection	Books owned by EH at the Kennedy
KL: Farrar and Rinehart	Publisher's book bill
KL: Simon and Schuster	Publisher's book bill
KW-40	Key West inventory done by EH in 1940
KW-55	Key West inventory done in 1955
Liveright	Horace Liveright, publisher
MacLeish	Archibald MacLeish
MP	Max Perkins
"Mr. Gud"	Unknown correspondent
"Mr. Reed"	Unknown correspondent
OPBE	Oak Park Board of Education, minutes

OPHS	Oak Park High School
Paris Tribune	Paris edition of Chicago <i>Tribune</i>
PH	Pauline Hemingway, second wife
SB	Sylvia Beach: when alone indicates records from Paris bookstore.
	Otherwise, indicates a letter.
SCRBNR	Publisher's book bill
Taggard	Genevieve Taggard

All my sources are reliable; however, the KW-55 inventory must be qualified. Any book with KW-55 as its only source was probably in the Key West library in 1940 when Hemingway packed for Cuba. He may have left it there for a number of reasons. Perhaps he had read it and had no further use for it. Or it may have been a book of Pauline's which he had never read.

COMMENTS

All comments beginning with EH are Hemingway's own, either in print or in a letter. Any other comments are authorial.

Because Helen Garrison and I spent two years loading the computer, certain anomalies appear. For example, magazine subscriptions may appear as: *subscrp*, *subscript*, or *subscription*. Forgive us these lapses. Forgive also the computer its idiosyncrasies. For reasons not clear, TUCC printers do not recognize the exclamation point. Perhaps this shortcoming is best explained as the computer's lack of emotion. Whatever the reason, the results are curious. See, for example, Item #325.

1. <Aero Digest>, 1938, Oct. 14.
 SOURCE: Brentanos
2. <Almanach du Chasseur>, 1930.
 SOURCE: KL:EH Collection
3. <Alsace-Lorraine>.
 SOURCE: KW-40
 COMMENT: Vosges, Guide Blue.
4. <American Magazine>, 1918, Nov.
 SOURCE: CH-EH
 COMMENT: CH: sent the last issue.
5. <American Mercury>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: Oct. 10 and Oct. 31 bought issues.
6. <American Review>.
 SOURCE: KW-40
 COMMENT: Owned bound vol. dates unknown. Mag. pub. 1933-37.
7. <American Rifleman>, 1936, July.
 SOURCE: SCRBNR
 COMMENT: Vol. 83.
8. <American Rifleman>, 1936, July.
 SOURCE: SCRBNR
 COMMENT: Vol. 82.
9. <Angling>, (1897).
 SOURCE: KW-40
 COMMENT: The Out of Door Library.
10. <Annuaire du Ring 1933>, (1933).
 SOURCE: KW-40
 COMMENT: Boxing yearbook.
11. <Anuario Taurino 1918>, (1918).
 SOURCE: KW-40
12. <Appleton's New Spanish Dictionary>.
 SOURCE: KW-55
13. <Atlantic Monthly, 1936>, July.
 SOURCE: SCRBNR
14. <Atlantic Monthly>, 1933, Aug.
 SOURCE: EH-MP; KL:EH Collection
 COMMENT: EH: Stein has lost all sense of taste.
15. <Battling Nelson **>.
 SOURCE: KW-40
 COMMENT: Probably "Life, Battles and Career of Battling Nelson" by Oscar B.M.Nelson (1909).
16. <The Bible>, 1912.
 SOURCE: ATH; KW-40
17. <Bifur>, 1929, Sept.
 SOURCE: KL:EH Collection
18. <Biscayne Bay 1887-1937 **>.
 SOURCE: KW-40
19. <Bookman>, 1929, Nov.
 SOURCE: KL:EH Collection
20. <La Boxe et les Boxeurs>, 1925.
 SOURCE: KW-40
 COMMENT: Issued May-August 1925.

Appendix VI

21. <Boxing Record>, 1929.
 SOURCE: KW-40
 COMMENT: Annual.
22. <Boxing Record>, 1933.
 SOURCE: KW-40
 COMMENT: Annual.
23. <Boxing Record>, 1931.
 SOURCE: KW-40
 COMMENT: Annual.
24. <Boxing Record>, 1930.
 SOURCE: KW-40
 COMMENT: Annual.
25. <Boxing Record>, 1938.
 SOURCE: KW-40
 COMMENT: Annual.
26. <Brentano's Book Chat>, 1928,Autumn.
 SOURCE: EL:EH Collection
27. <Burke's Peerage>, 1926.
 SOURCE: EH-MP
 COMMENT: EH: costs 900 francs and weighs 5 pounds.
28. <Canciones de Guerra 1937-38, 2 vols. **>.
 SOURCE: KW-40
29. <Il Carroccio>, 1919.
 SOURCE: KL:EH Collection
 COMMENT: Rivista di cultura, propaganda e difesa italiana in America.
30. <Carteles **>, 1929,Mar.
 SOURCE: EH-MP
 COMMENT: May be Carteles, Combines and Trusts in Post-War Germany by R.K.Michels.
31. <Case of Anti Soviet **>.
 SOURCE: KW-40
 COMMENT: "Verbatim Report".
32. <Catalogue Curios y Antiques**>.
 SOURCE: KW-40
33. <Cavalcade>, 1938,Oct.8.
 SOURCE: Brentanos
34. <Cavalcade>, 1937,Sept.
 SOURCE: KL:Brentanos
 COMMENT: EH received Sept.11-Oct.30.
35. <El Clarin>, 1930.
 SOURCE: GP-EH,; KL
 COMMENT: EH received July,1930-Dec.,1932.
36. <Colliers>, 1938,Oct.
 SOURCE: Brentanos
 COMMENT: Oct.20 bought three copies, probably back issues.
37. <Commerce>, 1925,Autumn.
 SOURCE: KW-40; KL:EH Collection
38. <Contact>, 1932,May.
 SOURCE: KL:EH Collection

39. <Il Convento>, 1925.
 SOURCE: KL:EH Collection
 COMMENT: Owned issues June-July.
40. <The Cooperative Commonwealth>, 1921, Oct. 1.
 SOURCE: KL:EH Collection
41. <Cornhill Magazine>, (1867).
 SOURCE: KW-40
42. <Cornhill Magazine>, (1883).
 SOURCE: KW-40
43. <Coronet>, 1937, Feb.
 SOURCE: KL:EH Collection
44. <Las Corridas de Toros **>, (1873) **.
 SOURCE: KW-40
 COMMENT: May be this date. "Su origen, sus
 progresos y sus vicisitudes, por D.F.S. de A."
45. <Cosmopolitan>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: Bought issue on 28 October.
46. <Description Gen. de la Europe **>.
 SOURCE: KW-40
47. <Dial>, 1929, Jan.
 SOURCE: SB
48. <Dial>, 1927, Nov.
 SOURCE: SB
49. <Dial>, 1922.
 SOURCE: EH-Sherwood Anderson
 COMMENT: EH read throughout 20s.
50. <Dial>, 1928.
 SOURCE: SB; KL:EH Collection
 COMMENT: Read Jan. and Dec. issues. Owned April
 issue.
51. <Dictionary des Peches **>.
 SOURCE: KW-40
52. <Don Quijote de Hollywood **>, (1936).
 SOURCE: KW-40
 COMMENT: Date on inventory.
53. <The Double Dealer>, 1922, May.
 SOURCE: KL:EH Collection
54. <El Eco Taurino>, 1930.
 SOURCE: GP-EH; KL
 COMMENT: EH received July, 1930-Dec., 1932.
55. <Efemerides Taurinas>, 1931.
 SOURCE: KW-40
 COMMENT: Probably July, 1931-Dec., 1932.
56. <Escape**>, 1933, Dec.
 SOURCE: Brentanos
 COMMENT: Numerous books with this title in 1933.
57. <Esquire>, 1935, Dec.
 SOURCE: KL:EH Collection
58. <Esquire>, 1936, Aug.
 SOURCE: KL:EH Collection
59. <Esquire>, 1933, Autumn.
 SOURCE: KL:EH Collection

60. <Esquire>, 1934.
 SOURCE: KL:EH Collection
 COMMENT: Jan-Nov., 1934.
61. <Esquire>, 1937, Oct.
 SOURCE: KL:Brentanos
 COMMENT: EH received Oct-Nov., 1937. Read throughout 1930s.
62. <Europaische Revues>, 1929, Nov.
 SOURCE: KL:EH Collection
63. <Everyman>, 1929, Dec. 12.
 SOURCE: KL:EH Collection
 COMMENT: Periodical.
64. <Ex Libris>, 1924, Jan.
 SOURCE: KL:EH Collection
65. <Experiment>, 1929, May.
 SOURCE: KL:EH Collection
 COMMENT: Periodical.
66. <Field and Stream>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: Bought issue on 28 October.
67. <Field and Stream>, 1925.
 SOURCE: CH-EH; EH-CH
 COMMENT: Father mailed copies.
68. <Field and Stream>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: EH ordered.
69. <Field**>, 1938.
 SOURCE: Brentanos
 COMMENT: May be Field and Stream. Subscribed Oct., 1938-Sept., 1939.
70. <La Fiesta Brava>, 1930.
 SOURCE: GP-EH; KL
 COMMENT: EH received July, 1930-Dec., 1932.
71. <Fiestas de Toros **>.
 SOURCE: KW-40
72. <Florida Salt Water Fisherman's Guide **>.
 SOURCE: KW-40
73. <French and English Dictionary **>.
 SOURCE: KW-40
74. <French Game and Fish Books **>.
 SOURCE: KW-40
 COMMENT: 8 vols.
75. <French Government **>.
 SOURCE: KW-40
76. <Game Birds**>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: May be Hugh Pollard book. See below.
77. <Gamoma**>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: May be Gammon and Espionage by N. Bentley.
78. <German Short Stories>, (1920).
 SOURCE: KW-40

79. <Golden Book Magazine>, 1928.
 SOURCE: Brentanos
 COMMENT: Jan-Dec. subscribed.
80. <Great War Intl**>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: Probably a magazine.
81. <Le Guide Gastronomique>, (1933).
 SOURCE: KW-40
82. <La Habana **>, (1546).
 SOURCE: KW-40
 COMMENT: Newspaper, periodical? Date on inventory.
83. <The Habits of Good Society>, (1864).
 SOURCE: KW-40
 COMMENT: Etiquette handbook "the whole interspersed with humorous illustrations of social predicaments".
84. <Hablando con el Gallo de Passion **>.
 SOURCE: KW-40
85. <Hardy's Anglers' Guide>.
 SOURCE: K W - 4 0
 COMMENT: Produced annually by Hardy Bros.,Ltd., Alnwick, England.
86. <Harper's Bazaar>, 1936,July.
 SOURCE: SCRBNR
87. <Harpers>, 1936,June.
 SOURCE: SCRBNR
88. <Harpers>, 1937,June.
 SOURCE: SCRBNR
89. <Harpers>, 1936,July.
 SOURCE: SCRBNR
90. <Horo de Espana**>.
 SOURCE: KW-40
 COMMENT: EH took 15 copies to Cuba.
91. <Hotels in Italy>,1936.
 SOURCE: KW-40
92. <Hound and Horn>, 1929,Fall.
 SOURCE: KL:EH Collection
93. <Hound and Horn>, 1932.
 SOURCE: KL:EH Collection
 COMMENT: Oct.1932-Mar.1933.
94. <Hound and Horn>, 1931,Winter.
 SOURCE: KL:EH Collection
95. <I Detti de Gesu **>.
 SOURCE: KW-40
 COMMENT: The Sayings of Jesus?.
96. <International Book Review>, 1924.
 SOURCE: CH-EH; EH-CH
 COMMENT: Nov.,Dec. issues read in Mar.1925.
97. <International Book Review>, 1925.
 SOURCE: CH-EH; EH-CH
 COMMENT: CH sent throughout year.
98. <International Literature>, 1935.
 SOURCE: KL:EH Collection
 COMMENT: Nos.5 and 9.

99. <International Literature>.
 SOURCE: KW-40
 COMMENT: Literature of the World Revolution: pub.
 in Moscow, 1932. EH took 12 copies.
100. <International Literature>, 1934.
 SOURCE: KL:EH Collection
 COMMENT: No.6.
101. <Jose Marti **>.
 SOURCE: KW-40
 COMMENT: May be title or author.
102. <Journal of the American Medical Association>, 1919.
 SOURCE: ATH
103. <Ken>, 1938.
 SOURCE: KL:EH Collection
 COMMENT: April-July owned.
104. <Kikiriki: Espana Taurina>, (1918).
 SOURCE: KW-40
105. <Ledgers de Toros, 2 Vols. **>.
 SOURCE: KW-40
106. <Liberator>, 1920,Oct.
 SOURCE: KL:EH Collection
 COMMENT: Max Eastman, editor. Superseded Masses.
107. <Libro de Gallito **>.
 SOURCE: KW-40
108. <La Lidia Revista Taurina>.
 SOURCE: KW-40
 COMMENT: vol.1-10, Madrid 1882-1891.
109. <La Lidia>, 1930.
 SOURCE: GP-EH; KW-40
 COMMENT: Illustrated bullfight paper. Issues
 1882-1886.
110. <La Lidia>, 1930.
 SOURCE: GP-EH; KW-40
 COMMENT: Illustrated bullfight paper. 1915-16, 2
 vols.
111. <Life and Letters of Today, vol. XVIII **>.
 SOURCE: KW-40
 COMMENT: May be magazine of this title. Difficult
 to verify date by vol. number.
112. <The Literary Digest>, 1918.
 SOURCE: CH-EH
 COMMENT: CH sent to EH in Milan hospital.
113. <The Little Review>, 1923,Oct.
 SOURCE: EH-GS
 COMMENT: EH read throughout 1920s.
114. <The Little Review>, 1925,Spring.
 SOURCE: KL:EH Collection
115. <The Little Review>, 1929,May.
 SOURCE: KL:EH Collection
 COMMENT: Two copies.
116. <The Little Review>, 1922.
 SOURCE: KL:EH Collection
 COMMENT: Autumn and Winter issues.

117. <The Little Review>, 1923.
SOURCE: KL:EH Collection
COMMENT: Spring issue and Autumn-Winter issue.
118. <The Living Age>, 1938,Aug.
SOURCE: KL:EH Collection
119. <London Times Literary Supplement>, 1938,Oct.
SOURCE: Brentanos
COMMENT: Oct.8 bought 2 issues. Oct.31 bought 1 issue.
120. <Le Magasin Pittoresque 1856-65>, (1856).
SOURCE: KW-40
121. <Le Magasin Pittoresque>, (1871).
SOURCE: KW-40
COMMENT: Owned copy of 1871. May be bound vol.
122. <Le Magasin Pittoresque>, (1836).
SOURCE: KW-40
COMMENT: Owned copy of 1836. May be bound vol.
123. <Miroir Des Sports 1928>, (1928).
SOURCE: KW-40
124. <Nation>, 1937.
SOURCE: KL:Brentanos
COMMENT: EH received Sept.25-Oct.30.
125. <Nation>, 1940.
SOURCE: EH-MP
COMMENT: EH ordered three month subscr. beginning in Oct.
126. <Nation>, 1928,Jan.
SOURCE: EH-SB
127. <Le Navire d'Argent>, 1926,Mar.1.
SOURCE: KL:EH Collection
COMMENT: Owned two copies.
128. <The New Criterion>, 1927.
SOURCE: KW-40
129. <New England**>, 1938,Oct.
SOURCE: Brentanos
130. <New Masses>, 1935,Sept.17.
SOURCE: KL:EH Collection
131. <New Masses>, 1926.
SOURCE: EH-Sherwood Anderson
COMMENT: May(?) issue. EH read Jolas poems in it.
132. <New Masses>, 1940.
SOURCE: EH-MP
COMMENT: EH ordered three month subscr. beginning Oct.
133. <New Masses>, 1937.
SOURCE: SB
134. <New Republic>, 1938,Oct.
SOURCE: Brentanos
COMMENT: Bought issues on Oct.14 and 31.
135. <New Republic>, 1927,May 18.
SOURCE: KL:EH Collection

136. <New Republic>, 1929,Jan.
 SOURCE: EH-MP
 COMMENT: EH: Millay sonnets sound like a lecherous cat.
137. <New Republic>, 1933,June.
 SOURCE: EH-MP
138. <The New Republic>, 1926.
 SOURCE: SB
 COMMENT: Sept.15th issue.
139. <The New Republic>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: EH received Sept.29-Oct.30.
140. <The New Republic>, 1940.
 SOURCE: EH-MP
 COMMENT: EH ordered three month subscript, beginning Oct.
141. <New Statesman>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Sept.25-Oct.30.
142. <New Statesman>, 1929,Nov.30.
 SOURCE: KL:EH Collection
143. <New Statesman>, 1938,Oct.
 SOURCE: Brentanos
 COMMENT: Bought issues on Oct.20,24,31.
144. <New York Daily Mirror>, 1932.
 SOURCE: EH-MP
 COMMENT: Received two months beginning Aug.8. EH:
 can't miss the Holman case.
145. <New York Evening Post>, 1940.
 SOURCE: EH - MP
 COMMENT: Three month subscript. beginning Oct.2.
146. <New York Evening Sun>, 1932.
 SOURCE: EH-MP
 COMMENT: Two month subscript. beginning Aug.8. EH:
 can't miss the Holman case.
147. <New York Herald Tribune>, 1938,Feb.
 SOURCE: EH-MP
 COMMENT: EH: reading back issues of book section.
148. <New York Sun>, 1935.
 SOURCE: EH-MP
 COMMENT: Three month subscript. beginning May 1.
 Sent to Bimini.
149. <New York Sun>, 1939.
 SOURCE: EH-MP
 COMMENT: Ten day subscript. sent to ranch
 beginning Sept.8.
150. <New York Times>, 1939.
 SOURCE: EH-MP
 COMMENT: Ten day subscript. sent to ranch
 beginning Sept.8.
151. <New York Times>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Aug.27-Oct.26.

152. <New Yorker>, 1936.
 SOURCE: SCRBNR
 COMMENT: Billed for subscript. in July, 1936.
153. <New Yorker>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Sept.9-Oct.25.
154. <New Yorker>.
 SOURCE: KW-40
 COMMENT: Took bound vol. to Cuba.
155. <New Yorker>, 1938,Oct.
 SOURCE: Brentanos
 COMMENT: Bought issues on Oct.17,20,28.
156. <New Yorker>, 1932,Oct.
 SOURCE: EH-MP
157. <News Week>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Aug.21-Oct.9.
158. <Night and Day>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Sept.9-Oct.28.
159. <La Nouvelle Revue Francaise>, (1929).
 SOURCE: KW-40
160. <La Nouvelle Revue Francaise>, 1931,May.
 SOURCE: KL:EH Collection
161. <La Nouvelle Revue Francaise>, 1928.
 SOURCE: KL:EH Collection
 COMMENT: Owned Feb. and June.
162. <La Nouvelle Revue Francaise>, 1927.
 SOURCE: KL:EH Collection
 COMMENT: Owned issues for May, June, July and August.
163. <Oak Leaves>, 1919,Oct.11.
 SOURCE: KL:EH Collection
164. <Omnibus>, 1931.
 SOURCE: KL:EH Collection
 COMMENT: London.
165. <Omnibus>, 1932.
 SOURCE: KL:EH Collection
 COMMENT: London.
166. <Outdoor Life>, 1938,Oct.
 SOURCE: Brentanos
 COMMENT: Bought issue on Oct.20.
167. <Outdoor Life>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Received Sept.25-Oct.30.
168. <Pagany>, 1931.
 SOURCE: SB
 COMMENT: In Sept. EH read March issue.
169. <Poetry>, 1923,Jan.
 SOURCE: KL:EH Collection
170. <Der Querschnitt>, 1925,Feb.
 SOURCE: KL:EH Collection

171. <Der Querschnitt>, 1926.
 SOURCE: KL:EH Collection
 COMMENT: July and Sept.
172. <Der Querschnitt>, 1927.
 SOURCE: KL:EH Collection
 COMMENT: Feb. and March.
173. <Der Querschnitt>, 1928,Feb.
 SOURCE: KL:EH Collection
174. <Der Querschnitt>, 1924,Nov.
 SOURCE: KL:EH Collection
175. <Der Querschnitt>, 1929,Sept.
 SOURCE: KL:EH Collection
176. <Reader's Digest Magazine>, 1936, July.
 SOURCE: SCRBNR
177. <Records (Spanish), 2 Vols. **>.
 SOURCE: KW-40
178. <La Revue Europeenne>, 1930,Jan.1.
 SOURCE: KL:EH Collection
179. <Revue Francaise>, 1933.
 SOURCE: KW-40
 COMMENT: 1933 was last year of issue.
180. <Saturday Evening Post>, 1919.
 SOURCE: Bill Smith-EH; EH-Bill Smith
181. <Saturday Evening Post>, 1918.
 SOURCE: CH-EH
 COMMENT: CH sent to EH in Milan hospital.
182. <Saturday Review>, 1926.
 SOURCE: SB
 COMMENT: Subscribed Oct.,1926-March,1927.
183. <Saturday Review>, 1926, Oct.
 SOURCE: SB
 COMMENT: Subscript. Oct.-Mar.,1927.
184. <The Saturday Review of Literature>, 1938,Oct.
 SOURCE: SB
 COMMENT: Read Jan.-Oct.
185. <The Saturday Review of Literature>, 1940.
 SOURCE: EH-MP
 COMMENT: 3 mo. subscript. beginning Oct. 1940,Sent to Sun Valley.
186. <The Saturday Review of Literature>, 1929,Oct.12.
 SOURCE: KL:EH Collection
187. <Scientific American>, 1918.
 SOURCE: CH-EH
 COMMENT: CH sent to EH in Milan hospital.
188. <Scribner's Magazine>, 1936,July.
 SOURCE: SCRBNR; EH-MP
 COMMENT: EH read throughout late 20s and all of 30s.
189. <Scribner's Magazine>, 1933.
 SOURCE: KL:EH Collection
 COMMENT: Owned March, April, May issues.
190. <Scribner's Magazine>, 1928,Aug.
 SOURCE: EH-MP

191. <Scribner's Magazine>, 1935.
 SOURCE: KL:EH Collection
 COMMENT: Owned May, June, October, November issues.
192. <Scribner's Magazine>, 1937, Jan.
 SOURCE: KL:EH Collection
193. <Scribner's Magazine>, 1927.
 SOURCE: KL:EH Collection
 COMMENT: Owned two copies Mar. One copy each of April, May, June.
194. <Scribner's Magazine>, (1909).
 SOURCE: KL:EH Collection
 COMMENT: Owned Dec. issue.
195. <Scribner's Magazine>, 1930, Aug.
 SOURCE: KL:EH Collection
 COMMENT: Owned two copies.
196. <Scribner's Magazine>, 1929.
 SOURCE: KL:EH Collection
 COMMENT: Owned
 May, June(2), July(2), August(2), October.
197. <Scribner's Magazine>, 1934, Nov.
 SOURCE: EH-MP
198. <Scribner's Magazine> Book, (1887).
 SOURCE: KW-40
 COMMENT: July-Dec. 1887.
199. <Secret Service **>, 1937, June.
 SOURCE: SCRBNR
 COMMENT: Multiple possibilities.
200. <Sir Walter Raleigh>, 1929, Sept.
 SOURCE: SB
 COMMENT: Author unknown. Perhaps John Buchan,
 Milton Waldman, or Martin A.S. Hume.
201. <Smithsonian Report>, 1901, (1901).
 SOURCE: KW-40
 COMMENT: 770pp.
202. <Sol Y Sombra>, 1930.
 SOURCE: GP-EH; KW-40
 COMMENT: 14 vols.
203. <The South and East African Yearbook 1933>, (1934).
 SOURCE: KW-55
204. <Spain Today>, 1937.
 SOURCE: KL:EH Collection
 COMMENT: No. 3. Pub. by the Communist Party of Spain.
205. <The Sportsman>, 1936.
 SOURCE: SCRBNR
 COMMENT: Subscript. beginning July.
206. <The Sportsman>, 1930, Dec.
 SOURCE: MP-EH
 COMMENT: MP sent last issue on Dec. 5.
207. <The Sportsman>, 1931.
 SOURCE: MP-EH
 COMMENT: Subscript. for 1931 beginning in Jan.
208. <The Sportsman>, 1938, Oct.
 SOURCE: Brentanos

209. <The Spur>, 1929, Dec.1.
 SOURCE: KL:EH Collection
210. <The Spur>, 1936.
 SOURCE: SCRBNR
 COMMENT: Subscript. beginning July. Horses.Sports.
211. <St.Nicholas>, 1910.
 SOURCE: ATH
 COMMENT: EH read as boy. Subscription at home.
212. <St.Nicholas>, (1890, Feb.).
 SOURCE: KL:EH Collection
213. <Story Magazine>, 1936, June.
 SOURCE: SCRBNR
214. <Sunset's Complete Gardening Book>, (1939).
 SOURCE: KW-55
215. <S4N>, 1923.
 SOURCE: KL:EH Collection
 COMMENT: Sept.19,1923-Jan.1924.
216. <Das Tage Buch>, 1929, Dec.14.
 SOURCE: KL:EH Collection
 COMMENT: Berlin.
217. <Testimony Against Gertrude Stein>, 1935, Feb.
 SOURCE: KL:EH Collection
 COMMENT: Transition magazine Pamphlet No.1.
218. <This Quarter>, 1929.
 SOURCE: SB
 COMMENT: Sept.19, read No.5.
219. <This Quarter>, 1927.
 SOURCE: EH-Ernest Walsh; KW-40
 COMMENT: EH assisted in early pub. Took issue #4
 to Cuba.
220. <This Quarter>, 1930.
 SOURCE: KL:EH Collection
 COMMENT: Owned July-Aug.
221. <This Quarter>, 1929.
 SOURCE: KL:EH Collection
 COMMENT: Owned Oct;-Dec.
222. <This Quarter>, 1931, Dec.
 SOURCE: KL:EH Collection
223. <This Quarter>, 1925, Spring.
 SOURCE: KL:EH Collection
224. <Time>, 1938, Oct.
 SOURCE: Brentanos
 COMMENT: Bought issue on Oct.8.
225. <Time>, 1937.
 SOURCE: KL:Brentanos
 COMMENT: Subscript. Sept.9-Oct.25.
226. <The Times **>.
 SOURCE: KW-40
 COMMENT: 3 vols. May be London Times.
227. <Torerias **>, (1925).
 SOURCE: KW-40
 COMMENT: Date on inventory. May be an annual or
 periodical bound.

228. <El Torero **>. SOURCE: KW-40
229. <Toros y Toreros 1920>, (1920). SOURCE: KW-40 COMMENT: Bull fight yearbook.
230. <Toros y Toreros 1921>, (1921). SOURCE: KW-40 COMMENT: Bull fight yearbook.
231. <Town and Country>, 1926, July. SOURCE: SCRBNR
232. <Transatlantic Review>, 1924. SOURCE: KW-40; KL:EH Collection COMMENT: EH sub-editor. Owned April, May, July, September issues.
233. <Transition>, 1928. SOURCE: KW-40; KL:EH Collection COMMENT: Took three bound Vols. to Cuba. Owned Feb. 1928 issue.
234. <Transition>, 1927. SOURCE: SB; KL:EH Collection COMMENT: Read June issue in Paris. Owned May, June, July, November, December issues.
235. <Vanity Fair>, 1928, Jan. SOURCE: EH-SB
236. <Vanity Fair>, 1925, Jan. SOURCE: EH-GS
237. <The Virginia Quarterly Review>, 1934, Jan. SOURCE: KL:EH Collection
238. <Vogue>, 1937. SOURCE: KL:Brentanos COMMENT: Sept. 1-Oct. 15, sent to Spain.
239. <Vogue>, 1936. SOURCE: SCRBNR COMMENT: June and July issues.
240. <Webster's Collegiate Dictionary>. SOURCE: KW-55 COMMENT: Four copies.
241. <Webster's International Dictionary Unabridged>. SOURCE: KW-55 COMMENT: Second edition.
242. <Wild Life in Game Sanctuary **>, 1939, June. SOURCE: EH-MP COMMENT: May be title or subject. Ltr. mentions Serengeti.
243. <World Almanac 1935>, (1935). SOURCE: KW-40
244. <Youth's Companion>, 1918. SOURCE: GH-EH COMMENT: GH sent to EH in Milan hospital.
245. <Zig Zag>, 1930. SOURCE: GP-EH; KW-40 COMMENT: GP ordered 1923-25 for EH.
246. Adam, George and Pearl. <A Book About Paris>, (1927). SOURCE: KW-55

Appendix VI

247. Adamic, Louis. <Dynamite:the story of class violence in America>, (1931).
SOURCE: KW-55
248. Adams, Edward C.L. <Nigger to Nigger>, 1928,Oct.
SOURCE: EH-MP
COMMENT: EH:very very good. Enjoyed it greatly.
Thanks for sending it.
249. Adams, James Truslow. <The Epic of America>, (1931).
SOURCE: KW-40
250. Adams, James Truslow. <The March of Democracy>, (1932).
SOURCE: KW-55
251. Adams, Samuel Hopkins. <The Incredible Era>, 1939,Oct.
SOURCE: EH-MP
COMMENT: Harding administration.
252. Addison, Joseph. <The De Coverly Papers>, 1914.
SOURCE: OPHS
253. Affalo, Frederic G. <Sport in Europe>, 1934,Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1900.
254. Agee, James. <Permit Me Voyage>, (1934).
SOURCE: KW-40
COMMENT: Intro, by MacLeish. Yale Younger Poets Series.
255. Aiken, Conrad. <Costumes by Eros>, 1928,Oct.
SOURCE: EH-MP
COMMENT: EH read and liked.
256. Akeley, Carl Ethan. <In Brightest Africa>, (1923).
SOURCE: KW-40
257. Akins, Zoe. Declassee, 1920,Nov.
SOURCE: EH-Grace Quinlan
COMMENT: EH saw play.
258. Albalat, Antoine.<Gustave Flaubert et ses Amis>, (1927).
SOURCE: KW-55
259. Albatross **. <American Short Stories> **.
SOURCE: KW-40
COMMENT: May be this title ed. by Fred L. Pattee, 1936.
260. Alcazar, Frederico M. <Ignacio Sanchez Mejias>, (1922).
SOURCE: KW-40
261. Alcott, Louisa May. <Jo's Boys>, (1886).
SOURCE: KW-55
262. Aldrich, Mildred., <A Hilltop on the Marne>, (1915).
SOURCE: KW-55
263. Alexander, Roy. <The Cruise of the Raider "Wolf,"> 1939,Oct.
SOURCE: EH-MP
COMMENT: EH ordered.
264. Allan, Ted. <This Time a Better Earth>, (1939).
SOURCE: KW-40
COMMENT: Historical fiction.
265. Allen, Herbert Warner. <The Wines of France>, (1924).
SOURCE: KW-40
COMMENT: Wines and wine-making.

266. Allen, Hervey. <Toward the Flame>, 1926.
SOURCE: EH-MP
COMMENT: EH: has heard it is a good book.
267. Allingham, Margery. <Black Plumes>, 1940.
SOURCE: EH-MP
COMMENT: Ordered by EH.
268. Allingham, Margery. <Flowers for the Judge>, 1936,
June.
SOURCE: SCRBNR
269. Alvarez **. <El Consultor Taurino> **.
SOURCE: KW-40
COMMENT: Perhaps Serafin Alvarez Quintero.
270. Ameline, Leon. <Ce Qu'il Faut Connaitre de la Police
de ses Mysteres>, (1926).
SOURCE: KW-40
271. Andersen, Hans Christian. <The Wild Swans>, (1922).
SOURCE: KW-55
272. Anderson, Jessie Macmillan. <A Study of English Words>, (1897).
SOURCE: OPHS
273. Anderson, Karl Johan. <Lake Ngami>, 1934, Mar.
SOURCE: KL:Brentanos; EH-MP; KW-40
COMMENT: Pub.1856. South Western Africa.
274. Anderson, Sherwood. <Beyond Desire>, (1932).
SOURCE: KW - 4 0
275. Anderson, Sherwood. <Dark Laughter>, 1925, Sept.
SOURCE: Anderson-Liveright; EH-Sherwood Anderson
COMMENT: Anderson sent EH a copy.
276. Anderson, Sherwood. <Many Marriages>, 1923.
SOURCE: EH-Sherwood Anderson; EH-MP; Fenton
277. Anderson, Sherwood. <Nearer the Grass Roots>, (1929).
SOURCE: KW-40
COMMENT: Elizabethton, TENN.
278. Anderson, Sherwood. <Poor White>, 1921.
SOURCE: Baker
279. Anderson, Sherwood. <Puzzled America>, 1935, Apr.
SOURCE: EH-MP; KW-55
COMMENT: EH received and read.
280. Anderson, Sherwood. <Sherwood Anderson's Notebook>, 1926, Mar.
SOURCE: EH-Isidor Schneider
281. Anderson; Sherwood. <A Story-Teller's Story>, 1925, Mar.
SOURCE: EH-Sherwood Anderson; AH
COMMENT: See EH review in "Ex Libris," II
(Mar., 1925).
282. Anderson, Sherwood. <Winesburg, Ohio>, 1921.
SOURCE: Baker; KW-40
283. Andrews, Roy Chapman. <On the Trail of Ancient Man>, 1926, Oct.
SOURCE: SB
COMMENT: Borrowed Oct., 1926; returned Feb. 28, 1927.

Appendix VI

284. Annesley, Charles. <The Standard Operaglass>, (1899).
 SOURCE: KW-55
 COMMENT: Detailed plots of 155 operas.
285. Anon. <Abyssinia and Italy>, (1935).
 SOURCE: KW-55
 COMMENT: Issued by Royal Inst. for International Affairs.
286. Anon. <The Allianza Nazionale: Documents of the Second Italian Resorgimento>, (1931)
 SOURCE: KL:EH Collection
287. Anon. <Beowulf>, 1916.
 SOURCE: Fenton
 COMMENT: HS reading.
288. Anon. "Deor's Lament," 1916.
 SOURCE: Fenton
 COMMENT: Old English in trans.
289. Anon. <Everyman>, 1916.
 SOURCE: OPHS
290. Anon. <Juan Gris>, (1929).
 SOURCE: KW-40
 COMMENT: Pub. by Kunsthaus, Zurich. 16pp.
291. Anon. <Kansas City Star Style Book>, (1917).
 SOURCE: KL:EH Collection
 COMMENT: Inscribed: "To Ernest Hemingway from Pete Wellington with affection".
292. Anon. <Letters Addressed to A.P.Watt 1883-1929>, (1929).
 SOURCE: KW-55
293. Anon. <Not to be Repeated: Merry-go-round of Europe>, (1932).
 SOURCE: KW-40
294. Anon. "O Western Wind," 1926.
 SOURCE: EH-E.Walsh
 COMMENT: EH quotes, calls ideal poetry. Probably read in HS.
295. Anon. <Old English Ballads>, 1913.
 SOURCE: OPHS
 COMMENT: HS text.
296. Anon. <Programa de Espectaculos>, (1902).
 SOURCE: KW-40
 COMMENT: Fiestas de Mayo in honor of the coming of age of Alphonso XIII.
297. Anon. <Report of the Department of Military Affairs, Jan;-July 1918>, (1918).
 SOURCE: KL:EH: Collection
 COMMENT: Red Cross report listing EH and his medals for wounding. EH owned.
298. Anon. <Shall We Eat Flesh>, (1934).
 SOURCE: KW-40
 COMMENT: Rational Living Library.
299. Anon. "Sir Patrick Spens," 1916, May.
 SOURCE: OPHS
 COMMENT: Memorized for HS.

300. Anon. <The Song of Roland>, 1924, July.
SOURCE: Eric Dorman Smith-Carlos Baker
COMMENT: EDS: discussed with EH after Pamplona festival.
301. Anon. <Tanganyika Territory Game Preservation Department Annual Report, 1932>, (1933).
SOURCE: KL:EH Collection
302. Anon. <Then and Now: 1921-1935>, (1935).
SOURCE: KW-40
COMMENT: Articles, stories and poems from the magazine "Then And Now."
303. Anon. "Twa Corbies," 1926.
SOURCE: EH-E.Walsh
COMMENT: EH quotes three stanzas. Read in HS. A great poem.
304. Anon. <The War in Italy>, 1918, Sept.
SOURCE: KL:EH Collection
COMMENT: No.18, Arms and Ammunition. Soldier's Edition.
305. Anthony, Harold Elmer. <Field Book of North American Mammals>, (1928).
SOURCE: KW-40
306. Anthony, Katherine. <Catherine the Great>, (1925).
SOURCE: KW-55
307. Antongini, Tommaso. <D'Annunzio>, 1938, May.
SOURCE: SCRBNR; KW-55
COMMENT: EH sent copy to V. Pfeiffer.
308. Aragon, Louis. <Les Beaux Quartiers>, (1936).
SOURCE: KW-55
309. Aragon, Louis. <Hourra L'Oural>, (1934).
SOURCE: KW-40
310. Archer, William. <The Life, Trial and Death of Francisco Ferrer>, (1911).
SOURCE: KW-55
311. Arguer **. <Libras y Felletos de Toros> **.
SOURCE: KW-40
312. Arthur, Chester A. <Twelve Poems>, (1927).
SOURCE: KL:EH Collection
313. Asbury, Herbert. <The Gangs of New York: an Informal History of the Underworld>, (1928).
SOURCE: KW-40
314. Asch, Sholem. <Moskau>, (1930).
SOURCE: KW-55
315. Asch, Sholem. <The Mother>, (1930).
SOURCE: KW-55
316. Asch, Sholem. <The Nazarene>, (1939).
SOURCE: KW-55
317. Askins, Charles and Seth Wiard. <Modern Shotguns and Loads>, (1929).
SOURCE: KW-40
318. Asquith, Cynthia, ed. <The Black Cap>, 1927, Oct.
SOURCE: SB
COMMENT: "New Stories of Murder and Mystery".

Appendix VI

319. Atherton, Gertrude. <Black Oxen>, (1923).
 SOURCE: KW-55
320. Atholl, Katherine S., Duchess of. <Searchlight on Spain>, (1938).
 SOURCE: KW-55
321. Atwater, <Richard T. Mr. Popper's Penguins>, (1938).
 SOURCE: KW-55
 COMMENT: Juv. lit.
322. Atwood, Wallace W. and Helen Goss Thomas. <The Americas>, (1929).
 SOURCE: KW-55
 COMMENT: Geography.
323. Atwood, Wallace W. and Helen Goss Thomas. <Nations Beyond the Seas>, (1930).
 SOURCE: KW-55
 COMMENT: Geography.
324. Atwood, Wallace W. and Helen Gross Thomas. <Home Life and Faraway Lands>, (1928).
 SOURCE: KW-55
 COMMENT: Geography and text book.
325. Auden, W.H. <Look, Stranger!>, (1936).
 SOURCE: KW-40
326. Auden, W.H. <The Orators>, 1933, Nov.
 SOURCE: SB
327. Auden, W.H. <Poems>, (1930).
 SOURCE: KW-40
328. Auden, W.H. and Christopher Isherwood. <Journey to a War>, (1939).
 SOURCE: KW-55
329. Audubon, John James. <Birds of America>, (1827).
 SOURCE: KW-55
330. Aulnoy, Marie C., Comtesse d'. <Travels into Spain>, (1930).
 SOURCE: KW-55
 COMMENT: Pub. first in 1691.
331. Austen, Jane. <Pride and Prejudice>, (1813).
 SOURCE: KW-40
332. Austin, A.B., comp. <An Angler's Anthology>, (1931).
 SOURCE: KW-40
333. Aymar, Gordon C. <Bird Flight>, (1935).
 SOURCE: KW-55
 COMMENT: Two copies.
334. Ayme, Marcel. <La Jument Verte>, (1933).
 SOURCE: KW-55
335. Babel, Isaak. <Red Cavalry>, 1929, May.
 SOURCE: Philip Jordan-EH; KW-40
 COMMENT: Trans. from Russian by Nadia Helstein.
336. Bacon, Francis. "Of Studies," 1915, Sept.
 SOURCE: OPHS
 COMMENT: Memorized first two-thirds for HS.
337. Baedeker, Karl. <Autriche Hongrie>, (1905).
 SOURCE: KW-40
 COMMENT: One of the numerous Baedeker guides.

338. Baedeker, Karl. <Italy> **.
SOURCE: KW-40
COMMENT: One of the numerous Baedeker guides.
339. Baedeker, Karl, publ. <Spain and Portugal Handbook for Travellers>, 1931.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered.
340. Baerlein, Henry P.B. <Belmonte:the Matador>, 1934, April.
SOURCE: EH-MP; KW-40
341. Baerlein, Henry P.B. <Dreamy Rivers>, (1930).
SOURCE: KW-40
342. Bagnold, Enid. <National Velvet>, 1935, July.
SOURCE: EH-MP
COMMENT: EH ordered.
343. Bahr, Jerome. <All Good Americans>, 1936, Oct.
SOURCE: EH-MP; KL:EH Collection
COMMENT: EH intro:"a fine honest writer . . . writes very good stories full of irony and empty of bitterness.". . .
344. Bailey, Liberty Hyde. <Hortus>, (1935).
SOURCE: KW-55
COMMENT: Gardening dictionary.
345. Baker, Dorothy Dodds. <Young Man With a Horn>, 1938, July.
SOURCE: EH-MP; Brentanos; KW-55
COMMENT: EH: effectively written.
346. Baker, Samuel White. <The Great Basin of the Nile>, (1866).
SOURCE: KW-40
COMMENT: Likely read in 1934.
347. Baker, Samuel White. <The Nile Tributaries of Abyssinia>, (1869).
SOURCE: KW-40
348. Bakewell, Charles Montague. <The Story of the American Red Cross in Italy>, (1920).
SOURCE: KW-40
349. Baldwin, William Charles. <African Hunting and Adventure from Natal to the Zambesi>, 1934, March.
SOURCE: EH-MP; KW-40; KL
COMMENT: Published 1863.
350. Balfe, Michael William. <The Bohemian Girl>, 1915.
SOURCE: OPHS
351. Balfour, Patrick. <Grand Tour: Diary of an Eastward Journey>, 1935, July.
SOURCE: EH-MP; KW-55
COMMENT: Ordered by EH.
352. Balzac, Honore de. "Doomed to Live," 1919.
SOURCE: Grace Quinlan-EH
COMMENT: EH read story to GQ.
353. Balzac, Honore de. <La Femme de Trente Ans>, (1832).
SOURCE: KW-55
354. Balzac, Honore de. <Le Lys dans la Vallee>. . .
SOURCE: KW - 55

355. Balzac, Honore de. <La Maison Nucingen>, (1838).
 SOURCE: KW-55
356. Balzac, Honore de. <Sur Catherine de Medicis>, (1897).
 SOURCE: KW-55
357. Bancroft, Griffing. <Lower California: a Cruise>, (1932).
 SOURCE: KW-40
358. Bandini, Ralph and Joseph Coxe. <Men Fish and Tackle>, (1936).
 SOURCE: KW-40
 COMMENT: The story of J.A.Coxe as told to Ralph Bandini. Pub. prvt. by Bronson Reel Co.
359. Barbusse, Henri. <Under Fire>, 1918.
 SOURCE: KL
 COMMENT: Le Feu, trans. by F. Wray.
360. Barbusse, Henri. <We Others: the Stories of Fate, Love and Pity>, (1918).
 SOURCE: KW-40
 COMMENT: Nous Autres trans. from French by Fitzwater Wray.
361. Baring, Maurice. <Half a Minute's Silence>, (1925).
 SOURCE: KW-55
362. Barker, Dodd, Webb. <The Story of Our Nation>, (1929).
 SOURCE: KW-55
 COMMENT: For young readers.
363. Barlow, Joseph W. <Basic Spanish>, (1939).
 SOURCE: KW-55
364. Barnes, Djuna. <Ryder>, (1928).
 SOURCE: KW-55
365. Barnum, P.T. <Barnum's Own Story>, 1927, Oct.
 SOURCE: SB
366. Baroja y Nessi, Pio. <La Busca>, (1917).
 SOURCE: KW-55
 COMMENT: From series: La Lucha por la Vida.
367. Baroja y Nessi, Pio. <Locuras de Carnaval>, (1937).
 SOURCE: KL:EH Collection
 COMMENT: In EH's copy a little highlighting in opening chapters. Mostly uncut.
368. Baroja y Nessi, Pio. <The Lord of Labraz>, (1926).
 SOURCE: KW-40
369. Baroja y Nessi, Pio. <Red Dawn>, (1924).
 SOURCE: KW-40
 COMMENT: Trans. from Spanish by Isaac Goldberg.
 Struggle for Life series.
370. Barrett, Wendell. <William Shakespeare>, 1916.
 SOURCE: KL
 COMMENT: HS assigned reading.
371. Barreto de Souza, Joseph M.T. <Principles of Equitation>, (1925).
 SOURCE: KW-40
372. Barry, Philip. <War in Heaven>, (1938).
 SOURCE: KW-55
 COMMENT: Sci. fi.

373. Bartholoni, Jean. <Le Roman de Petrarch et de Laure> (1927).
SOURCE: KW-55
374. Barton, Margaret and Osbert Sitwell, eds. <Sober Truth>, 1933, Nov.
SOURCE: SB
COMMENT: "Collection of 19th.C. episodes, fantastic, grotesque and mysterious.".
375. Bassiere, Rene E. <La Crise Mondiale>, (1923).
SOURCE: KW-55
376. Bates, Henry Walter. <The Naturalist on the River Amazon>, (1864).
SOURCE: KW-40
377. Bates, Ralph. <The Olive Field>, 1936.
SOURCE: KL:Cape; KW-55
378. Baudelaire, Charles Pierre. <Les Fleurs de Mal et Complement>.
SOURCE: KW-40
379. Baudelaire, Charles Pierre. <The Intimate Journals of Charles Baudelaire>, (1930).
SOURCE: KW-55
COMMENT: Trans. by C. Isherwood. Intro. by T.S. Eliot.
380. Baudelaire, Charles Pierre. <Morceaux Choisies>, (1930).
SOURCE: KW-40
381. Bayard, Emile. <L' Art de Reconnaître les Meubles Anciens>, (1920).
SOURCE: KW-40
382. Bazalgette, Leon. <George Grosz: L'Homme et L'Oeuvre>, (1926).
SOURCE: KL:EH Collection
383. Beach, Sylvia. <Catalogue of a Collection>, (1935).
SOURCE: KL:EH Collection
COMMENT: Shakespeare and Co. catalogue of MSS and rare editions of Joyce, Whitman and Blake.
384. Beard, Charles A. and Mary R. <America in Mid-Passage>, (1939).
SOURCE: KW-55
385. Beaumont, Francis and John Fletcher. <Rule a Wife and Have a Wife>, (1640).
SOURCE: KW-40
386. Beaverbrook, William Maxwell Aitken. <Politicians and the War, 1914-1916>, 1929, June.
SOURCE: SB
387. Becker, Carl Lotus. <Modern History (2 vols.)>, (1931).
SOURCE: KW-55
COMMENT: Becker-Duncalf-Magoffin hist. series.
388. Beer, Thomas. <The Fair Rewards>, (1922).
SOURCE: KW-40
389. Beer, Thomas. <Stephen Crane>, (1923).
SOURCE: KW-40
COMMENT: "a study in American letters." Intro. by Conrad.

390. Beerbohm, Max. <And Even Now>, (1921).
 SOURCE: KW-40
391. Beerbohm, Max. <Seven Men>, 1923, Aug.
 SOURCE: EH-William Bird
 COMMENT: EH owned copy. Enoch Soames, Hilary Maltby, Stephen Braxton, James Pethel, A.V. Laider, and "Savonarola" Brown.
392. Beerbohm, Max. <Zuleika Dobson, or, An Oxford Love Story>, (1911).
 SOURCE: KW-40
393. Belda y Carreras, Joaquin. <La Revolution del 69>, (1931).
 SOURCE: KW-40
394. Bell, Aubrey. <Spanish Galicia>, (1922).
 SOURCE: KW-40
395. Bell, Florence Eveleen, ed. <The Letters of Gertrude Bell>, (1927).
 SOURCE: KW-40
396. Bell, Hugh M. Bahamas, <Isles of June>, 1934.
 SOURCE: EH-MP; MP-EH; SCRBNR
 COMMENT: Ordered by EH.
397. Bellini, Vincenzo. <I Puritania>, 1914.
 SOURCE: OPHS
 COMMENT: EH saw.
398. Belloc, Hilaire. <Towns of Destiny>, (1927).
 SOURCE: KW-40
399. Bellows, George W. **. <Memorial Exhibition> **.
 SOURCE: KW-40
400. Benchley, Robert Charles. <My Ten Years in a Quandry>, (1936).
 SOURCE: KW-55
401. Benchley, Robert Charles. <The Treasurer's Report, and Other Aspects of Community Singing>, (1930).
 SOURCE: KW-40
402. Benda, Julien. <La Trahison des Clercs>, (1927).
 SOURCE: KW-55
 COMMENT: Philosophy.
403. Benham, William Gurney, comp. <Putman's Dictionary of Thoughts>, (1930).
 SOURCE: KW-40
 COMMENT: Quotations, proverbs.
404. Benjamin, L.S., ed. <Great German Short Stories> **, 1930, May.
 SOURCE: EH-MP
 COMMENT: EH ordered German war stories pub. by Liveright. Prob. this one.
405. Bennett, Arnold. <Journal of Arnold Bennett, Vol.2>, 1932, Oct.
 SOURCE: EH-MP; KW-55
 COMMENT: Covers 1911-1920.
406. Bennett, Arnold. <Journal of Arnold Bennett, Vol.3>, 1933, May.
 SOURCE: SCRBNR; KW-55
 COMMENT: Covers 1921-1928.

407. Bennett, Charles Edwin. <Latin Grammar>, 1914.
 SOURCE: OPHS
 COMMENT: HS text.
408. Bennett, Constance. <Blackmail>, 1938, Mar,
 SOURCE: SB
409. Benney, Mark. <Angels in Undress>, 1937, June.
 SOURCE: SCRBNR
 COMMENT: Pseud. of Henry Ernest Degras.
410. Benoit, Pierre. <L' Atlantide>, (1919).
 SOURCE: KW-40
411. Benson, Edward Frederic. <Final Edition>, 1940.
 SOURCE: EH-MP
 COMMENT: Ordered by EH.
412. Beraud, Henri. <Ce Que J'ai Vu a Rome>, (1929).
 SOURCE: KW-55
 COMMENT: Italy and facism.
413. Beresford, S. R. <Monte Carlo>, (1923).
 SOURCE: KW-40
 COMMENT: Gambling methods.
414. Bergamin, Jose. <El Arte de Birlibirloque>, (1930).
 SOURCE: KL:EH Collection
 COMMENT: Some highlighting in beginning of EH's
 copy.
415. Bernard, Theos. <Penthouse of the Gods>, 1939, Mar.
 SOURCE: EH-MP
 COMMENT: Sent to children.
416. Bessand-Massenet, Pierre, ed. <Air et Manieres de
 Paris>, (1937).
 SOURCE: KW-55
417. Bessie, Alvah Cecil, <Men in Battle>, 1939, Oct.
 SOURCE: EH-MP
 COMMENT: EH: much of book very fine.
418. Bierce, Ambrose. <An Occurrence at Owl Creek Bridge>,
 1928.
 SOURCE: EH-MP
 COMMENT: EH indicates he has read story, probably
 earlier than 1928.
419. Birabeau, Andre. <Revelation>, (1930).
 SOURCE: KW-40
 COMMENT: Trans. of La Debauche by Una, Lady
 Troubridge.
420. Birch, D. Percival Lea. <Sea Fishing>, 1935, Apr.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH ordered and received.
421. Bird, William. <A Practical Guide to French Wines>,
 1924, Aug.
 SOURCE: EH-GS
422. Bishop, John Peale. <Act of Darkness>, (1935).
 SOURCE: KW-55
423. Bishop, John Peale. <Many Thousands Gone>, (1931).
 SOURCE: KW-40
 COMMENT: Historical fiction.

424. Black and Davis. <Elementary Practical Physics>, (1938).
 SOURCE: KW-55
425. Blackford, William Willis. <War Years with Jeb Stuart>, 1934, Oct.
 SOURCE: EH-MP
426. Blackmore, Richard D. <Lorna Doone>, (1869).
 SOURCE: KW-55
427. Blake, Forrester. <Riding the Mustang Trail>, 1935, Apr.
 SOURCE: EH-MP; KW-40
 COMMENT: Trail drive of wild horses from N.M. to Okla.
428. Blake, William. <The World is Mine>, 1938.
 SOURCE: KL:EH Collection
 COMMENT: Advance copy of preview edition for EH.
429. Blasco Ibanez, Vicente. <A los Pies de Venus>, (1926).
 SOURCE: KW-55
430. Blasco Ibanez, Vicente. <Arroz y Tartana>, (1894).
 SOURCE: KW-55
431. Blasco Ibanez, Vicente. <Blood and Sand>, (1919).
 SOURCE: EH-MP
 COMMENT: Trans. by W. A. Gillespie. EH read prior to April, 1933, probably in late 1920s.
432. Blasco Ibanez, Vicente. <La Corrida>, (1919).
 SOURCE: KW-55
 COMMENT: Bilingual ed. English title: The Bullfight.
433. Blasco Ibanez, Vicente. <Novelas de la Costa Azul>, (1924).
 SOURCE: KW-55
434. Blasco Ibanez, Vicente. <Sangre Y Arena>, (1908).
 SOURCE: KW-40
 COMMENT: See Blood and Sand.
435. Bleu, F. <Antes Y Despues del Guerra (medio siglo de toreo)>, (1914).
 SOURCE: KW-40
436. Blixen-Finecke, Bror von. <African Hunter>, 1938.
 SOURCE: SCRBNR; KW-40
 COMMENT: Trans. from Swedish by F. H. Lyon.
437. Bloomfield, Paul. <The Travelers Companion>, (1931).
 SOURCE: KW-55
 COMMENT: Trav. info.
438. Blunden, Edmund. <Undertones of War>, (1928).
 SOURCE: KW-55
439. Blunt, Commander David Enderby. <Elephant>, (1933).
 SOURCE: KW-40
440. Boas and Smith. <Enjoyment of Literature>, (1934).
 SOURCE: KW-55
 COMMENT: Three copies.
441. Boccaccio, <The Decameron>. SOURCE: KW-55
442. Bodenheim, Maxwell. <Sixty Seconds>, (1929).
 SOURCE: KW-40

443. Boethius. <The Consolation of Philosophy>, (524).
SOURCE: KW-55
444. Boileau, Ethel. <Clansmen>, 1936, June.
SOURCE: SCRBNR
445. Bolderwood, Rolf. <Robbery Under Arms (Vols. I&II)>, (1888).
SOURCE: KW-55
446. Boleslavski, Richard. <Way of the Lancer>, (1932).
SOURCE: KW-55
447. Bone, Charles **. <Immigrants> **.
SOURCE: KW-40
448. Boner, Charles. <Chamois Hunting>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub. 1860. Bavaria and Tyrol.
449. Borel, Pierre. <Le Destin Tragique de Guy de Maupassant>, (1927).
SOURCE: KW-40
450. Borrow, George Henry. <The Bible in Spain>, 1926, June.
SOURCE: EH-Isidor Schneider; KW-40; KW-55
COMMENT: EH: has the mind of a YMCA gym
instructor. Probably read earlier.
451. Borrow, George Henry. <Lavengro>, 1926.
SOURCE: EH-Guy Hickok; KW-40; KW-55
COMMENT: EH: he has a YMCA mind.
452. Bosis, Lauro de. <Icaro>, 1934, Mar.
SOURCE: SB; KW-40
COMMENT: Trans. from Italian by Ruth Draper and a
preface by Gilbert Murray.
453. Boswell, James. <The Life of Samuel Johnson>, (1791).
SOURCE: KW - 4 0
454. Botsford, G.W. and L.S. <The Story of Rome>, 1915.
SOURCE: OPHS
COMMENT: Assigned reading, HS.
455. Boucard, Robert. <Les Dessous de L'Espionnage Anglais>, (1926).
SOURCE: KW-55
456. Boulestin, X. Marcel. <Having Crossed the Channel>, (1934).
SOURCE: KW-40
457. Bourman, Anatole. <The Tragedy of Nijinsky>, 1936, Mar.
SOURCE: SCRBNR; KW-55
COMMENT: Russian dancers.
458. Bowers, Claude Gernade. <The Tragic Era>, (1929).
SOURCE: KW-40; KW-55
COMMENT: Reconstruction.
459. Bowers, Dorothy. <Shadows Before, Book III>, (1939).
SOURCE: KW-40
COMMENT: A Crime Club pub. EH and PH may have had
a membership.
460. Boyd, James. <Bitter Creek>, 1939, March.
SOURCE: EH-MP
COMMENT: EH sent to children.

461. Boyd, James. <Drums>, 1934, May.
 SOURCE: EH-MP; SCRBNR
 COMMENT: Ordered by EH.
462. Boyd, James. <Long Hunt>, 1930, May.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered and read.
463. Boyd, James. <Marching On>, 1934, Mar.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH ordered and received.
464. Boyd, Thomas. <Mad Anthony Wayne>, (1929).
 SOURCE: KW-40
465. Boyd, Thomas. <Samuel Drummond>, 1925, Dec.
 SOURCE: EH-FSF
 COMMENT: EH: compares unfavorably with The Growth
 of the Soil.
466. Boyd, Thomas. <Through the Wheat>, 1926, Apr.
 SOURCE: EH-MP
 COMMENT: EH: compared to Thomason's book, Boyd's
 awfully good.
467. Boyes, John. <The Company of Adventures>, (1928).
 SOURCE: KW-40
468. Boyle, Kay. <Gentlemen, I Address You Privately>, (1933).
 SOURCE: KW-55
469. Boyle, Kay. <Short Stories>, (1929).
 SOURCE: KW-40
 COMMENT: Black Sun Press. 185 numbered copies.
470. Boyle, Kay. <Year Before Last>, 1932, July.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered.
471. Boyton, Neil. <Whoopee! the Story of a Catholic Summer
 Camp>, (1923).
 SOURCE: KW-55
472. Brackett, Charles. <Entirely Surrounded>, 1934, Oct.
 SOURCE: EH-MP
 COMMENT: Ordered by EH.
473. Bradford, Roark. "Child of God," 1928, Feb.
 SOURCE: EH-MP
 COMMENT: EH: compared with "Owl Creek Bridge", a
 weak story.
474. Bradley, R. F. and R. B. Michell. <French Literature
 of the Nineteenth Century>, (1935).
 SOURCE: KW-55
475. Brandes, Georg M.C. <William Shakespeare: a Critical
 Study>, 1916.
 source: KL
 COMMENT: Assigned reading, HS.
476. Breasted, James Henry. <The Conquest of Civilization>, (1926).
 SOURCE: KW-55
477. Breder, Charles Marcus. <Field Book of Marine Fishes
 of the Atlantic Coast>, (1929).
 SOURCE: KW-40; KW-55

478. Brent, Newell. <Jungle Giants>, 1936, June.
SOURCE: SCRBNR; KW-40
COMMENT: Tanganyika.
479. Breuer, Bessie. <The Daughter>, (1938).
SOURCE: KW-40
COMMENT: Bound galley.
480. Bridge, Ann. <Enchanter's Nightshade>, (1937).
SOURCE: KW-55
COMMENT: Pseud. of Mary D. O'Malley.
481. Briggs, Clare A. <Oh Man>, (1919).
SOURCE: KW-55
COMMENT: Humor.
482. Briggs, Clare A. <Oh Skin-nay!>, (1913).
SOURCE: KW-55
COMMENT: Humor.
483. Brinley, Gordon. <Away to the Gaspe>, 1935, Aug.
SOURCE: EH - MP
COMMENT: Gaspe district, Quebec.
484. Bromfield, Louis. <Early Autumn, a Story of a Lady>, (1926).
SOURCE: KW-40
485. Bromfield, Louis. <The Rains Came>, (1937).
SOURCE: KW-55
486. Bronte, Charlotte. <Jane Eyre>, (1848).
SOURCE: KW-40
COMMENT: Probably read in HS.
487. Bronte, Emily. <Wuthering Heights>, (1847).
SOURCE: KW-55
488. Brooks, George S. <Spread Eagle>, 1927, Nov.
SOURCE: EH-MP
COMMENT: EH requests copy.
489. Brooks, Van Wyck. <The Flowering of New England>, 1936, June.
SOURCE: SCRBNR; KW-55
490. Brousson, Jean Jacques, ed. <Anatole France en Patoufles>, (1924).
SOURCE: KW-55
491. Brown, Bruce. <Arkansas Tales>, (1937).
SOURCE: KW-55
492. Brown, Horatio F. <Dalmatia>, (1925).
SOURCE: KW-55
493. Brown, Rollo Walter, ed. <The Writer's Art by Those Who Have Practiced It>, (1921).
SOURCE: KW-40
COMMENT: Literary style.
494. Browne, Jefferson B. <Key West, the Old and the New>, (1912).
SOURCE: KW-55
495. Browning, Robert. <The Collected Works of Robert Browning>, (1914).
SOURCE: KW-55
COMMENT: Six vols.

496. Browning, Robert. <The Poems and Plays of Robert Browning>, 1918.
SOURCE: KW-55; Baker
COMMENT: 6 vol. set left in Key West. Read
Browning in Kansas City in 1918.
497. Browning, Robert. "The Year's at the Spring,"
1914, Apr.
SOURCE: OPHS
COMMENT: Memorized for HS.
498. Brownlee, Raymond B. <First Principles of Chemistry>,
1915.
SOURCE: OPHS
COMMENT: HS text.
499. Bruce, Ethel and Bert O. <Tennis, Fundamentals and
Timing>, (1938).
SOURCE: KW-55
500. Bruette, William Arthur. <American Duck Goose and
Brant Shooting>, (1929)
SOURCE: KW-40
501. Bryant, William C. "Thanatopsis," 1915, Apr.
SOURCE: OPHS
COMMENT: Memorized for HS.
502. Bryant, William C. "To a Water Fowl," 1915, Mar.
SOURCE: OPHS
COMMENT: Memorized for HS.
503. Buchell **. <The Complete Shot> **.
SOURCE: KW-40
504. Buck, Pearl S. <The First Wife and Other Stories>,
(1933).
SOURCE: KM-55
505. Budge, John D. <Budge on Tennis>, (1939).
SOURCE: KW-55
506. Bugnet, Charles. <En Ecoutant le Marechal Foch>,
(1929).
SOURCE: KW-55
507. Bulliet, Clarence J. <The Significant Moderns and
Their Pictures>, 1936, May.
SOURCE: SCRBNR
508. Bunyan, John. <Pilgrim's Progress>, 1914.
SOURCE: OPHS
COMMENT: HS reading.
509. Burch, John P. <Charles W. Quantrell>, (1923).
SOURCE: Kw-40
510. Burke, Edmund. "Speech Against Force," 1916, Mar.
SOURCE: OPHS
COMMENT: From Conciliation. EH memorized
paragraphs 32-36.
511. Burke, Edmund. "Speech on Conciliation," 1915.
SOURCE: OPHS
512. Burman, Ben Lucien. <Big River to Cross: Mississippi
Life Today>, 1940.
SOURCE: EH-MP
COMMENT: Ordered by EH.

Inventory of Hemingway's Reading 105

513. Burnett, Robert. <The Life of Paul Gauguin>, (1936).
 SOURCE: KW-55
514. Burnett, William Riley. <Good-bye to the Past>, (1934).
 SOURCE: KW-55
515. Burnham, David. <This Our Exile>, 1931, Apr.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered.
516. Burns, Robert. "Afton Waters," 1915, Nov.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
517. Burrard, Gerald. <The Modern Shotgun>, 1931, Apr.
 SOURCE: MP-EH; EH-MP; KW-40
518. Burton, Richard Francis. <First Footsteps in East Africa>, (1856).
 SOURCE: KW-55
519. Burton, Richard Francis, trans. <The Arabian Nights>, (1885).
 SOURCE: KW-55
520. Busch, Ernst, ed. <Canciones de las Brigadas Internacionales>, (1938).
 SOURCE: KW-40
 COMMENT: EH mentioned in book.
521. Butler, Ellis P. <Dollarature: The Drug-store Book>, (1930).
 SOURCE: KW-40
 COMMENT: Publishing and bookselling.
522. Butler, Frank Hedges. <Wine and Wine Lands of the World>, (1926).
 SOURCE: KW-40
 COMMENT: Wine and wine-making - history.
523. Butler, N.M. <The Path to Peace>, 1929, Dec.
 SOURCE: Donovan-EH
 COMMENT: Vincent C. Donovan sent EH a copy.
524. Butler, Samuel. <Hudibras>.
 SOURCE: KW-55
 COMMENT: Two copies.
525. Butler, Samuel. <The Way of All Flesh>, (1903).
 SOURCE: KW-40
526. Butts, Mary. <Armed With Madness>, (1928).
 SOURCE: KW-55
527. Buxton, Sydney Charles, 1st Earl. <Fishing and Shooting>, (1903).
 SOURCE: KW-40
528. Buzzacott, Francis. <The Complete American and Canadian Sportsman's Encyclopedia>, (1905).
 SOURCE: KW-55
529. Byne, Arthur and Mildred Stapley. <Spanish Interiors and Furniture> (Vols. I&II), (1921).
 SOURCE: KW-55
530. Byron, George Gordon, Lord. <Childe Harold>, (1816).
 SOURCE: KW-55

531. Byron, George Gordon, Lord. "The Destruction of Sennacherib," 1914, Feb.
 SOURCE: OPHS
 COMMENT: EH memorized.
532. Byron, George Gordon, Lord. <The Letters of Lord Byron>, (1936).
 SOURCE: KW-40
 COMMENT: Ed. Robert Guy Howarth.
533. Byron, George Gordon, Lord. <Poetical Works of Byron>. SOURCE: KW-55
534. Cabell, James Branch. <Jurgen>, (1919).
 SOURCE: KW-40; Fenton
 COMMENT: Probably read by 1923.
535. Cabell, James Branch. <Special Delivery>, (1933).
 SOURCE: KW-55
536. Cadby, Will and C. <Switzerland in Winter>, (1914).
 SOURCE: KW-55
537. Caesar, Julius. <Caesar's Gallic War>. SOURCE: OPHS; KL
 COMMENT: Eds. Role and Roberts. HS text.
538. Caine, Louis S. <Gamefish of the South and How to Catch Them>, (1935).
 SOURCE: KW-40
539. Calder-Marshall, Arthur. <At Sea>, 1934, Oct.
 SOURCE: MP-FH; KW-55
540. Caldwell, Erskine. <American Earth>, 1931, April.
 SOURCE: EH-MP; KW-40
 COMMENT: EH: just read: seems very honest.
541. Caldwell, Erskine. <Tobacco Road>, (1932).
 SOURCE: KM-40
542. Callaghan, Morley. "Backwater," 1928, Jan.
 SOURCE: EH-MP
 COMMENT: EH: read book two or three years ago, remembers it vividly.
543. Callaghan, Morley. <A Native Argosy>, 1928, Mar.
 SOURCE: MP-EH; KW-55
 COMMENT: "American Made" is Sec.1.
544. Callaghan, Morley. <Strange Fugitive>, 1928, Aug.
 SOURCE: EH-MP
 COMMENT: EH orders copy.
545. Callwell, Sir E.C. <Sir Henry Wilson: His Life and Diaries > (2 vol.), (1927).
 SOURCE: KW-40
546. Calmer, Edgar. <Beyond the Street>, (1934).
 SOURCE: KW-40
547. Camoens, Luiz de. <La Lusiada>, (1804).
 SOURCE: KW-55
548. Camoens, Luiz de. <Obras Completas>, (1834).
 SOURCE: KW-55
 COMMENT: Two copies.
549. Camoens, Luiz de. <Poesias Castellanas>, (1927).
 SOURCE: KW-55

Inventory of Hemingway's Reading 107

550. Campbell, Gordon. <Mes Naviers Mysterieux>, (1928).
 SOURCE: KW-55
 COMMENT: Naval history.
- 5510 Campbell, Roy. <Taurine Provence>, (1932),
 SOURCE: KW-40
 COMMENT: Two copies?
552. Campbell, T. "Ye Mariners of England," 1916, June.
 SOURCE: OPHS
 COMMENT: EH memorized.
553. Cantwell, Robert. <The Land of Plenty>, (1934).
 SOURCE: KW-40; EH-MP
 COMMENT: EH: one of the new writers of note.
554. Carco, Francis. <De Montmartre au Quartier Latin>, (1927).
 SOURCE: KW-55
555. Carco, Francis. <Perversity>, (1928).
 SOURCE: KW-40
 COMMENT: Trans. by F.M.Ford.
556. Carco, Francis. Tenebres, (1935).
 SOURCE: KW-55
557. Cardozo, Harold G. <The March of a Nation>, (1937).
 SOURCE: KW-40
558. Carlyle, Thomas. <Essay on Burns>, 1914.
 SOURCE: OPHS
559. Carlyle, Thomas. <The French Revolution>, (1837).
 SOURCE: KW-55
 COMMENT: Vols. I & II.
560. Carlyle, Thomas. <Heroes and Hero-Worship>, (1838-41).
 SOURCE: KW-55
561. Carmér, Carl Lamson. <Listen for a Lonesome Drum>, 1936, July.
 SOURCE: SCRBNR
 COMMENT: N.Y.state: Spiritualism and folk-lore.
562. Carnahan, David H. <Alternate French Review Grammar>, (1924).
 SOURCE: KW-55
563. Carnahan, David H. <Short French Grammar Review>, (1920).
 SOURCE: KW-55
564. Carr, John Dickson. <The Crooked Hinge>, (1938).
 SOURCE: KW-55
565. Carroll, Lewis. <Alice in Wonderland and Through the Looking Glass>.
 SOURCE: KW-55
 COMMENT: Pseud. of Charles Dodgson.
566. Carroll, Lewis. <Through the Looking Glass>.
 SOURCE: KW-55
 COMMENT: Pseud. of Charles Dodgson.
567. Carswell, Catherine MC. <The Savage Pilgrimage>, (1932).
 SOURCE: KW-40
 COMMENT: "a narrative of D. H. Lawrence."

568. Carter, J. and G.Pollard. <An Enquiry into the Nature of Certain 19th century Pamphlets>, (1934),
 SOURCE: KW-40
 COMMENT: Literary forgeries.
569. Casson, Stanley. <Progress and Catastrophe: an Anatomy of Human Adventure>, 1937, June.
 SOURCE: SCRBNR; KW-55
570. Caswell, John. <Sporting Rifles and Rifle Shooting>, (1920).
 SOURCE: KW-40
571. Cather, Willa Sibert. <A Lost Lady>, 1937,Apr.
 SOURCE: SCRBNR
 COMMENT: Sent to Mrs. Hemingway.
572. Cather, Willa Sibert. <One of Ours>, 1923,Nov.
 SOURCE: EH-Edmund Wilson; EH-GS
 COMMENT: EH: battle scenes came from Birth of a Nation. Can't understand people taking it seriously. Gets good about p.425. (459pp).
573. Cather, Willa Sibert. <Shadows on the Rock>, (1931).
 SOURCE: KW-55
574. Cato. Guilty Men, 1940, Oct.
 SOURCE: EHH-MP
 COMMENT: Ordered by EH. Pseud. Owen, Frank with Michael Foote and Peter Howard.
575. Caulaincourt, Armand, Marquis de. <With Napoleon in Russia>, 1936, Feb.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH ordered. Napoleon: Invasion of Russia, 1812.
576. Caulfield, Vivian. <How to Ski and How Not to>, (1913).
 SOURCE: KW-40
577. Caumery. <Becassine fait du Scoutisme>, (1931).
 SOURCE: KW-55
 COMMENT: Pseud. of Maurice Languereau.
578. Celine, Louis Ferdinand. <Mort a Credit>, (1936).
 SOURCE: KW-55
 COMMENT: Pseud. of L.F.Destouches.
579. Celine, Louis Ferdinand. <Voyage au Bout de la Nuit>, (1932).
 SOURCE: KW-40
 COMMENT: Pseud. of Louis Ferdinand Destouches.
580. Cellini, Benvenuto. <Memoirs>.
 SOURCE: KW-55
581. Cendrars, Blaise. <Moravagine>, (1926).
 SOURCE: KW-40
 COMMENT: Trans. from Fr. by Alan Brown.
582. Cervantes, Miguel de. <Don Quixote>.
 SOURCE: KW-55
 COMMENT: Two copies.
583. Cervantes, Miguel de. <Tragedia en Tres Journadas Numancia>, (1937).
 SOURCE: KW-40
 COMMENT: Adaptation by Rafael Alberti.

584. Chadourne, Marc. <Chine>, (1931).
SOURCE: KW-55
585. Chadourne, Marc. <Vasco>, (1927).
SOURCE: KW-55
COMMENT: Le roseau d'or; oeuvres et chroniques.
586. Champsaur, Felicien. <Nora, La Guenon Devenue Femme>, (1900).
SOURCE: KW-55
587. Chamson, Andre. <The Road>, 1929, Feb.
SOURCE: MP-EH
COMMENT: MP: sending new C.novel. May be this or Roux the Bandit.
588. Chandler, Raymond. <Farewell My Lovely>, 1940, Nov.
SOURCE: EH-MP
589. Channing, Edward. <A Student's History of the U.S.>, 1915.
SOURCE: OPHS; KL
COMMENT: HS text.
590. Chapman, Abel. <Savage Sudan>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1921.
591. Chapman, Frank Michler. <Handbook Of Birds of Eastern North America>, (1895).
SOURCE: KW-40
592. Chapman, Guy. Beckford, 1937.
SOURCE: SCRBNR
COMMENT: William Beck-ford 1760-1844.
593. Chase, R. H. <The Works of Horace>, (1870).
SOURCE: KW - 5 5
594. Chatterton, E. Keble. <Les Bateaux-Pieges>, (1922).
SOURCE: KW-55
COMMENT: "Q-Ships and their story".
595. Chaucer, Geoffrey. <Canterbury Tales (Gen. Prol.)>, 1914.
SOURCE: OPHS
COMMENT: EH read Gen. Prol. in 1914. Memorized first 18 lines in Sept.1916.
596. Chaucer, Geoffrey. "The Knight's Tale," 1916.
SOURCE: OPHS
COMMENT: Assigned reading in HS.
597. Chekhov, Anton. "The Horse Thieves," 1929, Feb.
SOURCE: EH-MP
COMMENT: In an unidentified collection of Russian short stories sent by MP.
598. Chekhov, Anton. <The Schoolmaster>, (1921).
SOURCE: KW-40
COMMENT: Stories trans. by Constance Garnett.
599. Chekhov, Anton. <The Wife>, (1918).
SOURCE: KW-40
COMMENT: Trans. by Constance Garnett.
600. Chester, Samuel Beach. <Round the Green Cloth>, 1929, June.
SOURCE: SB
COMMENT: Gambling.

601. Chesterton, Gilbert Keith. <The Ballad of the White Horse>, (1911).
SOURCE: KW-55
COMMENT: Alfred the Great, 891-901. Poetry.
602. Chesterton, Gilbert Keith. <The Incredulity of Father Brown>, (1926).
SOURCE: KW-55
603. Chesterton, G.K. <The New Jerusalem>, 1925, Dec.
SOURCE: KL
COMMENT: Palestine, Jewish question and Zionism.
604. Cheyney, Edward P. <A Short History of England>, (1904).
SOURCE: KW-55
605. Childers, Erskine. <The Riddle of the Sands>, 1935.
SOURCE: KL:EH Collection
606. Childs, Herbert. <El Jimmy, Outlaw of Patagonia>, 1936, June.
SOURCE: SCRBNR; KW-40
COMMENT: Subj. James Radburne.
607. Chitambar, Jashwant R. <Mahatma Gandhi>, (1933).
SOURCE: KW-55
608. Christie, Dame Agatha Miller. <ABC Murders>, (1936).
SOURCE: KW-40
609. Churchill, Winston. <The Crossing>, (1904).
SOURCE: KW-40
610. Churchill, Winston. <Richard Carvel>, (1899).
SOURCE: KW-40
COMMENT: Fiction: revolution, U.S. & Maryland.
611. Churchill, Winston L.S. <The Aftermath 1918-1928>, (1929).
SOURCE: KW-40
612. Churchill, Winston L.S. <A Roving Commission>, 1931, Dec.
SOURCE: EH-MP; KW-55
COMMENT: EH read.
613. Churchill, Winston L.S. <The Unknown War: the Eastern Front>, (1931).
SOURCE: KW-40
614. Cicero. <Orations>, 1916.
SOURCE: OPHS
COMMENT: HS reading.
615. Cicero. <Select Orations of Cicero>.
SOURCE: KW-55
616. Ciria y Nassare, H. <Los Toros de Bonaparte>, (1903).
SOURCE: KW-40
617. Claretie, Jules. <Histoire de la Revolution de 1870-71>, (1872).
SOURCE: KW-40
618. Clark, Walter Van Tilburg. <The Ox-Bow Incident>, 1940, Nov.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered.

619. Clausewitz, Karl Philipp G. von. <On War> (3 vols.), (1873).
SOURCE: KW-40
COMMENT: Trans. 1873, revised 1908.
620. Cleaton, Irene and Allen. <Books and Battles: American Literature 1920-1930>, 1937.
SOURCE: SCRBNR
621. Clendening, Logan. <The Care and Feeding of Adults, with doubts about children>, (1931).
SOURCE: KW-40
622. Glum, Woodworth. <Apache Agent: The Story of John P. Clum>, 1936, March.
SOURCE: SCRBNR
623. Coates, Henry. <A Short History of the American Trotting and Facing Horse>, (1901).
SOURCE: KW-55
624. Coburn, Alvin Langdon. <Men of Mark>, 1925, Feb.
SOURCE: EH-Ernest Walsh
625. Coburn, Alvin Langdon. <More Men of Mark>, 1925, Feb.
SOURCE: EH-Ernest Walsh
626. Cocteau, Jean. <Les Enfants Terribles>, (1929).
SOURCE: KW-40
627. Cocteau, Jean. <Le Potomak>, (1919).
SOURCE: KW-55
628. Cocteau, Jean. <Thomas L'Imposteur>, (1923).
SOURCE: KW-40 KL:EH Collection
COMMENT: Owned Gertrude Stein's copy signed by Cocteau.
629. Codman, Charles. <Contact>, 1937, July.
SOURCE: SCRBNR
630. Coffey, Brian. <Three Poems>, 1934, Mar.
SOURCE: SB
631. Cohan, George M. <The Tavern>, 1920.
SOURCE: EH-Bill Smith
COMMENT: EH: best show he has ever seen.
632. Cohn, Louis Henry. <A Bibliography of the Works of Ernest Hemingway>, 1931.
SOURCE: EH-MP; KW-40
COMMENT: EH: crazy to say EH had not read Anderson when he wrote "My Old Man."
633. Cole, George D.H. <The Brothers Sackville>, 1937.
SOURCE: SCRBNR; KW-55
634. Cole, George D.H. <Practical Economics>, (1938).
SOURCE: KW-55
635. Coleridge, S. T. "The Rime of the Ancient Mariner," 1913.
SOURCE: OPHS
636. Colette, Sidonie Gabrielle. <Quatre Saisons>, (1928).
SOURCE: KW-40
637. Collins, Joseph. <The Doctor Looks at Literature>, 1926, Jan.
SOURCE: SB
COMMENT: Joyce, Dostoevsky, D. Richardson, Proust, K. Mansfield, R. West, V. Woolf, D.H. Lawrence.

638. Collins, Wilkie. <Jezebel's Daughter>, (1880).
 SOURCE: KW-55
639. Colony, Horatio. <Free Forester: a Novel of Pioneer Kentucky>, (1935).
 SOURCE: KW-40
640. Colum, Mary Maguire. <From These Roots: the Ideas that Have Made Modern Literature>, 1938, Feb.
 SOURCE: EH-MP
641. Confucius. <The Wisdom of Confucius>.
 SOURCE: KW-55
 COMMENT: Chinese: philosophy & ethics.
642. Connington, J. J. <A Minor Operation>, 1937, June.
 SOURCE: SCRBNR
 COMMENT: Pseud. of Alfred W. Stewart.
643. Connolly, James Brendan. <Gloustermen, Stories of the Fishing Fleet>, 1930, April.
 SOURCE: EH-MP
 COMMENT: Ordered and received by EH.
644. Conrad, Jessie. <Joseph Conrad and His Circle>, (1935).
 SOURCE: KW-55
645. Conrad, Joseph. <The Complete Short Stories of Joseph Conrad>, (1933).
 SOURCE: KW-55
646. Conrad, Joseph. <Lord Jim>, (1900).
 SOURCE: KW-55
 COMMENT: EH: unable to finish.
647. Conrad, Joseph. <An Outcast of the Islands>, 1926, Apr.
 SOURCE: SB
648. Conrad, Joseph. <A Personal Record>, (1912).
 SOURCE: KW-55
649. Conrad, Joseph. <The Rover>, 1923.
 SOURCE: Baker
650. Conrad, Joseph. <Typhoon>, (1902).
 SOURCE: KW-40
651. Conrad, Joseph. <Victory>, 1920, Apr.
 SOURCE: Ted Brumback-EH
 COMMENT: Brumback: As you recommended I have started Victory. Am in accord with you that J.C. is the king.
652. Conrad, Joseph. <Within the Tides>, 1925.
 SOURCE: Baker
653. Constans, M. L. <Conjuration de Catilina>, (1861).
 SOURCE: KW-55
654. Constantin-Weyer, Maurice. <Un Homme se Penche sur son Passe>, (1933).
 SOURCE: KW-55
655. Cook, Capt. James. <Voyages of Discovery>, (1906).
 SOURCE: KW-40
656. Cooper, A.E., ed. <Sea Fishing>, (1934).
 SOURCE: KW-40
 COMMENT: Sportsman's Library, Vol.III.
657. Cooper, Courtney Ryley. <Here's to Crime>, (1937).
 SOURCE: KW-55

658. Cooper, James Fenimore. <The Last of the Mohicans>, (1826).
SOURCE: KW-55
659. Copeland, Charles. <The Copeland Reader>, (1926).
SOURCE: KW-55
660. Coquiot, Gustave. <Vincent Van Gogh>, (1923).
SOURCE: KW-55
661. Corcoran, William. <This Man, Joe Murray>, (1937).
SOURCE: KW-55
662. Corey, Lewis. <The House of Morgan: A Social Biography of the Masters of Money>, 1930, Dec.
SOURCE: MP-EH
663. Cormack, Bartlett. <The Racket>, (1928).
SOURCE: KW-55
664. Corman, Mathieu. <Salud Comarada>, (1937).
SOURCE: KW-40
665. Corneille, Pierre. <The Cid>, 1916.
SOURCE: Fenton
666. Coulon, Marcel. <Au Coeur de Verlaine et de Rimbaud>, (1925).
SOURCE: KW-55
667. Coulton, George Gordon. <Life in the Middle Ages>, 1929.
SOURCE: SB
COMMENT: Vol.II: Chronicles, Science & Art;
Vol.III: Men and Manners.
668. Covarrubias, Miguel. <Island of Bali>, (1937).
SOURCE: KW-55
669. Cowan, John Franklin. <The Jo-Boat Boys>, (1891).
SOURCE: KW-40
670. Coward, Noel. <To Step Aside>, (1939).
SOURCE: KW-55
671. Cowley, Malcolm, ed. <After the Genteel Tradition>, 1937.
SOURCE: SCRBNR; KW-55
COMMENT: "American writers since 1910."
672. Cox, William D., ed. Boxing in Art and Literature, (1935).
SOURCE: KW-40
673. Craige, John H. <Black Bagdad>, (1933).
SOURCE: KW-55
COMMENT: Haiti.
674. Crane, Hart. <The Bridge>, 1930, April.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered and received.
675. Crane, Hart. <The Collected Poems of Hart Crane>, 1933, Apr.
SOURCE: SCRBNR
676. Crane, Hart. <White Buildings>, 1927, May.
SOURCE: EH-Isidor Schneider
COMMENT: EH ordered.

677. Crane, Stephen. <Maggie, a Girl of the Streets>, (1896).
 SOURCE: KW-40
 COMMENT: Mod. Library ed. came out in 1933.
678. Crane, Stephen. <Pictures of War>, (1898).
 SOURCE: KW-40
679. Crane, Stephen. <The Red Badge of Courage>, 1926, May.
 SOURCE: EH-MP
 COMMENT: Probably read earlier but not before 1924. EH: a tour de force.
680. Craven, Thomas. Men of Art, (1931).
 SOURCE: KW-40
681. Craven, Thomas. <Modern Art: the Men, the Movements, the Meaning>, 1934, May.
 SOURCE: EH-MP; SCRBNR;. KW-40
 COMMENT: EH ordered.
682. Crockett, David. <Autobiography of David Crockett>, 1933, Jan.
 SOURCE: EH-MP; KW-40
 COMMENT: Intro, by Hamlin Garland.
683. Crofts, Freeman Wills. <The Ponson Case>, (1921).
 SOURCE: KW-55
684. Cronin, A. J. <Hatter's Castle>, (1931).
 SOURCE: KW-55
685. Crosby, Caresse. <Poems for Harry Crosby>, (1931).
 SOURCE: KW-40
 COMMENT: Prvt. printed, limited to 44 lettered copies.
686. Crossman, Edward Cathcart. <The Book of the Springfield>, (1932).
 SOURCE: KW-40
 COMMENT: Textbook on rifles, military and sporting.
687. Crossman, Edward Cathcart. <Military Sporting Rifle>, (1932).
 SOURCE: KW-40
688. Crossman, Edward Cathcart. <Small-Bore Rifle Shooting>, (1927).
 SOURCE: KW-40
 COMMENT: Pub. Marshallton, Del.: Small Arms Technical Pub. Co.
689. Cummings, Edward Estlin. <Eimi>, 1934.
 SOURCE: EP-EH; KW-40
690. Cummings, Edward Estlin. <The Enormous Room>, 1922.
 SOURCE: EH-Edmund Wilson; EH-Bill Smith; EH-MP
 COMMENT: EH: loaned to Gertrude Stein. Best book published last year. One of the best written by an American.
691. Cummings, Edward Estlin. <Is 5>, (1926).
 SOURCE: KW-40
692. Cunningham, Eugene. <Triggernometry: a Gallery of Gun Fighters>, (1934).
 SOURCE: KW-40

- 693.1 Curry, Manfred. <Yacht Racing>, 1927.
SOURCE: KL:EH Collection
COMMENT: EH made notes on back of book jacket.
694. Curtis, Caldwell & Sherman, eds. <Everyday Biology>, (1940).
SOURCE: KW-55
695. Curtis, Charles P. <Hunting in Africa East and West>, 1935, Sept.
SOURCE: EH-MP
COMMENT: Probably read in 1934.
696. Curtis, Paul Allan. <American Game Shooting>, (1927).
SOURCE: KW-40
697. Curtis, Paul Allan, <Sporting Firearms of Today in Use>, (1922).
SOURCE: KW-40
698. Custer; Mrs. Elizabeth Bacon. <Tenting on the Plains: or, Gen'l Custer in Kansas and Texas>, (1887).
SOURCE: KW-40
699. Dahlberg, Edward. <From Flushing to Calvary>, (1932).
SOURCE: KW-55
700. Dalgliesh, Alice. <America Begins>, 1938, March.
SOURCE: SCRBNR
COMMENT: Juvenile lit; sent to Mrs. EH.
701. Dalgliesh, Alice. <Happily Ever After>, (1939).
SOURCE: KW-40
COMMENT: Likely. EH lists author as Arnold Gingrich. A joke? Dalgliesh pub. by Scribners.
702. Dall, Ian. <Here Are Stones, An Account of a Journey to the Aran Islands>, (1931).
SOURCE: KW-40
703. Daly, Marcus. <Big Game Hunting and Adventure>, (1937).
SOURCE: KW-40
704. Dana, Richard Henry. <Two Years Before the Mast>. SOURCE: KW-40
705. Dane, Richard' M. <Sport in Asia and Africa>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
706. D'Annunzio, Gabriele. <The Flame>, 1920.
SOURCE: Baker
707. Dante. <The Divine Comedy>, (1867).
SOURCE: KW-40
COMMENT: 3 vol. trans. by Longfellow.
708. Dante. <The Divine Comedy>. SOURCE: KW-55
709. Dard,*Emile. <Napoleon and Talleyrand>, (1937).
SOURCE: KW-55
710. Darrah, Henry Zouch. <Sport in the Highlands of Kashmir>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1898.
711. Darrow, Clarence. <The Story of My Life>, (1932).
SOURCE: KW-55
712. Darwin, Bernard R. M. <John Gully and His Times>, (1935).
SOURCE: KW-40

713. Daudet, Alphonse. <Numa Roumestan>, (1881).
 SOURCE: KW-55
714. Daudet, Alphonse. <Sapho>, (1884).
 SOURCE: KW-55
715. Daudet, Leon. <La Police Politique>.
 SOURCE: KW-55
716. Davenport, Marcia. <Mozart>, (1932).
 SOURCE: KW-55
717. Davis, Clyde Brion. <The Great American Novel>, 1938, May.
 SOURCE: SCRBNR; KW-55
 COMMENT: EH sent copy to V. Pfeiffer.
718. Davis, Owen. <The Great Gatsby>, 1927, Nov.
 SOURCE: EH-MP
 COMMENT: Play adapted from FSF novel. EH admired the play.
719. Davis, Richard Harding. <Miss Civilization>, 1914, May.
 SOURCE: OPHS
720. de Kruif, Paul. <Hunger Fighters>, (1928).
 SOURCE: KW - 55
 COMMENT: Wheat, agriculture, veterinarians, scientists, food, food supply.
721. de Kruif, Paul. <Men Against Death>, (1932).
 SOURCE: KW-55
722. Defoe, Daniel. <Captain Singleton>, (1720).
 SOURCE: KW-40; KW-55
723. Defoe, Daniel. <Memoirs of a Cavelier>.
 SOURCE: KW-40
 COMMENT: Everyman edition pub. 1933.
724. Defoe, Daniel.
 (1724). <Roxana: the Fortunate Mistress>, SOURCE: KW-40
725. Delafield, E. M. <The Provincial Lady in America>, (1934).
 SOURCE: KW-55
 COMMENT: Pseud. of De La Pasture, Edmee Elizabeth.
726. Delgado, Jose. <Paginas Tauromacas>, (1929).
 SOURCE: KW-40
727. Dell, Robert. <My Second Country>, (1920).
 SOURCE: KW-40
728. Dempsey, Jack. <Round by Round, an Autobiography>, 1940, Oct.
 SOURCE: EH-MP
 COMMENT: EH ordered.
729. Denison, J. H. <Emotional Currents in American History>, (1932).
 SOURCE: KW-55
730. Desnos, Robert. <Corps et Biens>, (1930).
 SOURCE: KW - 55
731. Desnos, Robert. <Les Sans Cou>, 1934.
 SOURCE: KL:EH Collection
 COMMENT: Inscribed by author. Pages uncut.
732. DeVoto, Bernard A. <Mark Twain's America>, (1932).
 SOURCE: KW-40

733. DeVoto, Bernard A. <We Accept with Pleasure>, (1934).
 SOURCE: KW-40
734. Dickens, Charles. <A Christmas Carol>, (1843).
 SOURCE: KW-40
735. Dickens, Charles. <Christmas Stories for Children>, 1909.
 SOURCE: Baker
736. Dickens, Charles. <David Copperfield>, 1914.
 SOURCE: OPHS; KW-55
737. Dickens, Charles. <Great Expectations>, (1860).
 SOURCE: KW-55
738. Dickens, Charles. <Pictures From Italy>, (1843).
 SOURCE: KW-40
739. Dickens, Charles. <A Tale of Two Cities>, 1920.
 SOURCE: EH-Grace Quinlan
 COMMENT: Probably read in HS. See comment: Andrea Chenier.
740. Dickinson, Edward. <Music in the History of the Western Church>, (1902).
 SOURCE: KW-55
741. Dickson, Carter. <Bowstring Murder>, (1933).
 SOURCE: KW-40
 COMMENT: Pseud. for John Dickson Carr.
742. Dimock, Anthony Weston. <The Book of the Tarpon>, (1911).
 SOURCE: KW-40
743. Dinesen, Isak. <Out of Africa>, 1938, Mar.
 SOURCE: SCRBNR
 COMMENT: Pseud. of Karen Blixen.
744. Dinesen, Isak. <Seven Gothic Tales>, (1934).
 SOURCE: KW-55
 COMMENT: Pseud. of Karen Blixen.
745. Don Parando. <Resumen Pitonudo de 1929>, (1930).
 SOURCE: KW-40
 COMMENT: Pseud. of Jose Rivera. Critical and statistical summary of year's bull fighting.
746. Don Ventura. <Efemerides Taurinas>, (1928).
 SOURCE: KW-55
 COMMENT: Pseud. for Ventura Bagues.
747. D'Ooge, Benjamin L. <Latin for Beginners>, 1913.
 SOURCE: OPHS
 COMMENT: HS text.
748. Doolittle, Hilda. <Collected Poems of H.D.>, (1925).
 SOURCE: KW-40
749. Dorrance, Ward Allison. <Where Rivers Meet>, 1939, Dec.
 SOURCE: EH-MP
 COMMENT: EH ordered. EH: has truly fine things in it.
750. Dos Passos, John. <In All Countries>, (1934).
 SOURCE: KW-40

751. Dos Passos, John. <Manhattan Transfer>, 1926, Apr.
 SOURCE: EH-MP; KL
 COMMENT: EH: started it twice. Style tiring. Gets more interesting. (Wrote a review which praised it.)
752. Dos Passos, John. <One Man's Initiation>, 1925.
 SOURCE: EH-FSF
 COMMENT: EH: first book was lousy.
753. Dos Passos, John. <Rosinante to the Road Again>, (1922).
 SOURCE: KW-55
754. Dos Passos, John. <Streets of Night>, 1925, Dec.
 SOURCE: EH-FSF
 COMMENT: EH: subject matter made it a lousy book.
755. Dos Passos, John. <Three Plays>, (1934).
 SOURCE: KW - 5 5
756. Dos Passos, John. <Three Soldiers>, 1923, Aug.
 SOURCE: EH-William Bird; EH-FSF; KW-40; KW-55
 COMMENT: EH owns copy in 1923. Recommends it to FSF in 1925.
757. Dos Passos, John. <U.S.A.>, (1937).
 SOURCE: KW-55
 COMMENT: EH read trilogy as it was pub. See other Dos Passos entries.
758. Dos Passos, John. <1919>, 1932, June.
 SOURCE: EH-Samuel Putnam
 COMMENT: EH: one of the three best books pub. in 1932.
759. Dos Passos, John. <The 42nd Parallel>, 1929.
 SOURCE: KW-55; Baker
760. Dosch-Fleurot, Arno W. <Through War to Revolution>, 1931.
 SOURCE: Guy Hickok-EH
 COMMENT: EH probably read it. Strongly recommended to him by Guy Hickok.
761. Dostoevskaya, Anna G. <The Diary of Dostoevsky's Wife>, 1929, May.
 SOURCE: SB
 COMMENT: Borrowed in May, returned July 2.
762. Dostoevsky, Fyodor. <The Brothers Karamazov>, (1912).
 SOURCE: KW-40
 COMMENT: Trans. from Russian by Constance Garnett.
763. Dostoevsky, Fyodor. <The Gambler and Other Stories>, 1927, Dec.
 SOURCE: SB
 COMMENT: Rtrnd. Feb.13,1928.
764. Dostoevsky, Fyodor. <The Idiot>, 1929, Sept.
 SOURCE: SB
 COMMENT: Rtrnd. Jan.23,1930.
765. Dostoevsky, Fyodor. <The Insulted and Injured>, 1927, Dec.
 SOURCE: SB
 COMMENT: Trans. Constance Garnett. Borrowed Dec.7, 1927, rtrnd Feb.13,1928.

766. Doughty, Charles M. <Passages from Arabia Deserta>, (1931).
SOURCE: KW-55
767. Doughty, Charles M. <Travels in Arabia Deserta>, 1925, April.
SOURCE: EH-MP
COMMENT: EH: wants to do book on bull ring like Arabia Deserta.
768. Douglas, Alfred. <Autobiography of Lord Alfred Douglas>, 1929, April.
SOURCE: SB
769. Douglas, Norman. <Looking Back: an Autobiographical Excursion>, 1933, May.
SOURCE: SCRBNR
770. Dowsett, J. Morewood. <The Spanish Bull Ring>, 1926, Jan.
SOURCE: SB; KW-40
COMMENT: Borrowed and returned Jan.30. Purchased later.
771. Doyle, Sir Arthur Conan. <Sherlock Holmes>, (1892).
SOURCE: KW-40
COMMENT: Eds. pub. in 1932 and 1936.
772. Drake, Lawrence. <Don't Call Me Clever>, 1929, Nov.
SOURCE: EH-Lawrence Drake; KW-40
COMMENT: Drake sent EH complimentary copy.
773. Drieu La Rochelle, Pierre. <La Comedie de Charleroi>, (1934).
SOURCE: KW-40
774. Drieu La Rochelle, Pierre. <Le Jeune Europeen>, (1927).
SOURCE: KW-55
775. Drinkwater, John. <Outline of Literature>, 1934, Mar.
SOURCE: SB
776. Du Bos, Charles. <Extraits d'un Journal, 1908-1928>, (1929).
SOURCE: KW-40
777. Dudley, Dorothy. <Forgotten Frontiers>, (1932).
SOURCE: KW-55
COMMENT: About T. Dreiser: "A novel of facts."
778. Duguid, Julian. <Green Hell>, 1931, April.
SOURCE: EH-MP
COMMENT: Ordered by EH. About jungles.
779. Duguid, Julian. <Tiger-Man, an Odyssey of Freedom>, (1932).
SOURCE: KW-40
780. Dumas, Alexandre. <Black Tulip>, (1877).
SOURCE: KW-40
781. Dumas, Alexandre. <Le Chevalier de Maison-Rouge>, (1846).
SOURCE: KW-55
COMMENT: French Revolution. Fiction. Vols.I&II of 6 vol. work.
782. Dumas, Alexandre. <Les Compagnons de Jehu>, (1859).
SOURCE: KW-40

783. Dumas, Alexandre. <La Reine Marqot>. SOURCE: KW-55 COMMENT: 2 copies of .2 vol. ed. 2 copies of a 1 vol. ed.
784. Dumas, Alexandre. <The Three Musketeers>, 1914. SOURCE: Baker; KW-55
785. Dumas, Alexandre. <Twenty Years After>, (1845). SOURCE: KW-55
786. Dumas, Alexandre and Auguste Marquet. <Les Quarante-Cinq (Vols. I, II&III of 10 vols.)>, (1847). SOURCE: KW-55 COMMENT: Fiction: Henry III, 1574-1589.
787. DuMaurier, George L. <Peter Ibbetson>, (1891). SOURCE: KW-40
788. DuMaurier, George L. <Trilby>, (1893). SOURCE: KW-40 COMMENT: Reprnt. in Everyman's Library in 1931.
789. Dunne, Finley Peter. <Mr. Dooley in Peace and War>, (1898). SOURCE: KW-40
790. Dunsany, Edward J.M. <Fifty One Tales>, 1920, Aug. SOURCE: EH-Grace Quinlan COMMENT: EH: he's great.
791. Durtain, Luc. <Captain O.K.>, (1935). SOURCE: KW-55
792. Duval, Marie Jean B.P.G. <Les Lecons de la Guerre d'Espagne>, (1938). SOURCE: KW-40
793. Dyer, George Bell. <The People Ask Death>, 1940, Apr. SOURCE: EH-MP COMMENT: EH: fresh of its kind. Enjoyed it.
794. Eastman, Max. <The End of Socialism in Russia>, (1937). SOURCE: KW-55
795. Eastman, Max. <Kinds of Love>, (1931). SOURCE: KW-55
796. Eastman, Max. <The Literary Mind: It's Place in an Age of Science>, 1931, Dec. SOURCE: EH-MP COMMENT: EH: pretentious rubbish.
797. Edmunds, Murrell. <Earthenware>, (1930). SOURCE: KW-40
798. Ehrenburg, Ilya. <Vus Par un Ecrivain d' U.S.S.R.>, (1934). SOURCE: KW-40 COMMENT: 20th.C.Fr.Lit.: Duhamel, Gide, Malraux, Moriac, Morand, Romans, Unamuno.
799. Eisenschiml, Otto. <Why Was Lincoln Murdered>, 1937, July. SOURCE: SCRBNR
800. Eliot, George. <Adam Bede>, 1916. SOURCE: Fenton COMMENT: HS reading.
801. Eliot, George. <Silas Marler>, 1914. SOURCE: OPHS

802. Eliot, T.S. <After Strange Gods: A Primer of Modern Heresy>, (1934).
SOURCE: KW-40
803. Eliot, T.S. <The Collected Poems of T.S.Eliot>, 1936, June.
SOURCE: SCRBNR; KW-55
COMMENT: Two copies.
804. Eliot, T.S. <Dante>, 1934, Mar.
SOURCE: SB; KW-40
805. Eliot, T.S. <For Lancelot Andrews>, 1934, Mar.
SOURCE: SB
COMMENT: Purchased copy.
806. Eliot, T.S. <John Dryden>, 1934, Mar.
SOURCE: SB
COMMENT: Purchased copy.
807. Eliot, T.S. <Journey of the Magi>, 1934, Mar.
SOURCE: SB
COMMENT: Ariel poem.
808. Eliot, T.S. <Murder in the Cathedral>, (1935).
SOURCE: KW-55
809. Eliot, T.S. <Poems 1909-1925>, 1934, Mar.
SOURCE: SB; KW-40
COMMENT: Two copies.
810. Eliot, T.S. <The Sacred Wood>, 1934, Mar.
SOURCE: SB
811. Eliot, T.S. <Selected Essays>, 1934, Mar.
SOURCE: SB; KW-55
812. Eliot, T.S. <The Use of Poetry and the Use of Criticism>, 1934, Mar.
SOURCE: SB; KW-40
813. Eliot, T.S. <The Waste Land>, 1922.
SOURCE: Baker
814. Ellis, Ernest T., ed. <Black's Gardening Dictionary>, (1921).
SOURCE: KW-55
815. Ellis, Havelock. <The Dance of Life>, 1921.
SOURCE: Baker
816. Ellis, Havelock. <Erotic Symbolism>, 1920, Mar.
SOURCE: Bill Smith-EH
COMMENT: Smith returned EH's copy to him.
817. Ellis, Havelock. <My Life>, 1939, Oct.
SOURCE: EH-MP; KW-55
COMMENT: Ordered by EH.
818. Ellis, Havelock. <Studies in The Psychology Of Sex (4 vols.)>, 1936, Mar.
SOURCE: SCRBNR; KW-55
819. Elson, Henry William. <History of the United States>, 1916.
SOURCE: OPHS; KL
COMMENT: HS text.
820. Emerson, Ralph Waldo. "Concord Hymn," 1915, June.
SOURCE: OPHS
COMMENT: EH memorized for HS.

821. Emerson, Ralph Waldo. "Fable," 1915, Mar.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
822. Emmerson, Peter Henry. <Caoba the Guerilla Chief: a real romance of the Cuban rebellion>, (1897).
 SOURCE: KW-40
823. Empey, Guy. <Over the Top>, 1926, Apr.
 SOURCE: EH-MP
 COMMENT: Probably read in 1918. EH: a little Empey is poisonous.
824. Endore, Guy. <Babouk>, 1934, Oct.
 SOURCE: EH-MP
 COMMENT: EH ordered copy.
825. Endore, Guy. <The Werewolf of Paris>, 1933, Apr.
 SOURCE: SCRBNR
 COMMENT: Occult.
826. Erckmann, Emile and Alexandre Chatrian. <History of Conscript 1813 and Waterloo>, (1909).
 SOURCE: KW - 40
 COMMENT: Trans. R.D.Gillman.
827. Erckmann, Emile and Alexandre Chatrian. <Tales>, (1933).
 SOURCE: KW-55
828. Ernst, Clayton H., ed. <Deep River Jim's Wilderness Trail Book>, (1935).
 SOURCE: KW-40
829. Ernst, Morris Leopold and William Seagle. <To the Pure: a Study of Obscenity and the Censor>, (1928).
 SOURCE: KW-40
830. Irvine, St.John. <Parnell>, 1927, June.
 SOURCE: SB
 COMMENT: Ireland.
831. Esher, Reginald B.B. <The Captains and Kings Depart>, 1938, Dec.
 SOURCE: EH-MP
 COMMENT: EH:utter tripe, an idiot in military affairs, disgusting reading.
832. Esquire, Inc. <The Third New Year>, (1935).
 SOURCE: KW-40
 COMMENT: Essays and fiction from Esquire.
833. Euripides. <Alcestis>. SOURCE: KW-40
834. Evans, Walker. <American Photographs>, 1938, Dec.
 SOURCE: MP-EH; EH-MP
 COMMENT: Intro. by Lincoln Kirstein. EH: photographs superb.
835. Farlow & Co., Charles. <Catalogue of High-Class Fishing Tackle>. SOURCE: KW-40
 COMMENT: No date. Annual catalog.
836. Farrar, Guy B. <The Feathered Folk of an Estuary>, 1939, June.
 SOURCE: EH-MP

837. Farrell, James T. <Calico Shoes>, (1934).
 SOURCE: KW-55
838. Farrell, James T. <Father and Son>, (1940).
 SOURCE: KW-55
839. Farrell, James T. <A Note on Literary Criticism>, (1936).
 SOURCE: KW-55
840. Farrell, James T. <Studs Lonigan>, 1936, May.
 SOURCE: SCRBNR; EH-MP; KW-40
 COMMENT: EH: marvelous parts in it. Gives a fine picture of the utter horror of the South Side,
841. Farrell, James T. <A World I Never Made>, (1936).
 SOURCE: KW-55
842. Farrington, Kip. <Atlantic Game Fishing>, 1937.
 SOURCE: AH; KW-40
 COMMENT: Intro. by EH.
843. Farson, Negley. <The Way of the Transgressor>, 1936, Mar.
 SOURCE: SCRBNR; KW-40
844. Fauconnier, H. <Malaisie>, (1931).
 SOURCE: KW-40
845. Faulkner, William. <Absalom, Absalom!>, (1936).
 SOURCE: KW-55
846. Faulkner, William. <As I Lay Dying>, 1930.
 SOURCE: KW-40; Baker
 COMMENT: See Death in the Afternoon.
847. Faulkner, William. <Light in August>, 1932, Oct.
 SOURCE: EH-MP; KW-55
848. Faulkner, William. Sanctuary, 1930.
 SOURCE: Baker
 COMMENT: See DIA.
849. Faulkner, William. <Soldiers' Pay>, 1926, May.
 SOURCE: EH-Isidor Schneider; KW-40
 COMMENT: EH: could not finish it.
850. Fearing, Kenneth. <Poems>, (1935).
 SOURCE: KW-55
851. Ferguson, Robert. <Harpooner>, 1936, May.
 SOURCE: SCRBNR
 COMMENT: Four year voyage of barque Kathleen.
 Penn. U. Press.
852. Fernandez Coello de Portugal, A. <Belmonte>, (1919).
 SOURCE: KW-40
853. Fernandez Martinez, Fidel. <Sierra Nevada>, (1931).
 SOURCE: KW-55
854. Feuchtwanger, Lion. <Jud Gub**>, (1925).
 SOURCE: KW-40
 COMMENT: Probably Jud Suss.
855. Feuchtwanger, Lion. <The Ugly Duchess>, (1927).
 SOURCE: KW-40
856. Field, R.L. <American Folk and Fairy Tales>, 1929, Nov.
 SOURCE: MP-EH
 COMMENT: EH sent copy to son.

857. Fielding, Henry. <The Adventures of Joseph Andrews>, 1925, Dec.
 SOURCE: EH-Horace Liveright; KW-40
858. Fielding, Henry. <Tom Jones>, 1925.
 SOURCE: EH-Isidor Schneider; SB; KW-40; KW-55
 COMMENT: One copy to Cuba. Two copies left in Key West.
859. Figgis, Darrell. <Recollections of the Irish War>, 1928, Feb.
 SOURCE: SB
860. Figuier, Louis. <The World Before the Deluge>, (1865).
 SOURCE: KW-40
 COMMENT: Geology.
861. Fisher, Herbert A.L. <A History of Europe>, (1935).
 SOURCE: KW-55
862. Fitch, Clyde. <Beau Brummel>, 1917, Feb.
 SOURCE: OPHS
 COMMENT: EH played role in Sr. class play.
863. Fitzgerald, F. Scott. <All the Sad Young Men>, 1926.
 SOURCE: EH-MP: FSF-EH
 COMMENT: EH says he read when published.
864. Fitzgerald, F. Scott. <Taps at Reveille>, 1935, Apr.
 SOURCE: MP-FSF
 COMMENT: MP sent EH a copy.
865. Fitzgerald, F.Scott. <The Crack Up>, 1936, Jan.
 SOURCE: EH-DOS Passos:UVA
 COMMENT: EH sickened by FSF's public confessional.
866. Fitzgerald, F.Scott. <The Great Gatsby>, 1925, June.
 SOURCE: EH-MP
 COMMENT: EH: just read. An absolutely first rate book.
867. Fitzgerald, F.Scott. <Tender is the Night>, 1934, Apr.
 SOURCE: EH-MP; EH-FSF
 COMMENT: In 1934 EH critiqued it severely. Re-read in 1939. EH: much so good it was frightening.
868. Fitzgerald, Zelda S. <Save Me the Waltz>, 1932, Nov.
 SOURCE: EH-MP
 COMMENT: EH: completely and absolutely unreadable.
869. Flaherty, Robert Joseph. <The Captain's Chair>, 1938.
 SOURCE: PH-MP
 COMMENT: Pauline: We both liked The Captain's Chair.
870. Flandrau, Charles M. <Viva Mexico>, 1925, Feb.
 SOURCE: EH-GS; KW-40
 COMMENT: EH: splendid. Wish I could write like he can.
871. Flaubert, Gustave. <L' Education Sentimental>, 1932.
 SOURCE: EH-Paul Romaine
 COMMENT: Probably read prior to 1929. EH: a great writer with one great book - Bovary - and half a great book - L'Education.

872. Flaubert, Gustave. <Madame Bovary>, 1922.
SOURCE: EH-William Bird; EH-Paul Romaine; KL;
KW-55
COMMENT: EH: his one great novel. Owns copy by
1923.
873. Flaubert, Gustave. <Sentimental Education>, 1925, Oct.
SOURCE: SB; EH-Paul Romaine
COMMENT: Oct.12-27. EH: a great writer with one
great book - Bovary - and half a great book
L'Education.
874. Flaubert, Gustave. <Trois Contes>, (1877).
SOURCE: KW-40
COMMENT: Cont: "Un Coeur Simple," "La Legende de
Saint Julien l'Hospitalier," "Herodias".
875. Flechtheim Galerie. <Ausstellungen, 1929>, (1929).
SOURCE: KW-40
COMMENT: Art exhibition catalog: Braque, Gris,
Grosz, Klee, Matisse, Picasso.
876. Fleischer, Nat S. <Young Griffio>, (1928).
SOURCE: KW-40
COMMENT: Boxing.
877. Fleischmann, Hector. <Pauline Boneparte et ses Amants>,
(1910).
SOURCE: KW-55
878. Fleming, Peter. <Brazilian Adventure>, 1933.
SOURCE: KL:Cape
879. Fleming, Peter. <News from Tartary>, 1936.
SOURCE: KL:Cape; KW-55
COMMENT: China.
880. Fleming, Peter. <One's Company: a Journey to China>,
(1934).
SOURCE: KW-40
881. Fletcher, Frank Irving. <Lucid Interval>, (1938).
SOURCE: KW-55
882. Flory, Jean **. <Sons la Foi du Serment **>.
SOURCE: KW-40
COMMENT: May be Sans la Foi du Serment, but still
unfound,
883. Flotow, Friedrich von. <Martha>, 1916, Mar.
SOURCE: OPHS
COMMENT: OPHS produced the opera.
884. Fodor, Marcel William. <South of Hitler>, (1938).
SOURCE: KW-55
885. Ford, Ford Madox. <The Good Soldier>, (1915).
SOURCE: KW-40
COMMENT: Probably read in 1924.
886. Ford, Ford Madox. <It Was the Nightingale>, (1933).
SOURCE: KW-40
887. Ford, Ford Madox. <A Mirror to France>, 1926, Aug.
SOURCE: SB
888. Ford, Ford Madox. <No More Parades>, 1925.
SOURCE: KL:EH Collection
COMMENT: EH owned typescript. May have read it in
1924.

889. Ford, Ford Madox. <Portraits From Life>, 1937, Apr.
 SOURCE: SCRBNR
 COMMENT: Memories and criticism of James, Conrad,
 Hardy, Wells, Crane, Lawrence, Turgenev, Hudson,
 etc.
890. Ford, Ford Madox. <Return to Yesterday>, 1932, Jan.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered.
891. Ford, Ford Madox. <Thus to Revisit>, (1921).
 SOURCE: KW-40
 COMMENT: Reminiscences on Conrad, Crane, Flint,
 James and Pound.
892. Ford, Leslie. <False to Any Man>, 1940, Mar.
 SOURCE: EH-MP
 COMMENT: EH: hell of a good mystery writer. Pseud.
 of Zenith (Jones) Brown.
893. Ford, Leslie. <Old Lover's Ghost>, (1940).
 SOURCE: KW-40
 COMMENT: Pseud. of Zenith Jones Brown.
894. Ford, Richard. <Gatherings from Spain>, (1849).
 SOURCE: KW-40
895. Forester, Cecil Scott. <The African Queen>, 1936,
 March.
 SOURCE: EH to "Mr. Reed"; SCRBNR; KW-55; KL
 COMMENT: EH: enjoyed immensely; missing a fine
 story if not read.
896. Forester, Cecil Scott. <Beat to Quarters>, (1937).
 SOURCE: KW-55
897. Forester, Cecil Scott. <Captain Horatio Hornblower>,
 (1939).
 SOURCE: KW-40; KW-55
898. Forester, Cecil Scott. <Flying Colours>, (1938).
 SOURCE: KW-55
 COMMENT: Two copies.
899. Forester, Cecil Scott. <The General>, 1936, March.
 SOURCE: SCRBNR; KW-40
900. Forester, Cecil Scott. <The Gun>, (1933).
 SOURCE: KW-40
901. Forester, Cecil Scott. <Ship of the Line>, 1938, Mar.
 SOURCE: SCRBNR
902. Forester, Frank. <The Complete Manual for Young Sport>,
 (1857).
 SOURCE: KW-40
 COMMENT: Pseud. of Henry William Herbert.
903. Forester, Frank. <Frank Forester's Fish and Fishing>,
 (1849).
 SOURCE: KW-40
 COMMENT: Pseud. of Henry William Herbert.
904. Foresti, Antonio. <Del Mappamondo Istorico **>.
 SOURCE: KW-40
 COMMENT: Took 13 vols. No title. This may be title
 but no 13 vol. edition.

905. Forman, Harrison. <Through Forbidden Tibet>, 1936, Mar.
 SOURCE: SCRBNR; KW-55
 COMMENT: Lamaism.
906. Forsyth, William. <History of the Captivity of Napoleon at St. Helena>, (1853).
 SOURCE: KW-40
 COMMENT: Probably Vol.1. vols. II & III in KW.
907. Forsyth, William. <The History of the Captivity of Napoleon at St. Helena (Vols. II & III)>, (1853).
 SOURCE: KW-55
908. Forsythe, Robert. <Redder Than the Rose>, (1935).
 SOURCE: KW-40
 COMMENT: Pseud. of Kyle Samuel Crichton.
 Satirical.
909. Foss, William and Cecil Gerthy. <Spanish Arena>, (1938).
 SOURCE: KW-40
910. Fox, Paul Hervey. <Sailor Town>, (1935).
 SOURCE: KW-55
911. France, Anatole. <Balthasar>, (1898).
 SOURCE: KW-55
 COMMENT: Written in English.
912. France, Anatole. <Le Crime de Sylvestre Bonnard>, (1891).
 SOURCE: KW-55
913. France, Anatole. <Thais>, (1891).
 SOURCE: KW-55
914. Francis. <Book on Angling**>.
 SOURCE: KW-40
915. Frank, Waldo D. <The Rediscovery of America>, 1929, Feb.
 SOURCE: EH-MP; KW-40
916. Frank, Waldo D. Virgin Spain, 1926, Mar.
 SOURCE: EH-Isidorchneider; KW-55
 COMMENT: EH mixed reaction.
917. Frank, Waldo D., ed. <Tales from the Argentine>, (1930).
 SOURCE: KW-40
 COMMENT: Trans. by Anita Brenner.
918. Frank, Waldo D. et al., eds. <America and Alfred Stieglitz>, (1934).
 SOURCE: KW-40
 COMMENT: Photography.
919. Frankfurter, Felix. <The Case of Sacco and Vanzetti>, (1927).
 SOURCE: KW-55
920. Franklin, Benjamin. <The Autobiography of Benjamin Franklin>, 1913.
 SOURCE: OPHS; KW-40
921. Frave **. <Letters of Napoleon 1810-1814 **>.
 SOURCE: KW-40
 COMMENT: May be Letters of Napoleon to Marie-Louise, 1810-1814 (1935).

922. Fredenburgh, Theodore. <Soldiers March!>, (1930).
 SOURCE: KW-40
 COMMENT: Fiction:WWI.
923. Freeman, Douglas S. <Robert E. Lee>, 1934, Oct.
 SOURCE: MP-EH; KW-40
 COMMENT: 4 vols.
924. Freeston, Charles L. <The Cream of Europe for the Motorist>, (1928).
 SOURCE: KW-55
925. Freund, Philip. <The Snow>, (1935).
 SOURCE: KW-55
926. Fuller, John Frederick C. <Decisive Battles>, 1939, Dec.
 SOURCE: EH-MP
 COMMENT: EH: extremely interesting. Has more sound imagination than most British.
927. Fuller, John Frederick C. <Grant and Lee: A Study in Personality and Generalship>, 1935, August.
 SOURCE: EH-MP
928. Funchal, Domingos Antonio. <La Guerre de la Peninsule, 1807-1814>, (1816).
 SOURCE: KW-40
929. Fyleman, Rose. <Book of Saints>, (1939).
 SOURCE: KW-40
930. Galsworthy, John. <On Forsyte Change>, 1931, Nov.
 SOURCE: EH-MP; KW-55
 COMMENT: EH disliked.
931. Galsworthy, John. <The White Monkey>, (1924).
 SOURCE: KW-40; KW-55
932. Gano, Darwin C. <Commercial Law>, 1916.
 SOURCE: OPHS
 COMMENT: HS text.
933. Garcia Carraffa, Alberto. <Frases Celebres del Ingenio espanol de Toreros>, (1918).
 SOURCE: KW-40
 COMMENT: Ser.103,5.
934. Garcia Lorca, Federico. <Lament for the Death of a Bullfighter and other poems>, (1937).
 SOURCE: KW-55
935. Garcia Lorca, Federico. <Romancero Gitano>, (1935).
 SOURCE: KW-55
 COMMENT: "Poema del cante jonda."
936. Garland, Hamlin. <The Long Trail>, (1907).
 SOURCE: KW-55
 COMMENT: Rev. 1935.
937. Garnett, David. <Beany-Eye>, (1935).
 SOURCE: KW-40
938. Garnett, David. <Go She Must>, 1927.
 SOURCE: SB
 COMMENT: Borrowed and returned same day.
939. Garnett, David. <The Grasshoppers Come>, (1931).
 SOURCE: KW-40; KW-55
940. Garnett, David. <No Love>, (1929).
 SOURCE: KW-55

941. Garnett, David. <Pocahontas>, (1933).
 SOURCE: KW-40
 COMMENT: Historical fiction.
942. Garnett, David. <The Sailor's Return>, 1926, Nov.
 SOURCE: SB
 COMMENT: No record of return.
943. Garnett, Edward, ed. <Capajon>, (1933).
 SOURCE: KW-40
 COMMENT: Fifty-four short stories published 1921-1933.
944. Gattorno, A. <Gattorno>, 1935.
 SOURCE: KW-40
 COMMENT: EH wrote intro.
945. Gautier, Theophile. <Mademoiselle de Maupin>, (1834).
 SOURCE: KW-55
946. Gayley, Charles Mills. <The Classic Myths in English Literature,> 1913.
 SOURCE: OPHS; KL
 COMMENT: HS text book heavily read.
947. Gellhorn, Martha. <Detresse Americaine>, (1938).
 SOURCE: KW-40
948. Gellhorn, Martha. <A Stricken Field>, 1940.
 SOURCE: AH
 COMMENT: EH wrote epigraph.
949. Gellhorn, Martha. <The Trouble I've Seen>, (1936).
 SOURCE: KW-55
 COMMENT: Pref. by H. G. Wells.
950. George, Henry, Jr. <Life of Henry George>, 1839-1897, (1900).
 SOURCE: KW-40
951. George, Walter Lionel. <The Second Blooming>, 1924.
 SOURCE: KL
952. Gerald, Paul. Aimer, (1921).
 SOURCE: KW-55
953. Gerbault, Alain. <Seul, a travers l'Atlantique>, (1924).
 SOURCE: KW-55
954. Gide, Andre. <L' Affaire Redureau>, (1930).
 SOURCE: KW-40
955. Gide, Andre. <Les Caves du Vatican>, (1914).
 SOURCE: KW-55
956. Gide, Andre. <Corydon>, (1924).
 SOURCE: KW-55
957. Gide, Andre. <Divers>, (1931).
 SOURCE: KW-40
958. Gide, Andre. <L' Ecole des Femmes>, (1929).
 SOURCE: KW-40
959. Gide, Andre. <Les Faux-Monnayeurs>, (1925).
 SOURCE: KW-55
960. Gide, Andre. <Nouvelles Pages de Journal>, (1936).
 SOURCE: KW-40
961. Gide, Andre. <Si le Grain ne Meurt>, (1925).
 SOURCE: KW-55
 COMMENT: Vols. I, II & III.

Appendix VI:

962. Gide, Andre. <Strait is the Gate>, 1926, Apr.
 SOURCE: SB
 COMMENT: April 11-25.
963. Gide, Andre. <La Symphonie Pastorale>, (1919).
 SOURCE: KW-55
964. Gill, Eric. <Clothes>, (1931).
 SOURCE: KW-40
 COMMENT: Nature and significance of clothes.
965. Gilligan, Edmund. <One Lives to Tell the Tale>, (1931).
 SOURCE: KW-40
966. Gilpatrick, Guy. <The Compleat Goggler>, 1938, May.
 SOURCE: SCRBNR; KW-40
967. Ginisty, Paul. <The Old Boulevards>, (1925).
 SOURCE: KW-55
 COMMENT: Trans. from French. Paris streets.
968. Giordano, Umberto. <Andrea Chenier>, 1920, Nov.
 SOURCE: EH-Grace-Quinlan
 COMMENT: EH: same plot as Tale of Two Cities.
969. Glazier, Willard. <Down the Great River>, (1888).
 SOURCE: KW-40
970. Goering, Dimitroff. <Incendie du Reichstag>, (1934).
 SOURCE: KW-40
971. Gogarty, Oliver St. John. <As I Was Going Down Sackville Street>, 1937.
 SOURCE: SCRBNR: KW-55
972. Gold, Michael. <120 Million>, (1929).
 SOURCE: KW-55
 COMMENT: Proletarian sketches, chants, & recollections.
973. Golding, Harry, ed. <The Wonder Book of the Wild>, 1928, Mar.
 SOURCE: SB
 COMMENT: 200 illus.
974. Goldsmith, Oliver. "The Deserted Village," 1917.
 SOURCE: OPHS
 COMMENT: EH memorized first 35 lines for HS.
975. Goldsmith, Oliver. <She Stoops to Conquer>. SOURCE: KW-55
976. Gall, Iwan. <Sodome et Berlin>, (1929).
 SOURCE: KW-55
977. Gomez Carrillo, E. <Le Mystere de la Vie et de la Mort de Mata Hari>, (1924).
 SOURCE: KW-55.
978. Goode, George B. and Theodore N. Gill. <American Fishes>, (1888).
 SOURCE: KW-40
 COMMENT: Rprtd. 1926.
979. Goodman, Henry, ed. <Creating the Short Story>, (1929).
 SOURCE: KW-40
980. Gordon, Caroline. <Alek Maury, Sportsman>, 1934, Nov.
 SOURCE: EH-MP; KW-40
981. Gordon, Caroline. <The Garden of Adonis>, (1937).
 SOURCE: KW-55

982. Gordon, Gen. J.M. <The Chronicles of a Gay Gordon>, (1921).
SOURCE: KW-40
983. Gorer, Geoffrey. <Africa Dances: a Book about West African Negroes>, (1935).
SOURCE: KW-40
984. Gorki, Maxim. <Bystander>, 1930, May.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered and received.
985. Gorman, Herbert S. <The Incredible Marquis, Alexandre Dumas>, (1929).
SOURCE: KW-40
986. Gorman, Herbert S. <James Joyce>, (1924).
SOURCE: KW-55
987. Goya y Lucientes, <Francisco Jose de. Tauromaquia>, (1923).
SOURCE: KW-40
COMMENT: 2 vols. 43 drawings by Goya. Probably acquired summer, 1924.
988. Gozlan, Leon. <Balzac in Slippers>, 1929, Oct.
SOURCE: SB
COMMENT: Trans. Babette and Glenn Hughes.
989. Graham, Joseph Alexander. <The Sporting Dog>, (1904).
SOURCE: KW-40
COMMENT: The American Sportsman's Library ed. by C. Whitney.
990. Graham, Robert Bontine Cunningham. <Thirty Tales and Sketches>, (1929).
SOURCE: KW-40
COMMENT: Ed, by Edward Garnett.
991. Graham, Stephen. <A Private in the Guards>, (1919).
SOURCE: KW-55
992. Grant, Ulysses Simpson. <Personal Memoirs of U.S. Grant>, (1885).
SOURCE: KW-40
COMMENT: Two Vols.
993. Graves, Robert. <Goodbye to All That: An Autobiography>, (1929).
SOURCE: KW-55
994. Graves, Robert. <Lawrence and the Arabs>, 1928.
SOURCE: SB
995. Gray, Prentiss Nathaniel. <Records of North American Big Game>, (1932).
SOURCE: KW-40
COMMENT: Publ. under auspices of the Nat'l collection of heads & horns, N.Y. Zoo. Soc.
996. Gray, Thomas. "Elegy Written in a Country Churchyard," 1916, Feb.
SOURCE: OPHS
COMMENT: EH memorized for HS.
997. Grayson, Charles. <Flight South>, (1935).
SOURCE: KW-40
998. Green, Julien. <Christine>, (1930).
SOURCE: KW-55

999. Green, Julien. <Le Voyageur sur la Terre>, (1927).
 SOURCE: KW-40
1000. Greene, Graham. <Journey Without Maps>, 1937, June.
 SOURCE: SCRBNR; KW-40
1001. Greene, Graham. <The Man Within>, (1929).
 SOURCE: KW-55
1002. Greener, William Wellington. <The Gun and Its Development>, 1934, Mar.
 SOURCE: KL:Brentanos; KW-40
 COMMENT: Pub.1881.
1003. Greenwood, James. <Wild Sports of the World: a Book of Natural History and Adventure>, (1870).
 SOURCE: KW-40
1004. Gregg, William H. <Where, When, and How to Catch Fish on the East Coast of Florida>, (1902).
 SOURCE: KW-40
1005. Greville, Charles Cavendish Fulke. <The Greville Memoirs>, (1896).
 SOURCE: KW-40
 COMMENT: 8 vols.
1006. Greville, Charles Cavendish Fulke. <The Greville Memoirs>, (1874).
 SOURCE: KW-55
 COMMENT: vols. I & II of III vols.
1007. Grey, Edward, Viscount. <The Charm of Birds>, (1927).
 SOURCE: KW-55
1008. Grey, Romer C. <Adventures of a Deep-Sea Angler, 1935>, April.
 SOURCE: EH-MP; SCRBNR
 COMMENT: Ordered by EH.
1009. Grey, Zane. <An American Angler in Australia>, (1937).
 SOURCE: KW-40
1010. Grey, Zane. <Tales of Swordfish and Tuna>, 1928, June.
 SOURCE: EH-Waldo Peirce
1011. Grey, Zane. <Tales of Tahitian Waters>, (1931).
 SOURCE: KW-40
1012. Grey, Zane. <Tales of the Angler's Eldorado, New Zealand>, (1926).
 SOURCE: KW-40
 COMMENT: Famous Fishing Books edition.
1013. Gribble, Harry Wagstaff. <March Hares>, (1923).
 SOURCE: KW-55
1014. Griffith, D.W.(director). <Birth of a Nation>, 1915.
 SOURCE: KL:EH Scrap Books
 COMMENT: EH's father took him to see movie.
1015. Grimm, Jacob. <Grimm's Fairy Tales>, 1929, Nov.
 SOURCE: SB
 COMMENT: Purchased by EH.
1016. Grogan, E. S. <From the Cape to Cairo>, (1900).
 SOURCE: KW-40
1017. Guedalla, Philip. <The Hundred Years>, (1936).
 SOURCE: KW-40

1018. Guedalla, Philip. <The Second Empire>, (1922).
 SOURCE: KW-40
 COMMENT: Napoleon III.
1019. Guilloux, Louis. <Le Sang Noir>, (1935).
 SOURCE: KW-55
1020. Guim, Juan B. <Cornelii Nepotis Vitae Excellentium Imperatorum>, (1888).
 SOURCE: KW-55
1021. Gulick, C.B. <Life of the Ancient Greeks>, 1915.
 SOURCE: OPHS
 COMMENT: Assigned reading, HS.
1022. Gumbel, Emil J. <Les Crimes Politiques en Allemagne>, (1925).
 SOURCE: KW-55
1023. Gunther, John. <Inside Europe>, 1936, Mar.
 SOURCE: EH-MP; SCRBNR; 40
 COMMENT: EH ordered and received.
1024. Gwynn, Stephen Lucius. <The Happy Fisherman>, 1936, Nov.
 SOURCE: MP-EH; EH-MP; KW-40
1025. Hackett, Francis. <Henry the Eighth>, (1929).
 SOURCE: KW - 40
1026. Hafiz. <The Tongue of the Hidden>.
 SOURCE: KW-55
 COMMENT: Persian poet 14th.C.
1027. Haines, Edith Key. <Tried Temptations Old and New>, (1926).
 SOURCE: KW-55
 COMMENT: American cookery.
1028. H.A.L. <Sport in Many Lands>, 1934, Mar.
 SOURCE: KL:Brentanos; KW-40
 COMMENT: Publ. 1879 in 2 vols. Pseud. of Henry A. Leveson.
1029. Haliburton, T.C. <The Clockmaker>, (1863).
 SOURCE: KW-40
 COMMENT: The sayings and doings of Sam Slick of Slickville. Illustrated by Darley.
1030. Halliburton, Richard. <Seven League Boots>, (1935).
 SOURCE: KW-55
1031. Halsey, Margaret. <With Malice Toward Some>, 1938, Sept.
 SOURCE: SB
1032. Hamilton, Bruce. <To Be Hanged>, (1930).
 SOURCE: KW - 55
 COMMENT: Publ. for the Crime Club.
1033. Hamilton, Sir Ian Standish Monteith. <A Staff Officer's Scrap-Book (2, vol.)>, (1905).
 SOURCE: KW-40
 COMMENT: Russo-Japanese War (1904-1905).
1034. Hammer, Simon Christian. <Things Seen in Norway>, (1926).
 SOURCE: KW-40

1035. Hammett, Dashiell. <The Glass Key>, 1931, April.
 SOURCE: EH-MP
 COMMENT: Ordered by EH.
1036. Hammett, Dashiell. <The Thin Man>, (1934).
 SOURCE: KW-55
1037. Hamp, Pierre. <Gens>, (1917).
 SOURCE: KW-55
1038. Hamsun, Knut. <Children of the Age>, 1925, Dec.
 SOURCE: SB
 COMMENT: Not returned until April, 1926.
1039. Hamsun, Knut. <The Growth of the Soil>, 1925, Dec.
 SOURCE: EH-FSF
 COMMENT: Trans. 1920. EH read and liked better than Thomas Boyd.
1040. Hanley, James. <Boy>, 1931.
 SOURCE: EH-MP; KW-40
 COMMENT: Ordered by EH.
1041. Hanley, James. <The Furys>, 1935, July.
 SOURCE: EH-MP; KW-40
 COMMENT: Ordered by EH.
1042. Harborough, Robert. <The Life, Work and Evil Fate of Guy de Maupassant>, 1926, Oct.
 SOURCE: SB
1043. Harding, Tex. <Verschollen, auf den spuren des obersten Fawcett>, (1933).
 SOURCE: KW-40
 COMMENT: Fawcett, Percy Harrison, 1867-1925.
1044. Hardy, Thomas. <The Return of the Native>, (1878).
 SOURCE: KW-55
 COMMENT: Two copies.
1045. Hardy, Thomas, <Yuletide in a Younger Year>, 1934, Mar.
 SOURCE: SB
 COMMENT: Ariel poem.
1046. Harispe, Pierre. <Le Pays Basque>, (1929).
 SOURCE: KL:EH Collection
1047. Harris, Cyril. <Trumpets at Dawn>, (1938).
 SOURCE: KW-55
 COMMENT: Historical fiction: Amer. Revolution.
1048. Harris, Frank. <Bernard Shaw>, (1931).
 SOURCE: KW-40
1049. Harris, Frank. <Confessional>, 1930, Apr.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered and received copy.
1050. Harris, Frank. <The Man Shakespeare>, (1909).
 SOURCE: KW-55
1051. Harris, Frank. <My Life and Loves>, 1927.
 SOURCE: AH
 COMMENT: EH satire in New Yorker.
1052. Harris, Frank. <Oscar Wilde: His Life and Confessions>, (1916).
 SOURCE: KW-55

1053. Harris, William C. <Wild Sports of Southern Africa>, 1934, Mar.
SOURCE: KL:Brentanos; EH-MP; KW-40
COMMENT: Pub. 1839.
1054. Hart, Henry. <The Great One, a Novel of American Life>, 1934, May.
SOURCE: EH-MP; SCRBNR; KW-55
COMMENT: Ordered by EH.
1055. Hart, Henry Hersch, comp. & tr. <A Chinese Market: Lyrics from the Chinese in English verse>, (1931).
SOURCE: KW-40
COMMENT: Chinese poetry trans. into English.
1056. Hart, William L. <Plane Trigonometry>, (1933).
SOURCE: KW-55
1057. Harte, Bret. <The Luck of Roaring Camp>, (1869).
SOURCE: KW-55
1058. Harte, Bret. <Tales and Poems>, (1892).
SOURCE: KW-40
1059. Harvey, Sir Paul, ed. <The Oxford Companion to English>, (1932).
SOURCE: KW-40
COMMENT: Dictionary.
1060. Hasek, Jaroslav. <The Good Soldier: Schweik>, (1930).
SOURCE: KW-40; KW-55
1061. Hastings, Lansford Warren. <The Emigrants' Guide to Oregon and California>, (1932).
SOURCE: KW-40
COMMENT: Reprinted by Princeton U. Press in 1932 from 1845 original.
1062. Hastings, Walter S., ed. <The Student's Balzac>, (1937).
SOURCE: KW-55
1063. Hately, T. L. and Hugh Copley. <Angling in East Africa>, (1933).
SOURCE: KW-40
1064. Hauman, G. <Happy Harbour>, 1938, Mar.
SOURCE: SCRBNR
1065. Hauteclercque, Xavier de. <Pegre et Police Internationales>, (1934).
SOURCE: KW-40
1066. Hawker, Peter. <Colonel Hawker's Shooting Diaries>, (1931).
SOURCE: KW-40
COMMENT: Edited by Eric Parker from 19th C. Ms.
1067. Hawker, Peter. <Instructions to Young Sportsmen>, (1826).
SOURCE: KW-55
1068. Hawthorne, Hildegarde. <Rising Thunder>, 1938, Mar.
SOURCE: SCRBNR; KW-55
COMMENT: Sent to Mrs. Hemingway. Rev.War historical fiction.
1069. Hawthorne, Nathaniel. <The Scarlet Letter>, (1850).
SOURCE: KW-55

Appendix VI

1070. Hay, Ian. <Happy Go Lucky>, 1920, Nov.
 SOURCE: EH-GH; EH-Grace Quinlan
 COMMENT: EH saw. Pseud. of John Hay Beith.
1071. Hay, Ian. <The King's Service>, 1938, Oct.
 SOURCE: Brentanos; KW-55
 COMMENT: Pseud. of John Hay Beith.
1072. Hay, Ian. <The Willing Horse>, (1921).
 SOURCE: KW-40
 COMMENT: Pseud. of John Hay Beith. Historical fiction.
1073. Hay, John. <Castilian Days>, (1871).
 SOURCE: KW-55
1074. Hayes and Moon. <Ancient and Medieval History>, (1929).
 SOURCE: KW-55
1075. Hazard, Paul. <La Vie de Stendhal>, (1927).
 SOURCE: KW-55
1076. Hazlitt, William. <The Fight>, (1929).
 SOURCE: KW-40
 COMMENT: Boxing. 19th C. Ms.
1077. Hazlitt, William. <Table Talk>.
 SOURCE: KW - 5 5
 COMMENT: 18th.C.
1078. Hedin, Sven Anders. <My Life As an Explorer>, (1925).
 SOURCE: KW-40
 COMMENT: Asia. Illus. by the author. Trans. by Alfheld Huebsch.
1079. Heilner, Van Campen. <A book on Duck Shooting>, (1939).
 SOURCE: KW-55
1080. Hemingway, Alfred T. <How to Make good, or Winning Your Largest Success>, 917.
 SOURCE: KL:EH Collection
 COMMENT: EH's uncle gave him copy of his book, June, 1917, Kansas City.
1081. Henderson, Alexander. <Aldous Huxley>, (1936).
 SOURCE: KW-55
1082. Henley, William Ernest. "Unconquered," 1915, Oct.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
1083. Henriot, Emile. <Voltaire and Frederic II>, (1927).
 SOURCE: KW-40
1084. Henry, O. <Cabbages and Kings>, 1920.
 SOURCE: Baker
 COMMENT: Pseud. of William Sydney Porter.
1085. Henty, George A. <True to the Old Flag>, 1909.
 SOURCE: Baker
 COMMENT: Amer. Revolution: fiction.
1086. Herbst, Josephine. <Nothing Is Sacred>, 1928.
 SOURCE: AH-2
 COMMENT: EH: "a fine book by an honest writer.".
1087. Heredia, Fernandez de. Doctrinal Tauromaco de Hache, 1930.
 SOURCE: GP-EH; KW-40

1088. Hergesheimer, Joseph. <Love in the United States and
The Big Shot>, (1932).
SOURCE: KW-40
1089. Hergesheimer, Joseph. <San Cristobal de la Habana>, (1920).
SOURCE: KW-40
1090. Hernandes-Girbal, F. <Una Vida Popular: Frascuelo>, (1933).
SOURCE: KW-40
COMMENT: Biog. of Salvador Sanchez "Frascuelo" bullfighter.
1091. Herndon, William Henry. <Abraham Lincoln>, (1892).
SOURCE: KW-55
COMMENT: Two copies.
1092. Herrmann, John. <Summer Is Ended>, 1932, Oct.
SOURCE: A H
COMMENT: EH: "Herrmann writes of the tragedy of the human heart as well as any writer that ever lived."
1093. Heuser, Kurt. <The Journey Inward>, (1932).
SOURCE: KW-55
1094. Hewitt, Edward R. <Better Trout Streams>, 1931, April.
SOURCE: EH-MP; KW-40
1095. Hewitt, Edward R. <Telling on the Trout>, (1926).
SOURCE: KW-40
1096. Hielscher, Kurt. <Deutschland>, (1925).
SOURCE: KW-40
1097. Highton, Hugh P. <Shooting Trips in Europe and Algeria>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub. in 1921.
1098. Hilton, James. <Lost Horizon>, (1933).
SOURCE: KW-55
1099. Hindus, Maurice G. <Humanity Uprooted>, (1929).
SOURCE: KW-55
1100. Heel, Sigurd. <One Day in October>, (1932).
SOURCE: KW-55
1101. Hoffenstein, Samuel. <Poems in Praise of Practically Nothing>, (1928).
SOURCE: KW-40
1102. Holden, Raymond. <Chance Has a Whip>, 1935.
SOURCE: EH-MP; KW-40
COMMENT: EH: looking forward to reading it.
1103. Holder, Charles Frederick. <The Big Game Fishes of the U.S.>, (1903).
SOURCE: KW-40
1104. Hellling, Hellling C. <The Book of Cowboys>, (1936).
SOURCE: KW-55
1105. Holt, Luther Emmett. <The Care and Feeding of Children>, (1894).
SOURCE: KW-40

Appendix VI

1106. Homburg, Robert. <Legal Rights of Performing Artists>, (1934).
 SOURCE: KW-40
 COMMENT: Trans. Maurice Joseph Speiser.
1107. Homer. <The Iliad>, 1929.
 SOURCE: EH-MP; KW-40
 COMMENT: Eds. Lang, Leaf and Meyers. Excerpts read in HS.
1108. Homer. <The Odyssey>. SOURCE: KW-55
1109. Hoover, Irwin Hood (Ike). <Forty-two Years in the White House>, (1934).
 SOURCE: KW-40
 COMMENT: Chief usher.
1110. Hopkins, Gerard Manley. <Poems of Gerard Manley Hopkins>, 1931, Apr.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered. Ed., Robert Bridges.
1111. Horton, Philip. <Hart Crane>, (1937).
 SOURCE: KW-55
1112. Horvath, Odon van, <The Age of Fish>, 1939.
 SOURCE: EH-MP
1113. Hough, Frank. <Renown>, 1938, Mar.
 SOURCE: SCRBNR
 COMMENT: Benedict Arnold. Fiction.
1114. Housman, A.E. <Introductory Lecture>, (1933), SOURCE: KW-55
1115. Howard, Sidney Coe. <Half Gods>, (1930) .
 SOURCE: KW - 4 0
1116. Howe, Edgar Watson. "The Anthology of Another Town," 1919, Nov.
 SOURCE: Bill Smith-EH
 COMMENT: EH read in Sat. Eve. Post.
1117. Howe, Julia Ward. "The Battle Hymn of the Republic," 1914, Sept.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
1118. Hudson, William Henry. <Adventures Among Birds>, (1913).
 SOURCE: KW-40
1119. Hudson, William Henry. <Afoot in England>, (1909).
 SOURCE: KW-55
1120. Hudson, William Henry. <Birds in London>, (1898).
 SOURCE: KW-40
1121. Hudson, William Henry. <Birds in Town and Village>, (1920).
 SOURCE: KW-40
1122. Hudson, William Henry. <The Book of a Naturalist>, (1919).
 SOURCE: KW-55
1123. Hudson, William Henry. <Dead Man's Plack, An Old Thorn and Poems>, (1924).
 SOURCE KW-55

1124. Hudson, William Henry. <Far Away and Long Ago>, 1926, May.
SOURCE: SB; EH-Isidor Schneider
COMMENT: EH: Hudson writes the best of anyone (June, 1926).
1125. Hudson, William Henry. <Hampshire Days>, (1903).
SOURCE: KW-40
1126. Hudson, William Henry. <A Hind in Richmond Park>, (1922).
SOURCE: KW-55
1127. Hudson, William Henry. <The Land's End: a Naturalist's Impression in West Cornwall>, (1908).
SOURCE: KW-40
1128. Hudson, William Henry. <The Naturalist in La Plata>, (1892).
SOURCE: KW-40
COMMENT: Argentine Republic.
1129. Hudson, William Henry. <Nature in Downland>, (1906).
SOURCE: KW-40
1130. Hudson, William Henry. <South American Sketches>, (1909).
SOURCE: KW-55
1131. Hudson, William Henry. <A Traveller in Little Things>, 1926, Dec.
SOURCE: EP-EH; KW-55
COMMENT: EP: read for style, "the simple statement."
1132. Hughes, Thomas. <Tom Brown's School Days>, (1858).
SOURCE: KW-40
COMMENT: Pub. pseud. as "An Old Boy".
1133. Hugo, Victor. <Notre Dame de Paris>, (1831).
SOURCE: KW-55
1134. Hume, H. Harold. <Gardening in the Lower South>, (1929).
SOURCE: KW-55
1135. Hume, Martin A. S. <The Spanish People>, (1901).
SOURCE: KW-55
COMMENT: Bibliog.
1136. Hun, John. <Logarithmic & Trigonometric & other tables>, (1929).
SOURCE: KW-55
1137. Huneker, James G. <Egoists: a Book of Supermen>, 1926, May.
SOURCE: SB
COMMENT: Stendhal, Baudelaire, Flaubert, A. France, Huysmans, Barres, Nietzsche, Blake, Ibsen.
1138. Huneker, James G. <Steeplejack>, 1926, May.
SOURCE: SB
COMMENT: Vol. 2 of Memoirs.
1139. Hunt, Frazier. <One American and His Attempt at Education>, (1938).
SOURCE: KW-55

1140. Hunt, Lynn Bogue. <An Artist's Game Bag>, (1936).
 SOURCE: KW - 4 0
1141. Hunt, Violet. <The Flurried Years>, 1926, Apr.
 SOURCE: SB
1142. Hunt, Violet. <More Tales of the Uneasy>, 1925, Nov.
 SOURCE: SB
1143. Hunt, Violet. <The Wife of Rossetti: Her Life and
 Death>, (1932).
 SOURCE: KW-40
 COMMENT: Mrs. Elizabeth Eleanor Siddal Rossetti.
1144. Hutchinson, Horatio Gordon, ed. <Big Game Shooting, 2
 vols.>, 1934, March.
 SOURCE: KL:Brentanos; KW-40
 COMMENT: Pub. in 1905.
1145. Huxley, Aldous. <After Many a Summer Dies the Swan>,
 (1939).
 SOURCE: KW-55
1146. Huxley, Aldous. <Along the Road>, 1926, Apr.
 SOURCE: SB
1147. Huxley, Aldous. <Beyond the Mexique Bay>, (1934).
 SOURCE: KW-40
1148. Huxley, Aldous. <Brief Candles>, (1930).
 SOURCE: KW - 5 5
1149. Huxley, Aldous. <Eyeless in Gaza>, (1936).
 SOURCE: KW-55
1150. Huxley, Aldous. <Jesting Pilate: an Intellectual
 Holiday>, (1926).
 SOURCE: KW-40
1151. Huxley, Aldous. <Limbo>, (1920).
 SOURCE: KW-55
1152. Huxley, Aldous. <Mortal Coils>, (1922).
 SOURCE: KW - 5 5
1153. Huxley, Aldous. <Music at Night and Other Essays>,
 (1931).
 SOURCE: KW-40
1154. Huxley, Aldous. <The Olive Tree and Other Essays>,
 1937, July.
 SOURCE: SCRBNR; KW-55
1155. Huxley, Aldous. <On the Margin>, (1923).
 SOURCE: KW-55
1156. Huxley, Aldous. <Point Counter Point>, (1928).
 SOURCE: KW-40
1157. Huxley, Elspeth. <Murder on Safari>, 1938, May.
 SOURCE: SCRBNR
 COMMENT: Sent to Pauline.
1158. Huysmans, Joris Kari. <Against the Grain>, (1922).
 SOURCE: KW-40
 COMMENT: Trans. from French by John Howard.
1159. Ibsen, Henrik. <A Doll's House>, (1889).
 SOURCE: KW - 4 0
1160. Idriess, Ion L. <Lasseter's Last Ride>, 1936.
 SOURCE: KL:Cape
 COMMENT: The central Australian gold discovery.

- 1161; Imbs, Bravig. <Confessions of Another Young Man>, 1936, May.
SOURCE: SCRBNR; KW-40
COMMENT: Paris intellectual life: George Antheil, Gertrude Stein.
1162. Irving, Robert L.G. <The Romance of Mountaineering>, (1935).
SOURCE: KW-55
1163. Irving, Washington. <The Sketch Book of Geoffrey Crayon>, (1848).
SOURCE: KW-55
1164. Isherwood, Christopher. <Lions and Shadows>, 1938, Mar.
SOURCE: SB
COMMENT: Purchased copy.
1165. Jacks, Leo V. Xenophon, <Soldier of Fortune>, (1930).
SOURCE: KW-55
1166. Jackson, Holbrook. <The Anatomy of Bibliomania>, (1931).
SOURCE: KW-55
1167. Jackson, Sir Frederick John. <Notes on the Game Birds of Kenya and Uganda>, (1926).
SOURCE: KW-55
1168. Jacoby, Oswald. <On Poker>, 1940, Nov.
SOURCE: EH-MP
COMMENT: EH ordered.
1169. James, Henry. <The American>, (1877).
SOURCE: KW-40
1170. James, Henry. <Art of the Novel>, 1934, Nov.
SOURCE: EH-MP; KW-40
COMMENT: MP sent copy.
1171. James, Henry. <The Awkward Age>, 1927, Dec.
SOURCE: EP-EH
COMMENT: EH: an enormous fake. EP: "I never suggested that you read The Awkward Age."
1172. James, Henry. <Novels and Stories of Henry James>. SOURCE: KW-55
1173. James, Henry. <A Portrait of a Lady>, (1881).
SOURCE: KW-40
1174. James, Will. <Big Enough>, 1931, Dec.
SOURCE: EH-MP
COMMENT: EH ordered for son.
1175. James, Will. <Sun Up>, 1931, Dec.
SOURCE: EH-MP
COMMENT: EH ordered for son.
1176. James, William. <Psychology>, (1892).
SOURCE: KW-40
1177. Jamison, Alcinous. <Intestinal Ills>, (1901).
SOURCE: KW-55
COMMENT: Intestines; proctology.
1178. Jarrett, Cora. <Strange Houses>, (1936).
SOURCE: KW-55
1179. Jeanjean, Marcel. <Les Aventures de Fricasson>, (1925).
SOURCE: KW-55

Appendix VI

1180. Jellinek, F. <Civil War in Spain>, 1938, Oct.
 SOURCE: Brentanos
1181. Jenkinson, Sir Anthony. <Where Seldom a Gun Is Heard>, (1937).
 SOURCE: KW-55
1182. Jennings, John, <Next to Valour>, (1939),
 SOURCE: KW-55
1183. Jennison, George. <Natural History: Animals>, 1929,
 Nov.
 SOURCE: SB; KW-40
 COMMENT: EH purchased.
1184. Jimenez, Max. <Revenar>, (1936).
 SOURCE: KW-40
 COMMENT: Publ. in Santiago, Chile,
1185. Jirku, Gusti. <We Fight Death>, (1937),
 SOURCE: KW-40
 COMMENT: Pamphlet, Medical Service of
 International brigades in Spain,
1186. Johnson, Clifford. <Pirate Junk>, 1934, July.
 SOURCE: MP-EH; EH-MP
 COMMENT: "Five months captivity with Manchurian
 bandits," Sent and received,
1187. Johnson, Eldridge Reeves. <Tarpomania>, (1910).
 SOURCE: Kw-40
 COMMENT: Tarpon fishing.
1188. Johnson, Eldridge Reeves. <Buck Fever>, (1911),
 SOURCE: KW-40
 COMMENT: Private printing,
1189. Johnson, Overton. <Route Across the Rocky Mountains>, (1932).
 SOURCE: KW-55
 COMMENT: Reprint from 1843/46,
1190. Johnston, Harold W. <The Private Lives of the Romans>, 1915.
 SOURCE: OPHS
 COMMENT: Assigned reading, HS,
1191. Jones, Elias Henry, <The Road to En-Dour>
 SOURCE: KW-40
 COMMENT: Escape of two POWs from Turkish prison.
1192. Jordan, Philip. <The Grey Pilgrim>, (1927),
 SOURCE: Kw-40
1193. Jordanoff, Assen. <Your Wings>, 1937, June.
 SOURCE: SCRBNR
 COMMENT: Airplanes, piloting.
1194. Jordon, David Starr, <Fishes>, (1907).
 SOURCE: KW-40
1195. Jordon-Hubbs **. <On Ichthyology, 3 vols. **>.
 SOURCE: KW-40
 COMMENT: See David Starr Jordan and Carl L. Hubbs
 in NUC.
1196. Josephson, Matthew. <Jean Jacques Rousseau>, (1931).
 SOURCE: KW-55
1197. Josephson, Matthew. <Zola and His Time>, 1929, Apr.
 SOURCE: SB

1216. Kessel, Joseph E. <L' Equipage>, (1923).
SOURCE: KW-40
1217. Keyserling, Hermann A. <The Travel Diary of a Philosopher>, 1925, Nov.
SOURCE: SB
COMMENT: Nov.16-24. 2 vols. Trans. by J. Holroyd-Reece.
1218. Keyserling, Hermann A. <The World in the Making>, (1927).
SOURCE: KW-40
COMMENT: Trans. of Die Neuentstehende Welt, pub. 1926.
1219. King, Marian. <Mirror of Youth>, (1928).
SOURCE: KW-55
COMMENT: Youth, nature, poetry.
1220. King, Raymond Sherwood. <Between Murders>, (1935).
SOURCE: KW-40
1221. King, Rosa Eleanor. <Tempest over Mexico: a Personal Chronicle>, 1935, July.
SOURCE: EH-MP
COMMENT: EH ordered.
1222. Kingsmill, Hugh. <Frank Harris>, (1932).
SOURCE: KW-55
COMMENT: Pseud. of Hugh Kingsmill Lunn.
1223. Kinloch, Cal. Alexander Angus. <Large Game Shooting>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1885. Tibet and India.
1224. Kipling, Rudyard. <Animal Stories>, (1932).
SOURCE: KW-55
1225. Kipling, Rudyard. <Debits and Credits>, (1926).
SOURCE: KW-55
1226. Kipling, Rudyard. <The Humorous Tales of Rudyard Kipling>, (1931).
SOURCE: KW-55
1227. Kipling, Rudyard. <The Jungle Book>, 1916.
SOURCE: EH-Emily Goetsmann; KW-55
COMMENT: EH quotes two stanzas in ltr.
1228. Kipling, Rudyard. <Just So Stories>, (1902).
SOURCE: KW-55
COMMENT: Read by 1916.
1229. Kipling, Rudyard. <Life's Handicap: Being Stories of Mine Own People>, (1891).
SOURCE: KW-40
1230. Kipling, Rudyard. <Mine Own People>, (1890).
SOURCE: KW-40
1231. Kipling, Rudyard. <Plain Tales from the Hills>, (1888).
SOURCE: KW-40; KW-55
1232. Kipling, Rudyard. "The Recessional," 1915, Jan.
SOURCE: OPHS
COMMENT: EH memorized for HS.
1233. Kipling, Rudyard. <The Second Jungle Book>, (1895).
SOURCE: KW-55

1234. Kipling, Rudyard. <Something of Myself>, 1937, May.
SOURCE: SB; KW-55
COMMENT: Sent to Majestic Hotel, Barcelona.
1235. Kipling, Rudyard. <Stalkey and Co.>, 1916, Mar.
SOURCE: EH-Emily Goetsmann; KW-40
COMMENT: EH recommended it.
1236. Kipling, Rudyard. <The Story of the Gadsbys>, 1938, May.
SOURCE: EH-MP
1237. Kipling, Rudyard. <Works of Kipling, 9 vols. **>. SOURCE: KW-40; KW-55
COMMENT: 8 vols. left in Key West. No 9 or 17 vol. eds. of Kipling.
1238. Klotz, Helmut. <Military Lessons>, (1937).
SOURCE: KW-40
COMMENT: Maybe in French or German. No record of book being trans. into English.
1239. Klotz, Helmut. <La Nouvelle Guerre>, (1937).
SOURCE: KW-40
COMMENT: Les lecons militaires de la guerre civile en Espagne.
1240. Knox, John C. <A Judge Comes of Age>, 1940, Sept.
SOURCE: MP-EH
1241. Kobler, John, ed. <Trial of Ruth Snyder and Judd Gray>, 1938, May.
SOURCE: SCRBNR
COMMENT: Trial case of Albert Snyder murder, 1927-28.
1242. Kock, Charles Paul de. <La Femme, La Mari et L'Amant>, (1829).
SOURCE: KW-55
1243. Kock, Charles Paul de. <Jean>, (1828).
SOURCE: KW-40
1244. Koestler, Arthur. <Spanish Testament>, (1937).
SOURCE: KL:EH Collection
COMMENT: Some pencil markings.
1245. Komroff, Manuel. <The Grace of Lambs>, 1926, Sept.
SOURCE: E H - M P
COMMENT: EH probably read.
1246. Komroff, Manuel, ed. <The Travels of Marco Polo>, 1926, Sept.
SOURCE: EH-MP; KW-40
COMMENT: Asia, Mongols.
1247. Kreymborg, Alfred et al, eds. <American Caravan>, (1927).
SOURCE: KW-40
COMMENT: "a yearbook of Amer. lit."
1248. Kromer, Tom. <Waiting for Nothing>, (1935).
SOURCE: KW-40
COMMENT: Intro. by Theodore Dreiser.
1249. Kuck, Loraine E. and R.C.Tongg. <Tropical Garden: Its Design, Horticulture and Plant Materials>, 1937, June.
SOURCE: SCRBNR; KW-55

1250. Kuncz Aladar. <Black Monastery>, 1934.
 SOURCE: EH-MP
 COMMENT: EH ordered. Trans. by Ralph Murray.
1251. Kuprin, Aleksandr. <The Bracelet of Garnets>, (1917).
 SOURCE: KW-55
1252. Kurz, Marcel. <Alpinisme Hivernal>, (1925).
 SOURCE: KW-55
1253. Kyne, Peter Bernard. <Comrades of the Storm>, (1933).
 SOURCE: KW-40
1254. La Farge, Christopher. <Each Other>, 1939, Nov.
 SOURCE: EH-MB
 COMMENT: A novel in verse. EH: like wearing boxing
 gloves on hands and feet in six day bike race.
1255. La Sage. <Aventuras de Gil Blas de Santillana>.
 SOURCE: KW-40
1256. Labiche, Eugene M. and Edouard Martin. <Le Voyage de
 Monsieur Perrichon>, (1879).
 SOURCE: KW-55
 COMMENT: Comedy in 4 acts.
1257. Ladoux, Georges. <Les Chasseurs d'Espions>, (1932).
 SOURCE: KW-40
 COMMENT: "comment j'ai fait arreter Mata-Hari."
1258. Lafarge, Oliver. <Sparks Fly Upward>, (1931).
 SOURCE: KW-40
1259. Lagerlof, Selma. <Charlotte Lowenskold>, (1927),
 SOURCE: KW-40
 COMMENT: Orig. in Swedish.
1260. Lake, Stuart N. <Wyatt Earp, Frontier Marshal>,
 (1931).
 SOURCE: KW-40
1261. Landreth, Helen. <Dear Dark Head>, (1936).
 SOURCE: KW-55
 COMMENT: Ireland.
1262. Lang, Andrew. <The Yellow Fairy Book>, 1929, Nov.
 SOURCE: SB
 COMMENT: Purchased copy.
1263. Langdon-Davies, John. <Behind the Spanish Barricades>,
 (1936).
 SOURCE: KW-40
1264. Langworthey, Franklin. <Scenery of the Plains,
 Mountains and Mines>, (1932).
 SOURCE: KW-40
 COMMENT: Pub. in 1855. Reissued by Princeton
 U.Press. Paul C. Philips, ed.
1265. Lanham, Edwin M. <Another Ophelia>, (1938).
 SOURCE: KW-55
1266. Lanham, Edwin M. <Sailors Don't Care>, (1929).
 SOURCE: KW-40
1267. Lanslots, Don Ildephonse. <Illustrated Explanation of
 the Prayers and Ceremonies of the Mass>, (1897).
 SOURCE: KW-55
1268. Larbaud, Valery. <Jaune, Bleu, Blanc>, (1927).
 SOURCE: KW-55

1269. Lardner, Ring. <Round Up>, 1929, Apr.
SOURCE: MP-EH; EH-MP; KW-40; KW-55
1270. Lardner, Ring. <The Story of a Wonder Man>, 1927, June.
SOURCE: SB
COMMENT: June 11-13.
1271. Larvie and Fleury. <La Deuxieme Annee de Grammaire>, (1887).
SOURCE: KW-55
COMMENT: Grammar, composition, exercises.
1272. Latimer, Jonathan. <The Dead Don't Care>, 1938, March.
SOURCE: SCRBNR; SB
COMMENT: Received copy from SCRBNR in March.
Checked out copy from SB in Sept.
1273. Laughlin, Clara Elizabeth. <So You're Going to Spain!>, 1931, April.
SOURCE: EH-MP
COMMENT: EH ordered.
1274. Laver, James. <Whistler>, 1931, Apr.
SOURCE: EH-MP
COMMENT: EH ordered. EH: not one by Pennell or any other of Mr. Royal Bengal Cortezoz's buddies.
1275. Lawrence, D.H. <Assorted Articles>, 1930, May.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered and received copy.
1276. Lawrence, D.H. <Lady Chatterley's Lover>, 1929.
SOURCE: SB
COMMENT: Purchased copy Mar., 1934.
1277. Lawrence, D.H. <The Ladybird>, (1923).
SOURCE: KW-55
1278. Lawrence, D.H. <The Letters of D.H. Lawrence>, 1932, Oct.
SOURCE: EH-MP; KW-40
COMMENT: EH ordered. Ed. & w. intro. by Aldous Huxley.
1279. Lawrence, D.H. <The Plumed Serpent>, (1926).
SOURCE: KW-55
1280. Lawrence, D.H. <Sons and Lovers>, 1924.
SOURCE: KL
1281. Lawrence, D.H. <Triumph of the Machine>, 1934, Mar.
SOURCE: SB
COMMENT: Ariel poem.
1282. Lawrence, D.H. <The Virgin and the Gipsy>, 1931, Sept.
SOURCE: SB
1283. Lawrence, D.H. <The White Peacock>, 1923.
SOURCE: K L
1284. Lawrence, T.E. <Letters of T. E. Lawrence>, (1938).
SOURCE: KW-40
COMMENT: Ed. David Gannett.
1285. Lawrence, T.E. <The Revolt in the Desert>, 1931, Sept.
SOURCE: EH-E.W.Titus
1286. Lawrence, T.E. <Seven Pillars of Wisdom>, 1935, July.
SOURCE: EH - M P
COMMENT: EH orders in advance of pub.

1287. Lawson, Henry Archibald Hertzberg. <While the Billy Boils (2 vols.)>, 1927.
SOURCE: KL:Cape; KW-40
1288. Lay, Beirne. <I Wanted Wings>, 1937, June.
SOURCE: SCRBNR
1289. Le Gallienne, Richard. <The Romance of Perfume>, (1928).
SOURCE: KW-40
1290. Le Gallienne, Richard. <The Romantic '90s>, (1925).
SOURCE: KW-40
1291. Lear, Edward. <Nonsense Songs>, 1934, Mar.
SOURCE: SB
1292. Lecky, William Edward. <The American Revolution 1763-1783>, 1916.
SOURCE: OPHS; KL
COMMENT: HS text heavily read.
1293. Lecky, William Edward. <History of European Morals, from Augustus to Charlemagne>, (1869).
SOURCE: KW-40
COMMENT: 2 vols.
1294. Lee, George W. <Beale Street, Where the Blues Began>, 1934, Nov.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered and received.
1295. Lehmann, John, ed. <New Writing I&II>, 1937, May.
SOURCE: SB
COMMENT: Sent to Majestic Hotel, Madrid.
1296. Lehmann, Rosamond. <Invitation to the Waltz>, (1932).
SOURCE: Kw-40
1297. Lehmann, Rosamond. <A Note in Music>, (1930).
SOURCE: KW-40
1298. Lehmann, Rosamond. <The Weather in the Streets>, 1936, May.
SOURCE: SCRBNR; KW-55
1299. Lenotre, G. <The Guillotine and Its Servants>, 1929, Apr.
SOURCE: SB
COMMENT: Pseud. of Louis L. Gosselin. Trans. from French by Mrs. Rodolph Stawell.
1300. Leoncavallo, Ruggiero. <Pagliacci>, 1920, Apr.
SOURCE: EH-CH
1301. Leopold, Aldo. <Game Management>, (1933).
SOURCE: KW-40
1302. Leslie, Sir Shane. <Studies in Sublime Failure>, (1932).
SOURCE: NV-40
COMMENT: Re: Cardinal Newman, Charles Stewart Parnell, Coventry Patmore.
1303. Levin, Meyer. <Citizens:A Novel>, 1940, Mar.
SOURCE: AH-2
COMMENT: EH: "a fine exciting American novel."
1304. Levin, Meyer. <Frankie and Johnnie, a Love Story>, (1930).
SOURCE: KW-55

1305. Levin, Meyer. <The Old Bunch>, 1937, June.
SOURCE: SCRBNR
1306. Lewis, C. Day. <Dick Willoughby>, 1938, March.
SOURCE: SCRBNR
COMMENT: EH sent copy to PH.
1307. Lewis, Cecil A. <Sagittarius Rising>, 1937, June.
SOURCE: SCRBNR
COMMENT: WWI: aerial operations. China:
description and travel.
1308. Lewis, Flannery. <Suns Go Down>, (1937).
SOURCE: KW - 5 5
COMMENT: Two copies.
1309. Lewis, Grace (Hegger). <Half a Loaf>, (1931).
SOURCE: KW-55
1310. Lewis, Herbert Clyde. <Gentleman Overboard>, 1937,
June.
SOURCE: SCRBNR
1311. Lewis, Sinclair. <Babbitt>, 1925, Dec.
SOURCE: EH-FSF
1312. Lewis, Sinclair. <Main Street>, 1925, Dec.
SOURCE: EH-FSF; KW-55
COMMENT: May have read earlier. EH: compared to
Mann, Lewis is nothing to get excited about.
1313. Lewis, Wyndham. <Paleface>, 1929, Nov.
SOURCE: W.Lewis-EH
COMMENT: Lewis pleased EH liked book.
1314. Lewis, Wyndham. <Tarr>, (1918).
SOURCE: KW-55
1315. Lewis, Wyndham. <Time and Western Man>, 1927, Oct.
SOURCE: SB; EP-EH
COMMENT: Kept one day. Modern lit. EH disliked.
1316. Lewishon, Ludwig. <Expression in America>, 1932, Apr.
SOURCE: EH-MP; KW-40
COMMENT: EH ordered and received.
1317. Liddell, Donald M. <Chess Men>, (1937).
SOURCE: KW - 5 5
1318. Liddell Hart, Basil Henry. <Colonel Lawrence>,
1934, Apr.
SOURCE: EH-MP; SCRBNR
COMMENT: EH ordered and received.
1319. Liddell Hart, Basil Henry. <Decisive Wars of History>,
(1929).
SOURCE: KW-40
1320. Liddell Hart, Basil Henry. <Europe in Arms>, (1937).
SOURCE: KW-40
1321. Liddell Hart, Basil Henry. <A History of the World
War, 1914-1918>, (1934).
SOURCE: KW-40
1322. Liddell Hart, Basil Henry. <The Real War, 1914-1918>,
1930, Nov.
SOURCE: EH-MP; KW-40
COMMENT: EH ordered by wire from Billings, Mont.

1323. Liddell Hart, Basil Henry. <Through the Fog of War>, 1938, Oct.
 SOURCE: Brentanos; KW-40
1324. Linati, Carlo. <Issione il Polifoniarca>, (1922).
 SOURCE: KW-40
 COMMENT: Only 611 copies printed.
1325. Lincoln, Abraham. "Gettysburg Address," 1914, Mar.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
1326. Lindbergh, Anne Morrow. <Listen! the Wind>, (1938).
 SOURCE: KW-40
1327. Lindbergh, Anne Morrow. <North to the Orient>, (1935).
 SOURCE: KW-55
1328. Linklater, Eric. <Juan in China>, (1937).
 SOURCE: KW-55
1329. Linklater, Eric. <Mangus Merriman>, (1934).
 SOURCE: KW-55
1330. Linklater, Eric. <The Men of Ness>, 1933.
 SOURCE: SB; KW-40
 COMMENT: The saga of Thorlief Coalbiter's sons.
1331. Locke, William J. <The Montebanks>, (1921).
 SOURCE: KW-40
1332. Lockhart, Robert Hamilton Bruce. <British Agent>, (1933).
 SOURCE: KW-40
 COMMENT: Intro. by Hugh Walpole.
1333. Lockhart, Robert Hamilton Bruce. <Retreat from Glory>, (1934).
 SOURCE: KW-40
 COMMENT: History: 1918: Czechoslovak Republik and Balkan peninsula.
1334. Loeb, Harold A. <The Professors Like Vodka>, 1927, May.
 SOURCE: EH-Isidor Schneider
1335. London, Geo. <Les Grands Proces de l'annee 1927>, (1928).
 SOURCE: KW-40
1336. London, Jack. <The Call of the Wild>, 1913.
 SOURCE: OPBE
1337. Long, G.M.V., ed. <Great Tales of Horror>, 1933, Dec.
 SOURCE: Brentanos
1338. Long, William Joseph. <English Literature>, 1916.
 SOURCE: OPHS
 COMMENT: Heavily used HS text.
1339. Loos, A. Gentlemen Prefer Blondes, 1926, Apr.
 SOURCE: EH-FSF
 COMMENT: EH:second rate Lardner and very dull.
1340. Lopez-Valdemoro, J.G. <El Espectaculo mas National>, (1899).
 SOURCE: KW-40
1341. Loti, Pierre. <Pecheur D'Islande>, (1886).
 SOURCE: KW-55
 COMMENT: Pseud. of Julien Viaud.

1342. Loti, Pierre. <Ramuntcho>, (1896).
SOURCE: KW-55
COMMENT: Pseud. of Julien Viaud. A play in five acts.
1343. Lowell, Amy. <Tendencies in Modern American Poetry>, (1917).
SOURCE: KW-55
COMMENT: Re: E.A.Robinson, Frost, Masters, Sandburg, H.D. and Fletcher.
1344. Lowie, Robert H. <The Crow Indians>, 1935.
SOURCE: EH-MP
COMMENT: EH ordered.
1345. Lowndes, Marie Adelaide Belloc. <The Bread of Deceit>, 1925, Nov.
SOURCE: SB
1346. Lowndes, Marie Adelaide Belloc, <The Chianti Flask>, 1934, Nov.
SOURCE: EH-MP; KW-40
COMMENT: EH ordered.
1347. Lowndes, Marie Adelaide Belloc. <The Chink in the Armour>, 1937, Apr.
SOURCE: SCRBNR; AH
COMMENT: EH:"uncanny little masterpiece of dread and suspense."
1348. Lowndes, Marie Adelaide Belloc. <Good Old Anna>, (1915).
SOURCE: KW-40
1349. Lowndes, Marie Adelaide Belloc. <The House by the Sea>, (1937).
SOURCE: KW-55
1350. Lowndes, Marie Adelaide Belloc. <Lilla>, (1916).
SOURCE: KW-55
1351. Lowndes, Marie Adelaide Belloc. <One of Those Ways>, (1929).
SOURCE: KW-55
1352. Lowndes, Marie Adelaide Belloc. <The Story of Ivy>, 1927, Nov.
SOURCE: SB
1353. Lowry, Malcolm. <Ultramarine>, (1933).
SOURCE: KW-40
1354. LOY, Mina. <Lunar, Baedeker>, 1923, Aug.
SOURCE: SB
1355. Loyola, Attilio. <The Cativity of the Italians in Austria>, (1918).
SOURCE: KL:EH Collection
COMMENT: Owned two copies.
1356. Lubbock, Percy. <Roman Pictures>, (1923).
SOURCE: K W - 5 5
1357. Luckner, Felix. <The Last Privateer>, 1928, Mar.
SOURCE: EH-MP
COMMENT: Trans. of Seeteufel.
1358. Ludendorf, Erich. <My War Memories>, 1925, Dec.
SOURCE: EH - F SF
COMMENT: German general. Maps. Trans. from German.

1359. Ludwig, Emil. <Genius and Character>, 1928, Mar.
 SOURCE: SB
 COMMENT: Bismarck, Stanley, Wilson, Lenin, da
 Vinci, Byron, Balzac, etc,
1360. Ludwig, Emil. <The Nile>, (1936).
 SOURCE: KW-55
1361. Luhan, Mabel Dodge. <Edge of the Taos Desert>, (1937).
 SOURCE: KW-55
 COMMENT: Vol. 4 of Intimate Memoirs.
1362. Luhan, Mabel Dodge. <European Experiences>, 1936, Dec.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered copy. Vol, 2 of Intimate
 Memoirs.
1363. Luhan, Mabel Dodge. <Movers and Shakers>, (1936).
 SOURCE: KW-55
 COMMENT: vol. 3 of Intimate Memoirs.
1364. Luhan, Mabel Dodge. <Winter in Taos>, 1936, Dec.
 SOURCE: MP-EH
1365. Luhan, Mable Dodge. <Lorenzo in Taos>, 1932, Mar.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered by wire.
1366. Lunn, Arnold Henry Moore. <The Complete Ski-Runner>,
 (1930).
 SOURCE: KW-40
1367. Lunn, Arnold Henry Moore. <A History of Skiing>,
 (1927).
 SOURCE: KW-40
1368. Lydekker, Richard. <The Game Animals of Africa>,
 (1908).
 SOURCE: KW-40
1369. Lyell, Denis D. <The Hunting and Spoor of Central
 African Game>, (1929).
 SOURCE: KW-40
1370. Lyell, Denis D., ed. <African Adventure: Letters from
 Famous Big-Game Hunters>, 1936.
 SOURCE: SCRBNR; KW-40
1371. Lynch, John Gilbert Bohun. <The Prize Ring>, (1925).
 SOURCE: KW-40
 COMMENT: Illus. by reproductions of old prints,
 several oil paintings, and of the famous Byron
 screen.
1372. Lyons, Eugene. <Assignment in Utopia>, (1937).
 SOURCE: KW-55
1373. Macartney, Clarence E. <Lincoln and His Cabinet>,
 1931.
 SOURCE: EH-MP
 COMMENT: EH:Thanks for the Lincoln book.
1374. Macaulay, Thomas B. <Essay on Addison>, 1914.
 SOURCE: OPHS
1375. Macaulay, Thomas B. <The Life of Johnson>, (1895).
 SOURCE: KW-55

1376. Macauley, Thurston. <The Festive Board: a Literary Feast>, 1932, Feb.
SOURCE: MP-EH; KW-55
COMMENT: Verse and prose on cooking and dining.
1377. Mack, W. <Tiger Rose>, 1920.
SOURCE: EH - GHH
COMMENT: EM saw play.
1378. Mackenzie, Compton. <Athenian Reminiscences (Vol.3)>, 1932.
SOURCE: EH-MP
COMMENT: EH ordered.
1379. MacKenzie, Compton. <First Athenian Memories>, (1931).
SOURCE: KW-40
1380. MacKenzie, Compton. <Gallipoli Memories>, 1929.
SOURCE: EH-FSF; KW-55
COMMENT: EH: best book since Repington's on WWI.
1381. MacKenzie, Compton, <Greek Memories>, 1932, Dec.
SOURCE: EH-MP; KW-40
COMMENT: Vol.3 of series. EH: he writes lousy fiction but great reminiscences.
1382. Mackenzie, Compton. <Sylvia and Michael>, (1919).
SOURCE: KW-55
1383. MacKready, Kelvin. <A Beginner's Star Book>, (1912).
SOURCE: KW - 5 5
COMMENT: Pseud, E.G.Murphy.
1384. MacLeish, Archibald, <Air Raid>, (1938).
SOURCE: KW-55
COMMENT: A Verse Play for Radio.
1385. MacLeish, Archibald. <America Was Promises>, (1939).
SOURCE: KW-55
1386. MacLeish, Archibald. <Conquistador>, 1930.
SOURCE: EH-MP; EH-S.Putnam; KW-40; KW-55; KL:EH Collection
COMMENT: EH read draft in 1930. EH:one of three best books of 1932. Owned typescript.
1387. MacLeish, Archibald. <The Hamlet of A. MacLeish>, (1928)
SOURCE: KW-55
1388. MacLeish, Archibald. <New Found Land>, (1930).
SOURCE: KW-55
1389. MacLeish, Archibald, <Public Speech>, 1935,Aug.
SOURCE: MacLeish-EH; KW-55
COMMENT: MacLeish: pleased EH thought the book was all right.
1390. MacManus, Seumas. <Ireland's Case>, (1917).
SOURCE: KW-55
1391. Macy, Pierre and Emile Malakis. <Petite Histoire de la Civilization Francaise>, (1932).
SOURCE: KW-55
COMMENT: History and language reader.
1392. Madan, Arthur C. <English Swahili Dictionary (2 vols.)>, (1902).
SOURCE: KW-40

1393. Madariaga, Salvador de. <Anarchy or Hierarchy>, 1937, June.
 SOURCE: SCRBNR
1394. Madariaga, Salvador de. <Spain>, (1930).
 SOURCE: KW-40
1395. Maine, R. <La Bataille du Jutland>, (1939).
 SOURCE: Kw-40
1396. Malet, Rawdon. <Unforgiving Minutes>, (1934).
 SOURCE: KW-40
1397. Malraux, Andre. <La Condition Humaine>, (1933).
 SOURCE: KW-40
1398. Malraux, Andre. <Days of Hope>, (1938).
 SOURCE: KW-55
 COMMENT: Fiction.
1399. Malraux, Andre. <Days of Wrath>, (1936).
 SOURCE: KW-40
 COMMENT: Fiction:Germany.
1400. Malraux, Andre. <Le Temps du Mepris>, 1935, July.
 SOURCE: EH-MP
 COMMENT: EH: send as soon as it is out.
1401. Mann, Thomas. <Buddenbrooks>, 1925, Dec.
 SOURCE: SB; EH-FSF
 COMMENT: 2 vol.ed. EH finished vol.I five days after check out. EH to Fitzgerald:a pretty damn good book.
1402. Mann, Thomas. <The Magic Mountain>, 1928, Feb.
 SOURCE: SB; KW-40
 COMMENT: Trans. H.T.Lowe-Porter.
1403. Mann, Thomas. <Stories of Three Decades>, 1936, June.
 SOURCE: SCRBNR; KW-55
 COMMENT: Includes "Felix Krull", "Death in Venice," and "Disorder and Early Sorrow,"
1404. Mann, Thomas. <Tonio Kroger>, (1922).
 SOURCE: KW-55
1405. Manning, Frederic. <Her Privates, We>, 1929.
 SOURCE: Fenton; KW-55
 COMMENT: Pseud: Private 19022. Republished as The Middle Parts of Fortune.
1406. Mapes, V. and W. Collier. <The Hottentot>, 1921.
 SOURCE: EH-GH
 COMMENT: EH saw.
1407. Maran, Rene. <Batouala>, 1922, March.
 SOURCE: AH; Fenton
 COMMENT: Probably read in trans. by A.S.Seltzer. EH wrote review in TSW.
1408. Marbot, Jean Baptiste A., Baron de. <Au Service de Napoleon>, 1940, Feb.
 SOURCE: EH-MP
 COMMENT: Pub. in 1928. Extracts from 4 vol. edition of the memoirs. EH: happy to read it in French.
1409. Marbury, Mary Oryis. <Favorite Flies and Their Histories>, (1892).
 SOURCE: KW-40

Inventory of Hemingway's Reading 155

1410. Marcosson, Isaac. <Adventures in Interviewing>, (1920).
 SOURCE: KW-55
1411. Margueritte, Victor. <Aristide Briand>, (1932).
 SOURCE: KW-55
1412. Marjoribanks, Edward. <Carson, the Advocate>, (1932).
 SOURCE: KW-40
 COMMENT: Edward H. Carson 1854-1935; vol.I.
1413. Marryat, Capt. Frederick. <The Dog Fiend>, 1926, Feb.
 SOURCE: EH-FSF
 COMMENT: EH: read as a boy.
1414. Marryat, Capt. Frederick. <Jacob Faithful>, (1834).
 SOURCE: KW-55
 COMMENT: Fiction: African setting.
1415. Marryat, Capt. Frederick. <Masterman Ready>, (1841).
 SOURCE: KW-55
 COMMENT: Shipwreck survival.
1416. Marryat, Capt. Frederick. <Mr. Midshipman Easy>, 1926, Feb.
 SOURCE: EH-FSF; KW-40
 COMMENT: EH: read as a boy. Good war descriptions.
1417. Marryat, Capt. Frederick. <The Naval Officer>, 1926, Feb.
 SOURCE: EH-FSF
 COMMENT: EH: good war descriptions. Read as a boy.
1418. Marryat, Capt. Frederick. <Peter Simple>, 1926, Feb.
 SOURCE: EH-FSF
 COMMENT: EH: re-reading for first time since a kid.
1419. Marsh, Ngaio. <Overture to Death>, (1939).
 SOURCE: KW-40
1420. Marshall, Frank. <Chess in a Hour>, (1937).
 SOURCE: KW-55
1421. Martet, Jean. *Le Tigre*, (1930).
 SOURCE: KW-40
 COMMENT: Biog. of Clemenceau, Georges Eugene Benjamin.
1422. Martet, Jean, ed. M. Clemenceau, <Peint par Lui-même>, (1929).
 SOURCE: KW-40
1423. Martin, Kingsley. <The Magic of Monarchy>, (1937).
 SOURCE: KW-55
1424. Marvell, Andrew. "To His Coy Mistress," 1926.
 SOURCE: EH-E.Walsh
 COMMENT: EH: great poetry. Probably read earlier.
1425. Marx, Karl and Fredrick Engels. *Manifesto of the Communist Party*, (1888).
 SOURCE: KW-55
1426. Mascagni, Pietro. <Cavalleria Rusticana>, 1920, Apr.
 SOURCE: EH-CH
1427. Masefield, John. "Laugh and Be Merry," 1917, June.
 SOURCE: OPHS
 COMMENT: Memorized for HS.

1428. Masefield, John. <Salt Water Ballads>, 1916, Mar.
 SOURCE: EH- "Emily"
 COMMENT: EH:read all Emily recommended and got
 Salt Water Ballads as well. Enjoyed.
1429. Masefield, John. <The Story of a Round-House>, 1916, Mar.
 SOURCE: EH- "Emily"
 COMMENT: Recommends.
1430. Masefield, John. <The Taking of the Gry>, 1934, Nov.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered.
1431. Masefield, John. <Victorious Troy>, (1935).
 SOURCE: KW-55
1432. Mathews, Ferdinand. <Field Book of Wild Birds and their Music>, (1904).
 SOURCE: KW-55
1433. Mathews, Ferdinand. <Fieldbook of American Wild Flowers>, (1902).
 SOURCE: KW-40
1434. Matson, Norman H. <Flecker's Magic>, (1926).
 SOURCE: KW-55
1435. Matthews, Brander. <The Short Story>, (1907).
 SOURCE: KW-40
1436. Matthews, Herbert L. <Two Wars and More to Come>, 1938.
 SOURCE: KW-40; AH
 COMMENT: Italo-Ethiopian War and Sp. Civil War.
1437. Maugham, William Somerset. <Ah King>, (1933).
 SOURCE: KW-40
1438. Maugham, William Somerset. <Andalusia, Sketches and Impressions>, (1920).
 SOURCE: KW-55
1439. Maugham, William Somerset. <Cakes and Ale>, 1930, Nov.
 SOURCE: EH-MP
 COMMENT: EH:damn good.
1440. Maugham, William Somerset. <Christmas Holiday>, (1939).
 SOURCE: KW-55
1441. Maugham, William Somerset. <Cosmopolitans>, 1936, March.
 SOURCE: SCRBNR; KW-55
1442. Maugham, William Somerset. <Don Fernando>, 1935, Aug.
 SOURCE: EH-MP
 COMMENT: EH ordered.
1443. Maugham, William Somerset. <The Gentleman in the Parlour>, 1930, May.
 SOURCE: EH-MP
 COMMENT: EH ordered and received.
1444. Maugham, William Somerset. <The Moon and Sixpence>, (1919),
 SOURCE: KW-40; KW-55

Inventory of Hemingway's Reading

157

1445. Maugham, William Somerset. <The Narrow Corner>, 1932, Nov.
SOURCE: EH-MP; KW-40; KW-55
COMMENT: EH ordered and received.
1446. Maugham, William Somerset. <Of Human Bondage>, 1925, Dec,
SOURCE: KL; KW-40
1447. Maugham, William Somerset. <Plays>, (1931).
SOURCE: KW-55
1448. Maugham, William Somerset. <Six Comedies>, (1937).
SOURCE: KW-55
COMMENT: Comedies.
1449. Maugham, William Somerset. <Six Stories Written in the First Person Singular>, (1931).
SOURCE: KW-40
1450. Maugham, William Somerset. <Theatre, A Novel>, (1937).
SOURCE: KW-55
1451. Maupassant, Guy de. <Les Dimanches d'un Bourgeois de Paris>.
SOURCE: KW-55
1452. Maupassant, Guy de. <Huit Contes Choisis>, (1900).
SOURCE: KW-55
COMMENT: Two copies.
1453. Maupassant, Guy de. <Mademoiselle Fifi>.
SOURCE: KW-55
1454. Maupassant, Guy de. "La Maison Tellier," 1933, July.
SOURCE: EH-MP; KW-55
COMMENT: May have read as early as HS. EH: "Light of the World" is a better and shorter story.
1455. Maupassant, Guy de. <Misti>, (1890).
SOURCE: KW-40
1456. Maupassant, Guy de. <Une Vie>, (1883).
SOURCE: KW-40
1457. Maurois, Andre. <Ariel: ou, La Vie de Shelley>, (1923)
SOURCE: KW-55
1458. Maurois, Andre. <Byron>, 1930.
SOURCE: EH-MP; KW-40
COMMENT: Ordered by EH. Trans. from French by Hamish Miles.
1459. Maurois, Andre. <Climats>, (1928).
SOURCE: KW-55
1460. Maurois, Andre. <Les Discours du Docteur O'Grady>, (1922).
SOURCE: KW-55
1461. Maurois, Andre. <Etudes Anglaises>, (1927).
SOURCE: KW-55
COMMENT: Dickens, Walpole, Ruskin, Wilde.
1462. Maurois, Andre. <The Miracle of England>, (1937).
SOURCE: KW-55
1463. Maurois, Andre. <Tourgueniev>, (1931).
SOURCE: KW-55

1464. Maurois, Andre. <Tragedy in France>, 1940, Oct.
 SOURCE: EH-MP
 COMMENT: EH ordered.
1465. Maycock, Alan Lawson. <The Inquisition From Its Establishment to the Great Schism>, 1927, Apr.
 SOURCE: SB
1466. Maydon, Hubert Conway, ed. <Big Game Shooting in Africa>, (1932).
 SOURCE: KW-40
1467. Mayne, Ethel Colburn. <Byron>, (1912).
 SOURCE: KW-55
1468. Mayne, Ethel Colburn. <The Life of Lady Byron>, (1929).
 SOURCE: KW-55
1469. Mayo, Katherine. <Mother India>, 1927, Oct.
 SOURCE: SB
1470. McAlmon, Robert. <North America>, (1929).
 SOURCE: KW-55
1471. McAlmon, Robert. <Post-Adolescence>, (1923).
 SOURCE: KW-40
 COMMENT: Contact Editions.
1472. McAlmon, Robert. <Village>, 1925, Jan.
 SOURCE: EH-Robert McAlmon; EH-SB; EH-MP
 COMMENT: EH:absolutely first rate and damned good reading. A knock out.
1473. McBride, Herbert Wes. <A Rifleman Went to War>, 1936, July.
 SOURCE: SCRBNR; KW-40
 COMMENT: Canadian army; emphasis on sniping.
1474. McCoy, Horace. <They Shoot Horses Don't They>, 1935.
 SOURCE: KL:Sion and Schuster
1475. McEntee, Girard Lindsley. <Military History of the World War>, (1937).
 SOURCE: KW-40
 COMMENT: Contains 456 maps and diagrams.
1476. McHugh, Vincent. <Sing before Breakfast>, (1933).
 SOURCE: KW-55
1477. Meade, Patrick A. <Born to Trouble>, (1939).
 SOURCE: KW-40
1478. Meader, Stephen W. <Who Rides in the Dark?>, 1938, Mar.
 SOURCE: SCRBNR; KW-55
 COMMENT: Sent to Mrs. Hemingway.
1479. Meier-Graefe, Julius. <The Spanish Journey>, 1926, Dec.
 SOURCE: SB; KW-40
 COMMENT: Dec.160 Mar.12,1927. Illus.
1480. Meier-Graefe, Julius. <Vincent Van Gogh>, (1922).
 SOURCE: KW-55
1481. Melville, Herman. <Typee>, (1846).
 SOURCE: KW-55
 COMMENT: Two copies.
1482. Mencken, H.L., ed. <Americana>, 1925, 1926, Oct.
 SOURCE: SB
 COMMENT: Collected from American Mercury.

1483. Menke, Frank G. <Encyclopedia of Sports>, (1939).
SOURCE: KW-55
1484. Meyerstein, Edward H. W. <A Life of Thomas Chatterton>, (1930).
SOURCE: KW-40
1485. Michelin. Guide Michelin pour la France, (1929).
SOURCE: KW-40
1486. Michelsen, Andreas, <La Guerre Sous-Marine, 1914-1918>, (1925).
SOURCE: KW-55
COMMENT: Submarine warfare.
1487. Millan, Pascual. Los Novillos, 1930.
SOURCE: GP-EH
COMMENT: GP ordered copy for EH. May have received.
1488. Millan, Pascual. <Los Toros en Madrid>, 1930.
SOURCE: GP-EH
COMMENT: GP ordered copy for EH. May have received.
1489. Millan, Pascual. <Trilogia Taurina>, 1930.
SOURCE: KW-40
COMMENT: 2 copies.
1490. Millay, Edna St. Vincent. <Poems by Edna St. Vincent Millay>, (1923).
SOURCE: KW-55
1491. Millay, Edna St. Vincent. <Second April>, (1921).
SOURCE: KW-55
1492. Miller, Francis Trevelyan. <Portrait Life of Lincoln>, 1916.
SOURCE: KL:EH Collection
COMMENT: Birthday gift from the Hemingway grandparents to EH, July 21, 1916.
1493. Miller, Joaquin. "Columbus," 1913, Oct.
SOURCE: OPHS
COMMENT: EH memorized.
1494. Miller, Webb. <I Found No Peace>, (1936).
SOURCE: KW-55
COMMENT: Journalism.
1495. Millis, Walter. <Road to War, America, 1914-1917>, (1935).
SOURCE: KW-40
1496. Milton, John. "IL' Allegro," 1916, Dec.
SOURCE: OPHS
COMMENT: Memorized lines 25-40.
1497. Milton, John. <Minor Poems by John Milton>. SOURCE: KW-55
1498. Milton, John. "On His Blindness," 1917, Jan.
SOURC'E: OPHS
COMMENT: EH memorized.
1499. Milton, John. Paradise Lost, Bks.I&II>, 1916.
SOURCE: OPHS
COMMENT: HS reading.
1500. Minguet, Enrique. <Desde La Grada>, (1928).
SOURCE: KW-40; KW-55

1501. Mirrielees, Edith R., ed. <Significant Contemporary Stories>, (1929).
 SOURCE: KW-40
 COMMENT: Includes EH, Virginia Woolf, Conrad, H.G. Wells, and others.
1502. Mirskii, Dmitrii P. <Contemporary Russian Literature: 1881-1925>, 1929, June.
 SOURCE: SB
1503. Mitchell, John Ames. <Drowsy>, 1920, Nov.
 SOURCE: EH-Grace Quinlan
1504. Mitchell, Margaret. <Gone with the Wind>, (1936).
 SOURCE: KW-55
1505. Mitchell-Hedges, F. A. <Battles with Giant Fish>, (1923).
 SOURCE: KW-40
1506. Mitchell-Henry, L. <Tunny Fishing at Home and Abroad>, 1935, Apr.
 SOURCE: EH-MP; SCRBNR; KW-40
 COMMENT: EH ordered and received.
1507. Mitchison, Naomi. <Cloud Cuckoo Land>, (1925).
 SOURCE: KW-55
1508. Mizner, Addison. <The Many Mizners>, (1932).
 SOURCE: KW-40
1509. Moliere, Jean Baptiste. <The Affected Ladies>, 1914.
 SOURCE: OPHS
 COMMENT: English translation.
1510. Moliere, Jean Baptiste. <Le Bourgeois Gentilhomme>. SOURCE: KW-55
1511. Moliere, Jean Baptiste. <Theatre de Moliere, Vols. I-VIII>. SOURCE: KW-55
 COMMENT: 17th.C.
1512. Molony, John C. <The Riddle of the Irish>, 1928, Feb.
 SOURCE: SB
1513. Monfreid, Henri de. <La Croisiere de Hachich>, (1937).
 SOURCE: KW-55
 COMMENT: Hashish.
1514. Monfreid, Henri de. <Le Drame Ethiopien>, (1935).
 SOURCE: KW-55
1515. Monfreid, Henri de. <Le Lepreux>, (1935).
 SOURCE: KW-55
1516. Monfreid, Henri de. <Le Masque D'Or>, (1936).
 SOURCE: KW-55
 COMMENT: Haile Selassie and Ethiopia.
1517. Monfreid, Henri de. <La Poursuite de Kaipan>, (1934).
 SOURCE: KW-55
 COMMENT: Adventures in Red Sea, Indian Ocean.
1518. Monfreid, Henri de. <Vers les Terres Hostiles de l'Ethiopie>, (1933).
 SOURCE: KW-40
1519. Monroe, Harriet. <A Poet's Life>, (1938).
 SOURCE: KW-55
1520. Montaigne, Michel E. de. <Essays of Montaigne>. SOURCE: KW-55

1521. Montaigne, Michel E. de. <Lettre de Montaigne>, (1802).
SOURCE: KW-55
1522. Montes, Francisco. <Tauromachia Completa>, 1930.
SOURCE: GP-EH
COMMENT: GP ordered copy for EH.
1523. Montherlant, Henry de. <Mors et Vita>, (1932).
SOURCE: KW-55
1524. Moore, Audrey. <Serengeti>, 1939, July.
SOURCE: EH-MP
COMMENT: EH: knows Moore. Home sick for Africa.
1525. Moore, George. <Avowals>, 1926, Nov.
SOURCE: EH-Isidor Schneider; KW-40; KW-55
COMMENT: EM ordered copy.
1526. Moore, George. <Conversations in Ebury Street>, (1924)
SOURCE: KW-55
1527. Moore, George. <Evelyn Innes>, (1898).
SOURCE: KW-55
1528. Moore, George. <Hail and Farewell>, 1927, Feb.
SOURCE: EH-MP; KW-40
COMMENT: 2 vols.
1529. Moore, George. <Heloise and Abelard (2 vols.)>, 1925, Nov.
SOURCE: HH-I.Godolphin; KW-40
COMMENT: Prv. printing.
1530. Moore, Marianne. "Marriage," (1923).
SOURCE: KL:EH Collection
COMMENT: In Mannikin, No.3.
1531. Morand, Paul. <Bouddha Vivant>, (1927).
SOURCE: KW-55
1532. Morand, Paul. <France la Doulce>, (1934).
SOURCE: KW-55
1533. Morand, Paul. <Rien que la Terre>, (1926).
SOURCE: KW-55
COMMENT: Far East.
1534. Morand, Paul. <La Route des Indes>, (1936).
SOURCE: KW-55
1535. Morey, William C. <Ancient Peoples>, 1915.
SOURCE: OPHS
COMMENT: HS text.
1536. Morey, William C. <Outlines of Greek History>, 1915.
SOURCE: OPHS
COMMENT: HS text.
1537. Morey, William C. <Outlines of Roman History>, 1915.
SOURCE: OPHS
COMMENT: HS text,
1538. Morgan, Deck. <Deck Morgan's Winter Carnival>, (1935).
SOURCE: KW-40
1539. Morin, Henri, <A L'Ecoute Devant Verdun>, (1938).
SOURCE: KW-40
1540. Mortane, Jacques. <Evasions d'Aviateurs 1914-1918>, (1934).
SOURCE: KW-40

1541. Mosher, Thomas Bird. <An Outline of Distinguished Readings>, (1925).
 SOURCE: KW-55
 COMMENT: Authors: bio-bibliography.
1542. Mottram, Ralph Hale. <The Crime at Vanderlynden's>, 1926, April.
 SOURCE: SB
1543. Mowrer, Edgar A. <This American World>, (1928).
 SOURCE: KW-40
1544. Muirhead, James T. <Air Attack on Cities>, (1938).
 SOURCE: KW-55
1545. Mukerji, Dhan Gopal. <The Chief of the Herd>, (1929).
 SOURCE: KW-55
 COMMENT: Elephants: legends and stories.
1546. Munoz, Rafael F. <El Feroz Cabecilla>, (1936).
 SOURCE: KW-40
 COMMENT: "cuentos de la revolution en el norte."
1547. Munroe, Donald Gordon. <Distillate>, (1935).
 SOURCE: KW-40
 COMMENT: Music. 250 copies printed.
1548. Munthe, Axel. <The Story of San Michele>, (1929).
 SOURCE: KW-55
1549. Murray, Hugh. <Historical and Descriptive Account of British India>, (1832).
 SOURCE: KW-40
1550. Murry, John M. <The Autobiography of John Middleton Murry>, 1936.
 SOURCE: SCRBNR
1551. Muzzey, David Saville. <An American History>, 1916.
 SOURCE: OPHS; KW-55
 COMMENT: HS text heavily read.
1552. Myers, Leopold H. <The Root and the Flower>, (1934).
 SOURCE: KW-55
1553. Nabokov, Vladimir. <Laughter in the Dark>, (1938).
 SOURCE: KW-40
1554. Naether, Carl. <The Book of the Pigeon>, (1939).
 SOURCE: KW-55
 COMMENT: Pigeon literature.
1555. Nansen, Fridtjof. <The First Crossing of Greenland>, 1925.
 SOURCE: EH-Robert McAlmon; KW-55
1556. Nathan, Robert. <One More Spring>, 1937, April.
 SOURCE: SCRBNR
 COMMENT: Publ. 1933.
1557. Nesbitt, Lewis M. <Hell-Hole of Creation>, 1935, Apr.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH ordered. Planning a trip to Abyssinia.
1558. Neumann, Arthur H. <Elephant Hunting in East Equatorial Africa>, 1934, Mar.
 SOURCE: KL:Brentanos
 COMMENT: Pub.1898.

1559. Nevinson, Henry Woodd. <Goethe: Man and Poet>, (1931).
 SOURCE: KW-40
 COMMENT: Written for the centenary of Goethe's death on Mar. 22, 1832.
1560. Newbegin, Alice. <A Wayfarer in Spain>, (1926).
 SOURCE: KW-55
1561. Newcomer, A.G. and H.E. Andrews, eds. <Twelve Centuries of English Poetry and Prose>, 1916.
 SOURCE: OPHS
 COMMENT: HS text.
1562. Newhouse, Edward. <This is Your Day>, (1937).
 SOURCE: KW-55
1563. Newhouse, Edward. <You Can't Sleep Here>, (1934).
 SOURCE: KW-55
1564. Newman, Frances. <Frances Newman's Letters>, 1930, Feb.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered.
1565. Newman, John Henry. <Apologia Pro Vita Sua>, (1864).
 SOURCE: KW-55
1566. Nichols, Beverly. <Twenty-Five>, (1926).
 SOURCE: KW-55
1567. Nicolson, Harold George. <Byron, The Last Journey, April 1823 - April 1824>, (1924).
 SOURCE: KW-40
1568. Nicolson, Harold George. <Helen's Tower>, (1937).
 SOURCE: KW-55
 COMMENT: In search of the past, genealogical tables.
1569. Nicolson, Harold George. <Small Talk>, (1937).
 SOURCE: KW-40; KW-55
1570. Nicolson, Harold George. <Some People>, (1927).
 SOURCE: KW-40
1571. Nicolson, Marjorie **. <The Realm O'Dreams **>, 1914, May.
 SOURCE: OPHS
1572. Niedieck, Paul. <With Rifle in Five Continents>, 1934, Mar.
 SOURCE: KL:Brentanos; KW-40
 COMMENT: Trans. from German. Pub. in 1909.
1573. Nietzsche, Frederick. <Thus Spake Zarathustra>, 1926, May.
 SOURCE: SB
 COMMENT: May 5-Sept. 13.
1574. Nimrod. <Memoirs of the Life of the Late John Mytton>, (1925).
 SOURCE: KW-40
 COMMENT: Pseud. of C.J. Apperley. First pub. in 19th.C. Reissued in 1925.
1575. Nitti, Francesco F. <Escape>, 1930, Feb.
 SOURCE: EH-MP
 COMMENT: Facism, Italy.
1576. Nixon, Laurence A. <Vagabond Voyaging: the Story of Freighter Travel>, (1938).
 SOURCE: KW-55

1577. Noel-Baker, Philip John. <The Private Manufacture of Armaments>, (1936).
 SOURCE: KW-40
1578. Nomad, Max. <Rebels and Renegades>, (1932).
 SOURCE: KW-40
 COMMENT: Socialism and anarchism.
1579. Nordhoff, Charles B. and James N. Hall. <The Bounty Trilogy>, (1936).
 SOURCE: KW-55
 COMMENT: Three Vols.: Mutiny on the Bounty: Men Against the Sea: Pitcairn's Island.
1580. Nordhoff, Walter. <The Journey of the Flame>, 1937, June.
 SOURCE: SCRBNR; KW-55
 COMMENT: Historical fiction, Mexico 19th.C.
1581. Norris, Kathleen. <Storm House>, (1929).
 SOURCE: KW-55
1582. Norris, Thaddeus. <The American Anglers Book>, (1864).
 SOURCE: KW-40
1583. North, Sterling. <So Red the Nose, or Breath in the Afternoon>, (1935).
 SOURCE: KW-40
 COMMENT: Cocktail recipes.
1584. Noth, Ernst Erich. <L' Homme Contre le Partisan>, (1938).
 SOURCE: KW-55
 COMMENT: Pseud. of Paul Krantz.
1585. Noyes, Alfred. "The Highwayman," 1913, Dec.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
1586. Nunez Cabeza De Vaca, Alvar. <Naufragios y Comentarios>, (1922).
 SOURCE: KW-40
 COMMENT: Spanish exploration to 1565. Other editions: 1932, 1936.
1587. Nyabongo, Prince Akiki K. <The Story of an African Chief>, (1935).
 SOURCE: KW-40
1588. O'Brien, Edward J., ed. <Best Short Stories of 1925>, 1926, March.
 SOURCE: SB
 COMMENT: Retrnd. May 10, 1926.
1589. O'Brien, Edward J., ed. <Best Short Stories of 1926>, 1927.
 SOURCE: EH-MP
 COMMENT: EH: pretty lousy collection.
1590. O'Brien, Edward J., ed. <Best Short Stories of 1927>, 1928, Feb.
 SOURCE: EH-MP
 COMMENT: EH: enjoyed Wister story which was really part of a novel.
1591. O'Brien, Edward J., ed. <Best Short Stories of 1932>, (1933).
 SOURCE: KW-40; KW-55

Inventory of Hemingway's Reading 165

1592. O'Brien, Edward J., ed. <Best Short Stories of 1933>, 1934, Mar.
 SOURCE: SB; KW-55
 COMMENT: English stories.
1593. O'Brien, Edward J., ed. <Best Short Stories of 1936>, 1937, June.
 SOURCE: SCRBNR
1594. O'Brien, Edward J., ed. <Best Short Stories of 1937>, (1938).
 SOURCE: KW-55
1595. O'Brien, John S. <Alone Across the Top of the World>, (1935).
 SOURCE: KW-55
1596. O'Brien, Philadelphia Jack. <Boxing>, 1929.
 SOURCE: EH-MP
1597. O'Casey, Sean. <The Plough and the Stars>, 1928, Feb.
 SOURCE: SB
1598. O'Connell, Daniel M., ed. <Favorite Newman Sermons>, (1932).
 SOURCE: KW-55
 COMMENT: Cardinal Newman.
1599. O'Connor, Frank. <The Saint and Mary Kate>, (1932).
 SOURCE: KW-40
1600. O'Crohan, Tomas. <The Islandman>, (1934).
 SOURCE: Kw-55
1601. O'Faolain, Sean. <Bird Alone>, 1936.
 SOURCE: KL:Cape
1602. O'Faolain, Sean. <Midsummer Night Madness>, 1933.
 SOURCE: KL:Cape
1603. O'Flaherty, Liam. <The Short Stories of Liam O'Flaherty>, (1937).
 SOURCE: KW-55
1604. O'Flaherty, Liam. <Two Years>, 1930, Nov.
 SOURCE: EH-MP
 COMMENT: EH wires for a copy of this book,
1605. O'Flaherty, Liam. <The Mountain Tavern>, 1929, Aug.
 SOURCE: EH-SB
 COMMENT: EH ordered book from SB.
1606. O'Hara, John. <Appointment in Samarra>, 1934, Oct.
 SOURCE: Ned Calmer-EH; KL
 COMMENT: Calmer: "O'Hara . . . will be delighted you like his novel."
1607. O'Hara, John. <Butterfield 8>, (1934).
 SOURCE: KW-55
1608. O'Hara, John. <The Doctor's Son and Other Stories>, (1935).
 SOURCE: KW-40
1609. O'Hara, John. <Files on Parade>, (1939).
 SOURCE: KW-55
1610. O'Malley, Ernie. <Army Without Banners>, 1937, Feb.
 SOURCE: SCRBNR
 COMMENT: "adventures of an Irish volunteer"; Sinn Fein rebellion.

1611. O'Neill, Eugene. <The Emperor Jones>, 1928, Feb.
 SOURCE: SB
1612. Oppenheim, Edward P. <The Oppenheim Omnibus: Clowns
 and Criminals>, (1933).
 SOURCE: KW-40
1613. Oppenheim, Edward P. <The Terrible Hobby of Sir
 Joseph Londe>, 1925, Nov.
 SOURCE: SB
 COMMENT: Nov. 28-Dec. 1.
1614. Oppenheimer, Franz. <The State: Its History and
 Development Viewed Sociologically>, (1914).
 SOURCE: KW-40
 COMMENT: Trans. by John M. Gitterman.
1615. Ortega y Gasset, Jose. <Invertebrate Spain>,
 1937, July.
 SOURCE: SCRBNR
1616. Ortega y Gasset, Jose. <La Rebelion de las Masas>,
 (1929).
 SOURCE: KW-55
1617. Ortega y Gasset, Jose. <The Revolt of the masses>,
 (1932),
 SOURCE: KW-40
 COMMENT: Trans. authorized by Sr. Ortega y Gasset.
1618. Orwell, George. <Down and Out in Paris and London>,
 (1933).
 SOURCE: KW-55
1619. Orwell, George. <Homage to Catalonia>, 1938, Sept.
 SOURCE: SB
 COMMENT: Borrowed, no record of return.
1620. Osler, Sir William. <A Way of Life>, (1914).
 SOURCE: KW-55
 COMMENT: Philosophy.
1621. Otopalik, Hugo. <Modern Wrestling>, 1930, Feb.
 SOURCE: MP-EH
 COMMENT: MP sent unrequested.
1622. Otten, George. <Tuberous-Rooted Begonias and Their
 Culture>, (1935).
 SOURCE: KW-55
1623. Outhwaite, Leonard. <Atlantic Circle: Around the
 Ocean With the Winds and Tides>, (1931).
 SOURCE: KW-40
1624. Palgrave, Francis T., ed. <Palgrave's Golden
 Treasury>, (1929).
 SOURCE: KW-55
1625. Palmer, Joe. <Recollections of a Boxing Referee>,
 (1927).
 SOURCE: KW-40
 COMMENT: Intro. by Bohun Lynch.
1626. Pardo Bazan, Emilia. <Los Pazos de Ulloa>, (1886),
 SOURCE: KW-55
1627. Pareto, Vilfredo. <The Mind and Society>, 1935, July.
 SOURCE: EH-MP
 COMMENT: EH ordered.

1628. Parijanine, Maurice. <The Krassin>, (1929).
SOURCE: KW-40
1629. Parker, Eric. <Elements of Shooting>, (1924).
SOURCE: KW-40
1630. Parker, Eric. <Shooting by Moor, Field and Shore>, (1929).
SOURCE: KW-40; KW-55
1631. Parrott, Katherine Ursula. <Next Time We Live>, (1935).
SOURCE: KW-40
1632. Farson, James. <Life of Andrew Jackson, Vols. I, II & III>, (1860).
SOURCE: KW-55
1633. Parviel **. <Notre Dame de Praslin **>. SOURCE: KW-40
1634. Pascal, Blaise. <Les Provinciales>, (1656).
SOURCE: KW-55
1635. Pater, Walter. <Marius the Epicurean>, (1885).
SOURCE: KW-55
1636. Paul, Elliot Harold. <The Life and Death of a Spanish Town>, 1938.
SOURCE: SB
COMMENT: No record of return.
1637. Paul, Louis. <Pumpkin Coach>, (1935).
SOURCE: KW-40
COMMENT: Pseud, of Felix L.P. Heink.
1638. Peabody, Josephine P. <The Piper>, 1915, Feb.
SOURCE: OPHS
COMMENT: EH saw performance.
1639. Pearson, Drew and C. Brown. <The American Diplomatic Game>, (1935).
SOURCE: KW-40
COMMENT: U.S.foreign rel. 20th.C.
1640. Pease, Alfred Edward. <The Book of the Lion>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1914.
1641. Peattie, Donald C., ed. <*Audubon's America*>, 1940.
SOURCE: EH-MP
COMMENT: Ordered by EH.
1642. Peattie, Donald C., ed. <*A Gathering of Birds*>, (1939).
SOURCE: KW-55
1643. Peers; Edgar Allison. <Spain: a Companion to Spanish Studies>, (1929).
SOURCE: KW-55
1644. Peers, Edgar Allison. <The Spanish Tragedy, 1930-36>, (1936).
SOURCE: KL:EH Collection
1645. Peisson, Edouard. <Parti de Liverpool>, (1932).
SOURCE: KW-55
1646. Fena Martin, Alfredo. <*Tratado de las Aves Insectivoras*>, (1904).
SOURCE: KW-40

1647. Pena y Goni, Antonio. <*Guerrita*>, (1894).
 SOURCE: KW-40
 COMMENT: "Vol.II de la Biblioteca de Sol y Sombra".
1648. Pena y Goni, Antonio. <*Lagartijo y Frascuelo y su Tiempo*>, (1914).
 SOURCE: KW-40
1649. Percival, Arthur Blayney. <*A Game Ranger on Safari*>, (1928).
 SOURCE: KW-40
1650. Percival, Arthur Blayney. <*A Game Ranger's Note Book*>, (1924).
 SOURCE: KW-40
1651. Perez de Ayala, Ramon. <*Tinieblas en las Cumbres*>, (1907).
 SOURCE: KW-55
 COMMENT: Novel.
1652. Perez Galdos, Benito. <*El Equipaje del Rey Jose*>, (1875).
 SOURCE: KW-55
 COMMENT: Fiction: Napoleonic Conquest.
1653. Perez Lugin, Alejandro. <*Currito de la Cruz, 2 Vols.*>, 1933, April.
 SOURCE: EH-MP; KW-40
 COMMENT: Pub. in 1921. May have read before '33. EH: very readable local color novel. Accurate description of holy week and bull fights.
1654. Perez Lugin, Alejandro. <*Shadows of the Sun*>, 1934, Jan.
 SOURCE: EH-MP; KW-40
 COMMENT: Trans. by Sidney Franklin.
1655. Perrin, Alice. <*Government House*>, (1925).
 SOURCE: KW-55
1656. Peterson, Houston. <*The Melody of Chaos*>, (1931).
 SOURCE: KW-40
 COMMENT: Study of Conrad Aiken's poetry.
1657. Peterson, Roger Tory. <*Field Guide to the Birds*>, (1934).
 SOURCE: KW-55
1658. Peyre, Joseph. <*Sang et Lumieres*>, 1936, Apr.
 SOURCE: SCRBNR; KW-55
 COMMENT: Two copies.
1659. Philippe, Charles Louis. <*Lettres de Jeunesse*>, (1911).
 SOURCE: KW-55
1660. Phillipps-Wolley, Clive. <*Big Game Shooting, 2 vols.*>, 1934, March.
 SOURCE: KL:Brentanos; KW-40
 COMMENT: Pub. in 1894 in Badminton Library of Sports.
1661. Phillips, Henry Albert. <*Germany Today and Tomorrow*>, (1935).
 SOURCE: KW-40

Inventory of Hemingway's Reading 169

1662. Pidgeon, Harry. <Around the World Single-Handed: the Cruise of the "Islander">, (1932).
SOURCE: KW-40
1663. Pierrefeu, Jean de. <Plutarque a Menti>, (1923).
SOURCE: KW-55
1664. Pigot, Brig.-Gen. R. <Twenty Five Years' Big Game Hunting>, (1928).
SOURCE: KW-40
1665. Pike, James. <Scout and Ranger>, (1932).
SOURCE: KW-40
COMMENT: Pub.1865. Reissued by Princeton U.Press.
Texas Rangers in 1859-60.
1666. Pilat, Oliver R. <The Mate Takes Her Home>, (1939).
SOURCE: KW-55
1667. Pinchot, Gifford. <Just Fishing Talk>, (1936).
SOURCE: KW-40
1668. Pirandello, Luigi. <La Ragione Degli Altri>, (1925).
SOURCE: KW-55
1669. Plomer, William. <Ali the Lion>, (1936).
SOURCE: KW-55
1670. Plomer, William. <The Child of Queen Victoria>, 1933.
SOURCE: KL:Cape; KW-55
1671. Pochhammer, Hans. <Graf Spee's Letzte Fahrt>, (1918).
SOURCE: KW-40
1672. Pollard, Hugh B. C. <Game Birds: Rearing, Preservation and Shooting>, (1929).
SOURCE: KW-40
1673. Pollard, Hugh B. C. <The Gun Room Guide>, (1930).
SOURCE: KW-40
1674. Pollard, Hugh B.C. <Wild Fowl and Waders>, 1929.
SOURCE: EM-MP
COMMENT: EH liked book.
1675. Poore, Charles Graydon. <Goya>, 1938, Oct.
SOURCE: EH-MP; KW-55
COMMENT: Sent to Pauline. 50 plates.
1676. Pope, Alexander. <The Rape of the Lock>, 1916.
SOURCE: OPHS
COMMENT: HS reading.
1677. Pope, Clark and Albion. <Brief Biographies in Modern History>, (1930).
SOURCE: KW-55
1678. Pope, Clifford H. <Turtles in the U.S. and Canada>, (1939).
SOURCE: KW-55
1679. Poulaillé, Henry. <Le Pain Quotidien>, (1931).
SOURCE: KW-55
1680. Pound, Ezra. <ABC of Economics>, 1934, Mar.
SOURCE: SB; EP-EH; KW-40
1681. Pound, Ezra. <The Cantos of Ezra Pound>, 1933.
SOURCE: KL:EH Collection
COMMENT: With testimonies by EH, F.M.Ford,
T.S.Eliot, Hugh Walpole, MacLeish, Joyce, and others.

Appendix VI

1682. Pound, Ezra. <XVI Cantos>, (1925).
 SOURCE: KL:EH Collection
 COMMENT: Three Mountains Press limited edition of 90 copies.
- 1683'. Pound, Ezra. <A Draft of XXX Cantos>, 1933.
 SOURCE: EP-EH; KW-40.
1684. Pound, Ezra. <Gaudier-Brzeska: A Memoir>, 1922, Nov.
 SOURCE: EP-EH
 COMMENT: EP asks EH to return his copy.
1685. Pound, Ezra. <Guide to Kulchur>, (1938).
 SOURCE: KW-40
1686. Pound, Ezra. <Lustra>, (1916).
 SOURCE: KW-40
1687. Pound, Ezra. <Make It New>, (1934).
 SOURCE: KW-55
1688. Pound, Ezra. <Pavannes and Divisions>, (1918).
 SOURCE: KW-40
1689. Pound, Ezra. <Personae>, 1926, Oct.
 SOURCE: EH-Isidor Schneider; KW-40
 COMMENT: EH ordered and received.
1690. Pound, Ezra. <Profile>, (1932).
 SOURCE: KW-40
 COMMENT: Prvt. printing. 250 numbered copies,
1691. Pound, Ezra. <Selected Poems>, 1934, Mar.
 SOURCE: SB; KW-40
 COMMENT: Ed. with intro, by T.S.Eliot.
1692. Pound, Ezra. <Umbra: the Early Poems of Ezra Pound>, (1920).
 SOURCE: KW-40
1693. Pound, Ezra, ed. <Active Anthology>, (1933).
 SOURCE: KW-40
 COMMENT: Includes: Williams, W.C.; Zukofsky; Aragon; Cummings; EH; Moore, Marianne; Eliot, T.S.; Pound.
1694. Pound, Ezra, ed. <Catholic Anthology, 1914-15>, (1915).
 SOURCE: KW-40
1695. Pound, Ezra, ed. <The Exile>, 1927.
 SOURCE: EP-EH; EH-EP; KW-40
 COMMENT: Nos.1-4: Spring, 1927-Autumn, 1928.
1696. Pourtales, Guy de. <Nietzsche en Italie>, (1929).
 SOURCE: KW-40
1697. Powell, Dawn. <Angels on Toast>, 1940, Sept.
 SOURCE: EH-MP
 COMMENT: EH: a literary idol. Best woman writing.
1698. Powell, Dawn. <The Happy Island>, (1939).
 SOURCE: KW-55
1699. Powell, Fred Wilbur. <Hall Jackson Kelly, Prophet of Oregon>, (1917).
 SOURCE: KW-40
1700. Powell, Hickman. <Ninety Times Guilty>, (1939).
 SOURCE: KW-40
 COMMENT: N.Y.C.: prostitution.

1701. Powys, John C. <Dorothy M. Richardson>, 1934, Mar.
SOURCE: SB; KW-40
COMMENT: Limited edition.
1702. Powys, Llewelyn. <Love and Death>, (1939).
SOURCE: KW-55
1703. Powys, Llewelyn. <Skin for Skin>, (1925).
SOURCE: KW-40
1704. Powys, T. F. <Mr. Weston's Good Wine>, (1927).
SOURCE: KW-55.
1705. Pratt, Theodore. <Big Blow>, 1937.
SOURCE: SCRBKR
1706. Praz, Mario. <Unromantic Spain>, (1929),
SOURCE: KW-55
1707. Prevost, Jean. <Les Freres Bouquinquant>, (1930).
SOURCE: KW-40
1708. Prin, Alice. <Kiki's Memoirs>, 1930.
SOURCE: KL:EH Collection
COMMENT: Trans. by Samuel Putnam. Intro. by EH.
1709. Pritchett, Victor Sawdon. <This England (No. 1)>, (1937).
SOURCE: KW-40
COMMENT: 78PP.
1710. Proust, Marcel. <A L'Ombre des Jeunes Filles en Fleurs>, (1919).
SOURCE: KW-55
COMMENT: Remembrance of Things Past.
1711. Proust, Marcel. <Cities of the Plain, Vols. I&II>, (1927).
SOURCE: KW-40; KW-55
COMMENT: Trans. by C.K. Scott Moncrieff.
1712. Proust, Marcel. <Du Cote de Chez Swann>, (1914).
SOURCE: KW-55
COMMENT: Two copies.
1713. Proust, Marcel. <The Guermantes Way>, (1925).
SOURCE: KW-55
COMMENT: Trans. of Le Cote de Guermantes. Vol.4 of Remembrance of Things Past.
1714. Proust, Marcel. <Swarm's Way>, (1922).
SOURCE: KW-55
COMMENT: Remembrance of Things Past; trans. of Du Cote de Chez Swann.
1715. Proust, Marcel. <The Sweet Cheat Gone>, (1930).
SOURCE: KW-55
COMMENT: Remembrance of Things Past; trans. of Albertine Disparue.
1716. Pupin, Michael Idvorsky. <Romance of the Machine>, (1930).
SOURCE: KW-40
1717. Puxley, W. Lavallin. <Deep Seas and Lonely Shores>, 1936, March.
SOURCE: SCRBKR; KW-40
1718. Pyle, Howard. <Howard Pyle's Book of Pirates>, 1932.
SOURCE: EH-MP
COMMENT: Ordered book for his son.

1719. Pyle, Howard, illus. <Howard Pyle's Book of the American Spirit>, (1923).
 SOURCE: KW-55
1720. Pyle Katharine. <Tales from Greek Mythology>, (1928).
 SOURCE: KW-55
 COMMENT: Fiction: juv. lit.
1721. Quennell, Peter. <Byron: The Years of Fame>, (1935).
 SOURCE: KW-40
1722. Quevedo, F. de. <Los Suenos>, (1916).
 SOURCE: KW-55
 COMMENT: Pseud. of Quevedo y Villegas, Francisco Gomez de (1580-1645).
1723. Quevedo y Villegas, Francisco de. <Castellanos **>.
 SOURCE: KW-40
 COMMENT: No such title in NUC, but edition Clasicos Castellanos of his works.
1724. Quiller-Couch, Arthur, ed. <Oxford Book of English Verse 1250-1918>, 1940, Apr.
 SOURCE: EH-MP; KW-40; KW-55
 COMMENT: Two copies owned. EH: title source for FWBT. See p.171.
1725. Quinche, Eugene. <Haarmann, le Boucher de Hanovre>, (1925).
 SOURCE: KW-40
1726. Quintanilla, Luis. <All the Brave>, 1939.
 SOURCE: KW-40; KL:EH Collection
 COMMENT: Wrote intro.; owned 2 copies.
1727. Radcliffe, William. <Fishing from the Earliest Times>, (1921).
 SOURCE: KW-40
1728. Radiguet, Raymond. <The Devil in the Flesh>, (1932).
 SOURCE: KW-40
 COMMENT: Forward by Aldous Huxley. Trans. by Kay Boyle.
1729. Railey, Hilton Howell. <Touch'd with Madness>, (1938).
 SOURCE: KW-55
1730. Randell, Jack. <I'm Alone>, (1930).
 SOURCE: KW-40
 COMMENT: As told to Meigs O. Frost. Seafaring life and Boer War.
1731. Ransome, Arthur. "Racundra's" First Cruise, (1923).
 SOURCE: KW-40
 COMMENT: Sailing on the Eastern Baltic.
1732. Ransome, Arthur. <Rod and Line>, (1929).
 SOURCE: KW-40
1733. Rascoe, Burton. <Before I Forget>, 1937.
 SOURCE: SCRBNR
1734. Rascoe, Burton. <A Bookman's Daybook>, 1929, June.
 SOURCE: SB
 COMMENT: "significant literary currents from April, 1922-Aug., 1924".
1735. Raswan, Carl R. <Black Tents of Arabia>, (1935).
 SOURCE: KW-55

1736. Rauschning, Hermann. <The Revolution of Nihilism>, 1939, Oct.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered. Pro-Hitler. "A Warning to the West".
1737. Rawlings, Marjorie K. <When the Whippoorwill>, 1940, Apr.
 SOURCE: EH-MP
 COMMENT: Sent to Martha Gelhorn.
1738. Rawlings, Marjorie K. <The Yearling>, 1938, Mar.
 SOURCE: EH-MP; KW-40
1739. Ray, Oscar. Espions et Espionnage, (1936).
 SOURCE: KW-40
1740. Raymond, Charles Harlow. <A Book of English: For Understanding, Expressing and Appreciating Thought>, (1932).
 SOURCE: KW-55
1741. Raynal, Maurice. <Anthologie de la Peinture en France de 1906 a nos Jours>, (1927).
 SOURCE: KW-40
1742. Reade, Charles. <The Cloister and the Hearth>, 1916.
 SOURCE: Fenton
 COMMENT: A tale of the middle ages.
1743. Redondo, Ladislao. Guerrita. <Su Tiempo y su Retirada>, (1899).
 SOURCE: KW-40
1744. Reed, Alonzo and Brainerd Kellogg. <Higher Lessons in English>, (1878).
 SOURCE: KW-55
 COMMENT: A work on Engl. gram. & comp., in which the science of lang. is made tributary to the art of expression.
1745. Reed, Chester A. <Bird Guide Part 2: Land Birds East of the Rockies>, 1910.
 SOURCE: KL:EH Collection
 COMMENT: Inscribed: "Ernest Hemingway bought May 17, 1910 at Mclures."
1746. Reed, Douglas. <Insanity Fair>, (1938).
 SOURCE: KW-55
1747. Regler, Gustav. <The Great Crusade>, 1940.
 SOURCE: AH
 COMMENT: See EH introduction to book.
1748. Regler, Gustav. <La Passion de Jass Fritz>, (1937).
 SOURCE: KL:EH Collection
 COMMENT: Trans. into French from German.
1749. Regny **. <Les Golfs de France **>.
 SOURCE: KW-40
 COMMENT: May be Annuaire de Golfs de France.
1750. Reid, Mayne. <The Boy Hunters>, (1852).
 SOURCE: KW-55
1751. Reignac, Jean. <La Chasse Pratique>, (1928).
 SOURCE: KW-55

1752. Reitz, Deneys. <Trekking On>, 1934, May.
 SOURCE: EH-MP; SCRBNR
 COMMENT: South Africa and East Africa in WWI.
1753. Remarque, Erich M. <All Quiet on the Western Front>, 1929, May.
 SOURCE: FSF-EH; EM-MP
1754. Renan, Ernest. <Souvenirs d'Enfance et de Jeunesse>, (1883).
 SOURCE: KW-55
1755. Renn, Ludwig. <War>, 1929, Sept.
 SOURCE: SB
 COMMENT T: Pseud. of Vieth von Golssenau, A.F.
 Trans. from German by Willa and Edwin Muir.
1756. Repington, Col. Charles a Court. <The First World War, 1914-1918>, (1920).
 SOURCE: KW-40
 COMMENT: 2 vols.
1757. Resquemores, ed. <Anales Taurinos>, (1900).
 SOURCE: KW-40
1758. Reyls, Carlos. <Castanets>, (1929).
 SOURCE: KW-40
 COMMENT: El Embrujo de Sevilla, trans. by Jacques Le Clercq.
1759. Reynolds, Jeremiah N. <Mocha Dick>, (1932).
 SOURCE: KW-55
 COMMENT: "The White Whale of the Pacific." Two copies. Scribner's reprnt of 1839 orig. A source of Moby Dick.
1760. Rhodes, C.E., ed. <Old Testament Narratives>, 1913.
 SOURCE: OPHS; Fenton
 COMMENT: HS text.
1761. Rhys, Jean. <After Leaving Mr. Mackenzie>, (1931).
 SOURCE: KW-55
1762. Richards, Frank. <Old Soldier Sahib>, 1936, May.
 SOURCE: SCRBNR
 COMMENT: Pre-war soldiering in India and Burma.
1763. Richards, Vyvyan. <Portrait of T.E. Lawrence>, 1936.
 SOURCE: KL:Cape; KW-55
1764. Richardson, Dorothy M. <Dawn's Left Hand>, 1934, Mar.
 SOURCE: SB; KW-40
1765. Richardson, Henry B., ed. <L' Attaque du Moulin par Emile Zola>, (1925).
 SOURCE: KW-55
 COMMENT: With questionnaire and French vocabulary.
1766. Richardson, Henry Handel. <The Fortunes of Richard Mahony>, (1917).
 SOURCE: KW-55
 COMMENT: Pseud. of Henrietta Richardson.
1767. Richardson, Henry Handel. <The Way Home>, (1925).
 SOURCE: KW-55
 COMMENT: Pseud. of Henrietta Richardson.
1768. Riddell, John. <In the Worst Possible Taste>, (1932).
 SOURCE: KW-40
 COMMENT: Parodies. Pseud. of Corey Ford.

1769. Riddell, John. <The John Riddell Murder Case>, 1930, Nov.
SOURCE: EH-MP; KW-40
COMMENT: Pseud. of Corey Ford. Parody of Philo Vance. EH: could not read.
1770. Rieger, Max. <Espionnage en Espagne>, (1938).
SOURCE: KW-40
COMMENT: Trans. Jean Cassou.
1771. Rimbaud, Arthur. <Lettres de la Vie Litteraire>, (1931).
SOURCE: KW-55
1772. Rinehart, Mary Roberts. <The Door>, 1930.
SOURCE: EH-MP
COMMENT: Ordered and received May 22.
1773. Rinehart, Mary Roberts. <My Story>, (1931).
SOURCE: KW-55
1774. Rintelen, Franz Von. <The Dark Invader>, (1933).
SOURCE: KW-55
1775. Ripley, Thomas Alexander. <They Died with Their Boots On>, 1935, July.
SOURCE: EH-MP
COMMENT: Texas desperados. EH ordered.
1776. Robb, D.D. and J.J. Garrison. <Art in the Western World>, (1935).
SOURCE: KW-55
1777. Roberts, Frederick Sleigh Roberts. <Forty-one Years in India>, (1898).
SOURCE: KW-40
1778. Roberts, Kenneth Lewis. <Arundel>, 1937, June.
SOURCE: SCRBNR; KW-55
COMMENT: May have been for children.
1779. Roberts, Kenneth Lewis. <Captain Caution>, 1937, June.
SOURCE: SCRBNR
COMMENT: Hist. Fiction: War of 1812.
1780. Roberts, Kenneth Lewis. <For Authors Only, and Other Gloomy Essays>, (1935).
SOURCE: KW-40
1781. Roberts, Kenneth Lewis. <The Lively Lady>, 1937, June.
SOURCE: SCRBNR
COMMENT: Fiction: War of 1812, Dartmoor Prison.
1782. Roberts, Kenneth Lewis. <Northwest Passage>, 1937, June.
SOURCE: SCRBNR; KW-40
COMMENT: Fiction: Courtmartial of Major Robert Rogers and Lt. Samuel Stephens.
1783. Roberts, Kenneth Lewis. <Rabble in Arms>, 1937, June.
SOURCE: SCRBNR
COMMENT: Historical fiction.
1784. Roberts, Michael, ed. <New Country>, (1933).
SOURCE: KW-40
COMMENT: W.H.Auden, Stephen Spender, C.Day Lewis,... "and other believers in social revolution."

1785. Roberts, Walter A. <Sir Henry Morgan: Buccaneer and Governor>, (1933).
 SOURCE: KW-40
1786. Robinson, Edward. <Lawrence>, 1937, June.
 SOURCE: SCRBNR
1787. Robinson, Edwin Arlington. <The Three Taverns>, (1920).
 SOURCE: KW-55
1788. Robinson, Jacob S. <A Journal of the Santa Fe Expedition>, (1932):
 SOURCE: KW-40
 COMMENT: Princeton U.Press.
1789. Robinson, Thomas. <Buttons>, (1938).
 SOURCE: KW-55
 COMMENT: Legends and stories of cats.
1790. Robinson, W. A. <10,000 Leagues Over the Sea>, (1932).
 SOURCE: KW-55
 COMMENT: Voyages around the world.
1791. Rockwell, Paul Ayres. <American Fighters in the Foreign Legion, 1914-1918>, (1930).
 SOURCE: KW-40
1792. Rodman, Selden. <Mortal Triumph and Other Poems>, (1932).
 SOURCE: KW-55
1793. Rogers, Samuel. <Lucifer in Pine Lake>, 1937, June.
 SOURCE: SCRBNR
1794. Rogers, William G. <Life Goes On>, (1929).
 SOURCE: KW-55
1795. Rogerson, Sidney. <Propaganda in the Next War>, 1938, Oct.
 SOURCE: Brentanos; KW-40
 COMMENT: Series ed. by Capt. Liddell Hart.
1796. Roget, Peter Mark. <Thesaurus of English Words and Phrases>, (1852).
 SOURCE: KW-40
 COMMENT: First publ. 1852.
1797. Rohmer, Sax. <The Si-Fan Mysteries>, (1917).
 SOURCE: KW-40
 COMMENT: Pseud. of Arthur S. Ward.
1798. Rolfe, Edwin. <The Lincoln Battalion>, 1939.
 SOURCE: AH-2
 COMMENT: Americans in the International Brigades.
1799. Rollins, William. <The Shadow Before>, (1934).
 SOURCE: KW-40
1800. Romains, Jules. <Donogoo Tonka>, (1920).
 SOURCE: KW-40
 COMMENT: "Ou, Les miracles de la science, conte cinematographique."
1801. Romains, Jules. <Les Hommes de Bonne Volonte>, (1932).
 SOURCE: KW-55
 COMMENT: Two vol. in one: Le 6 Octobre; Crime de Quinette.

1802. Romains, Jules. <Men of Good Will>, 1934, Mar.
 SOURCE: SB; KW-40
 COMMENT: Trans. Gerard Hopkins.
1803. Rombauer, Irma. <The Joy of Cooking>, (1931).
 SOURCE: KW-55
1804. Roosevelt, Robert Barnwell. <Superior Fishing>, (1865).
 SOURCE: KW-40
1805. Roosevelt, Theodore. <African Game Trails>, (1910).
 SOURCE: KW-40
1806. Roosevelt, Theodore. <The Deer Family>, (1902).
 SOURCE: KW-40
1807. Roosevelt, Theodore and Kermit (sons). <Trailing the Giant Panda>, (1929).
 SOURCE: KW-40
 COMMENT: Field Museum expedition.
1808. Ross, Leonard. <The Education of Hyman Kaplan>, 1938, Nov.
 SOURCE: SB
 COMMENT: Pseud. of Leo C. Rosten.
1809. Ross, Martin. <Music and James Joyce>, (1936).
 SOURCE: KL:EH Collection
 COMMENT: "To accompany Anna Livia Plurabelle by Hazel Felman."
1810. Rossetti, D.G. and C.G. <The Poetical Works of the Rossettis>.
 SOURCE: KW-40
1811. Rostand, Edmond. <Cyrano de Bergerac>, (1898).
 SOURCE: KW-40
 COMMENT: Intro, notes and vocabulary by Oscar Kuhns and H.W. Church.
1812. Rothenstein, William. <Men and Memories>, 1931, April.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered.
1813. Rothenstein, William. <William Rothenstein's Memoirs, II>, 1932, July.
 SOURCE: EH-MP
 COMMENT: EH ordered second vol.
1814. Roule, Louis. <Fishes, Their Journeys and Migrations>, 1934, April.
 SOURCE: EH-MP; SCRBNR
 COMMENT: Ordered by EH. Trans. from French by Conrad Elphinstone.
1815. Rourke, Thomas. <Haven for the Gallant>, (1936).
 SOURCE: KW-40
 COMMENT: Pseud. of Daniel J. Clinton.
1816. Rourke, Thomas. <Stallion from the North>, 1932, Oct.
 SOURCE: EH-MP
 COMMENT: Pseud. of Daniel J. Clinton. EH: made him and want to keep track of him.
1817. Rowan, Richard Wilmer. <Spy and Counter-spy>, (1928).
 SOURCE: KW-40
 COMMENT: The development of modern espionage.

1818. Roya, Louis. <Histoire de Mussolini>, (1926).
 SOURCE: KW-55
 COMMENT: Pseud. of Louis Toesca.
1819. Ruebens, Horatio Seymour. <Liberty, the Story of Cuba>, 1932, oct.
 SOURCE: EH-MP; KW-40
 COMMENT: EH ordered.
1820. Ruiz, Juan. <The Book of Good Love of the Archpriest of Hita>, (1933).
 SOURCE: KW-40
 COMMENT: Prvt. printing. Trans. by Elisha K. Kane.
1821. Ruiz Vilaplana, Antonio. <Doy Fe>, (1939).
 SOURCE: KW-40
 COMMENT: Took 8 copies to Cuba. English trans.
 Burgos Justice.
1822. Russell, Bertrand. <Problems of Philosophy>, 1926, May.
 SOURCE: SB
 COMMENT: Rtrnd Sept. 1926. May be same title by G.W.Cunningham.
1823. Russell, William. <Falconry>, 1940, Feb.
 SOURCE: EH-MP; KW-55
 COMMENT: EH enjoyed. Sent one to son.
1824. Ruttledge, Hugh. <Attack on Everest>, (1935).
 SOURCE: KW-55
1825. Ryvez, Henri. <La Peche a la Ligne au Bord de la Mer>, (1932).
 SOURCE: KW-40
 COMMENT: Pseud. of Henri Vezes.
1826. Sabatini, Rafael. <St. Martin's Summer>, (1924).
 SOURCE: KW-55
1827. Sachs, Hans. <The Hot Iron>, 1926.
 SOURCE: AH-2
 COMMENT: EH wrote review.
1828. Sackville-West, Hon. Victoria Mary. <Thirty Clocks Strike the Hour, and other Stories>, (1932).
 SOURCE: KW-40
1829. Saint-Simon, Louis de R. <Memoires>.
 SOURCE: KW-55
1830. Salisbury, Barrows & Tower. <A Text Book in General Zoology>, 1914.
 SOURCE: OPHS
1831. Salvemini, Gaetano. <Under the Axe of Facism>, 1936, May.
 SOURCE: SCRBNR; KW-40
 COMMENT: Italy: economic conditions 1918.
1832. Sanchez Canton, Francisco Jauier. <L' Espagne>, (1926).
 SOURCE: KW-40
1833. Sanchez de Neira, J. <Gran Dicionario Tauromaco>, 1897, 1930.
 SOURCE: GP-EH; KW-40
1834. Sand, George. <Le Meunier d'Angibault>, (1845).
 SOURCE: KW-55
 COMMENT: Pseud. of Mme. Dudevant.

1835. Sandburg, Carl. <Selected Poems>, 1926, Apr.
 SOURCE: SB
 COMMENT: April 13-25.
1836. Sandburg, Carl, ed. <The American Song Bag>, (1927).
 SOURCE: KW-55
1837. Sanderson, Ivan T. <Caribbean Treasure>, 1939, Oct.
 SOURCE: EH-MP
 COMMENT: EH ordered.
1838. Sandoz, Mari. <Old Jules>, (1935).
 SOURCE: KW-55
 COMMENT: Frontier life: Nebraska.
1839. Sanford, John B. <The Old Man's Place>, (1935).
 SOURCE: KW-40
1840. Sanford, Leonard C. et al. <The Waterfowl Family>, (1903).
 SOURCE: KW-40; KW-55
1841. Sannazzaro. <Poemata>, (1751).
 SOURCE: KW-55
1842. Santayana, George. <The Last Puritan>, (1935).
 SOURCE: KW-55
 COMMENT: Memoir in form of a novel.
1843. Sari, Arthur J. <Horses, Jockeys and Crooks>, 1936, Mar.
 SOURCE: SCRBNR; KW-40
1844. Saroyan, William. <The Daring Young Man on the Flying Trapeze>, 1934.
 SOURCE: KW-55; Baker
1845. Saroyan, William. <Inhale and Exhale>, (1936).
 SOURCE: KW-55
1846. Sauvage, Henri Emile. <La Grande Peche, les Poissons>, (1833).
 SOURCE: KW-40
1847. Savtchenko, Elie. <Les Insurges de Kouban>, (1929).
 SOURCE: KW-55
1848. Sayers, Dorothy, ed. <Omnibus of Crime>, 1930, Nov.
 SOURCE: EH-MP
 COMMENT: Detective stories. EH ordered by telegram from Billings, Mont.
1849. Sayers, Dorothy, ed. <Second Omnibus of Crime>, 1932, Jan.
 SOURCE: EH-MP
 COMMENT: EH ordered.
1850. Schillings, Carl George. <In Wildest Africa>, (1907).
 SOURCE: KW-40
 COMMENT: Trans. Frederic Whyte.
1851. Schlosser, Julius. <Francisco Goya>, (1922).
 SOURCE: KL:EH Collection
 COMMENT: 10 PP. 20 plates.
1852. Schmitz, Ettore. <La Coscienza di Zeno>, (1923).
 SOURCE: KW-40
 COMMENT: Pseud. of Italo Svevo. Protege of James Joyce.
1853. Schneider, Isidor. <Doctor Transit>, 1926, Mar.
 SOURCE: EH-Isidor Schneider

1854. Schreiber, Georges, ed. <Portraits and Self-
Portraits>, (1936).
SOURCE: KW-40
COMMENT: 40 contemporary authors, including EH.
Pictures and biogs.
1855. Schulberg, Sonya. <They Cried a Little>, (1937).
SOURCE: KW-55
1856. Schutz, Heinrich. <When Mammoths Roamed the Frozen
Earth>, (1929).
SOURCE: KW-55
COMMENT: Animals: legends & stories.
1857. Schwezoff, Igor. <Russian Somersault>, 1936, Mar.
SOURCE: SCRBNR
COMMENT: Dancer.
1858. Scott, Peter. <Wild Chorus>, 1939, Feb.
SOURCE: EH-MP; KW-55
COMMENT: EH: marvelous book.
1859. Scott, Sir Walter. <Ivanhoe>, 1909.
SOURCE: Baker; OPHS
COMMENT: Read again in 1913.
1860. Seabrook, William B. <Witchcraft, Its Power in the
World Today>, 1940, Oct.
SOURCE: EH-MP
COMMENT: EH ordered.
1861. Sedgwick, Henry Dwight. <Spain: a Short History of
Its Politics, Literature and Art> (1926).
SOURCE: KW-40
1862. Selous, Frederick C. <A Hunter's Wanderings in
Africa>, 1934, Mar.
SOURCE: KL:Brentanos; KW-40
COMMENT: Pub.1881.
1863. Sencourt, Robert E. <The Life of the Empress Eugenie>,
(1931).
SOURCE: KW-55
1864. Sencourt, Robert E. <The Spanish Crown, 1808-1931>,
(1932).
SOURCE: KW-40
1865. Seneca, Lucius Annaeus. <Lettres a Lucilius>, (1895).
SOURCE: KW-55
COMMENT: French trans.
1866. Sesgo, Una al. <Los Ases del Toreo>.
SOURCE: KW-40
COMMENT: Pseud. of Orts Ramos, Tomas.
1867. Seton, Ernest Thompson. <The Library of Pioneering &
Woodcraft>, (1926).
SOURCE: KW-55
1868. Seton, Ernest Thompson. <Life Histories of Northern
Animals, Vols. I & II>, (1909).
SOURCE: KW-55
1869. Seton, Ernest Thompson. <Rolf in the Woods>, (1911).
SOURCE: KW-55
COMMENT: Fiction:camping, Indians, scouts.

1870. Seton, Ernest Thompson. <Wild Animals at Home>, (1913).
 SOURCE: KW-55
 COMMENT: Animals: habits & legends.
1871. Seton, Ernest Thompson. <Woodcraft>, (1918).
 SOURCE: KW-55
 COMMENT: "Camps of instruction".
1872. Seton, Ernest Thompson. <The Woodcraft Manual for Boys>, (1917).
 SOURCE: KW-55
 COMMENT: Outdoors.
1873. Seton, Ernest Thompson. <Woodland Tales>, (1921).
 SOURCE: KW-55
1874. Shakespeare, William. <As You Like It>, 1914.
 SOURCE: OPHS
1875. Shakespeare, William. <Hamlet>, 1915.
 SOURCE: OPHS; KL; KW-55
 COMMENT: EH read 1915-1916. Memorized Pol. advice to Laertes, Apr.1916. Memorized 40 lines III, ii on acting, Nov.1916.
1876. Shakespeare, William. <Julius Caesar>.
 SOURCE: KW-55
 COMMENT: Probably read in HS.
1877. Shakespeare, William. <King Lear>, 1916.
 SOURCE: OPHS; KW-55
 COMMENT: HS reading.
1878. Shakespeare, William. <Macbeth>, 1915.
 SOURCE: OPHS; KL; KW-55
 COMMENT: HS reading.
1879. Shakespeare, William. <The Merchant of Venice>.
 SOURCE: KW-55
1880. Shakespeare, William. <A Midsummernight's Dream>, 1916.
 SOURCE: OPHS; KW-55
 COMMENT: Sr. Class play in Feb.1916.
1881. Shakespeare, William. <Much Ado About Nothing>, 1917.
 SOURCE: OPHS
1882. Shakespeare, William. <The Tragedy of Othello>.
 SOURCE: KW-55
1883. Shakespeare, William. <Plays of William Shakespeare>.
 SOURCE: KW-40
 COMMENT: 3 vol. edition.
1884. Shakespeare, William. <Romeo and Juliet>, 1914.
 SOURCE: KL
1885. Shakespeare, William. "The Seven Ages of Man," 1914,Nov.
 SOURCE: OPHS
 COMMENT: Memorized for HS.
1886. Shakespeare, William. <The Comedy of the Tempest>.
 SOURCE: KW-55
1887. Shakespeare, William. <Twelfth Night>, 1914.
 SOURCE: OPHS; KW-55

Appendix VI

1888. Shaw, George, Bernard. <The Black Girl in her Search for God>, 1934, Mar.
 SOURCE: SB
1889. Shaw, George, Bernard. <How He Lied to Her Husband>, 1926.
 SOURCE: AH-2
 COMMENT: EH saw play and wrote review.
1890. Shaw, George Bernard. <Saint Joan>, (1924).
 SOURCE: Kw-55
1891. Sheean, Vincent. <A Day of Battle>, (1938).
 SOURCE: KW-55
 COMMENT: Battle of Fontenoy (1745).
1892. Sheean, Vincent. <Personal History>, (1935).
 SOURCE: KW-40
1893. Sheean, Vincent. <Sanfelice>, 1936, June.
 SOURCE: SCRBNR; KW-55
 COMMENT: Naples, historical fiction.
1894. Sheldon, Charles. <The Wilderness of Denali>, 1930, Apr.
 SOURCE: EH-MP; KW-55
 COMMENT: EH: sort of book liked very much.
1895. Shelley, Percy B. "A Cloud," 1915, Dec.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
1896. Shelley, Percy B. <Poems>. SOURCE: KW-55
1897. Shepard, E.W. <Tanks in the Next War>, 1938, Oct.
 SOURCE: Brentanos
1898. Sherman, Harold Morrow. <Tahara in the Land of Yucatan>, (1933).
 SOURCE: KW-40
 COMMENT: Children's book.
1899. Sherman, Stuart Pratt. <My Dear Cornelius>, 1925, Feb.
 SOURCE: EH-GS
 COMMENT: EH impressed by structure and ending.
1900. Sherwood, Robert. <There Shall Be No Night>, 1940 Oct.
 SOURCE: MP-EH
 COMMENT: MP sent copy. <Interesting forward. Russo-Finnish War 1939-40>.
1901. Shiel, Matthew P. <Cold Steel>, (1929).
 SOURCE: KW-55
 COMMENT: Historical fiction: Henry VIII.
1902. Shuster, George Nauman. <The Catholic Church and Current Literature>, 1930, Apr.
 SOURCE: EH-MP
1903. Sienkiewicz, Henryk. <Quo Vadis>, (1897).
 SOURCE: KW-55
1904. Silone, Ignazio. <Bread and Wine>, 1937.
 SOURCE: SCRBNR
1905. Simenon, Georges. <L' Assassin>, (1937).
 SOURCE: KW-55
1906. Simenon, Georges. <Au Rendezvous Des Terre-neuvas>, 1936.
 SOURCE: SCRBNR

Inventory of Hemingway's Reading 183

1907. Simenon, Georges. <Le Blanc a Lunettes>, 1938, March.
 SOURCE: SCRBNR
1908. Simenon, Georges. <Le Charretier de "La Providence">, 1936, Mar.
 SOURCE: SCRBNR
1909. Simenon, Georges. <Chez les Flamands>, 1936, Mar.
 SOURCE: SCRBNR
1910. Simenon, Georges. <Le Chien Jaune>, 1936, Mar.
 SOURCE: SCRBNR
1911. Simenon, Georges. <Le Coup de Lune>, 1936, March.
 SOURCE: SCRBNR; KW-40
1912. Simenon, Georges. <Les Demoiselles de Concarneau>, (1936).
 SOURCE: KW-55
1913. Simenon, Georges. <L' Ecluse No. 1>, 1936, March.
 SOURCE: SCRBNR
1914. Simenon, Georges. <L' Evade>, 1936, April.
 SOURCE: SCRBNR
1915. Simenon, Georges. <Faubourg>, 1938, March.
 SOURCE: SCRBNR
1916. Simenon, Georges. <Le Fou de Bergerac>, 1936, March.
 SOURCE: SCRBNR
1917. Simenon, Georges. "Liberty Bar," 1936, Mar.
 SOURCE: SCRBNR
 COMMENT: In French.
1918. Simenon, Georges. <Le Locataire>, 1936, Mar.
 SOURCE: SCRBNR
1919. Simenon, Georges. <Maigret>, 1936, Mar.
 SOURCE: SCRBNR; KW-55
1920. Simenon, Georges. <La Maison du Canal>, 1933.
 SOURCE: KW-40
1921. Simenon, Georges. <Les 13 Mysteres>, 1936, Apr.
 SOURCE: SCRBNR
1922. Simenon, Georges. <La Nuit de Carrefour>, 1936, Mar.
 SOURCE: SCRBNR
1923. Simenon, Georges. <L' Ombre Chinoise>, 1936, Mar.
 SOURCE: SCRBNR; KW-55
1924. Simenon, Georges. <Le Passager du "Polarlys,"> (1932).
 SOURCE: KW-40
1925. Simenon, Georges. <Pietr-le-Letton>, 1936, Mar.
 SOURCE: SCRBNR; KW-55
1926. Simenon, Georges. <Les Pitard>, 1936, Mar.
 SOURCE: SCRBNR
1927. Simenon, Georges. <Quartier Negre>, 1936, Apr.
 SOURCE: SCRBNR
1928. Simenon, Georges. <Les Rescapes du Telemaque>, 1938, May.
 SOURCE: SCRBNR
 COMMENT: Sent to Mrs. Hemingway.
1929. Simenon, Georges. <Les Sept Minutes>, 1938, May.
 SOURCE: SCRBNR; KW-55
 COMMENT: Sent to Mrs. Hemingway.
1930. Simenon, Georges. <Les Suicides>, 1936, April.
 SOURCE: SCRBNR; KW-55

1931. Simenon, Georges. <La Tete d'un Homme>, 1936, Mar.
 SOURCE: SCRBNR
1932. Simenon; Georges. <Les Trois Crimes de Mes Amis>, 1938, May.
 SOURCE: SCRBNR; KW-55
 COMMENT: Sent to Mrs. Hemingway.
1933. Simenon, Georges. <Le Pendu de Saint Pholien>, (1931).
 SOURCE: KW-55
1934. Simpson, Charles Torrey. <Ornamental Gardening in Florida>, (1916).
 SOURCE: KW-55
 COMMENT: Tropical plants.
1935. Simpson, Helen DeGuerry. <The Spanish Marriage>, (1933).
 SOURCE: KW-40
 COMMENT: Mary Tudor and Felipe II.
1936. Sinclair, Gordon. <Khyber Caravan>, 1936, June.
 SOURCE: SCRBNR
1937. Sinclair, Upton. <I, Candidate for Governor>, (1935).
 SOURCE: KW-40
1938. Sinclair, Upton. <Mammonart>, 1925, Oct.
 SOURCE: SB
1939. Sindral, Jaques. <Tallyrand>, (1926).
 SOURCE: KW-40
 COMMENT: Pseud. of Alfred Fabre-Lute.
1940. Sintenis, Renee. <Renee Sintenis>, (1930).
 SOURCE: KW-40
 COMMENT: Paris 4th ed. printed 1930.
1941. Sitwell, Edith. <I Live Under a Black Sun>, 1938, Mar.
 SOURCE: SCRBNR; KW-55
1942. Sitwell, Osbert. <Before the Bombardment>, 1927, Nov.
 SOURCE: SB
1943. Sitwell, Osbert. <Discussions on Travel, Art and Life>, 1933, Nov.
 SOURCE: SB
1944. Sitwell, Osbert. <The Man Who Lost Himself>, (1929).
 SOURCE: KW-40
1945. Sitwell, Sacheverell. <Roumanian Journey>, (1938).
 SOURCE: KW-55
1946. Skolsky, Sidney. <Times Square Tintypes>, (1930).
 SOURCE: KW-55
 COMMENT: Actors & actresses.
1947. Slesinger, Tess. <Time: The Present>, 1935.
 SOURCE: KL:Simon and Schuster
1948. Slocombe, George. <Paris in Profile>, (1929).
 SOURCE: KW-55
1949. Slocum, Joshua. <Sailing Alone Around the World>, 1925, Oct.
 SOURCE: SB
1950. Small, John K. <Shrubs of Florida>, (1913).
 SOURCE: KW-55
1951. Smith and Thompson. <First Year Latin>.
 SOURCE: KW-55

1952. Smith, Henry Worcester. <A Sporting Family of the Old South>, (1936).
SOURCE: KW-55
COMMENT: Skinner family.
1953. Smith, Lawrence B. <Modern Shotgun Shooting>, 1935, June.
SOURCE: MP-EH
COMMENT: MP sent unrequested.
1954. Smith, Lawrence B. <Shotgun Psychology>, 1938, Dec.
SOURCE: EH-MP
COMMENT: EH: very good.
1955. Smith, Pauline. <The Beadle>, (1926).
SOURCE: KW-55
1956. Smith, Sir William. <A Smaller Classical Dictionary>, (1910).
SOURCE: KW-55
1957. Smith, Thorne. <Topper>, (1926) .
SOURCE: KW-40
1958. Smith, Walton H. and F.C. Helwig. <Liquor: The Servant of Man>, 1939, Oct.
SOURCE: EH-MP
COMMENT: EH ordered it.
1959. Smith, Walton Hall. <Shadow River>, 1927, Nov.
SOURCE: SB
COMMENT: Nov. 23 Dec. 7.
1960. Smith-Dorrien, Gen. Horace L. <Memories of 48 Years' Service>, (1925).
SOURCE: KW-40
1961. Smollett, Tobias George. <Humphry Clinker>.
SOURCE: KW-40
COMMENT: Modern Library ed. 1929?.
1962. Smythe, Francis Sydney. <Climbs and Ski Runs>, (1933).
SOURCE: KW-40
1963. Soglow, Otto. <Everything's Rosy>, (1932).
SOURCE: KW-55
1964. Sokolov, Nikolai A. <Enquête Judiciaire sur L'Assassinat de la Famille Impériale Russe>, (1924).
SOURCE: KW-55
COMMENT: Nicholas II (1868-1918).
1965. Solano, Solita. <Statue in a Field>, (1934).
SOURCE: KW-55
1966. Sonrel, Leon. <Le Fond de la Mer>, (1868).
SOURCE: KW-40
1967. Soulie, Maurice. <Les Procès Célèbres de l'Allemagne>, (1931).
SOURCE: KW-55
COMMENT: History of German trials.
1968. Southard, Charles Z. <The Evolution of Trout and Trout Fishing in America>, (1928).
SOURCE KW-55
1969. Souvarine, Boris. <Stalin>, 1939, Oct.
SOURCE: EH-MP; KW-55
COMMENT: EH ordered.

Appendix VI

1970. Souza, Ernest. <Blue Rum>, 1930, May.
 SOURCE: EH-MP; KW-55
 COMMENT: Pseud. of Evelyn Scott. EH ordered.
1971. Spaight, J.M. <Air Power in the Next War>, 1938, Oct.
 SOURCE: Brentanos
1972. Sparrow, Walter Shaw. <Angling in British Art>, (1923).
 SOURCE: KW-40
1973. Spaulding, Col. Oliver Lyman. T<he United States Army in War and Peace>, 1937, June.
 SOURCE: SCRBNR: KW-40
1974. Spender, Stephen. <The Burning Cactus>, (1936).
 SOURCE: KW-55
1975. Spender, Stephen. <Poems by Stephen Spender>, (1933).
 SOURCE: KW-55
1976. Spender, Stephen. <Trial of a Judge>, 1938, Mar.
 SOURCE: SB
1977. Spengler, Oswald. <The Decline of the West>, (1932).
 SOURCE: KW-55
1978. Spenser, Edmund. <The Fairy Queen, Books I&II>, 1916.
 SOURCE: OPHS
 COMMENT: EH memorized stanza 41 in Oct., 1916. Read Books I&II.
1979. Spiess, Johannes. <Six Ans de Croisieres en Sous-Marin>, (1927).
 SOURCE: KW-55
1980. Spinelli, Marcos. <From Jungle Roots>, (1938).
 SOURCE: KW-55
1981. Spingarn, Joel Elias. <Creative Criticism>, (1931).
 SOURCE: KW-40
 COMMENT: May have been ed. of '17 or '25.
1982. Spink, Josetta Eugenia. <Le Beau Pays de France>, (1922).
 SOURCE: KW-55
 COMMENT: Fr. language: Chrestomathies.
1983. Spiridovich, Alexandre. <Les Dernieres Annees de la Cour de Tzarskoie-Selo>, (1928).
 SOURCE: KW-40; KW-55
 COMMENT: Trans. from Russ. to Fr. by M. Jeason.
1984. Stallings, Laurence, ed <The First World War: a Photographic History>, (1933).
 SOURCE: KW-40
1985. Stanley, Edward, Bishop of Norwich. <A Familiar History of Birds>, (1840).
 SOURCE: KW-55
1986. Stanley, Sir Henry Morton. <How I Found Livingstone>, (1872).
 SOURCE: KW-40
1987. Stearns, Harold E. <America, A Re-Appraisal>, (1937).
 SOURCE: KW-55
1988. Steele, Wilbur D. <The Man Who Saw Through Heaven>, (1927).
 SOURCE: KW-40

Inventory of Hemingway's Reading

187

1989. Steer, George L. <The Tree of Gernika>, 1938,July.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH wire: rush air express 3 copies needed
 for article writing.
1990. Stefansson, Vilhjalmur. <The Friendly Arctic, the
 Story of Five Years in Polar Regions>, 1925.
 SOURCE: EH-Robert Mcalmon; KW-40
1991. Steffens, Joseph Lincoln. <The Autobiography of
 Lincoln Steffens>, 1931.
 SOURCE: EH-MP
 COMMENT: Ordered by EH.
1992. Steig, William. <Man About Town>, (1932).
 SOURCE: KW-55
1993. Stein, Gertrude. <The Autobiography of Alice B.
 Toklas>, 1933.
 SOURCE: KL
 COMMENT: Numerous comments in letters and unpub.
 Mss. See EH intro, to This Must Be the Place.
1994. Stein, Gertrude. <Composition as Explanation>,
 1926,Nov.
 SOURCE: SB
 COMMENT: EH borrowed Nov.,1926, returned
 Feb.28,1927.
1995. Stein, Gertrude. <Descriptions of Literature>,
 1926,Aug.
 SOURCE: EH-Miss Finch; KL:EH Collection
 COMMENT: EH owned #117 of 200 numbered copies.
1996. Stein, Gertrude. <An Elucidation>, 1927,Apr.
 SOURCE: KL:EH Collection
 COMMENT: From Transition magazine.
1997. Stein, Gertrude. <Everybody's Autobiography>, (1937).
 SOURCE: KW-55
1998. Stein, Gertrude. <Geography and Plays>, 1922,Mar.
 SOURCE: EH-Sherwood Anderson; EH-GS
 COMMENT: EH read in typescript with Anderson's
 introduction. Pub. in 1923.
1999. Stein, Gertrude. <Lucy Church, Amiably>, 1934,Mar.
 SOURCE: SB; KW-40
2000. Stein, Gertrude. <The Making of Americans>, 1922,May.
 SOURCE: EH-GS; EH-Sherwood Anderson
 COMMENT: See Baker's Life. EH: a wonderful book.
2001. Stein, Gertrude. <Picasso>, (1938).
 SOURCE: KW-55
 COMMENT: 63 reproductions; 8 in color.
2002. Stein, Gertrude. <Portrait of Mabel Dodge at the
 Villa Curona>, (1911).
 SOURCE: KL:EH Collection
 COMMENT: Inscribed:" To the two Hemingways with
 much affection, Gertrude Stein.".
2003. Stein, Gertrude. <Portraits and Prayers>, (1934).
 SOURCE: KW-40

Appendix VI

2004. Stein; Gertrude. <Three Lives>, 1922.
 SOURCE: EH-Bill Smith; KL; Fenton; SB
 COMMENT: May have read as early as 1920. Read at
 SB's again June 5,1929.
2005. Steinbeck, John. <The Long Valley>, (1938).
 SOURCE: KW-55
2006. Steinbeck, John. <Of Mice and Men>, 1937,June.
 SOURCE: SCRBNR;EH-MP
 COMMENT: Received copy in 1937. In Oct.,1938,
 refers to reading it.
2007. Stendhal, Frederic. <The Abbess of Castro and Other
 Tales>, (1926).
 SOURCE: KW-40
 COMMENT: Trans. from French by C.K.Scott
 Moncrieff.
2008. Stendhal, Frederic. <The Charterhouse of Parma>,
 1925,Dec.
 SOURCE: SB; EH-FSF
 COMMENT: Pseud. of Marie Henri Beyle. Trans. by
 C.K. Scott Moncrieff.
2009. Stendhal, Frederic. <De L'Amour>, (1853).
 SOURCE: KW-55
2010. Stendhal, Frederic. <Le Rouge et le Noir>, 1927,Feb.
 SOURCE: EH-Isidor Schneider
2011. Stern, James. <The Heartless Land>, 1934,Mar.
 SOURCE: SB; F-40
2012. Sterne, Laurence. <A Sentimental Journey>, 1927,Feb.
 SOURCE: EH-Isidor Schneider
2013. Sterne, Laurence. <Tristram Shandy>, (1769).
 SOURCE: KW-40
2014. Stevens, Wallace. <The Man With the Blue Guitar>,
 (1937).
 SOURCE: KW-55
2015. Stevenson, Robert. <The Works of Robert Louis
 Stevenson>, (1906).
 SOURCE: KW-40; ATH
 COMMENT: 10 vol. edition. May be the set from
 Hemingway home in Oak Park. EH reading HS or
 earlier.
2016. Stewart, Donald O. <Mr. and Mrs. Haddock Abroad>,
 1925,Feb.
 SOURCE: EH-Bill Smith
 COMMENT: EH: his copy loaned out.
2017. Stewart, Donald O. <A Parody Outline of History>,
 1925,Nov.
 SOURCE: SB
 COMMENT: Borrowed Nov.23. Retrnd Dec.10.
2018. Stewart, Donald O. <The Crazy Fool>, 1925, Apr.
 SOURCE: EH-DOS Passos
2019. Stewert, Re.Alex **. <In Darkest Spain **.>
 SOURCE: KW-40
2020. Stieglitz, Julius Oscar. <Chemistry in Medicine>,
 (1928).
 SOURCE: KW-40

2021. Stigand, Chauncey Hugh. <Hunting the Elephant in Africa>, 1934, Mar.
SOURCE: KW-40; KL:Brentanos
COMMENT: Intro. by Col. Theodore Roosevelt.
2022. Stigand, Chauncy Hugh. <The Game of British East Africa>, (1909).
SOURCE: KW-40
2023. stoddard, Charles A. <Spanish Cities>, (1892).
SOURCE: KW-55
2024. stoddard, Herbert L. <The Bobwhite Quail>, 1931.
SOURCE: EH-MP; KW-40
COMMENT: Ordered by EH.
2025. Stoker, Bram. <Dracula>, 1913.
SOURCE: Baker
2026. stolberg and Vinton. <The Economic Consequences of the New Deal>, (1935).
SOURCE: KW-55
2027. Stone, I. <Sailor on Horseback>, 1938, Oct.
SOURCE: Brentanos
COMMENT: Biog. of Jack London.
2028. Stone, Irving. <Lust for Life>, 1934.
SOURCE: Baker; KW-55
COMMENT: Novel about Van Gogh.
2029. Stopes, Marie. <Wise Parenthood>, (1919).
SOURCE: KW-55
COMMENT: Birth control.
2030. Strachey, Giles Lytton. <Landmarks in French Literature>, 1934, Mar.
SOURCE: SB
2031. Strachey, Giles Lytton. <Portraits in Miniature, and other essays>, (1931).
SOURCE: KW-40
2032. Strange, Michael. <Who Tells Me True>, 1940, Apr.
SOURCE: MP-EH; KW-55
COMMENT: Sent to Mrs. Hemingway.
2033. Streeter, Daniel. <An Arctic Rodeo>, (1929).
SOURCE: KW-55
2034. Strickland, W.W. <Vishnu>, 1929.
SOURCE: EH-MP
2035. Strong, L.A.G. <Shake Hands and Come Out Fighting>, 1938, Oct.
SOURCE: Brentanos; KW-40
2036. Strutt, Joseph. <The Sports and Pastimes of the People of England>, (1801).
SOURCE: KW-40
2037. Stuart, Lee. "Que Pasa en Cuba".
SOURCE: KL:EH Collection
COMMENT: No date. Typescript. May be unpublished.
2038. Sturgis, Bertha. <Field Book of Birds of the Panama Canal Zone>, (1928).
SOURCE: KW-55
2039. Sturgis, W. B. <Fly-Tying>, 1940, June.
SOURCE: EH-MP

2040. Suarez, Georges. <La Vie Orgeilleuse de Clemenceau>, (1930).
 SOURCE: KW-55
2041. Summers, Montague. <The Werewolf>, (1933).
 SOURCE: KW-55
2042. Surtees, Robert S. <Plain or Ringlets?> (1860).
 SOURCE: KW-55
2043. Sutten, Richard <Lightburn. Tiger Trails in Southern Asia>, (1926).
 SOURCE: KW-40
2044. Swainston, C.M. <Reed's Seamanship>, (1931).
 SOURCE: KW-40
 COMMENT: Nautical guide for candidates for certificates as mates and masters.
2045. Swinburne, Algernon Charles. <Poems>, (1866).
 SOURCE: KW-40
2046. Swinnerton, Frank Arthur. <Swinnerton: an Autobiography>, (1936).
 SOURCE: KW-55
2047. Tabouis, Genevieve R. <Blackmail or War>, (1938).
 SOURCE: KW-40
 COMMENT: Trans. from French by Paul Selver.
2048. Taggard, Genevieve. <Words for the Chisel>, 1926, May.
 SOURCE: Taggard-EH; KW-55
 COMMENT: Taggard sent EH a copy.
2049. Tambs, Erling. <The Cruise of the Teddy>, 1933.
 SOURCE: KL:Cape; KW-40
2050. Tannehill, Ivan Ray. <Hurricanes, Their nature and History>, 1938, Mar.
 SOURCE: EH-MP
 COMMENT: EH:sound, interesting and useful.
2051. Tarkington, Booth. <Seventeen>, 1918.
 SOURCE: KL
2052. Tarkington, Booth. <The Turmoil>, (1915).
 SOURCE: KW-55
2053. Tarkington, Booth. <Young Mrs. Greely>, (1929).
 SOURCE: KW-55
2054. Tatchell, Frank. <The Happy Traveller: a Book for Poor Men>, (1923).
 SOURCE: KW-40
2055. Tate, Allen. <The Fathers>, (1938).
 SOURCE: KW-55
2056. Tate, Allen. <Mr. Pope and Other Poems>, (1928).
 SOURCE: KW-40
2057. Tate, Allen. <Poems: 1928-1931>, 1934, Mar.
 SOURCE: SB; KW-40
2058. Taverner, Eric. <Trout Fishing from All Angles>, (1929).
 SOURCE: KW-40
2059. Tavolato, Italo. <Georg Grosz>, (1924).
 SOURCE: KL:EH Collection
 COMMENT: 32 reproductions.

2060. Taylor, Carl N. <Odyssey of the Islands>, (1936).
 SOURCE: KW-55
 COMMENT: Philippine Islands.
2061. Tennant, Eleonora. <Spanish Journey>, (1936).
 SOURCE: KL:EH Collection
2062. Tennyson, Alfred. "The Charge of the Light Brigade," 1902.
 SOURCE: KL; EH Scrapbook
 COMMENT: GHH: EH knew a great deal of it by heart at age 4.
2063. Tennyson, Alfred. "Crossing the Bar," 1916, Jan.
 SOURCE: OPHS
 COMMENT: Memorized for HS.
2064. Tennyson, Alfred. <Idylls of the King>, 1913.
 SOURCE: OPHS
 COMMENT: HS text.
2065. Tennyson, Alfred. "Ulysses," 1917, May.
 SOURCE: OPHS
 COMMENT: Memorized for HS.
2065. Terhune, Albert P. <To the Best of My Memory>, 1930, May.
 SOURCE: EH-MP; MP-EH
 COMMENT: EH orders and receives copy.
2067. Thackeray, William M. <Vanity Fair>, (1848).
 SOURCE: KW-55
2068. Tharaud, Jerome et Jean. <Notre Cher Peguy>, (1926).
 SOURCE: KW-55
2069. Thomas and Howe. <Composition and Rhetoric>, 1915.
 SOURCE: OPHS
 COMMENT: HS text.
2070. Thomas, George Clifford, Jr. and George C. Thomas, III. <Game Fish of the Pacific: Southern Californian and Mexican>, (1930).
 SOURCE: KW-40
2071. Thomason, John W. <Fix Bayonets>, 1926, Apr.
 SOURCE: EH-MP; EH-Isidor Schneider
 COMMENT: EH: disappointing. Too many bayonets.
2072. Thomason,, John W. <Gone to Texas>, (1937).
 SOURCE: KW-55
2073. Thomason, John W., ed. <Adventures of General Marbot>, 1940, Feb.
 SOURCE: MP-EH
2074. Thompson, Cecil V.R. <I Lost My English Accent>, 1939, Nov.
 SOURCE: EH-MP; KW-55
 COMMENT: EH ordered and received.
2075. Thorne, Anthony. <Delay in the Sun>, (1934).
 SOURCE: KW - 40
2076. Thurber, James. <My Life and Hard Times>, 1933.
 SOURCE: Baker; AH
2077. Thurber, James. <The Seal in the Bedroom>, (1932).
 SOURCE: KW-55
 COMMENT: EH read and enjoyed Thurber.

2078. Thurston, Howard. <200 More Tricks You Can Do>, (1927).
 SOURCE: KW-55
 COMMENT: Conjuring.
2079. Thurston, Howard. <200 Tricks You Can Do>, (1926).
 SOURCE: KW-40
 COMMENT: Conjuring.
2080. Tinker, Frank Glasgow. <Some Still Live>, 1938, May.
 SOURCE: SCRBNR; Brentanos
 COMMENT: Bought three copies. "Fighting Plane Pilot in the Spanish War."
2081. Tolstoi, Leo. <Anna Karenina>, 1932.
 SOURCE: Carol Hemingway-EH; KW-55
 COMMENT: Two copies. Carol borrowed a copy in 1932.
2082. Tolstoi, Leo. <The Cossacks>, 1933, Jan.
 SOURCE: EH-MP
2083. Tolstoi, Leo. <The Journal of Leo Tolstoi>, (1917).
 SOURCE: KW-40
 COMMENT: Trans. from Russian by Rose Strunsky.
2084. Tolstoi, Leo. <War and Peace>, 1925.
 SOURCE: Baker EH-MP; KW 40
 COMMENT: EH: after reading it, decided there was no need to write a war book.
2085. Tomlinson, Henry Major. <Gallions Reach>, 1927, Dec.
 SOURCE: SB
 COMMENT: Rtrnd. Feb. 6, 1928.
2086. Tomlinson, Henry Major. <London River>, (1921).
 SOURCE: KW-40; KW-55
2087. Tomlinson, Henry Major. <Old Junk>, (1918).
 SOURCE: KW-40
 COMMENT: "Stories of travel and chance."
2088. Tomlinson, Henry Major. <The Sea and the Jungle>, 1925, Oct.
 SOURCE: SB
 COMMENT: Brazil, Amazon river.
2089. Tomlinson, Henry Major, ed. <Great Sea Stories of All Nations>, (1930).
 SOURCE: KW-40
 COMMENT: Includes Conrad.
2090. Tosti, Amedeo. <L' Italie dans la Guerre Mondiale (1915-1918)>, (1933).
 SOURCE: KW-40
2091. Train, Arthur C. <The Adventures of Ephraim Tutt>, 1930, Nov.
 SOURCE: EH-MP
 COMMENT: EH wired MP for copy.
2092. Train, Arthur C. <My Day in Court>, (1939).
 SOURCE: KW-40
2093. Train, Arthur C. <Puritan's Progress>, (1931).
 SOURCE: KW-40
2094. Traven, B. <The Death Ship>, 1934, May.
 SOURCE: EH-MP; SCRBNR
 COMMENT: EH ordered and received.

Inventory of Hemingway's Reading

193

2095. Travers, Pamela L. <Mary Poppins>, (1934).
 SOURCE: KW-55
2096. Trelawny, Edward John. <The Adventures of a Younger Son>, 1926.
 SOURCE: MP-EH; KW-40
 COMMENT: MP recommends book for material on Shelley and Byron.
2097. Trepte, Lois E. <Pansies>, 1934, Mar.
 SOURCE: SB
 COMMENT: Purchased copy.
2098. Trevelyan, George M. <Garibaldi's Defense of the Roman Republic>, (1907).
 SOURCE: KW-40
2099. Trollope, Anthony. <An Autobiography, Vols. I&II>, (1883).
 SOURCE: KW-55
2100. Trollope, Anthony. <Barchester Towers>, (1857).
 SOURCE: KW-55
2101. Trollope, Anthony. <The Bertrams>, (1859).
 SOURCE: KW-55
2102. Trollope, Anthony. <The Last Chronicle of Barset>, (1867).
 SOURCE: KW-55
 COMMENT: Two copies.
2103. Trollope, Anthony. <North America>, (1862).
 SOURCE: KW-40
2104. Trotsky, Leon. <My Life>, 1930, Apr.
 SOURCE: EH - M P -
2105. Trotsky, Leon. <The Revolution Betrayed>, 1937, July.
 SOURCE: SCRBNR
 COMMENT: Trans. by Max Eastman.
2106. Tully **. <Pour Diviner **>.
 SOURCE: KW-40
2107. Tunney, Gene. <A Man Must Fight>, (1932).
 SOURCE: KW-55
2108. Turgenev, Ivan. <A Desperate Character and Other Stories>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2109. Turgenev, Ivan. <The Diary of a Superfluous Man>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2110. Turgenev, Ivan. <Dream Tales and Prose Poems>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2111. Turgenev, Ivan. <Fathers and Children>, 1925, Dec.
 SOURCE: SB; EH-FSF; KW-55
 COMMENT: EH: not his best. More exciting when first written. Hell of a criticism for a book.
2112. Turgenev, Ivan. <A House of Gentlefolk>, 1925, Dec.
 SOURCE: SB
 COMMENT: Purchased copy in 1929.

2113. Turgenev, Ivan. <The Jew and Other Stories>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2114. Turgenev, Ivan. <Knock,Knock,Knock and Other Stories>, 1926, May.
 SOURCE: SB
 COMMENT: Trans. Constance Garnett.Rtrnd.
 Nov.2,1926. Purchased copy 1929.
2115. Turgenev, Ivan. <A Lear of the Steppes>,1925.
 SOURCE: SB
 COMMENT: Trans. Constance Garnett. Purchased copy 1929.
2116. Turgenev, Ivan. <Memoires d'un Seigneur Russe>. 1929.
 SOURCE: KW-55
 COMMENT: Two copies.
2117. Turgenev, Ivan. <On the Eve>, 1926.
 SOURCE: SB; KW-55
 COMMENT: Borrowed May 10, 1926; returned Sept. 10, 1926. Borrowed Sept. 27, 1929; no record of return.
2118. Turgenev, Ivan. <The Plays of Ivan S. Turgenev>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2119. Turgenev, Ivan. <Rudin>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2120. Turgenev, Ivan. <Smoke>, 1929.
 SOURCE: SB; KW-55
2121. Turgenev, Ivan. <A Sportsman's Sketches>, 1926,Sept.
 SOURCE: SB
2122. Turgenev, Ivan. <A Sportsman's Sketches>, 1925,Oct.
 SOURCE: SB
 COMMENT: Oct.22 - Nov.16.
2123. Turgenev, Ivan. <A Sportsman's Sketches>, 1929,Sept.
 SOURCE: SB
 COMMENT: Purchased copy 1929.
2124. Turgenev, Ivan. <The Torrents of Spring>, 1928,Feb.
 SOURCE: SB
 COMMENT: Feb.8-Mar.3. Purchased copy 1929.
2125. Turgenev, Ivan. <The Torrents of Spring>, 1925,Oct.
 SOURCE: SB
 COMMENT: Oct.27-Nov.16. Trans. by Constance Garnett. Purchased copy 1929.
2126. Turgenev, Ivan. <The Two Friends>, 1926,May.
 SOURCE: SB
 COMMENT: May 10-Sept.10. Purchased copy 1929.
2127. Turgenev, Ivan. <Virgin Soil>, 1929.
 SOURCE: SB
 COMMENT: Purchased copy.
2128. Twain, Mark. <The Adventures of Huckleberry Finn>, 1916.
 SOURCE: OPHS; KW-55
 COMMENT: EH: American Literature begins with Huck Finn.

2129. Twain, Mark. <The Adventures of Tom Sawyer>, (1876).
 SOURCE: KW-55
2130. Twain, Mark. <The Innocents Abroad>, (1869).
 SOURCE: KW-40
2131. Twain, Mark. <Tom Sawyer and Huckleberry Finn>.
 SOURCE: KW-55
2132. Tyndall, John. <The Glaciers of the Alps>, (1860).
 SOURCE: KW-40
2133. Ullivarri, Saturnino. <Piratas y Corsarios en Cuba>, (1931).
 SOURCE: KW-40
 COMMENT: Pub. in Cuba.
2134. Undset, Sigrid. <Kristin Lavransdatter>, (1929).
 SOURCE: KW-40
2135. Vale, Robert B. <Wings, Fur and Shot>, (1936).
 SOURCE: KW-40
2136. Valery, Paul. <Mer, Marines, Marins>, (1930).
 SOURCE: KW-40; KW-55
2137. Valery, Paul. <Monsieur Teste>, (1932).
 SOURCE: KW-55
2138. Valle-Inclan, Ramon del. <La Guerra Carlista>, (1908).
 SOURCE: KW-40
2139. Valle-Inclan, Ramon del. <La Pipa de Kif>, (1919).
 SOURCE: KW-40
2140. Van Cise, Philip S. <Fighting the Underworld>, 1936, Mar.
 SOURCE: SCRBNR
 COMMENT: Crime and criminals.
2141. Van de Water, F.F. <Glory Hunter>, 1934, Nov.
 SOURCE: EH-MP
 COMMENT: Ordered by EH. Life of Custer.
2142. Van Doren, Carl Clinton, ed. <Modern American Prose>, (1934).
 SOURCE: KW-40
2143. Van Dyke, T.S. and Edwyn Sandys. <Upland Game Birds>, (1902).
 SOURCE: KW-40; KW-55
2144. Van Every, Edward. <Sins of New York as "Exposed" by the Police Gazette>, (1930).
 SOURCE: KW-55
2145. Van Loon, Hendrik Willem. <Van Loon's Geography>, (1932).
 SOURCE: KW-55
2146. Van Paassen, Pierre. <Days of Our Years>, (1939).
 SOURCE: KW-55
 COMMENT: 20th,C.
2147. Van Vechten, Carl. <Excavations>, (1926).
 SOURCE: KW-40
 COMMENT: EH inventory called it: Evacuations.
2148. Vanderbilt, Cornelius, Jr. <Farewell to Fifth Avenue>, (1935)
 SOURCE: KW-40

2149. Vanderbilt, Harold. <Enterprise>, 1931, Nov.
 SOURCE: MP-EH; EH-MP
 COMMENT: Sailing: Americas' Cup.
2150. Vandercook, John Womack. <The Fools' Parade>, 1930, May.
 SOURCE: EH-MP
 COMMENT: Ordered and received by EH.
2151. Vasari, Giorgio. <Lives of the Painters, Sculptors and Architects (Vol.I-VI)>, (1885).
 SOURCE: KW-55
 COMMENT: The 6 vol. edition first pub. in 1885.
2152. Vasquez, Leopoldo et al. <La Tauromachia de Rafael Guerra(Guerrita)>, 1930.
 SOURCE: GP-EH
 COMMENT: GP ordered copy for EH.
2153. Veblen, Thorstein. <The Theory of the Leisure Class>, (1899).
 SOURCE: KW-55
 COMMENT: Economics. Reissued in '24, '27, and '34.
2154. Velazquez y Sanchez, D. Jose. <Anales Del Toreo>, (1919).
 SOURCE: KL:EH Collection
2155. Verga, Giovanni. <Mastro-Don Gesualdo>, 1926, Oct.
 SOURCE: SB
 COMMENT: Trans. by D.H.Lawrence.
2156. Verlaine, Paul. <Poemes Saturniens>, (1921).
 SOURCE: KW-40
2157. Verona, Guido da. "La Vita Comincia Domani," (1912).
 SOURCE: KW-55
2158. Verrill, A. Hyatt. <Great Conquerors of South and Central America>, (1929).
 SOURCE: KW-55
 COMMENT: Spanish American history to 1600.
2159. Vertex, Jean. <Bistrots, Reportages Parisiens>, 1936, April.
 SOURCE: SCRBNR; KW-55
2160. Very, Pierre. M. <Malbrough Est Mort>, 1938, Mar.
 SOURCE: SCRBNR; KW-55
2161. Vespa, Amleto. <Secret Agent of Japan>, (1938).
 SOURCE: KW-55
 COMMENT: Japanese Secret Service.
2162. Vicaire, Georges. <Bibliographie Gastronomique>, (1890).
 SOURCE: KW-55
2163. Vieira, Antonio. <Sermao e Carta>, (1800).
 SOURCE: KW-55
2164. Villard, Henry. <The Past and Present of the Pike's Peak Gold Regions>, (1932).
 SOURCE: KW-40
 COMMENT: Princeton U. Press reprint of 1860 original.

2165. Villehardouin and DeJoinville. <Chronicles of Crusaders>, 1929, Mar.
 SOURCE: EH-MP; KW-40
 COMMENT: Prob. Everyman's Library ed.
2166. Villiers, Alan John. <Grain Race>, (1933).
 SOURCE: KW-40
2167. Villiers, Alan John. <Stormalong>, (1937).
 SOURCE: KW-55
 COMMENT: World voyage: ship "Joseph Conrad".
2168. Villon, Francois. <Oeuvres>,
 SOURCE: KW-40
 COMMENT: 15th century.
2169. Vindel, Pedro. <Estampas de Toros>, (1931).
 SOURCE: KW-40
2170. Viollet-Le-Due, Eugene Emmanuel. <Annals of a Fortress>, (1875).
 SOURCE: KW-40
2171. Vollard, Ambroise. <Paul Cezanne>, 1926, Sept.
 SOURCE: SB
2172. Voltaire. <History of Charles the Twelfth, King of Sweden>, (1760).
 SOURCE: KW-40
 COMMENT: 1925 edition trans. by Winifred Todhunter.
2173. Voltaire. <Zadig>, (1749).
 SOURCE: KW-40
 COMMENT: Engl. trans. publ. 1929.
2174. Vos, Bert John. <Essentials of German>, (1903).
 SOURCE: KW-55
2175. Wagner, Richard. <The Twilight of the Gods>, (1911).
 SOURCE: KW-55
 COMMENT: Trans. by Margaret Armour.
2176. Wahlen, Auguste. <Moeurs>, (1843).
 SOURCE: KW-55
 COMMENT: Usages et costumes de tous les peuples du monde.
2177. Walker, Edith B. <Tales of the First Animals>, (1930).
 SOURCE: KW-55
 COMMENT: Juv. lit.: paleontology.
2178. Wallace, Edgar. <The Double>, (1928).
 SOURCE: KW-55
2179. Wallace, Edgar. <The Green Archer **>, 1924, Aug.
 SOURCE: EH-GS
 COMMENT: Probably this one.
2180. Wallmsley, Leo. <Three Fevers>, 1932, Aug.
 SOURCE: EM-MP; KW-40
 COMMENT: About a family of fishermen.
2181. Walpole, Hugh. <The Dark Forest>, (1916).
 SOURCE: KW-55
2182. Walpole, Hugh. <Fortitude>, (1913).
 SOURCE: KW-40
 COMMENT: Probably read in HS or soon after.

2183. Walpole, Hugh. <Rogue Herries>, 1930, April.
 SOURCE: EH-MP
 COMMENT: EH requests copy; receives May 22, 1930.
2184. Walsh, Ernest. <Poems and Sonnets>, (1934).
 SOURCE: KW-40
2185. Walsh, Maurice. <The Dark Rose>, 1938, Mar.
 SOURCE: SCRBNR
 COMMENT: Historical fiction, 17th.C.
2186. Walsh, Maurice. <Green Rushes>, (1935).
 SOURCE: KW-55
 COMMENT: Sinn Fein, 1916.
2187. Walsh, Maurice. <The Hill Is Mine>, 1940, Nov.
 SOURCE: EH-MP
 COMMENT: Ordered by EH,
2188. Walsh, Maurice. <The Road to Nowhere>, 1934, Oct.
 SOURCE: EH-MP; KW-40 KW-55
 COMMENT: EH ordered.
2189. Walsh, Maurice. <The Small Dark Man>, (1929).
 SOURCE: KW-40
2190. Walshe, Douglas. Close-up, (1934).
 SOURCE: KW-40
2191. Walsingham, Thomas De Grey. <Shooting>, (1900).
 SOURCE: KW-40
 COMMENT: Badminton Library of Sports, Vol.2.
2192. Ward, Alfred Charles. <American Literature 1880-1930>, (1932).
 SOURCE: KW-40
2193. Ward, Rowland. <The Sportsman's Hand Book>, (1906).
 SOURCE: KW-40
 COMMENT: Taxidermy and hunting.
2194. Ware, Joseph E. <The Emigrants Guide to California>, (1932).
 SOURCE: KW-40
 COMMENT: Reprinted by Princeton U.Press in 1932 from 1849 original.
2195. Warner, Sylvia Townsend. <Summer Will Show>, 1936, June.
 SOURCE: SCRBNR
2196. Warren, Samuel. <Ten Thousand a Year, parts 1 & 2>, (1840).
 SOURCE: KW-55
2197. Wassermann, Jakob. <The World's Illusion>, 1928, Feb.
 SOURCE: SB
 COMMENT: Feb.13028.
2198. Wassermann, Jakob. <The World's Illusion>, 1921.
 SOURCE: GH-EH; EH-CH; KL
 COMMENT: GH recommended to EH, who later sent copy back to his father,
2199. Waters, Helena L. <From Dolomites to Stelvio>, (1926).
 SOURCE: KW-40
 COMMENT: 4 maps and 26 pictures,
2200. Waugh, Evelyn. <A Handful of Dust>, 1934, Oct.
 SOURCE: EH-MP; KW-55
 COMMENT: Ordered by EH.

2201. Waugh, Evelyn. Labels: <A Mediterranean Journey>, (1930).
SOURCE: KW-55
2202. Waugh, Evelyn. <Scoop>, (1938).
SOURCE: KW-55
2203. Waugh, Evelyn, <Vile Bodies>, 1930, Apr.
SOURCE: EH-MP
COMMENT: EH ordered. Arrives May 22, 1930,
2204. Waugh, Evelyn. <Waugh in Abyssinia>, 1937, Apr.
SOURCE: SCRBNR; KW-40
COMMENT: Italo-Ethopian War, 1935-1936.
2205. Webb, Mary, <Precious Bane>, (1924).
SOURCE: KW-55
2206. Webb, Sidney and Beatrice Potter. <Soviet Communism: A New Civilization?> 1936,
SOURCE: MP-EH; KW-55
COMMENT: 2 vol. work.
2207. Weidman, Jerome, <The Horse that Could Whistle "Dixie,"> (1939).
SOURCE: KW-55
2208. Weidman, Jerome, <I Can Get It For You Wholesale>, (1937).
SOURCE: KW-55
2209. Wells, Herbert George. <Bealby>, (1915).
SOURCE: KW-55
2210. Wells, Herbert George. <The Bulpington of Blup>, (1933)
SOURCE: KW-40
2211. Wells, Herbert George. <The Mind of the Race>, (1915).
SOURCE: KW-55
COMMENT: Pub. under pseud. Reginald Bliss,
2212. Wells, Herbert George. <The Outline of History>, (1921).
SOURCE: KW-55
COMMENT: Third ed. 1921 rev, First ed. 1920 (2 vols.).
2213. Wells, Linton. <Blood on the Moon>, 1937.
SOURCE: SCRBNR
COMMENT: "Autobiography of Linton Wells".
2214. Wells, Wells, <Wilson the Unknown>, 1931, Feb.
SOURCE: MP-EH KW-55
COMMENT: MP sent copy. <Woodrow Wilson. Wells Wells pseud.>
2215. Wendell, Barrett, <English Composition>, 1916.
SOURCE: OPHS
COMMENT: HS text,
2216. Werfel, Franz. <The Forty Days of Musa Dagh>, (1934).
SOURCE: KW-55
2217. Wertembaker, Charles. <To My Father>, 1935.
SOURCE: KL:Farrar and Rinehart
2218. Werth, Leon, <Clavel Soldat>, (1919).
SOURCE: KW-55
2219. Wertheim, Barbara, <The Lost British Policy>, (1938).
SOURCE: KW-55

2220. Wescott, Glenway. <Fear and Trembling>, (1932).
 SOURCE: KW-40
2221. Wescott, Glenway. <Good-bye, Wisconsin>, (1928).
 SOURCE: KW-40
2222. Wescott, Glenway. <The Grandmothers>, 1927, Sept.
 SOURCE: SB; Paris Tribune
 COMMENT: EH: Problem is every word written for
 immortality,
2223. Wescott, Glenway. "Miss Moore's Observations,"
 (1923).
 SOURCE: KL:EH Collection
 COMMENT: With Marianne Moore's poem "Marriage".
2224. West, Rebecca. <The Thinking Reed>, 1936, Mar,
 SOURCE: SCRBNR; KW-55
 COMMENT: Pseud.
2225. West, Willis Mason. <American History and Government>,
 1916.
 SOURCE: OPHS
 COMMENT: HS text,
2226. Westermarck, Edvard Alexander. <The History of Human
 Marriage>, (1921).
 SOURCE: KW-40
 COMMENT: 3 vols.
2227. Weyman, Stanley John. <Historical Romances>, (1933).
 SOURCE: KW-40
2228. Wharton, Edith. <The Age of Innocence>, (1920).
 SOURCE: KW-55
2229. Wharton, Edith. <A Backward Glance>, 1934.
 SOURCE: EH-MP; SCRBNR; KW-55
 COMMENT: Ordered by EH.
2230. Wharton, Edith, <Ethan Frome>, (1911).
 SOURCE: KW-55
2231. Wharton, Edith. <The House of Mirth>, (1905).
 SOURCE: KW-55
2232. Whelen, Townsend. <Wilderness Hunting and Wildcraft>,
 (1927).
 SOURCE: KW-55
2233. Whistler, James Abbott McNeill. <The Gentle Art of
 Making Enemies>, (1890).
 SOURCE: KW-40
2234. White, Edward L. <Lukundoo>, (1927).
 SOURCE: KW-55
2235. White, Gilbert, <The Natural History and Antiquities
 of Selborne>. (1789).
 SOURCE: KW-40
2236. White, William Chapman. <These Russians>, 1931, Jan.
 SOURCE: MP-EH
 COMMENT: MP sent copy,
2237. Whitman, Lawrence. <The Road to Happiness>, 1913, Dec.
 SOURCE: KL
 COMMENT: EH saw play,
2238. Whitman, Walt, <Leaves of Grass>, (1855).
 SOURCE: KW-55

2257. Wilstach, Paul. <Islands of the Mediterranean>, (1926).
 SOURCE: KW-40
2258. Winegate **. <Fire and Sword in India **>. SOURCE: KW-40
 COMMENT: May be Fire and Sword in the Sudan by F.R.Wingate (1896),
2259. Winkler, John K., <W. R. Hearst>, (1928).
 SOURCE: KW-55
 COMMENT: Journalism.
2260. Winz, Claud **. <Le Port du Feu**>. SOURCE: KW-40
2261. Wister, Owen. "A Gift Horse," 1929, Dec.
 SOURCE: EH-MP
 COMMENT: EH: one of three or four best stories OW has written,
2262. Wister, Owen. "The Honorable Strawberries," 1929, Dec,
 SOURCE: EH-MP
 COMMENT: EH: damn fine story,
2263. Wister, Owen. "Philosophy 4," 1929, Dec.
 SOURCE: EH-MP
 COMMENT: EH: badly written. Feel ashamed even to read it,
2264. Wister, Owen, "Pilgrim on the Gila," 1929, Dec.
 SOURCE: EH-MP
 COMMENT: EH: one of the three or four damn fine stories O.W. has written.
2265. Wister, Owen, <Roosevelt, the Story of a Friendship>, 1880-1919, 1930, April.
 SOURCE: EH-MP; KW-40
 COMMENT: EH requests copy, arrives May 22, 1930.
2266. Wister, Owen. <The Virginian>, 1916.
 SOURCE: KW-40; Fenton
 COMMENT: HS reading.
2267. Wister, Owen. <Works of Owen Wister, 9 vols. **>. SOURCE: KW-40
 COMMENT: No 9 vol. edition of Wister.
2268. Wittmer, Felix, <Floodlight on Europe>, (1937).
 SOURCE: KW-55
2269. Wodehouse, P. G. <Young Men in Spats>, (1936).
 SOURCE: KW-55
2270. Wolf, Robert. <Springboard>, (1927).
 SOURCE: KW-55
2271. Wolfe, Thomas. <Look Homeward, Angel>, (1929).
 SOURCE: KW-55
2272. Wolfe, Thomas. <Of Time and the River>, 1935, Mar.
 SOURCE: EH-MP; KW-40
2273. Wolfe, Thomas. <The Web and the Rock>, 1939, July.
 SOURCE: EH-MP
 COMMENT: EH: home town stuff marvelous. N.Y. stuff very poor. Negro narrative best he's done,

Inventory of Hemingway's Reading 203

2274. Wolfe, Thomas. <You Can't Go Home Again>, 1940, Nov.
 SOURCE: EH - MP
 COMMENT: EH ordered. EH: home town stuff wonderful
 and unsurpassable. Other stuff over-inflated
 journalese.
2275. Wolff, Jetta S. <Les Pierres qui Parlent>, (1923).
 SOURCE: KW-55
2276. Woodbury, David O. <The Glass Giant of Palomar>, (1939).
 SOURCE: KW-55
 COMMENT: Telescopes and astronomy.
2277. Woodroffe, Thomas. <Yangtze Skipper>, 1937, July.
 SOURCE: SCRBNR; KW-55
2278. Woodward, William E. <Lafayette>, (1938).
 SOURCE: KW-55
2279. Woolf, Leonard and Virginia, eds. <The Hogarth
 Letters>, 1934, Mar.
 SOURCE: SB; KW-40
 COMMENT: Collection of letters by British authors.
2280. Woolf, Virginia. <The Voyage Out>, 1934, Mar.
 SOURCE: SB; KW-40
2281. Woolf, Virginia. <The Common Reader>, 1927, Feb.
 SOURCE: SB; KW-40
 COMMENT: Purchased copy Mar., 1934.
2282. Woolf, Virginia. <The Common Reader, second series>, 1934, Mar.
 SOURCE: SB
2283. Woolf, Virginia. <Flush>, 1934, Mar.
 SOURCE: SB; KW-55
2284. Woolf, Virginia. <Jacob's Room>, 1934, Mar.
 SOURCE: SB; KW-55
2285. Woolf, Virginia. <The Second Common Reader>, (1932).
 SOURCE: KW-40
2286. Woolf, Virginia. <Three Guineas>, (1938).
 SOURCE: KW-55
2287. Woolf, Virginia. <To the Lighthouse>, 1934, Mar.
 SOURCE: SB; KW-40
 COMMENT: Purchased two copies.
2288. Woollcott, Alexander H. ed. <Woollcott's Second
 Reader>, 1936, Mar.
 SOURCE: SCRBNR; KW-40
 COMMENT: Includes: EH, Dorothy Parker, Wm, Bolitho,
 Stephen Crane (Whilomville), R.L. Stevenson,
 D.H. Lawrence, and others.
2289. Wordsworth, William. "Daffodils," 1914, Jan.
 SOURCE: OPHS
 COMMENT: EH memorized for HS.
2290. Wordsworth, William. "The World is Too Much With
 Us," 1917, Apr.
 SOURCE: OPHS
 COMMENT: Memorized for HS.

2291. Work, Burr & Thompson. <Prison Life and Reflections>, (1849).
SOURCE: KW-40
COMMENT: Memoirs of three Abolitionists imprisoned in Missouri.
2292. Wylie, Elinor. <Jennifer Lorn>, (1923).
SOURCE: KW-55
2293. Wylie, Elinor. <The Orphan Angel>, (1926).
SOURCE: KW-55
2294. WYSS, Johan David. <The Swiss Family Robinson>, 1929, Nov.
SOURCE: SB
COMMENT: Purchased a copy.
2295. Yeats, William Butler. <Autobiographies>, (1926).
SOURCE: SW-40
2296. Yeats, William Butler. <Dramatis Personae>, 1936, May.
SOURCE: SCRBNR; KW-40
2297. Yeats, William Butler. <Early Poems and Stories>, 1926, Apr.
SOURCE: SB
2298. Yeats, William Butler. <Poems>, (1901).
SOURCE: KW-40
2299. Yeats-Brown, Francis Charles Claypon. <The Lives of a Bengal Lancer>, 1930, Dec.
SOURCE: EH-MP
COMMENT: India.
2300. Yermolinsky, A. <Dostoevsky, A Life>, 1934, Nov.
SOURCE: EH-MP
COMMENT: Ordered by EH.
2301. Young, Francis. <They Seek a Country>, (1937).
SOURCE: KW-55
2302. Zangwill, Israel. <Dreamers of the Ghetto (vols.I&II)>, (1898).
SOURCE: KW-55
2303. Zweig, Arnold. <The Case of Sergeant Grischa>, 1929.
SOURCE: EH-MP; KW-55
2304. Zweig, Arnold. <Education Before Verdun>, 1929, June.
SOURCE: EH-MP; SCRBNR; KW-40
COMMENT: Trans. Eric Sutton. First of trilogy:
Sergeant Grischa, Crowning of a King.

Subject and Title Indexes

We have tried to subject code as many of the entries as possible. However, most of the novels are not coded, for their subject matter was not usually available in the NUC. Other entries may not be complete. Some, I am sure, are altogether wrong. Computers make few errors; human beings make many. Do not, therefore, take the index as an absolute. Call it, rather, partial. The precise user will still have much work to do.

SUBJECT INDEX

Africa

- Description and Travel: 256, 273, 346, 347, 398, 436, 467, 478, 518, 590, 703, 766, 767, 1000, 1016, 1053, 1360, 1514, 1518, 1557, 1735, 1805, 1850, 1862, 1894, 1986, 2022.
- General: 1407, 1414.
- History: 1516, 1730, 1986, 2204.
- Hunting and Fishing: 203, 256, 436, 467, 5909 695, 703, 705, 1028, 1053, 1063, 1097, 1144, 1167, 1307, 1368, 1369, 1466, 1558, 1640, 1649, 1650, 1660, 1805, 1862, 1894, 2021, 2022.
- Reference: 1392.
- Social History: 743, 983, 1469, 1515, 1587.
- Wild Life: 203, 242, 301, 439, 973, 1524, 1850.

Arctic

- Description and Travel: 655, 869, 1555, 1595, 1628, 1990, 2033.
- Hunting and Fishing: 1336, 2033.
- Art

 - 290, 381, 382, 399, 507, 624, 625, 660, 680, 681, 875, 987, 1140, 1274, 1371, 1480, 1643, 1672, 1675, 1684, 1741, 1776, 1812, 1813, 1851, 1861, 1938, 1972, 2001, 2028, 2059, 2151, 2171.

Asia

- Description and Travel: 283, 328, 415, 879, 880, 905, 1078, 1168, 1209, 1246, 1307, 1327, 1517,

- 1533, 1534, 1549, 1762, 1807, 1824, 1936, 2043, 2054, 2299.
- General: 1055.
- History: 1549, 1752.
- Hunting and Fishing: 705, 710, 1223, 2043.
- Social History: 584, 607, 905, 1168, 1246, 1549, 2299.
- Wild Life: 1807, 2043.

Biography and Memoirs

- Art: 513, 580, 660, 1274, 1684, 1708, 1812, 1813, 1851, 2151, 2171.
- General: 391, 411, 606, 624, 721, 769, 1020, 1204, 1205, 1212, 1494, 1508, 1548, 1570, 1677, 1892, 2032, 2046.
- Europe: 457, 716, 1479, 1725.
- France: 776, 1708, 1754, 1829, 1940, 2068.

- Great Britain: 712, 1030, 1049, 1051, 1124, 1222, 1302, 1574, 1600, 1703.
- Spain: 310, 340, 852, 1090.
- United States: 365, 662, 711, 1138, 1139, 1248, 1326, 1327, 1842, 1991, 2213, 2259.

History

- Europe: 506, 877, 1083, 1863, 1939, 2278.
- Great Britain: 200, 438, 545, 592, 612, 830, 831, 950, 1025, 1785, 2031.
- Russia: 306, 446, 1969.

- Biography and Memoirs (cont.)
- United States: 425, 464, 509, 682, 698, 920, 923, 1901, 1260, 1492, 1632, 1665, 1699 2141.
 - Literary: 1854.
 - Europe: 307, 1137, 1559.
 - France: 258, 308, 379, 490, 666, 954, 960, 985, 988, 1042, 1075, 1083, 1137, 1161, 1196, 1197, 1710.
 - Great Britain: 370, 405, 406, 453, 567, 644, 648, 768, 886, 890, 891, 986, 993, 1048, 1050, 1052, 1081, 1137, 1141, 1143, 1146, 1148, 1234, 1361, 1362, 13639 1364, 1365, 1375, 1378, 1381, 1457, 1458, 1467, 1468, 1484, 1550, 1567, 1701, 1721, 2099, 2283, 2295, 2296.
 - Russia: 761, 1463, 2083, 2116, 2300.
 - United States: 277, 280, 281, 389, 690, 865, 1111, 1270, 1519, 1733, 1993, 2027, 2147 2229, 2248.
 - Military: 446, 464, 506, 509, 545, 612, 690, 698, 822, 923, 965, 982, 991, 992, 993, 994, 1165, 1250, 1318, 1358, 1378, 1380, 1408, 1632, 1752, 1763, 1786, 1960, 2073, 2141, 2165, 2278.
 - Political Science (crime, government, law, politics)
 - Europe: 1421, 1422, 1939, 2040.
 - Great Britain: 950, 1025, 1412.
 - Russia: 1969, 2104.
 - United States: 711, 992, 1091, 1109, 1492, 1632, 2265. - Psychology: 817.
 - Sports: 15, 712, 728, 876, 2107.
 - Bull Fighting
 - 11, 35, 44, 549 55, 70, 71, 84, 104, 105, 107, 108, 109, 110, 121, 122, 202, 227, 228, 229, 230, 245, 260, 269, 296, 311, 340, 414, 431, 432, 434, 435, 551, 616, 726, 745, 746, 770, 852, 916, 933, 934, 987, 1087, 1090, 1340, 1487, 1488, 1489, 1500, 1522, 1647, 1648, 1653, 1654, 1726, 1743, 1757, 1758, 1833, 1866, 2152, 2154, 2169.

Byron

 - 530, 532, 533, 1359, 1458, 1467, 1468, 1567, 1721, 2096.

Classics

 - 16, 287, 288, 289, 294, 295, 299, 300, 303, 441, 443, 508, 537, 582, 593, 595, 614, 615, 641, 665, 707, 708, 833, 833, 1107, 1108, 1720, 1760, 1865.

Cuba

 - 822, 1089, 1819, 2133.

Culture

 - 284, 402 ,457, 490, 641, 716, 1573, 1822, 1860. See also by country.

Description and Travel

 - 324, 394, 437, 483, 606, 668, 702, 750, 778, 870, 878, 1130, 1131, 1146, 1147, 1150, 1217, 1576, 1622, 1623, 2060, 2088, 2245, 2257. See also by country.

Dictionaries

 - 12, 51, 73, 240, 344, 403, 1059, 1392, 1796 1833, 1956.

Drama

 - 257, 289, 385, 408, 488, 496, 583, 631, 663, 665, 718, 719, 755, 808, 833, 992, 975, 1013, 1070, 1159, 1214, 1242, 1256, 1342, 1377, 1384, 13879 1406, 1447, 1448, 1511, 1597, 1611, 1638, 1811, 1827, 1874, 1875, 1876, 1877, 1878, 1879, 1880, 1881, 1882, 1883, 1884, 1885, 1887, 1889, 1890, 1900, 1976, 2118, 2237.

Essays

 - 104, 201, 252, 277, 336, 390 510, 511, 523, 558, 614, 804, 805, 806, 810, 811, 812, 832, 908, 972, 1077, 1131, 1153, 1154, 1155, 12759 13439 13749 1520, 1543, 1569, 1687, 1688, 1732, 1780, 1899, 1981, 2030, 2031, 2223, 2252, 2281, 2282.

Europe

 - Art: 1943.
 - Description and Travel: 46, 337, 398, 492, 536, 924, 1031, 1034, 1096, 1252, 1731, 1943, 1945, 2012, 2130, 2152, 2199, 2201.

- General: 1696.
 History: 476, 861, 970, 1017, 1023,
 1074, 1293, 1333, 1399, 1465,
 1535, 1977, 2172.
 Hunting and Fishing: 253, 448,
 1097.
 Literary History and Criticism: 373,
 1137, 1559.
 Military History: 537, 575, 619, 884,
 1020, 2165.
 Political Science: 293, 884, 1022,
 1023, 1584, 1616, 1967, 2047,
 2268.
 Reference: 337, 1677, 2174.
 Social History: 1293, 16 16, 1617,
 1661, 1736, 1977, 2012.
- Flora and Fauna
 214, 344, 814, 1249, 1934, 1950.
 France
 Art: 513, 1708, 2171.
 Culture: 1741.
 Description and Travel: 3, 246, 456,
 554, 887, 967, 1485, 1948, 1962,
 2012, 2136, 2275.
 History: 559, 617, 709, 786, 877,
 906, 907, 1018, 1083, 1299, 1391,
 1652, 1863, 2278.
 Hunting and Fishing: 74, 1751.
 Literary History and Criticism: 258,
 308, 379, 449, 490, 666, 789, 960,
 985, 988, 1042, 1062, 1075, 1083,
 1161, 1196, 1197, 1771, 2030.
 Military History: 7 15, 826, 1257,
 1408, 1421, 2073, 2170.
 Political Science: 75, 727, 1411,
 1421, 1422, 1464, 1939, 2040.
 Reference: 265, 421, 562, 563,
 1391.
 Social History: 416, 1335, 1618.
 Wild Life: 1846.
- Grammar
 363, 407, 562, 563, 747, 1271, 1951,
 2174.
 Great Britain
 Culture: 252, 659, 1972, 1809.
 Description and Travel: 702, 1031,
 1119, 1127, 1962.
 History: 200, 601, 604, 712, 1005,
 1006, 1025, 1261, 1462, 1549.
- 1771, 1785, 1901, 1935, 1960,
 2031, 2064, 2219.
 Hunting and Fishing: 85, gol, 1024,
 1066, 1067, 1629, 1630.
 Literary History and Criticism: 370,
 405, 406, 440, 453, 475, 532, 558,
 637, 644, 648, 804, 805, 806, 886,
 889, 890, 891, 946, 986, 993,
 1048, 1049, 1050, 1052, 1081,
 1141, 1143, 1222, 1234, 1278,
 1290, 1338, 1361, 1362, 1363,
 1364, 1365, 1374, 1375, 1457,
 1458, 1461, 1467, 1468, 1484,
 1525, 1550, 1561, 1567, 1701,
 1721, 1809, 2099, 2147, 2279,
 2281 2282, 2283, 2295, 2296.
 Military History, War, and
 Espionage: 605, 859, 1071, 1379,
 1610, 1762, 2185.
 Political Science (crime,
 government, law, politics): 386,
 574, 611, 830, 831, 950, 1390,
 1412, 1423, 1512, 1771.
 Reference: 27.
 Social History: 409, 768, 1114,
 1574, 1618, 1709, 1784, 2036.
 Wild Life: 836, 1007, 1120, 1121,
 1125, 1126, 1127, 1129.
- Guns
 304, 317, 517, 570, 686, 687, 688,
 697, 901, 1002, 1320, 1577, 1673,
 1953, 1954.
- Haiti
 673.
 History
 387, 454, 560, 720, 1021, 1065,
 1190, 1359, 1536, 1537, 1568,
 2017, 2146, 2212, 2226. See also
 by country.
 Ancient: 283, 454, 1021, 1074,
 1165, 1293, 1535, 1536, 1537,
 1568, 1720, 1956, 2212.
- Hunting and Fishing
 9, 66, 67, 68, 697 76, 332, 420, 503,
 527, 656, 742, 779, 835, 842, 900
 914, 966, 989, 1003, 1008, 1009,
 1010, 1011, 1012, 1079, 1094,
 1095, 1187, 1215, 1396, 1505,
 1506, 1572, 1629, 1664, 1667,
 1672, 1727, 1732, 1823, 1825,

- Hunting and Fishing (cont.)
 2039, 2058, 2143, 2180, 2193,
 2232. See also by country.
- Ireland
 859, 1390, 1512, 1600.
- Italy
 Art: 1943.
 Description and Travel: 338, 738,
 1943.
 General: 29, 1696.
 History: 1818.
 Literary History and Criticism: 307.
 Military History: 304, 1355, 1436,
 2098, 2204.
 Political Science: 285, 286, 4 12,
 1575, 1818.
 Reference: 91.
- Language
 272, 1391, 1643, 1982.
- Lawrence, D. H.
 567, 637, 889, 1275, 1278, 1279,
 1280, 1281, 1282, 1283, 1361,
 1362, 1363, 1364, 1365, 1550,
 2155, 2288.
- Lawrence, T. E.
 994, 1284, 1285, 1286, 1318, 1763,
 1786.
- Letters
 111, 292 330, 395, 532, 921, 1278,
 1284, 1307, 1521, 1564, 1659,
 1771, 1865, 2279.
- Literary History and Criticism
 26, 96, 97, 217, 332, 383, 493, 624,
 625, 637, 640, 775, 802, 810, 811,
 812, 829, 889, 946, 979, 981,
 1170, 1275, 1315, 1359, 1435,
 1642, 1672, 1687, 1688, 1854,
 1902, 2252, 2254, 2285, 2288. See
 also by country.
- Medicine
 102, 348, 621, 721, 1105, 1177,
 1185, 1548, 1958, 2020, 2029.
- Middle Ages
 300, 303, 508, 595, 601, 665, 667,
 855, 1074, 1293, 1529, 1742,
 1859, 2064, 2165.
- Military History, War, and Espionage
 80, 199, 300, 455, 5377 619, 926,
 1020, 1633, 1221, 1319, 1544,
- 1610, 1739, 1795, 1817, 1891,
 1897, 1971, 2158, 2161. See also
 by country.
- Murder Mystery
 267, 268, 318, 459, 564, 602, 608,
 633, 642, 683, 741, 771, 793, 892,
 1032, 1035, 1036, 1157, 1220,
 12727 13457 1346, 1347, 1349,
 1352, 1419, 1542, 1613,
 1769, 1772, 1797, 1801, 1848,
 1849, 1905, 1906, 1907, 1908,
 1909, 1910, 1911, 1912, 1913,
 1914, 1915, 1916, 1917, 1918,
 1919, 1920, 1921, 1922, 1923,
 1924, 1925, 1926, 1927, 1928,
 1929, 1930, 1931, 1932, 1933,
 2091, 2160, 2178, 2179.
- Poetry
 254, 288, 294, 295, 299, 302, 309,
 312, 325, 326, 327, 378, 495, 496,
 497, 501, 502, 516, 524, 530, 531,
 5477 549, 552, 595, 596, 601, 630,
 635, 636, 674, 675, 676, 685, 691,
 706, 707, 708, 730, 731, 748, 795,
 803, 807, 808, 809, 813, 820, 821,
 850, 896, 934, 935, 974, 996,
 1026, 1045, 1055, 1058, 1082,
 1101, 1107, 1108, 1110, 1117,
 1123, 1184, 1199, 1210, 1219,
 1232, 1281, 1291, 1354, 1376,
 1385, 1386, 1388, 1389, 1424,
 1427, 1428, 1429, 1470, 1490,
 1491, 1493, 1497, 1498, 1499,
 1561, 1585, 1624, 1676, 1681,
 1682, 1683, 1686, 1689, 1690,
 1691, 1692, 1693, 1694, 1724,
 1784, 1787, 1810, 1835, 1895,
 1965, 1975, 1978, 2014, 2045,
 2048, 2056, 2057, 2062, 2063,
 2064, 2097, 2156, 2168, 2184,
 2238, 2239, 2240, 2242, 2246,
 2247, 2289, 2290, 2297, 2298.
- Political Science
 285, 1608. See also by country.
- Psychology/Sociology
 375, 621, 637, 815, 816, 817, 818,
 956, 1105, 1176, 1302, 2226. See
 also by country.
- Reference and Text Books
 51, 73, 81783, 214, 240, 241, 243,

- 272, 284, 291, 323, 324, 338, 344, 403, 407, 424, 498, 522, 632, 634, 659, 694, 747, 814, 860, 929, 1056, 1059, 1106, 1136, 1249, 1271, 1317, 1420, 1483, 1541, 1561, 1583, 1622, 1720, 1740, 1744, 1796, 1803, 1830, 1833, 1934, 1951, 1956, 2038, 2044, 2050, 2069, 2145, 2162, 2174, 2193, 2215. See also by country.
- Religion
16, 95, 443, 508, 667, 802, 90, 929, 1213, 1267, 1465, 1564, 1565, 1598, 1634, 1760, 1902, 2163.
- Roosevelt, Teddy
1805, 1806, 2021, 2265.
- Russia/USSR
361, 457, 909, 2255.
Communism: 794, 972, 1332, 1372, 1425, 2206, 2254.
- Description and Travel: 1372, 2236, 2255.
History: 306, 446, 575, 1033, 1099, 1847, 1857, 1900, 1964, 1983, 2104, 2105, 2254.
- Literary History and Criticism: 98, 99, 100, 761, 1463, 1502, 2083, 2300.
- Political Science: 760, 794, 1425, 1969, 2206.
- Science
424, 498, 694, 1383, 1830, 2020, 2276.
- Spain
Art: 944.
Description and Travel: 330, 339, 394, 450, 894, 1046, 1073, 1273, 1394, 1438, 1479, 1560, 1706, 1832, 2023.
General: 177, 853, 916, 2019.
History: 1135, 1442, 1586, 1619, 1652, 861, 1864.
Literary History and Criticism: 1442, 1643.
Military History: 300, 393, 928, 2138.
Political Science: 909, 1393, 1615, 1619, 1831, 1861.
Religion: 450.
Social History: 450, 1135, 1616, 1617, 1706.
- Spanish Civil War
28, 103, 204, 264, 320, 417, 520, 557, 664, 792, 909, 1180, 1185, 1238, 1239, 1244, 1263, 1398, 1436, 1546, 1615, 1619, 1636, 1644, 1747, 1770, 1798, 1821, 1989, 2061, 2080.
- Social History
298, 523, 569, 603, 964, 1547, 1578, 1614, 1627, 1716, 1784, 2176, 2197, 2198. See also by country.
- Sports
10, 15, 20, 21, 22, 23, 24, 25, 123, 209, 210, 253, 371, 499, 505, 576, 623, 693, 710, 712, 728, 853, 876, 1028, 1076, 1162, 1193, 1252, 1366, 1367, 1371, 1483, 1596, 1621, 1625, 1672, 1749, 1823, 1824, 1843, 1952, 1962, 2035, 2036, 2107, 2144, 2149.
- United States
Art: 329, 834, 918.
Civil War: 418, 423, 425, 458, 509, 679, 799, 923, 927, 992, 1091, 1206, 1373, 1492, 1504.
Culture: 365, 659, 1836, 1946, 1987, 2153.
Description and Travel: 322, 351, 512, 749, 834, 969, 1061, 1181, 1189, 1264, 1641, 2103, 2194, 2248, 2255.
History: 249, 250, 362, 384, 494, 589, 700, 729, 819, 920, 1017, 1109, 1113, 1292, 1551, 1632, 1719, 1783, 1819, 2093, 2214, 2225.
Hunting and Fishing: 72, 358, 500, 528, 538, 696, 828, 903, 978, 995, 1004, 1103, 1140, 1188, 1207, 1409, 1582, 1750, 1804, 1869, 1871, 1872, 1873, 1952, 1968, 2070, 2135.
Literary History and Criticism: 277, 280, 281, 389, 489, 620, 671, 732, 777, 796, 839, 8657, 889, 979, 1111, 1138, 1170, 1270, 1316, 1343, 1482, 1519, 1656, 1681, 1733, 1734, 1993, 2027, 2142, 2147, 2192, 2223, 2229, 2248, 2288.

- United States (cont.)
 Military History: 463, 464, 610, 698,
 1047, 1068, 1085, 1781, 1791,
 1973.
 Political Science: 247, 251, 458, 657,
 711, 919, 992, 1091, 1109, 1241,
 1373, 1492, 1495, 1543, 1639,
 1937, 2026, 2092, 2103, 2214,
 2225, 2251, 2291.
 Reference: 322, 932, 1027, 1134,
 1383, 1950, 2069.
 Social History: 247, 248, 279, 313,
 458, 512, 521, 662, 915, 918, 972,
 1138, 1294, 1308, 1313, 1344,
 1482, 1543, 1700, 1987, 1991,
 2074, 2093, 2140, 2144, 2153,
 2251, 2255, 2259.
 West: 357, 358, 427, 512, 622, 682,
 692, 698, 969, 1061, 1104, 1188,
 1189, 1260, 1264, 1308, 1344,
 1386, 1665, 1699, 1750, 1775,
 1788, 1838, 1869, 1871, 2141,
 2164, 2194, 2266.
 Wild Life: 305, 329, 477, 591, 978,
 1301, 1433, 1641, 1674, 1678,
 1745, 1868, 1968.
- Voyages
 357, 655, 851, 953, 1030, 1208,
 1576, 1586, 1622, 1623, 1730,
- Wild Life
 51, 201, 333, 376, 1003, 1118, 1122,
 1124, 1128, 1130, 1183, 1194,
 1195, 1432, 1545, 1554, 1642,
 1657, 1717, 1806, 1814, 1837,
 1840, 1846, 1858, 1867, 1870,
 1966, 1985, 2024, 2038, 2235,
 2245. See also by country.
- World War I
 262, 263, 266, 297, 304, 348, 359,
 386, 404, 438, 446, 466, 506, 545,
 550, 572, 594, 612, 613, 629, 690,
 756, 760, 773, 823, 965, 965, 977,
 991, 993, 994, 1060, 1072, 1190,
 1250, 1257, 1285, 1286, 1307,
 1318, 1319, 1320, 1321, 1322,
 1323, 1332, 1333, 1348, 1355,
 1357, 1358, 1378, 1379, 1380,
 1495, 1421, 1422, 1473, 1475,
 1486, 1495, 1523, 1539, 1540,
 1663, 1671, 1746, 1752, 1753,
 1755, 1756, 1763, 1774, 1791,
 1817, 1979, 1984, 2047, 2071,
 2090, 2170, 2181, 2216, 2268,
 2303, 2304
- Writing
 291, 493, 979, 1170, 1295, 1435,
 1740, 1744, 2069, 2142, 2215.

Title Index

Numbers refer to Hemingway's List of Reading and the absence of accents follows the usage of that list

- A L'Ecoute Devant Verdun* 1539
A L'Ombre des Jeunes Filles en Fleurs 1710
A los Pies de Venus 429
Abbess of Castro and Other Tales, The 2007
ABC Murders 608
ABC of Economics 1608
Abraham Lincoln 1091
Absalom, Absalom! 845
Abyssinia and Italy 285
Act of Darkness 422
- Active Anthology* 1693
Adam Bede 800
Adventures Among Birds 1118
Adventures in Interviewing 1410
Adventures of a Deep-Sea Angler 1008
Adventures of a Younger Son, The 2096
Adventures of Ephraim Tutt The 2091
Adventures of General Marbot 2073
Adventures of Huckleberry Finn, The 2128
Adventures of Joseph Andrews, The 857
Adventures of Tom Sawyer, The 2129

- Aero Digest 1
 Affaire Redureau, L' 954
 Affected Ladies, The 1509
 Afoot in England 1119
Africa Dances: a Book about West African Negroes 983
African Adventure: Letters from Famous Big-Game Hunters 1307
African Game Trails 1805
African Hunter 436
African Hunting and Adventure from Natal to the Zambesi 349
African Queen, The 895
After Leaving Mr. Mackenzie 1761
After Many a Summer Dies the Swan 1145
After Strange Gods: A Primer of Modern Heresy 802
After the Genteel Tradition 671
Aftermath 1918-1928, The 611
Afton Waters 516
Against the Grain 1158
Age of Fish, The 1112
Age of Innocence, The 2228
Ah King 1437
Aimer 952
Air Attack on Cities 1544
Air et Manieres de Paris 416
Air Power in the Next War 1971
Air Raid 1384
Alcestis 833
Aldous Huxley 1081
Alek Maury, Sportsman 980
Ali the Lion 1669
Alice in Wonderland and Through the Looking Glass 565
All Good Americans 343
All Quiet on the Western Front 1753
All the Brave 1726
All the Sad Young Men 863
Allegro, L' 1496
Allianza Nazionale: Documents of the Second Italian Resorgimento, The 2 86
Almanach du Chasseur 2
Alone Across the Top of the World 1595
Along the Road 1146
Alpinisme Hivernal 125 2
Alsace-Lorraine 3
Alternate French Review Grammar 562
America and Alfred Stieglitz 9118
America Begins 700
America in Mid-Passage 384
America Was Promises 1385
America, A Re-Appraisal 1987
American Angler in Australia, An 1009
American Anglers Book, The 1582
American Caravan 124 7
American Diplomatic Game, The 1 3 9
American Duck Goose and Brant Shooting 500
American Earth 540
American Fighters in the Foreign Legion, 1914-1918 1791
American Fishes 978
American Folk and Fairy Tales 856
American Game Shooting 696
American History and Government 2 2 25
American History, An 1551
American Jitters, The 2251
American Literature 1880-1930 2192
American Magazine 4
American Mercury 5
American Photographs 834
American Review 6
American Revolution 1763- 1783, The 1292
American Rifleman 7
American Rifleman 8
American Short Stories 259
American Song Bag, The 1836
American, The 1169
Americana, 1925 1482
Americas, The 322
Anales Del Toreo 2154
Anales Taurinos 1757
Anarchy or Hierarchy 1393
Anatole France en Patoufles 490
Anatomy of Bibliomania, The 1166
Ancient and Medieval History 1074
Ancient Peoples 1535
And Even Now 390
Andalusia, Sketches and Impressions 1 438
Andrea Chenier 968
Angels in Undress 409
Angels on Toast 1697
Angler's Anthology, An 332
Angling 9
Angling in British Art 1972
Angling in East Africa 1063
Animal Stories 1224
Anna Karenina 2081

- Anna Livia Plurabelle* 1198
Annals of a Fortress 2170
Annuaire du Ring 1933 10
Another Ophelia 1265
Antes Y Despues del Guerra (medio siglo de toreo) 435
Anthologie de la Peinture en France de 1906 a nos Jours 1741
Anthology of Another Town, The 1116
Anuario Taurino 1918 11
Apache Agent: The Story of John P. Clum 622
Apologia Pro Vita Sua 1565
Appleton's New Spanish Dictionary 12
Appointment in Samarra 1606
Arabian Nights, The 519
Arctic Rodeo, An 2033
Ariel: ou, La Vie de Shelley 1457
Aristide Briand 1411
Arkansas Tales 491
Armed With Madness 526
Army Without Banners 1610
Around the World Single-Handed: the Cruise of the "islander" I 622
Arroz y Tartana 430
Art de Reconnaître les Meubles Anciens, L' 381
Art in the Western World 1776
Art of the Novel 1170
Arte de Birlbirloque, El 414
Artist's Game Bag, An 1140
Arundel 1778
As I Lay Dying 846
As I Was Going Down Sackville Street 971
As You Like It 1874
Ases de l Toreo, Los I 866
Assassin, L' 1905
Assignment in Utopia 1372
Assorted Articles 1275
At Sea 539
Athenian Reminiscences (vol. 3) 1378
Atlantic Circle: Around the Ocean With the Winds and Tides 1623
Atlantic Game Fishing 842
Atlantic Monthly 13
Atlantic Monthly 14
Atlantide, L' 410
Attack on Everest 1824
Attaque du Moulin par Emile Zola, L' 1765
Au Coeur de Verlaine et de Rimbaud 666
Au Rendezvous Des Terre-neuvas 1906
Au Service de Napoleon 1408
Audubon's America 1641
Ausstellungen, 1929 875
Autobiographies 2295
Autobiography of Alice B. Toklas, The 1993
Autobiography of Benjamin Franklin, The 920
Autobiography of David Crockett 682
Autobiography of John Middleton Murry, The 1550
Autobiography of Lincoln Steffens, The 1991
Autobiography of Lord Alfred Douglas 768
Autobiography, Vols. I & II, An 2099
Autriche Hongrie 337
Aventuras de Gil Bias de Santillana 1255
Aventures de Fricasson, Les 1179
Avowals 1525
Away to the Gaspe 483
Awkward Age, The 1171
Axel's Castle 2252
Babbitt 1311
Babouk 824
Backward Glance, A 2229
Backwater 542
Bahamas, Isles of June 396
Ballad of the White Horse, The 601
Balthasar 911
Balzac in Slippers 988
Barchester Towers 2100
Barnum's Own Story 365
Basic Spanish 363
Bataille du Jutland, La 1395
Bateaux-Pieges, Les 594
Batouala 1407
Battle Hymn of the Republic, The 1117
Battles with Giant Fish 1505
Battling Nelson 15
Beadle, The 1955
Bealby 2209
Beale Street, Where the Blues Began 1294
Beany-Eye 937
Beat to Quarters 896

- Beau Brummel* 862
Beau Pays de France, Le 1982
Beaux Quartiers, Les 308
Becassine fait du Scoutisme 577
Beckford 592
Before I Forget 1733
Before the Bombardment 1942
Beginner's Star Book, A 1383
Behind the Spanish Barricades 1263
Belmonte 852
Belmonte: the Matador 340
Beowulf 287
Bernard Shaw 1048
Bertrams, The 2101
Best Short Stories of 1925 1588
Best Short Stories of 1926 1589
Best Short Stories of 1927 1590
Best Short Stories of 1932 1591
Best Short Stories of 1933 1592
Best Short Stories of 1936 1593
Best Short Stories of 1937 1594
Better Trout Streams 1094
Between Murders 1220
Beyond Desire 274
Beyond the Mexique Bay 1147
Beyond the Street 546
Bible in Spain, The 450
Bible, The 16
Bibliographic Gastronomique 2162
Bibliography of the Works of Ernest Hemingway, A 632
Bifur 17
Big Blow 1705
Big Enough 1174
Big Game Angler's Paradise I 207
Big Game Fishes of the U. S., The 1103
Big Game Hunting and Adventure 703
Big Game Shooting in Africa 1466
Big Game Shooting, 2 vols. 1660
Big Game Shooting, 2 vols. 1144
Big River to Cross: Mississippi Life Today 512
Bird Alone 1601
Bird Flight 333
Bird Guide Part 2: Land Birds East of the Rockies 1745
Birds in London 1120
Birds in Town and Village 1121
Birds of America 329
Birth of a Nation 1014
Biscayne Bay 1887-1937 18
Bistrots Reportages Parisiens 2159
Bitter Creek 460
Black Bagdad 673
Black Cap, The 318
Black Girl in her Search for God, The 1888
Black Monastery 1250
Black Oxen 319
Black Plumes 267
Black Tents of Arabia 1735
Black Tulip 780
Black's Gardening Dictionary 814
Blackmail 408
Blackmail or War 2047
Blanc a Lunettes, Le 1907
Blood and Sand 431
Blood on the Moon 2213
Blue Rum 1970
Bobwhite Quail, The 2024
Bohemian Girl, The 350
Book About Paris, A 246
Book of a Naturalist, The 1122
Book of Cowboys, The 1104
Book of English: For Understanding, Expressing and Appreciating Thought, A 1740
Book of Good Love of the Archpriest of Hita, The 1820
Book of Saints 929
Book of the Lion, The 1640
Book of the Pigeon, The 1554
Book of the Springfield, The 686
Book of the Tarpon, The 742
Book on Angling 914
Book on Duck Shooting, A 1079
Bookman 19
Bookman's Daybook, A 1734
Books and Battles: American Literature 1920-1930 620
Born to Trouble 1477
Boudha Vivant 1531
Bounty Trilogy, The 1579
Bourgeois Gentilhomme, Le 1510
Bowstring Murder 741
Boxe et les Boxeurs, La 20
Boxing 1596
Boxing in Art and Literature 672
Boxing Record 23
Boxing Record 24
Boxing Record 22
Boxing Record 21

- Boxing Record* 25
Boy 1040
Boy Hunters, The 1750
Bracelet of Garnets, The 1251
Brazilian Adventure 878
Bread and Wine 1904
Bread of Deceit, The 1345
Brentano's Book Chat 26
Bridge of San Luis Rey, The 2243
Bridge, The 674
Brief Biographies in Modern History 1677
Brief Candles 1148
British Agent 1332
Brothers Karamazov, The 762
Brothers Sackville, The 633
Buck Fever 1188
Buddenbrooks 1401
Budge on Tennis 505
Bulgington of Blup, The 2210
Burke's Peerage 27
Burning Cactus, The 1974
Busca, La 366
Butterfield 8 1607
Buttons 1789
Byron 1467
Byron 1458
Byron, The Last Journey, April 1823-April 1824 1567
Byron: The Years of Fame 1721
Bystander 94
Cabbages and Kings 1084
Caesar's Gallic War 537
Cakes and Ale 1439
Calico Shoes 837
Call of the Wild, The 1336
Camping and Woodcraft 1215
Canciones de Guerra 1937-38, 2 vols. 28
Canciones de las Brigadas Internacionales 520
Canterbury Tales (Gen. Prol.) 595
Cantos of Ezra Pound, The 1681
Cantos, XVI 1682
Caoba the Guerilla Chief: a real romance of the Cuban rebellion 822
Capajon 943
Captain Caution 1779
Captain Horatio Hornblower 897
Captain O.K. 791
Captain Singleton 722
Captain's Chair, The 869
Captains and Kings Depart, The 831
Captivity of the Italians in Austria, The 1355
Care and Feeding of Adults, with doubts about children, The 621
Care and Feeding of Children, The 1105
Caribbean Treasure 1837
Carroccio, Il 29
Carson, the Advocate 1412
Carteles 30
Case of Anti Soviet 31
Case of Sacco and Vanzetti, The 919
Case of Sergeant Grischa, The 2303
Castanets 1758
Castellanos 1723
Castilian Days 1073
Catalogue Curios y Antiques 32
Catalogue of a Collection 383
Catalogue of High-Class Fishing Tackle 835
Catherine the Great 306
Catholic Anthology, 1914-15 1694
Catholic Church and Current Literature, The 1902
Cavalcade 34
Cavalcade 33
Cavalleria Rusticana 14 26
Caves du Vatican, Les 955
Ce Qu'il Faut Connaitre de la Police de ses Mysteres 270
Ce Que J'ai Vu a Rome 412
Chamber Music 1199
Chamois Hunting 448
Chance Has a Whip 1102
Charge of the Light Brigade, The 2062
Charles W. Quantrell 509
Charlotte Lowenskold 1259
Charm of Birds, The 1007
Chawetier de "La Providence," The 1908
Charterhouse of Parma, The 2008
Chasse Pratique, La 1751
Chasseurs d'Espions, Les 1257
Chemistry in Medicine 2020
Chess in a Hour 1420
Chess Men 1317
Chevalier de Maison-Rouge, Le 781
Chez les Flamands 1909
Chianti Flask, The 1346

- Chief of the Herd, The* 1545
Chien Jaune, Le 1910
Child of God 473
Child of Queen Victoria, The 1670
Childe Harold 530
Children of the Age 1038
Chine 584
Chinese Market: Lyrics from the Chinese in English verse, A 1055
Chink in the Armour, The 1347
Christine 998
Christmas Carol, A 734
Christmas Holiday 1440
Christmas Stories for Children 735
Chronicles of a Gay Gordon, The 982
Chronicles of Crusaders 2165
Cid, The 665
Cities of the Plain, Vols. I & II 1711
Citizens: A Novel 1303
Civil War in Spain 1180
Clansmen 444
Clarinet, El 35
Classic Myths in English Literature, The 946
Clavel Soldat 2218
ClimatS 1459
Climbs and Ski Runs 1962
Clockmaker, The 1029
Cloister and the Hearth, The 1742
Close-up 2190
Clothes 9 64
Cloud Cuckoo Land 1507
Cloud, A 1895
Cold Steel 1901
Collected Poems of H. D. 748
Collected Poems of Hart Crane, The 675
Collected Poems of T. S. Eliot, The 803
Collected Works of Robert Browning, The 495
Colliers 36
Colonel Hawker's Shooting Diaries 1066
Colonel Lawrence 1318
Columbus 1493
Comedie de Charleroi, La 773
Commerce 37
Commercial Law 932
Common Reader, The 2281
Common Reader, second series, The 2282
Compagnons de Jehu, Les 782
Company of Adventures, The 467
Compleat Goggler, The 966
Complete American and Canadian Sportsman's Encyclopedia, The 528
Complete Manual for Young Sport, The 902
Complete Short Stories of Joseph Conrad, The 645
Complete Shot, The 503
Complete Ski-Runner, The 1366
Composition and Rhetoric 2069
Composition as Explanation 1994
Comrades of the Storm 1253
Concord Hymn 820
Condition Humaine, La 1397
Confessional 1049
Confessions of Another Young Man 1161
Conjuration de Catilina 653
Conquest of Civilization, The 476
Conquistador 1386
Consolation of Philosophy, The 443
Consultor Taurino, El 269
Contact 38
Contact 629
Contemporary Russian Literature: 1881-1925 1502
Convento, II 39
Conversations in Ebury Street 1526
Cooperative Commonwealth, The 4 0
Copeland Reader, The 659
Cornelii Nepotis Vitae Excellentium Imperatorum 1020
Cornhill Magazine 42
Cornhill Magazine 41
Coronet 43
Corps et Biens 730
Corrida, La 432
Corridas de Toro, Las 44
Corydon 95 6
Coscienza di Zeno, La 1852
Cosmopolitan 45
Cosmopolitans 1441
Cossacks, The 2082
Costumes by Eros 255
Cote de Chez Swann, Du 1712
Coup de Lune, Le 1911
Crack Up, The 865
Crazy Fool, The 2018
Cream of Europe for the Motorist, The 924
Creating the Short Story 979

- Creative Criticism 1981
Crime at Vanderlyden's, The 1542
Crime de Sylvestre Bonnard, Le 912
Crimes Politiques en Allemagne, Les 1022
Crise Mondiale, La 375
Croisiere de Hachich, La 1513
Crooked Hinge, The 564
Crossing the Bar 2063
Crossing, The 609
Crow Indians, The 1344
Cruise of the Raider "Wolf," The 263
Cruise of the Teddy, The 2049
Currito de la Cruz, 2 Vols. 1653
Cyrano de Bergerac 1811
- D'Annunzio 3 0 7*
Daffodils 2289
Dalmatia 492
Dance of Life, The 815
Dante 804
Daring Young Man on the Flying Trapeze, The 1844
Dark Forest, The 2181
Dark Invader, The 1774
Dark Laughter 275
Dark Rose, The 2185
Daughter, The 479
David Copperfield 736
Dawn's Left Hand 1764
Day of Battle, A 1891
Days of Hope 1398
Days of Our Years 2146
Days of Wrath 1399
De Coverly Papers, The 252
Dead Don't Care, The 1272
Dead Man's Plack, An Old Thorn and Poems 1123
Dear Dark Head 1261
Death Ship, The 2094
Debits and Credits 1225
Decameron, The 441
Decisive Battles 926
Decisive Wars of History 1319
Deck Morgan's Winter Carnival 1538
Declassee 257
Decline of the West, The 1977
Deep River Jim's Wilderness Trail Book 828
Deep Seas and Lonely Shores 1717
Deer Family, The 1806
- Delay in the Sun* 2075
Demoiselles de Concarnau, Les 1912
Deor's Lament 288
Dernieres Annees de la Cour de Tzarskoie-Selo, Les 1983
Description Gen. de la Europe 46
Descriptions of Literature 1995
Desde La Grada 1500
Deserted Village, The 974
Desperate Character and Other Stories, A 2108
Dessous de L'Espionnage Anglais, Les 455
Destin Tragique de Guy de Maupassant, Le 449
Destruction of Sennacherib, The 531
Detresse' Americaine 947
Deutschland 1096
Deuxieme Annee de Grammaire, La 1271
Devil in the Flesh, The 1728
Dial 47
Dial 48
Dial 50
Dial 49
Diary of a Superfluous Man, The 2109
Diary of Dostoevsky's Wife, The 761
Dick Willoughby 1306
Dictionnaire des Peches 51
Dimanches d'un Bourgeois de Paris, Les 1451
Discours du Docteur O'Grady, Les 1460
Discussions on Travel, Art and Life 1943
Distillate 1547
Divers 957
Dante 708
Divine Comedy, The 707
Doctor Looks at Literature, The 637
Doctor Transit 1853
Doctor's Son and Other Stories, The 1608
Doctrinal Tauromaco de Hache 1087
Dog Fiend, The 1413
Doll's House, A 1159
Dollarature: The Drug-store Book 521
Don Fernando 1442
Don Quijote de Hollywood 52
Don Quixote 582
Don't Call Me Clever 772
Donogoo Tonka 1800

- Doomed to Live 352
Door, The 1772
Dorothy M. Richardson 1701
Dostoevsky, A Life 2300
Double Dealer, The 53
Double, The 2178
Down and Out in Paris and London 1618
Down the Great River 969
Doy Fe 1821
Dracula 2 025
Draft of XXX Cantos, A 1683
Dramatis Personae 2296
Drame Ethiopien, Le 1514
Dream Tales and Prose Poems 2110
Dreamers of the Ghetto (vols. I & II) 2302
Dreamy Rivers 341
Drowsy 1503
Drums 461
Dubliners 1200
Dynamite: the story of class violence in America 247
- Each Other 1254
Early Autumn, a Story of a Lady 484
Early Poems and Stories 2297
Earthenware 797
East Goes West 1204
Ecluse No. I, L' 1913
Eco Taurino, El 54
Ecole des Femmes, L' 958
Economic Consequences of the New Deal, The 2026
Ecoutant le Marechal Foch, En 506
Edge of the Taos Desert 1361
Education Before Verdun 2304
Education of Hyman Kaplan, The 1808
Education Sentimental, L' 871
Efemerides Taurinas 55
Efemerides Taurinas 746
Egoists: A Book of Supermen 1137
Eimi 689
El Jimmy, Outlaw of Patagonia 606
Elegy Written in a Country Church-yard 996
Elementary Practical Physics 424
Elements of Shooting 1629
Elephant 439
Elephant Hunting in East Equatorial Africa 1558
- Elucidation, An 1996
Emigrants Guide to California, The 2194
Emigrants' Guide to Oregon and California, The 1061
Emotional Currents in American History 729
Emperor Jones, The 1611
Enchanter's Nightshade 480
Encyclopedia of Sports 1483
End of Socialism in Russia, The 794
Enfants Terribles, Les 626
English Composition 2215
English Literature 1338
English Swahili Dictionary (2 vols.) 1392
Enjoyment of Literature 440
Enormous Room, The 690
Enquête Judiciaire sur L'Assassinat de la Famille Imperiale Russe 1964
Enquiry into the Nature of Certain 19th century Pamphlets, An 568
Enterprise 2149
Entirely Surrounded 472
Epic of America, The 249
Equipage, L' 1216
Equipaje del Rey Jose, El 1652
Erotic Symbolism 816
Escape 1575
Escape 56
Espagne, L' 1832
Espectaculo mas National, El 1340
Espionage en Espagne 1770
Espions et Espionnage 1739
Esquire 61
Esquire 59
Esquire 57
Esquire 60
Esquire 58
Essay on Addison 1374
Essay on Burns 558
Essays of Montaigne 1520
Essentials of German 2174
Estampas de Toros 2169
Ethan Frome 2230
Etudes Anglaises 1461
Europäische Revue 62
Europe in Arms 1320
European Experiences 1362
Evade, L' 1914
Evasions d'Aviateurs 1914-1918 1540

- Evelyn Innes* 1527
Everybody's Autobiography 1997
Everyday Biology 694
Everyman 289
Everyman 63
Everything's Rosy 1963
Evolution of Trout and Trout Fishing in America, The 1968
Ex Libris 64
Excavations 2147
Exile, The 1695
Experiment 65
Expression in America 1316
Extraits d'un Journal, 1908-1928 776
Eyeless in Gaza 1149
- Fable* 821
Faerie Queene, Books I & II, The 1978
Fair Rewards, The 388
Falconry I 823
False to Any Man 892
Familiar History of Birds, A 1985
Far Away and Long Ago 1124
Farewell My Lovely 588
Farewell to Fifth Avenue 2148
Father and Son 838
Fathers and Children 2111
Fathers, The 2055
Faubourg 1915
Faux-Monnayeurs, Les 959
Favorite Flies and Their Histories 1409
Favorite Newman Sermons 1598
Fear and Trembling 2220
Feathered Folk of an Estuary, The 836
Femme de Trente Ans, La 353
Femme, La Mari et L'Amant, La 1242
Feroz Cabecilla, El 1546
Festive Board: a Literary Feast, The 1376
Field and Stream 67
Field and Stream 68
Field and Stream 66
Field Book of Birds of the Panama Canal Zone 2038
Field Book of Marine Fishes of the Atlantic Coast 477
Field Book of North American Mammals 305
Field Book of Wild Birds and their Music 1432
- Field Guide to the Birds* 1657
Field 69
Fieldbook of American Wild Flowers 1433
Fiesta Brava, La 70
Fiestas de Toros 71
Fifty One Tales 790
Fight, The 1076
Fighting the Underworld 2140
Files on Parade 1609
Final Edition 411
Fire and Sword in India 2258
First Athenian Memories 1379
First Crossing of Greenland, The 1555
First Footsteps in East Africa 518
First Principles of Chemistry 498
First Wife and Other Stories, The 504
First World War, 1914-1918, The 1756
First World War: a Photographic History, The 1984
First Year Latin 1951
Fishes 1194
Fishes, Their Journeys and Migrations 1814
Fishing and Shooting 527
Fishing from the Earliest Times 1727
Fix Bayonets 2071
Flame, The 706
Flecker's Magic 1434
Fleurs de Mal et Complement, Les 378
Flight South 997
Floodlight on Europe 2268
Florida Salt Water Fisherman's Guide 72
Flowering of New England, The 489
Flowers for the Judge 268
Flurried Years, The 1141
Flush 2283
Fly-Tying 2039
Flying Colours 898
Fond de la Mer, Le 1966
Fools' Parade, The 2150
For Authors Only, and Other Gloomy Essays 1780
For Lancelot Andrews 805
Forgotten Frontiers 777
Fortitude 2182
Fortunes of Richard Mahony, The 1766
Forty Days of Musa Dagh, The 2216
Forty-one Years in India 1777

- Forty-two Years in the White House* 1109
Fou de Bergerac, Le 1916
France la Doulce 1532
Frances Newman's Letters 1564
Francisco Goya 1851
Frank Forester's Fish and Fishing 903
Frank Harris 122 2
Frankie and Johnnie, a Love Story 1304
Frases Celebres del Ingenio espanol de Toreros 933
Free Forester : a Novel of Pioneer Kentucky 639
French and English Dictionary 73
French Game and Fish Books 74
French Government 75
French Literature of the Nineteenth Century 474
French Revolution, The 559
Freres Bouquinquant, Les 1707
Friendly Arctic, the Story of Five Years in Polar Regions, The 1990
From Dolomites to Stelvio 2199
From Flushing to Calvary 699
From Jungle Roots 1980
From the Cape to Cairo 1016
From These Roots: the Ideas that Have Made Modern Literature 640
Fury, The 1041
- Gallions Reach* 2085
Gallipoli Memories 1380
Gambler and Other Stories, The 763
Game Animals of Africa, The 1368
Game Birds 76
Game Birds: Rearing, Preservation and Shooting 1672
Game Fish of the Pacific: Southern Californian and Mexican 2070
Game Management 1301
Game of British East Africa, The 2022
Game Ranger on Safari, A 1649
Game Ranger's Note Book, A 1650
Gamefish of the South and How to Catch Them 538
Gamoma 77
Gangs of New York: an Informal History of the Underworld, The 313
Garden of Adonis, The 981
Gardening in the Lower South 1134
- Garibaldi's Defense of the Roman Republic* 2098
Gathering of Birds, A 1642
Gatherings from Spain 894
Gattorno 944
Gaudier-Brzeska: A Memoir 1684
General, The 899
Genius and Character 1359
Gens 1037
Gentle Art of Making Enemies, The 2233
Gentleman in the Parlour, The 1443
Gentleman Overboard 1310
Gentlemen Prefer Blondes 1339
Gentlemen, I Address You Privately 468
Geography and Plays 1998
Georg Grosz 2059
George Grosz: L'Homme et L'Oeuvre 382
German Short Stories 78
Germany Today and Tomorrow 1661
Gettysburg Address 1325
Gift Horse, A 2261
Glaciers of the Alps, The 2132
Glass Giant of Palomar, The 2 276
Glass Key, The 1035
Glory Hunter 2141
Gloustermen, Stories of the Fishing Fleet 643
Go She Must 938
Goethe: Man and Poet 1559
Golden Book Magazine 79
Golfs de France, Les 1749
Gone to Exas 2072
Gone with the Wind 1504
Good Old Anna 1348
Good Soldier, The 885
Good Soldier: Schweik, The 1060
Good-bye to the Past 514
Good-bye, Wisconsin 2 2 21
Goodbye to All That: An Autobiography 993
Government House 1655
Goya 1675
Grace of Lambs, The 1245
Graf Spee's Letzte Fahrt 1671
Grain Race 2166
Gran Dicionario Tauromaco, 1897 1833
Grand Tours: Diary of an Eastward Journey, 351

- Grande Peche, les Poissons, La* 1846
Grandmothers, The 2222
Grands Proces de l'annee 1927, Les 1335
Grant and Lee: A Study in Personality and Generalship 927
Grass Roof, The 1205
Grasshoppers Come, The 939
Great American Novel, The 717
Great Basin of the Nile, The 346
Great Conquerors of South and Central America 2158
Great Crusade, The 1747
Great Expectations 737
Great Gatsby, The 866
Great Gatsby, The 718
Great German Short Stories 404
Great One, a Novel of American Life, The 1054
Great Sea Stories of All Nations 2089
Great Tales of Horror 1337
Great War Intl 80
Greek Memories 1381
Green Archer, The 2179
Green Hell 778
Green Rushes 2186
Greville Memoirs, The 1006
Greville Memoirs, The 1005
Grey Pilgrim, The 1192
Grimm's Fairy Tales 1015
Growth of the Soil, The 1039
Guermantes Way, The 713
Guerra Carlista, La 2138
Guerre de la Peninsule, 1807-1814, La 928
Guerre Sous-Marine, 1914-1918, La 1486
Guerrita 1647
Guerrita. Su Tiempo y su Retirada 1743
Guide Gastronomique, Le 81
Guide Michelin pour la France 1485
Guide to Kulchur 1685
Guillotine and Its Servants, The 1299
Guilty Men 574
Gun and Its Development, The 1002
Gun Room Guide, The 1673
Gun, The 900
Gustave Flaubert et ses Amis 258
- Haarmann, le Boucher de Hanovre* 1725
Habana, La 82
- Habits of Good Society, The* 83
Hablando con el Gallo de Passion 84
Hail and Farewell 1528
Half a Loaf 1309
Half a Minute's Silence 361
Half Gods 1115
Hall Jackson Kelly, Prophet of Oregon 1699
Hamlet 1875
Hamlet of A. MacLeish, The 1387
Hampshire Days 1125
Handbook of Birds of Eastern North America 591
Handful of Dust, A 2200
Happily Ever After 701
Happy Fisherman, The 1024
Happy Go Lucky 1070
Happy Harbour 1064
Happy Island, The 1698
Happy Traveller: a Book for Poor Men, The 2054
Hardy's Anglers' Guide 85
Harper's Bazaar 86
Harpers 88
Harpers 87
Harpers 89
Harpooner 851
Hart Crane 1111
Hatter's Castle 684
Haven for the Gallant 1815
Having Crossed the Channel 456
Heartless Land, The 2011
Helen's Tower 1568
Hell-Hole of Creation 1557
Heloise and Abelard (2 vols.) 1529
Henry the Eighth 1025
Her Privates, We 1405
Here Are Stones, An Account of a Journey to the Aran Islands 702
Here's to Crime 657
Heroes and Hero-Worship 560
Higher Lessons in English 1744
Highwayman, The 1585
Hill Is Mine, The 2187
Hilltop on the Marne, A 262
Hind in Richmond Park, A 1126
Histoire de la Revolution de 1870-71 617
Histoire de Mussolini 1818
Historical and Descriptive Account of British India 1549
Historical Romances 2227

- History of Charles the Twelfth, King of Sweden* 2172
History of Conscript 1813 and *Waterloo* 826
History of Europe, A 861
History of European Morals, from Augustus to Charlemagne 1293
History of Human Marriage, The 2226
History of Skiing, A 1367
History of the Captivity of Napoleon at St. Helena 906
History of the Captivity of Napoleon at St. Helena (Vols. II & III); The 907
History of the United States 819
History of the World War, 1914-1918, A 1321
Hogarth Letters, The 2279
Homage to Catalonia 1619
Home Life and Faraway Lands 324
Homme Contre le Partisan, L' 1584
Homme se Penche sur son Passe, Un 654
Hommes de Bonne Volonte, Les 1801
Honorable Strawberries, The 2262
Horo de Espana 90
Horse that could Whistle "Dixie," The 2207
Horse Thieves, The 597
Horses, Jockeys and Crooks 1843
Hortus 344
Hot Iron, The 1827
Hotels in Italy, 1936 91
Hottentot, The 1406
Hound and Horn 92
Hound and Horn 93
Hound and Horn 94
Hourra l'Oural 309
House by the Sea, The 1349
House of Gentlefolk, A 2112
House of Mirth, The 2231
House of Morgan: A Social Biography of the Masters of Money, The 662
How He Lied to Her Husband 1889
How I Found Livingstone 1986
How to Make Good, or Winning Your Largest Success 1080
How to Ski and How Not to 576
Howard Pyle's Book of Pirates 1718
Howard Pyle's Book of the American Spirit 1719
Hudibras 524
Huit Contes Choisis 1452
Humanity Uprooted 1099
Humorous Tales of Rudyard Kipling, The 1226
Humphry Clinker 1961
Hundred Years, The 1017
Hunger Fighters 720
Hunter's Wanderings in Africa, A 1862
Hunting and Spoor of Central African Game; The 1369
Hunting in Africa East and West 695
Hunting the Elephant in Africa 2021
Hurricane's Wake 1208
Hurricanes, Their Nature and History 2050
I Can Get It For You Wholesale 2208
I Detti de Gesu 95
I Found No Peace 1494
I Live Under a Black Sun 1941
I Lost My English Accent 2074
I Puritania 397
I Thought of Daisy 2253
I Wanted Wings 1288
I, Candidate for Governor 1937
I'm Alone 1730
Icaro 452
Idiot, The 764
Idylls of the King 2064
Ignacio Sanchez Mejias 260
Iliad, The 1107
Illustrated Explanation of the Prayers and Ceremonies of the Mass 1267
Imitation de Jesus Christ, L' 1213
Immigrants 447
In All Countries 750
In Brightest Africa 256
In Darkest Spain 2019
In the Worst Possible Taste 1768
In Wildest Africa 1850
Incendie du Reichstag 970
Incredible Era, The 251
Incredible Marquis, Alexandre Dumas, The 985
Incredulity of Father Brown, The 602
Inhale and Exhale 1845
Innocents Abroad, The 2130
Inquisition From Its Establishment to the Great Schism, The 1465
Insanity Fair 1746
Inside Europe 1023
Instructions to Young Sportsmen 1067
Insulted and Injured, The 765
Insurges de Kouban, Les 1847

- International Book Review* 97
International Book Review 96
International Literature 99
International Literature 98
International Literature 100
Intestinal Ills 1177
Intimate Journals of Charles Baudelaire, The 379
Introductory Lecture 1114
Invertebrate Spain 1615
Invitation to the Waltz 1296
Ireland's Case 1390
Is 5 691
Island of Bali 668
Islandman, The 1600
Islands of the Mediterranean 2257
Issione it Polifoniarca 1324
It Was the Nightingale 886
Italie dans la Guerre Mondiale (1915-1918), L' 2090
Italy 338
Ivanhoe 1859
- Jacob Faithful* 1414
Jacob's Room 2284
James Joyce 986
Jane Eyre 486
Jaune, Bleu, Blanc 1268
Jean 1243
Jean Jacques Rousseau 1196
Jennifer Lorn 2292
Jesting Pilate: an Intellectual Holiday 1150
Jeune Europeen, Le 774
Jew and Other Stories, The 2113
Jezebel's Daughter 638
Jo-Boat Boys, The 669
Jo's Boys 261
John Dryden 806
John Gully and His Times 712
John Riddell Murder Case, The 1769
Jose Marti 101
Joseph Conrad and His Circle 644
Journal of Arnold Bennett, Vol. 2 405
Journal of Arnold Bennett, Vol. 3 406
Journal of Leo Tolstoi, The 2083
Journal of the American Medical Association 102
Journal of the Santa Fe Expedition, A 1788
Journey Inward, The 1093
Journey of the Flame, The 1580
Journey of the Magi 807
Journey to a War 328
Journey Without Maps 1000
Joy of Cooking, The 1803
Juan Gris 290
Juan in China 1328
Jud Gub 854
Judge Comes of Age, A 1240
Julius Caesar 1876
Jument Verte, La 334
Jungle Book, The 1227
Jungle Giants 478
Jurgen 534
Just Fishing Talk 1667
Just So Stories 1228
- Kansas City Star Style Book* 291
Ken 103
Key West, the Old and the New 494
Khyber Caravan 1936
Kiki's Memoirs 1708
Kikiriki: Espana Taurina 104
Kinds of Love 795
King Lear 1877
King's Service, The 1071
Knight's Tale, The 596
Knock, Knock, Knock and Other Stories 2114
Krassin, The 1628
Kristin Lavransdatter 2134
- L'Amour, De* 2009
Labels: A Mediterranean Journey 2201
Lady Chatterley 's Lover 1276
Ladybird, The 1277
Lafayette 2278
Lagartgo y Frascuelo y su Tiempo 1648
Lake Ngami 273
Lament for the Death of a Bullfighter and other poems 934
Land of Plenty, The 553
Land's End: a Naturalist's Impression in West Cornwall, The 1127
Landmarks in French Literature 2030
Large Game Shooting 1223
Lasseter's Last Ride 1160
Last Chronicle of Barset, The 2102
Last of the Mohicans, The 658
Last Privateer, The 1357

- Last Puritan, The 1842
Latin for Beginners 747
Latin Grammar 407
Laugh and Be Merry 1427
Laughter in the Dark 1553
Lavengro 451
Lawrence 1786
Lawrence and the Arabs 994
Lear of the Steppes, A 2115
Leaves of Grass 2238
Lecons de la Guerre d'Espagne, Les 792
Ledgers de Toros, 2 vols. 105
Legal Rights of Performing Artists 1106
Lepreux, Le 1515
Letters Addressed to A. P. Watt I 883-
1929 292
Letters of D. H. Lawrence, The 1278
Letters of Gertrude Bell, The 395
Letters of Lord Byron, The 532
Letters of Napoleon 1810-1814 921
Letters of T. E. Lawrence 1284
Lettre de Montaigne 1521
Lettres a Lucilius 1865
Lettres de Jeunesse 1659
Lettres de la Vie Litteraire 1771
Liberator 106
Liberty Bar 1917
Liberty, the Story of Cuba I 819
Library of Pioneering & Woodcraft,
The 1867
Libro de Gallito I 07
Libros y Felletos de Toros 311
Lidia Revista Taurina, La 108
Lidia, La 110
Lidia, La 109
Life Along the Passaic River 2246
Life and Death of a Spanish Town,
The 1636
Life and Letters of Today, vol.
XVIII 111
Life Goes On 1794
Life Histories of Northern Animals, Vols. I
& II 1868
Life in the Middle Ages 667
Life of Andrew Jackson, Vols. I, II &
III 1632
Life of Henry George, 1839- 1897 950
Life of Johnson, The 1375
Life of Lady Byron, The 1468
Life of Paul Gauguin, The 513
Life of Samuel Johnson, The 453
Life of the Ancient Greeks 1021
Life of the Empress Eugenie, The 1863
Life of Thomas Chatterton, A 1484
Life, Trial and Death of Francisco Ferrer,
The 310
Life, Work and Evil Fate of Guy de
Maupassant, The 104 2
Life's Handicap: Being Stories of Mine
Own People 1229
Light in August 847
Lilla 1350
Limbo 1151
Lincoln and His Cabinet 1373
Lincoln Battalion, The 1798
Lions and Shadows 1164
Liquor: The Servant of Man 1958
Listen for a Lonesome Drum 561
Listen! the Wind 1326
Literary Digest, The 112
Literary Mind: Its Place in an Age of Sci-
ence, The 796
Little Review, The 113
Little Review, The 115
Little Review, The 114
Little Review, The 117
Little Review, The 116
Lively Lady, The 1781
Lives of a Bengal Lancer, The 2299
Lives of the Painters, Sculptors and Ar-
chitects (Vols. I-VI) 2151
Living Age, The 118
Locataire, Le 1918
Locuras de Carnaval 367
Logarithmic & Trigonometric & other tab-
les 1136
London River 2086
London Times Literary Supplement 119
Long Hunt 462
Long Remember 1206
Long Trail, The 936
Long Valley, The 2005
Look Homeward, Angel 2271
Look, Stranger! 325
Looking Back: an Autobiographical Ex-
cursion 769
Lord Jim 646
Lord of Labraz, The 368
Lorenzo in Taos 1365
Lorna Doone 426
Lost British Policy, The 2 219
Lost Horizon 1098

Indexes

- Lost Lady, A* 571
Love and Death 1702
Love in the United States and The Big Shot 1088
Lower California: a Cruise 357
Lucid Interval 881
Lucifer in Pine Lake 1798
Luck of Roaring Camp, The 1057
Lucy Church, Amiably 1999
Lukundoo 2234
Lunar, Baedecker 1354
Lusiada, La 547
Lust for Life 2028
Lustra 1686
Lys dans la Vallee, Le 354
- M. Clemenceau, Peint par Lui-même* 1422
M. Malbrough Est Mort 2160
Macbeth 1878
Mad Anthony Wayne 464
Madame Bovary 872
Mademoiselle de Maupin 945
Mademoiselle Fij 1453
Magasin Pittoresque 1856-65, *Le* 120
Magasin Pittoresque, Le 121
Magasin Pittoresque, Le 122
Maggie, a Girl of the Streets 677
Magic Mountain, The 1402
Magic of Monarchy, The 1423
Mahatma Gandhi 607
Maigret 1919
Main Street 1312
Maison du Canal, La 1920
Maison Nucingen, La 355
Maison Tellier, La 1454
Make It New 1687
Making of Americans, The 2000
Malaisie 844
Mammonart 1938
Man About Town 1992
Man Must Fight, A 2107
Man Shakespeare, The 1050
Man Who Lost Himself, The 1944
Man Who Saw Through Heaven, The 1988
Man With the Blue Guitar, The 2014
Man Within, The 1001
Mangus Merriman 1329
Manhattan Transfer 751
Manifesto of the Communist Party 1425
- Many Marriages* 276
Many Mizners, The 1508
Many Thousands Gone 423
Mappamondo Istorico, Del 904
March Hares 1013
March of a Nation, The 557
March of Democracy, The 250
Marching On 463
Marius the Epicurean 1635
Mark Twain's America 732
Marriage 1530
Martha 883
Mary Poppins 2095
Masque D'Or, Le 1516
Masterman Ready 1415
Mastro-Don Gesualdo 1155
Mate Takes Her Home, The 1666
Melody of Chaos, The 1656
Memoires 1829
Memoires d'un Seigneur Russe 2116
Memoirs 580
Memoirs of a Cavelier 723
Memoirs of the Life of the Late John Milton 1574
Memorial Exhibition 399
Memories of 48 Years' Service 1960
Men Against Death. 721
Men and Memories 1812
Men, Fish and Tackle 358
Men in Battle 417
Men of Art 680
Men of Good Will 1802
Men of Mark 624
Men of Ness, The 1330
Mer, Marines, Marins 2136
Merchant of Venice, The 1879
Mes Naviers Mysterieux 550
Meunier d'Angibault, Le 1834
Midsummer Night Madness 1602
Midsummernight's Dream, A 1880
Military History of the World War 1475
Military Lessons 1238
Military Sporting Raye 687
Mind and Society, The 1627
Mind of the Race, The 2211
Mine Own People 1230
Minor Operation, A 642
Minor Poems by John Milton 1497
Miracle of England, The 1462
Miroir Des Sports 1928 123
Mirror of Youth 1219

- Mirror to France, A 887
 Miss Civilization 719
 Miss Moore's Observations 2223
Misti 1455
Mocha Dick 1759
Modern American Prose 2142
Modern Art: the Men, the Movements, the Meaning 681
Modern History (2 vols.) 387
Modern Shotgun Shooting 1953
Modern Shotgun, The 517
Modern Shotguns and Loads 317
Modern Wrestling 1621
Moeurs 2176
Monsieur Teste 2137
Monte Carlo 413
Montebank, The 1331
Montmartre au Quartier Latin, De 554
Moon and Sixpence, The 1444
Moravagine 581
Morceaux Choisies 380
More Men of Mark 625
More Miles 1211
More Tales of the Uneasy 1142
Mors et Vita 1523
Mort a Credit 578
Mortal Coils 1152
Mortal Triumph and Other Poems 1792
Moskau 314
Mother India 1469
Mother, The 315
Mountain Tavern, The 1605
Movers and Shakers 1363
Mozart 716
Mr. and Mrs. Haddock Abroad 2016
Mr. Dooly in Peace and in War 789
Mr. Midshipman Easy 1416
Mr. Pope and Other Poems 2056
Mr. Popper's Penguins 321
Mr. Weston's Good Wine 1704
Much Ado About Nothing 1881
Murder in the Cathedral 808
Murder on Safari 1157
Music and James Joyce 1809
Music at Night and Other Essays 1153
Music in the History of the Western Church 740
My Day in Court 2092
My Dear Cornelius 1899
My Life 2104
My Life 817
My Life and Hard Times 2076
My Life and Loves 1051
My Life As an Explorer 1078
My Second Country 727
My Story 1773
My Ten Years in a Quandry 400
My War Memories 1358
Mystere de la Vie et de la Mort de Mata Hari, Le 977
Mysteres, Les 13 1921
Napoleon and Talleyrand 709
Narrow Corner, The 1445
Nation 125
Nation 124
Nation 126
National Velvet 342
Nations Beyond the Seas 323
Native Argosy, A 543
Natural History and Antiquities of Selborne, The 2235
Natural History: Animals 1183
Naturalist in La Plata, The 1128
Naturalist on the River Amazon, The 376
Nature in Downland 1129
Naufragios y Comentarios 1586
Naval Officer, The 1417
Navire d'Argent, Le 127
Nazarene, The 316
Nearest the Grass Roots 277
New Country 1784
New Criterion, The 128
New England 129
New Found Land 1388
New Jerusalem, The 603
New Masses 130
New Masses 132
New Masses 133
New Masses 131
New Republic 134
New Republic 137
New Republic 136
New Republic 135
New Republic, The 140
New Republic, The 138
New Republic, The 139
New Statesman 141
New Statesman 143
New Statesman 142
New Writing I & II 1295

- New York Daily Mirror 144
 New York Evening Post 145
 New York Evening Sun 146
 New York Herald Tribune 147
 New York Sun 148
 New York Sun 149
 New York Times 151
 New York Times 150
 New Yorker 152
 New Yorker 153
 New Yorker 154
 New Yorker 155
 New Yorker 156
 News from Tartary 879
 News Week 157
 Next Time We Live 1631
 Next to Valour 1182
 Nietzsche en Italie 1696
 Nigger to Nigger 248
 Night and Day 158
 Nile Tributaries of Abyssinia, The 347
 Nile, The 1360
 Ninety Times Guilty 1700
 No Love 940
 No More Parades 888
 Nonsense Songs 1291
 Nora, La Guenon Devenue Femme 586
 North America 1470
 North America 2103
 North to the Orient 1327
 Northwest Passage 1782
 Not to be Repeated: Merry-go-round of Europe 293
 Not Tonight 2241
 Note in Music, A 1297
 Note on Literary Criticism, A 839
 Notes on the Game Birds of Kenya and Uganda 1167
 Nothing is Sacred 1086
 Notre Cher Peguy 2068
 Notre Dame de Paris 1133
 Notre Dame de Praslin 1633
 Nouvelle Guewe, La 1239
 Nouvelle Revue Francaise, La 159
 Nouvelle Revue Francaise, La 162
 Nouvelle Revue Francaise, La 160
 Nouvelle Revue Francaise, La 161
 Nouvelles Pages de Journal 960
 Novelas de la Costa Azul 433
 Novels and Stories of Henry James 172
 Novillos, Los 1487
 Nuit de Carrefour, La 1922
 Numa Roumestan 713
 Numancia, Tragedia en Tres Jornadas 583
 O Captain, My Captain 2239
 O Western Wind 294
 Oak Leaves 163
 Obras Completas 548
 Occurrence at Owl Creek Bridge, An 418
 Odyssey of the Islands 2060
 Odyssey, The 1108
 Oeuvres 2168
 Of Human Bondage 1446
 Of Mice and Men 2006
 Of Studies 336
 Of Time and the River 2272
 Oh Man 481
 Oh Skin-nay! 482
 Old Boulevards, The 967
 Old Bunch, The 1305
 Old English Ballads 295
 Old Jules 1838
 Old Junk 2087
 Old Lover's Ghost 893
 Old Man's Place, The 1839
 Old Soldier Sahib 1762
 Old Testament Narratives 1760
 Olive Field, The 377
 Olive Tree and Other Essays, The 1154
 Ombre Chinoise, L' 1923
 Omnibus 164
 Omnibus 165
 Omnibus of Crime 1848
 On Forsyte Change 930
 On His Blindness 1498
 On Ichthyology, 3 vols. 1195
 On Poker 1168
 On the Eve 2117
 On the Margin 1155
 On the Trail of Ancient Man 283
 On War (3 vols.) 619
 One American and His Attempt at Education 1139
 One Day in October 1100
 One Lives to Tell the Tale 965
 One Man's Initiation 752
 One More Spring 1556
 One of Ours 572
 One of Those Ways 1351

- One's Company: a Journey to China 880
Oppenheim Omnibus: Clowns and Criminals, The 1612
Orations 614
Orators, The 326
Ornamental Gardening in Florida 1934
Orphan Angel, The 2293
Oscar Wilde: His Life and Confessions 1052
Othello, The Tragedy of 1882
Out of Africa 743
Outcast of the Islands, An 647
Outdoor Life 167
Outdoor Life 166
Outline of Distinguished Reading, An 1541
Outline of History, The 2212
Outline of Literature 775
Outlines of Greek History 1536
Outlines of Roman History 1537
Over the Top 823
Overture to Death 1419
Ox-Bow Incident, The 618
Oxford Book of English Verse 1250-1918, The. 1724
Oxford Companion to English Literature, The 1059

Pagany 168
Paginas Tauromacas 726
Pagliacci 1300
Pain Quotidien, Le 1679
Paleface 1313
Palgrave's Golden Treasury 1624
Pansies 2097
Paradise Lost, Bks. I & II 1499
Paris in Profile 1948
Parnell 830
Parody Outline of History, A 2017
Parti de Liverpool 1645
Passager du "Polarlys," Le 1924
Passages from Arabia Deserta 766
Passion de Jass Fritz, La 1748
Past and Present of the Pike's Peak Gold Regions, The 2164
Path to Peace, The 523
Paul Cezanne 2171
Pauline Boneparte et ses Amants 877
Pavannes and Divisions 1688
Pays Basque, Le 1046
Pazos de Ulloa, Los 1626

Peche a la Ligne au Bord de la Mer, La 1825
Pecheur D'Islande 1341
Pegre et Police Internationales 1065
Pendu de Saint Pholien, Le 1933
Penthouse of the Gods 415
People Ask Death, The 793
Permit Me Voyage 254
Personae 1689
Personal History 1892
Personal Memoirs of U. S. Grant 992
Personal Record, A 648
Perversity 555
Peter Ibbetson 787
Peter Simple 1418
Petite Histoire de la Civilization Francoise 1391
Philosophy 4 2263
Picasso 2001
Pictures from Italy 738
Pictures From War 678
Piewes qui Parlent, Les 2275
Pietr-le-Letton 1925
Pilgrim on the Gila 2264
Pilgrim's Progress 508
Pipa de Kif La 2139
Piper, The 1638
Piratas y Corsarios en Cuba 2133
Pirate Junk 1186
Pitard, Les 1926
Plain or Ringlets? 2042
Plain Tales from the Hills 1231
Plane Trigonometry 1056
Plays 1447
Plays of Ivan S. Turgenev, The 2118
Plays of William Shakespeare 1883
Plough and the stars, The 1597
Plumed Serpent, The 1279
Plutarque a Menti 1663
Pocahontas 941
Poemata 1841
Poemes Saturniens 2156
Poems 2045
Poems 327
Poems 850
Poems 2298
Poems 1896
Poems and Plays of Robert Browning, The 496
Poems and Prose of Walt Whitman 2240
Poems and Sonnets 2184

- | | |
|--|-------|
| Poems by Edna St. Vincent Millay | 1490 |
| Poems by Stephen Spender | 1975 |
| Poems for Harry Crosby | 685 |
| Poems in Praise of Practically Nothing | 1101 |
| Poems of Gerard Manley Hopkins | 1110 |
| Poems of Oscar Wilde | 2242 |
| Poems 1909-1925 | 809 |
| Poems: 1928-1931 | 2057 |
| Poesias Castellanas | 549 |
| Poet's Life, A | 1519 |
| Poetical Works of Byron | 533 |
| Poetical Works of John Keats, The | 1210 |
| Poetical Works of the Rossettis,
The | 1810 |
| Poetry | 169 |
| Point Counter Point | 1156 |
| Police Politique, La | 715 |
| Politicians and the War, 1914-
1916 | 386 |
| Ponson Case, The | 683 |
| Poor White | 278 |
| Port Du Feu, Le | 2260 |
| Portrait Life of Lincoln | 1492 |
| Portrait of a Lady, A | 1173 |
| Portrait of Mabel Dodge at the Villa
Curona | 2002 |
| Portrait of T. E. Lawrence | 1763 |
| Portrait of the Artist as a Young
Man | 1201 |
| Portraits and Prayers | 2003 |
| Portraits and Self-Portraits | 1854 |
| Portraits From Life | 889 |
| Portraits in Miniature, and other
essays | 2031 |
| Post-Adolescence | 1471 |
| Potomak, Le | 627 |
| Pour Diviner | 2106 |
| Poursuite de Kaipan, La | 1517 |
| Practical Economics | 634 |
| Practical Guide to French Wines, A | 421 |
| Precious Bane | 2205 |
| Pride and Prejudice | 331 |
| Principles of Equitation | 371 |
| Prison Life and Reflections | 2291 |
| Private in the Guards, A | 991 |
| Private Lives of the Romans, The | 1190 |
| Private Manufacture of Armaments,
The | 1577 |
| Prize Ring, The | 1371 |
| Problems of Philosophy | 1822 |
| Proces Celebres de L'Allemagne,
Les | 1967 |
| Professors Like Vodka, The | 1334 |
| Profile | 1690 |
| Programa de Espectaculos | 296 |
| Progress and Catastrophe: an Anatomy of
Human Adventure | 569 |
| Propaganda in the Next War | 1795 |
| Provincial Lady in America, The | 725 |
| Provinciales, Les | 1634 |
| Psychology | 1176 |
| Public Speech | 1389 |
| Pumpkin Coach | 1637 |
| Puritan's Progress | 2093 |
| Putman's Dictionary of Thoughts | 403 |
| Puzzled America | 279 |
| Quarante-Cinq (Vols. I, II & III of 10
vols.), Les | 186 |
| Quartier Negre | 1927 |
| Quatre Saisons | 636 |
| Que Pasa en Cuba | 2037 |
| Querschnitt, Der | 170 |
| Querschnitt, Der | 174 |
| Querschnitt, Der | 173 |
| Querschnitt, Der | 172 |
| Querschnitt, Der | 171 |
| Querschnitt, Der | 175 |
| Quo Vadis | 1903 |
| Rabble in Arms | 1783 |
| Racket, The | 663 |
| Racundra's First Cruise | 1731 |
| Ragione Degli Altri, La | 1668 |
| Rains Came, The | 485 |
| Ramuntcho | 1342 |
| Rape of the Lock, The | 1676 |
| Reader's Digest Magazine | 176 |
| Real War, 1914-1918, The | 1322 |
| Realm O'Dreams, The | 1571 |
| Rebelion de las Masas, La | 1616 |
| Rebels and Renegades | 1578 |
| Recessionak, The | 123 2 |
| Recollections of a Boxing Referee | 1625 |
| Recollections of the Irish War | 859 |
| Records (Spanish), 2 vols. | 1 77 |
| Records of North American Big
Game | 995 |
| Red Badge of Courage, The | 679 |
| Red Cavalry | 335 |
| Red Dawn | 369 |

- Redder Than the Rose 908
Rediscovery of America, The 915
Reed's Seamanship 2044
Reine Margot, La 783
Renee Sintenis 1940
Renown 1113
Report of the Department of Military Affairs, Jan-July 1918 297
Rescapes due Telemaque, Les 1928
Resumen Pitonudo de 1929 745
Retreatfrom Glory 1333
Return of the Native, The 1044
Return to Yesterday 890
Revelation 419
Revenar 1184
Revolt in the Desert, The 1285
Revolt of the Masses, The 1617
Revolution del 69, La 393
Revolution Betrayed, The 2105
Revolution of Nihilism, The 1736
Revue Europeenne, La 178
Revue Francaise 179
Richard Carvel 610
Riddle of the Irish, The 1512
Riddle of the Sands, The 605
Riding the Mustang Trail 427
Rien que ta Terre 1533
Rifleman Went to War, A 1473
Rime of the Ancient Mariner, The 635
Rising Thunder 1068
Road to En-Dor, The 1191
Road to Happiness, The 2237
Road to Nowhere, The 2188
Road to War, America, 1914-
 1917 1495
Road, The 587
Robbery Under Arms (Vols. I & II) 445
Robert E. Lee 923
Rod and Line 1732
Rogue Herries 2183
Rolf in the Woods 1869
Roman de Petrarque et de Laure, Le 373
Roman Pictures 1356
Romance of Mountaineering, The 1162
Romance of Perfume, The 1289
Romance of the Machine 1716
Romancero Gitano 935
Romantic '90s, The 1290
Romeo and Juliet 1884
Roosevelt, the Story of a Friendship, 1880-1919 2265
Root and the Flower, The 1552
Rosinante to the Road Again 753
Rouge et le Noir, Le 2010
Roumanian Journey 1945
Round by Round, an Autobiography 728
Round the Green Cloth 600
Round Up 1269
Route Across the Rocky Mountains 1189
Route des Indes, La 1534
Rover, The 649
Roving Commission, A 612
Roxana: the Fortunate Mistress 724
Rudin 2119
Ruggles, Bunker, and Merton: Three Masterpieces of Humor 2256
Rule a Wife and Have a Wife 385
Russian Somersault 1857
Ryder 364

Sacred Wood, The 810
Sagittarius Rising 1307
Sailing Alone Around the World 1949
Sailor on Horseback 2027
Sailor Town 910
Sailor's Return, The 942
Sailors Don't Care 1266
Saint and Mary Kate, The 1599
Saint Joan 1890
Salar the Salmon 2250
Salt Water Ballads 1428
Salud Comaracta 664
Samuel Drummond 465
San Cristobal de la Habana 1089
Sanctuary 848
Sanfelice 1893
Sang et Lumieres 1658
Sang Noir, Le 1019
Sangre Y Arena 434
Sans Cou, Les 731
Sapho 714
Saturday Evening Post 181
Saturday Evening Post 180
Saturday Review 182
Saturday Review 183
Saturday Review of Literature, The 186
Saturday Review of Literature, The 185
Saturday Review of Literature, The 184
Savage Pilgrimage, The 567
Savage Sudan 590
Save Me the Waltz 868
Scarlet Letter, The 1069

- Scenery of the Plains, Mountains and Mines* 1264
Schoolmaster, The 598
Scientific American 187
Scoop 2202
Scout and Ranger 1665
Scribner's Magazine 188
Scribner's Magazine 197
Scribners Magazine 189
Scribners Magazine 196
Scribners Magazine 191
Scribner's Magazine 190
Scribners Magazine 192
Scribner's Magazine 193
Scribner's Magazine 194
Scribners Magazine 195
Scribner's Magazine Book 198
Sea and the Jungle, The 2088
Sea Fishing 656
Sea Fishing 420
Seal in the Bedroom, The 2077
Searchlight on Spain 320
Second April 1491
Second Blooming, The 950
Second Common Reader, The 2285
Second Empire, The 1018
Second Jungle Book, The 1233
Second Omnibus of Crime 1849
Secret Agent of Japan 2161
Secret Service 199
Select Orations of Cicero 615
Selected Essays 811
Selected Poems 1691
Selected Poems 1835
Sentimental Education 873
Sentimental Journey, A 2012
Sept Minutes, Les 1929
Serengeti 1524
Sermão e Carta 2163
Servant in the House, The 1214
Seul, a travers l'Atlantique 953
Seven Ages of Man, The 1885
Seven Gothic Tales 744
Seven League Boots 1030
Seven Men 391
Seven Pillars of Wisdom 1286
Seventeen 2051
Shadow Before, The 1799
Shadow River 1959
Shadows Before, Book III 459
Shadows of the Sun 1654
Shadows on the Rock 573
Shake Hands and Come Out Fighting 2035
Shall We Eat Flesh 298
She Stoops to Conquer 975
Sherlock Holmes 771
Sherwood Anderson's Notebook 280
Ship of the Line 901
Shooting 2191
Shooting by Moor, Field and Shore 1630
Shooting Trips in Europe and Algeria 1097
Short French Grammar Review 563
Short History of England, A 604
Short History of the American Trotting and Pacing Horse, A 623
Short Stories 469
Short Stories of Liam O'Flaherty, The 1603
Short Story, The 1435
Shotgun Psychology 1954
Shrubs of Florida 1950
Si le Grain ne Meurt 961
Si-Fan Mysteries, The 1797
Sierra Nevada 853
Significant Contemporary Stories 1501
Significant Moderns and Their Pictures, The 507
Silas Marner 801
Sing Before Breakfast 1476
Sins of New York as "Exposed" by the Police Gazette 2144
Sir Henry Morgan: Buccaneer and Governor 1785
Sir Henry Wilson: His Life and Diaries (2 vol.) 545
Sir Patrick Spens 299
Sir Walter Raleigh 200
Six Ans de Croisières en Sous-Marin 1979
Six Comedies 1448
Six Stories Written in the First Person Singular 1449
Sixty Seconds 442
Sketch Book of Geoffrey Crayon, The 1163
Skin for Skin 1703
Small Dark Man, The 2189
Small Talk 1569
Small-Bore Rifle Shooting 688
Smaller Classical Dictionary, A 1956

- Smithsonian Report, 1901* 201
Smoke 2120
Snow, The 925
So Red the Nose, or Breath in the Afternoon 1583
So You're Going to Spain! 1273
Sober Truth 374
Sodome et Berlin 976
Sol Y Sombra 202
Soldiers March! 922
Soldiers' Pay 849
Some People 1570
Some Still Live 2080
Something of Myself 1234
Song of Roland, The 300
Sons and Lovers 1280
Sons la Foi du Sermont 882
South American Sketches 1130
South and East African Yearbook 1933,
 The 203
South of Hitler 884
Souvenirs d'Enfance et de Jeunesse 1754
Soviet Communism: A New Civilization? 2206
Spain 1394
Spain and Portugal, Handbook for Travellers 339
Spain Today 204
Spain: a Companion to Spanish Studies 1643
Spain: a Short History of Its Politics, Literature and Art 1861
Spanish Arena 909
Spanish Bull Ring, The 770
Spanish Cities 2023
Spanish Crown, 1808-1931, The 1864
Spanish Galicia 394
Spanish Interiors and Furniture (Vols. I & II) 529
Spanish Journey 2061
Spanish Journey, The 1479
Spanish Marriage, The 1935
Spanish People, The 1135
Spanish Testament 1244
Spanish Tragedy, 1930-36, The 1644
Sparks Fly Upward 1258
Special Delivery 535
Speech Against Force 510
Speech on Conciliation 511
Sport in Asia and Africa 705
Sport in Europe 253
Sport in Many Lands 1028
Sport in the Highlands of Kashmir 710
Sporting Dog, The 989
Sporting Family of the Old South, A 1952
Sporting Firearms of Today in Use 697
Sporting Rifles and Rifle Shooting 570
Sports and Pastimes of the People of England, The 2036
Sportsman, The 208
Sportsman, The 207
Sportsman, The 205
Sportsman, The 206
Sportsman's Hand Book, The 2193
Sportsman? Sketches, A 2123
Sportsman's Sketches, A 2122
Sportsman's Sketches, A 2121
Spead Eagle 488
Spring and All 2247
Springboard 2270
Spur, The 209
Spur, The 210
Spy and Counter-spy 1817
St. Martin's Summer 1826
St. Nicholas 211
St. Nicholas 212
Staff Officer's Scrap-Book (2 vols.), A 1033
Stalin 1969
Stalkey and Co. 1235
Stallion from the North 1816
Standard Operaglass, The 284
State: Its History and Development Viewed Sociologically, The 1614
Statue in a Field 1965
Steeplejack 1138
Stephen Crane 389
Stories of Three Decades 1403
Storm House 1581
Stormalong 2167
Story Magazine 213
Story of a Round-House, The 1429
Story of a Wonder Man, The 1270
Story of an African Chief, The 1587
Story of Ivy, The 1352
Story of My Life, The 711
Story of Our Nation, The 362
Story of Rome, The 454
Story of San Michele, The 1548
Story of the American Red Cross in Italy, The 348

- Story of the Gadsbys, The* 1236
Story-Teller's Story, A 281
Strait is the Gate 962
Strange Fugitive 544
Strange Houses 1178
Streets of Night 754
Stricken Field, A 948
Student's Balzac, The 1062
Student's History of the U.S., A 589
Studies in Sublime Failure 1302
Studies in The Psychology of Sex (4 vols.) 818
Studs Lonigan 840
Study of English Words, A 272
Suenos, Los 1722
Suicides, Les 1930
Summer Is Ended 1092
Summer Will Show 2195
Sun Up 1175
Suns Go Down 1308
Sunset's Complete Gardening Book 214
Superior Fishing 1804
Sur Catherine de Medicis 356
Swann's Way 1714
Sweet Cheat Gone, The 1715
Swinnerton: an Autobiography 2046
Swiss Family Robinson, The 2294
Switzerland in Winter 536
Sylvia and Michael 1382
Symphonie Pastorale, La 963
S4N 215
- Table Talk* 1077
Tage Buch, Das 216
Tahara in the Land of Yucatan 1898
Taking of the Gry, The 1430
Tale of Two Cities, A 739
Tales 827
Tales and Poems 1058
Tales from Greek Mythology 1720
Tales from the Argentine 917
Tales of Swordfish and Tuna 1010
Tales of Tahitian Waters 1011
Tales of the Angler's Eldorado, New Zealand 1012
Tales of the First Animals 2177
Tallyrand 1939
Tanganyika Territory Game Preservation Department Annual Report, 1932 301
- Tanks in the Next War* 1897
Taps at Reveille 864
Tarpomania 1187
Tarr 1314
Taurine Provence 551
Tauromachia Completa 15 2 2
Tauromachia de Rafael Guewa (Guerrita), La 2152
Tauromagquia 987
Tavern, The 631
Telling on the Trout 1095
Tempest over Mexico: a Personal Chronicle 1221
Tempest, The Comedy of the 1886
Temps du Mepris, Le 1400
Ten Thousand a Year, parts 1 & 2 2196
Tendencies in Modern American poetry 1343
Tender is the Night 867
Tenebres 55 6
Tennis, Fundamentals and Timing 499
Tenting on the Plains: or, Gent Custer in Kansas and Texas 698
Terrible Hobby of Sir Joseph Londe, The 1613
Testimony Against Gertrude Stein 217
Tete d'un Homme, La 1931
Text Book in General Zoology, A 1830
Thais 913
Thanatopsis 501
Theatre de Moliere, Vols. I-VIII 1511
Theatre, a Novel 1450
Then and Now: 1921-1935 302
Theory of the Leisure Class, The 2153
There Shall Be No Night 1900
Thesaurus of English Words and Phrases 1796
These Russians 2236
They Cried a Little 1855
They Died with Their Boots on 1775
They Seek a Country 2301
They Shoot Horses Don't They 1474
Thin Man, The 1036
Things Seen in Norway 1034
Thinking Reed, The 2 2 24
Third New Year, The 832
Thirty Clocks Strike the Hour, and other Stories 1828
Thirty Tales and Sketches 990
This American World 1543
This England (No. I) 1709

- This is Your Day* 1562
This Man, Joe Murray 661
This Our Exile 515
This Quarter 218
This Quarter 219
This Quarter 222
This Quarter 223
This Quarter 220
This Quarter 221
This Time a Better Earth 264
Thomas L'Imposteur 628
Three Fevers 280
Three Guineas 2286
Three Lives 2004
Three Musketeers, The 784
Three Plays 755
Three Poems 630
Three Soldiers 756
Three Taverns, The 1787
Through Forbidden Tibet 905
Through the Fog of War 1323
Through the Looking Glass 566
Through the Wheat 466
Through War to Revolution 760
Thus Spake Zarathustra 1573
Thus to Revisit 891
Tibetan Trek 1209
Tiger Rose 1377
Tiger Trails in Southern Asia 2043
Tiger-Man, an Odyssey of Freedom 779
Tigre, Le 1421
Time 224
Time 225
Time and Western Man 1315
Times: The Present 1947
Times, The 226
Times Square Tintypes 1946
Tinieblas en las Cumbres 1651
To a Water Fowl 502
To Be Hanged 1032
To His Coy Mistress 1424
To My Father 2217
To Step Aside 670
To the Best of My Memory 2066
To the Finland Station 2254
To the Lighthouse 2287
To the Pure: a Study of Obscenity and the Censor 829
Tobacco Road 541
Tom Brown's School Days 1132
Tom Jones 858
Tom Sawyer and Huckleberry Finn 2131
Tongue of the Hidden, The 1026
Tonio Kroger 1404
Topper 1957
Tornerías 227
Torero, El 228
Toros de Bonaparte, Los 616
Toros en Madrid, Los 1488
Toros y Toreros 1920 229
Toros y Toreros 1921 230
Torrents of Spring, The 2124
Torrents of Spring, The 2125
Touch'd with Madness 1729
Tourgueniev 1463
Toward the Flame 266
Town and Country 231
Towns of Destiny 398
Tragedy in France 1464
Tragedy of Nijinsky, The 457
Tragic Era, The 458
Trahison des Clercs, La 402
Trailing the Giant Panda 1807
Tramping on Life 1212
Transatlantic Review 232
Transition 234
Transition 233
Tratado de las Aves Insectivoras 1646
Travel Diary of a Philosopher, The 1217
Travelers Companion, The 437
Traveller in Little Things, A 1131
Travels in Arabia Deserta 767
Travels in Two Democracies 2255
Travels into Spain 330
Travels of Marco Polo, The 1246
Treasurer's Report, and Other Aspects of Community Singing, The 401
Tree of Gernika, The 1989
Trekking On 1752
Trial of a Judge 1976
Trial of Ruth Snyder and Judd Gray 1241
Tried Temptations Old and New 1027
Triggernometry: a Gallery of Gun Fighters 692
Trilby 788
Trilogia Taurina 1489
Tristram Shandy 2013
Triumph of the Machine 1281
Trois Contes 874
Trois Crimes de Mes Amis, Les 1932

- Tropical Garden: Its Design, Horticulture and Plant Materials 1249
- Trouble I've Seen, The 949
- Trout Fishing from All Angles 2058
- True to the Old Flag 1085
- Trumpets at Dawn 1047
- Tuberous-Rooted Begonias and Their Culture 1622
- Tunny Fishing at Home and Abroad 1506
- Turmoil, The 2052
- Turtles in the U. S. and Canada 1678
- Twa Corbies 303
- Twelfth Night 1887
- Twelve Centuries of English Poetry and Prose 1561
- Twelve Poems 312
- Twenty Five Years' Big Game Hunting 1664
- Twenty Years After 785
- Twenty-Five 1566
- Twilight of the Gods, The 2175
- Two Friends, The 2126
- Two Tales of Shem and Shaun 1202
- Two Wars and More to Come 1436
- Two Years 1604
- Two Years Before the Mast 704
- Typee 1481
- Typhoon 650
- U.S.A. 757
- Ugly Duchess, The 855
- Ultramarine 1353
- Ulysses 1203
- Ulysses 2065
- Umbra: the Early Poems of Ezra Pound 1692
- Unconquered 1082
- Under Fire 359
- Under the Axe of Fascism 1831
- Undertones of War 438
- Undiscovered Australia 2245
- Une Vie 1456
- Unforgiving Minutes 1396
- United States Army in War and Peace, The 1973
- Unknown War: the Eastern Front, The 613
- Unromantic Spain 1706
- Upland Game Birds 2143
- Use of Poetry and the Use of Criticism, The 812
- Vagabond Voyaging: the Story of Freighter Travel 1576
- Van Loon's Geography 2145
- Vanity Fair 2067
- Vanity Fair 235
- Vanity Fair 236
- Vasco 585
- Vers les Terres Hostiles de l'Ethiopie 1518
- Verschollen, auf den spuren des obersten Fawcett 1043
- Victorious Troy 1431
- Victory 651
- Vida Popular: Frascuelo, Una 1090
- Vie de Stendhal, La 1075
- Vie Orgeilleuse de Clemenceau, La, 2040
- Vile Bodies 2203
- Village 1472
- Vincent Van Gogh 660
- Vincent Van Gogh 1480
- Virgin and the Gipsy, The 1282
- Virgin Soil 2127
- Virgin Spain 916
- Virginia Quarterly Review, The 237
- Virginian, The 2266
- Vishnu 2034
- Vita Comincia Domani, La 2157
- Viva Mexico 870
- Vogue 238
- Vogue 239
- Voltaire and Frederic II 1083
- Voyage au Bout de la Nuit 579
- Voyage de Monsieur Perrichon, Le 1256
- Voyage Out, The 2280
- Voyage to Pagany, A 2248
- Voyages of Discovery 655
- Voyageur sur la Terre, Le 999
- Vus Par un Ecrivain d'U.S.S.R. 798
- W. R. Hearst 2259
- Waitingfor Nothing 1248
- War 1755
- War and Peace 2084
- War in Heaven 372
- War in Italy, The 304
- War Years with Jeb Stuart 425
- Waste Land, The 813

- Waterfowl Family, The 1840
 Waugh in Abyssinia 2204
Way Home, The 1767
Way of All Flesh, The 525
Way of Life, A 1620
Way of the Lancer 446
Way of the Transgressor, The 843
Wayfarer in Spain, A 1560
We Accept with Pleasure 733
We Fight Death 1185
We Others: the Stories of Fate, Love and Pity 360
Weather in the Streets, The 1298
Web and the Rock, The 2273
Webster's Collegiate Dictionary 240
Webster's International Dictionary Unabridged 241
Werewolf of Paris, The 825
Werewolf The 2041
When Mammoths Roamed the Frozen Earth 1856
When the Whippoorwill 1737
Where Rivers Meet 749
Where Seldom a Gun Is Heard 1181
Where, When, and How to Catch Fish on the East Coast of Florida 1004
While the Billy Boils (2 vols.) 1287
Whistler 1274
White Buildings 676
White Monkey, The 931
White Mule 2249
White Peacock, The 1283
Who Rides in the Dark? 1478
Who Tells Me True 2032
Whoopie! the Story of a Catholic Summer Camp 471
Why Was Lincoln Murdered 799
Wife of Rossetti: Her Life and Death, The 1143
Wife, The 599
Wild Animals at Home 1870
Wild Chorus 1858
Wild Fowl and Waders 1674
Wild Life in Game Sanctuary 242
Wild Sports of Southern Africa 1053
Wild Sports of the World: a Book of Natural History and Adventure 1003
Wild Swans, The 271
Wilderness Hunting and Wildcraft 2232
Wilderness of Denali, The 1894
William Rothenstein's Memoirs, II 1813
William Shakespeare 370
William Shakespeare: a Critical Study 475
Willing Horse, The 1072
Wilson the, Unknown 2214
Wine and Wine Lands of the World 522
Wines of France, The 265
Winesburg, Ohio 282
Wings, Fur and Shot 2135
Winter in Taos 1364
Wisdom of Confucius, The 641
Wise Parenthood 2029
Witchcraft, Its Power in the World Today 1860
With Malice Toward Some 1031
With Napoleon in Russia 575
With Rifle in Five Continents 1572
Within the Tides 652
Woman of Andros, The 2244
Wonder Book of the Wild, The 973
Woodcraft 1871
Woodcraft Manual for Boys, The 1872
Woodland Tales 1873
Woolcott's Second Reader 2288
Words for the Chisel 2048
Works of Horace, The 593
Works of Kipling, 9 vols. 1237
Works of Owen Wister, 9 vols. 2267
Works of Robert Louis Stevenson, The 2015
World Almanac 1935 243
World Before the Deluge, The 860
World I Never Made, A 841
World in the Making, The 1218
World is Mine, The 428
World is Too Much With Us, The 2290
Worlds Illusion, The 2197
Worlds Illusion, The 2198
Writer's Art by Those Who Have Practiced It, The 493
Wuthering Heights 487
Wyatt Earp, Frontier Marshal 1260
Xenophon, Soldier of Fortune 1165
Yacht Racing 693
Yangtze Skipper 2277
Ye Mariners of England 552
Year Before Last 470

- Years at the Spring, The 497
Yearling, The 1738
Yellow Fairy Book, The 1262
You Can't Go Home Again 2274
You Can't Sleep Here 1563
Young Griff 876
Young Man With a Horn 345
Young Men in Spats 2269
Young Mrs. Greely 2053
Your Wings 1193
Youth's Companion 244
Yuletide in a Younger Year 1045
- Zadig 2173
Zig Zag 245
Zola and His Time 1197
Zuleika Dobson, or, An Oxford Love Story 392
10,000 Leagues Over the Sea 1790
120 Million 972
1919 758
200 More Tricks You Can Do 2078
200 Tricks You Can Do 2079
42nd Parallel, The 759

Library of Congress Cataloging in Publication Data

Reynolds, Michael S 1937-
Hemingway's reading, 1901- 1940.
Includes indexes.
1. Hemingway, Ernest, 1899- 1961-Books and reading.
I. Title.
PS3515.E37Z7548 813 ' .52 80-7549
ISBN 0-691-06447-4