TITLE INDEX

Abe Lincoln in Illinois, 737 Abraham Lincoln, 181 Abraham Lincoln: The Prairie Years, 703 Abraham Lincoln: The War Years, 704 Across the River and into the Trees, 377 Adam Bede, 259 Address Unknown, 791 Ade's Fables, 8 Adlai's Almanac: The Wit and Wisdom of Stevenson, 761 Admiral of the Ocean Sea, 589 Adrienne, 493a Adventures in Arabia, 723 Adventures in Contentment, 346 Adventures of Huckleberry Finn, 811 Adventures of Tom Sawyer, The, 812 Aeneid, The, 830 Air-Conditioned Nightmare, The, 577 Alabama: A Guide to the Deep South, 873 Albrecht Dürer, 455 Alice Adams, 786 Always the Land, 263 America Incorporated, 404 American Language, The, 570 American Language: Supplement I, The, 571 American Language: Supplement II, The, 572 American Literature Survey. Twentieth Century, 759 American Thesaurus of Slang, The, 91 American Tradition: National Characteristics, 923 American Tragedy, An. 246 Anabasis, 928 Anatomy of the Human Body, 345 Ancient History to the Death of Charlemagne, 849 And Quiet Flows the Don, 740 Andersonville, 460a Anglo-Saxon Chronicle, The, 31 Anglo-Saxon Dictionary, An, 116,117 Anglo-Saxon England, 757 Animal Aggregations, 19 Anthology of World Poetry, 822 Antiquities of Warwickshire..., The, 248

Anybody's Gold, 418 Appointment in Samarra, 617 Archaeology of Weapons, The, 613 Arena, 299 Arizona: A State Guide, 874 Arkansas: A Guide to the State, 875 Arrow of Gold, The, 199 Arrowsmith, 495 Art of Love and Other Poems, The, 630 Art of the Logos, The, 797 Art of Training Animals, 37 Art of War, The, 778 Arthur Miller's Collected Plays, 576 Arthur of Britain, 177 Arthurian Material in the Chronicles, 302 Arthurian Romance and Chrétien De Troyes, 506 Arthurian Torso, 494 Arthurian Triptych, 586 As I Lay Dying, 276 As I Remember Him, 934 Autobiography of Alice B. Toklas, The, 754 Autobiography of Benvenuto Cellini, The, 173 Autobiography of Lincoln Steffens, The, 753

Babbitt, 496 Back Home, 563 Back to Abnormal, 772 Balboa: Swordsman and Conquistador, 686 Barley Fields: A Collection of Five Novels, The, 599 Basic Writing of Sigmund Freud, The, 313 Battle Hymn of the Republic, The, 403 Baudelaire, Prose and Poetry, 64 Bayeaux Tapestry: A Comprehensive Survey, The, 68 Beasts, Men and Gods, 628 Beau James: The Life and Times of Jimmy Walker, 307 Before I Die, 21 Behavior of Crowds, The, 556 Bell for Adano, A, 387 Benchley Beside Himself, 42 Ben-Hur, 835 Between Pacific Tides, 685 Bhagavadgita, The, 92 Biology of the Sea-Shore, The, 300 Biology of the Vertebrates, 836 Birth, Life and Acts of King Arthur, The, 534 Bishop Murder Case, The, 820 Black Arrow, The, 764 Black Book of Caermarthen, The, 97

Black Marigolds, 559 Black Spring, 578 Blind Rafftery and His Wife, Hilaria, 140 Bold Women, The, 872a Book About a Thousand Things, A, 771a Book of a Thousand Nights and a Night, The, 139 Boris Godunov, 665 Both Your Houses, 23 Boy's King Arthur, The, 535 Bracelet of Wavia Lea, The, 122 Brahms, 604 Bran the Blessed, 602 Brass Check, The, 742 Brave Men, 668 Brewer's Dictionary of Phrases and Fables, 91a Bridal Pond, 318 Bridge of San Luis Rey, The, 861 Brittaniae, 154 Broad Highway, The, 273 Brut, 493 Bucaneer, The, 26 Bucaneers of America, The, 265 Bulfinch's Mythology, 134 Bull From the Sea, The, 679 Butterfield 8, 618 Byrth, Lyf and Actes of Kyng Arthur, The, 536

Caesar and Cleopatra, 732 Caesar: A Sketch, 317 California, 696 California: A Guide to the Golden State, 876 California: An Intimate History, 43 California Deserts, The, 426 California the Wonderful, 551 Californians, The, 44 Call of the Wild, The, 503 Call to Greatness, 762 Camino Real, 865n Camp and Camino in Lower California, 611 Canary Murder Case, The, 821 Candide, 833 Candle in the Dark, 253 Candle in the Wind, 24 Captain's Doll, The, 488 Caribbean Treasure, 710 Carreta, The, 803 Case of Mr. Crump, The, 499 Castaway, 216

Catch-22, 376 Catcher in the Rye, The, 701 Cawdor and Other Poems, 430 Celtic Heritage, 678 Celtic Miscellany, A, 424 Celtic Myth and Arthurian Romance, 507 Centaur, The, 818 Charterhouse of Parma, The, 755 Chaucer and The Fifteenth Century, 87 Child's Garden of Verses, A, 764n Chivalry, 144 Christ in Concrete, 240 Christmas Carol, A, 237n Christmas Flower, The, 419 Chronicles, 395 Circus of Dr. Lao, 293 Civilization and Climate, 407 Clarissa Harlowe, 684 Classic Myths in English Literature and Art, The, 326 Classical English Poetry, 553 Collected Stories of Dorothy Parker, The, 632 Collected Stories of William Faulkner, 277 Collected Writings, The [of Ambrose Bierce], 96 Colorado: A Guide to the Highest State, 877 Colour Fairy Books, The, 482 Coming of Age in Samoa, 566 Common Faith, A, 236n Complete Plays [of Ben Jonson], 444 Complete Poetical and Dramatic Works [of Robert Browning], 129 Complete Poetical Works [of John Greenleaf Whittier], 859 Complete Poetical Works [of Robert Burns], 138 Complete Poetry and Selected Prose [of John Donne], 241 Complete Short Stories, The [of Guy de Maupassant], 565 Complete Works of John M. Synge, The, 783 Concise Dictionary of English Place-Names, The, 257 Confessions [of Jean-Jacques Rousseau], 695 Confessions of Saint Augustine, The, 47 Connecticut: A Guide to Its Roads, Lore, and People, 878 Connecticut Yankee in King Arthur's Court, A, 813 Contributions to Analytical Psychology, 447 Conversations of Goethe with Eckermann, 337 Cosmic Evolution, 109 Count Bruga, 372 Counterfeitors, The, 333 Country Girl, The, 615n Court and Times of George IV, The, 58 Cream Hill, 321 Creative Evolution, 90

Crime and Punishment, 243 Crimson Jester, The, 250 Critique of Pure Reason, 459 Crock of Gold, The, 758 Cross and the Arrow, The, 544 Cruel Sea, The, 585 Crusade, 141

Daemonologie, In Forme of a Dialogue, 427 Dangling Man, 75 Daring Young Man on the Flying Trapeze, The, 714 Darkling Plain, 289 Darkness at Noon, 476 Das Kapital, 557 David Copperfield, 237 Day of the Locust, The, 847 Daybreak for Our Carrier, 581 De Agri Cultura, 172 De Excidio et Conquesto Brittaniae, 336 Dear Judas and Other Poems, 431 Death Comes For the Archbishop, 168 Death in the Woods and Other Stories, 27 Death of a President, The, 545 Death of Bessie Smith, The, 15 Death of Manolete, The, 197 Decameron, The, 104 Decisive Battles: Their Influence Upon History and Civilization, 317a Decline and Fall of the Roman Empire, The, 331 Decline of the West, The, 749 Delaware: A Guide to the First State, 879 Delicate Balance, A, 13 Dialogues of Plato, The, 651 Diary of John Evelyn, The, 270 Diary of Samuel Pepys, The, 646 Dichtungen, 612 Dictionary of American English on Historical Principles, A, 217 Dictionary of American Slang, A, 846 Dictionary of Americanisms, A, 560 Dictionary of Slang and Unconventional English, The, 636 Discourses of Epictetus, 264 Discoverie of Witchcraft, The, 719 Documentary Film, 694 Domnei, 145 Don Flows Home to the Sea, The, 741 Don Quixote, 174,175 Dr. Zhivago, 637 Dynamite and Peace, 575 Dynamite: The Story of Class Violence in America, 3

Early Moon, 705 Earthly Discourse, 871 Easter Island, 315 Education of Henry Adams, The, 6 Egg and I, The, 520 Egyptian Book of the Dead, The, 131 Eighth Day, The, 862 Elements of Embryology, 305 Embezzled Heaven, 845 Emigrants, The, 108 Emma, 49 Emperor Jones, The, 626a Enchanted Vagabonds, 480 End of the House of Lancaster, The, 773 Enemy of the People, An, 411 English Literature at the Close of the Middle Ages, 178 English Monks and the Supression of the Monasteries, 63 English Woman in History, The, 756 Ephemerides, 18 Essays [of Robert Louis Stevenson], 765 Essays, First Series, 262 Essays in Zen Buddhism, First Series, 779 Essays of Francis Bacon, The, 52 Essays on a Science of Mythology, 454 Essays on Malory, 8a Ethics [of Benedict Spinoza], 750 Eugenie Grandet, 56 European Nations in the West Indies, 602a Evangeline, 505 Everyday is Saturday, 852 Everyman, 271 Evolution of Arthurian Romance, The, 130 Expressionism in Art, 185

Fables in Slang, 9
Factories in the Field, 530
Fall of Paris, The, 255
Familiar Quotations, 62
Farewell to Arms, A, 378
Farewell to Model T, 853
Farmer's Hotel, The, 619
Fathers and Sons, 808
Faulkner Reader, The, 278
Festivals in San Francisco, 234
Fifteenth Century, The, 425
Fifth Column and the First Forty-nine Stories, The, 379
Fight for Life, The, 231
Figures of Earth, 146
Finnegans Wake, 445

Fir-Flower Tablets, 51 Flight of the Least Petrel, The, 57 Flora of the Southern United States, 180 Florentine History, 525 Flourishing of Romance and the Rise of Allegory, The, 700 Flowers of Evil, 65 Folklore and Fable: Aesop, Grimm, Anderson, 11,22,351 Folktale, The, 796 Follow the Whales, 711 Food for Centaurs, 342 For Whom the Bell Tolls, 380 Forest of the Dead, 840 Four Million, The, 612a Four Plays, 865 4 Plays by William Inge, 414 Fountain, The, 588 Franny and Zooey, 702 Friendship Village, 319 From Ritual to Romance, 850 From Shetland to Vancouver Island, 249a From the Ashes, 718 Galapagos, World's End, 72 Gallery, The, 137 Gargantua and Pantagruel, 673 Gawain and the Green Knight, 325 Genghis Khan, 481 Geography and Human Destiny, 645a Geology, 327 Georgia: A Guide to Its Towns and Countryside, 880 Georgics, The, 831 Gerard Manley Hopkins, 479 Gesta Romanorum..., 331 Giant, 285 Giants in the Earth, 691 Give Your Heart to the Hawks and Other Poems, 432 Glastonbury Romance, The, 662 Glory of God, The, 54 God's Little Acre, 149 Goethe, 513 Goethe's Works, 338 Gold Rush Album, 420 Golden Age, The, 1n Golden Ass, The, 32 Golden Bough: A Study in Magic and Religion, The, 312 Good Earth, The, 131 Good News For Modern Man, 93n Grass Harp, The, 156

Great Gatsby, The, 297
Great Tradition and Other Stories, The, 330
Greek Historians, The, 292
Greek Myths, The, 343
Green Pastures, The, 196
Group, The, 519
Growing Up in New Guinea, 567
Growth and Structure of the English Language, The, 439
Growth of the Soil, 361
Guardian of the Grail: New Light on the Arthurian Legend, 857b
Guide to Alaska: Last American Frontier, A, 881
Guide to Philosophy, 440
Gulliver's Travels, 780

Hairy Ape, The, 626n Hangman's House, 142 Hard Times, 238 Heavenly Discourse, 871a Here Lies Holly Springs, 460 Herman Melville: A Biography, 402 Herman Melville: A Critical Biography, 3a Hermes Trismegistus: His Divine Pymander, 385 Hero with a Thousand Faces, The, 155 High Wind in Jamaica, A, 405 Hill of Dreams, The, 522 Hiroshima, 388 Historia Ecclesiastica Gentes Anglorum, 71 Historical Memorials of Westminister Abbey, 751 Historical Works of Giraldus Cambrensis, The, 153 Histories, The, 784 Histories of the Kings of Britain, 328 History, The [by Herodotus], 386 History and Antiquities of Somerset, 649 History of Art, 283 History of England, 804 History of Europe, A, 295 History of Lower California, The, 192 History of the Conquest of Mexico and History of the Conquest of Peru, 664 History of the French Revolution, A, 161 History of the Russian Revolution. The, 805 Holism and Evolution, 747 Holy Bible, The, 93 Home Book of Quotations, The, 763a Horse in Arizona, A, 641 House of Souls, The, 523 How to Write Short Stories, 486 Human Protozoology, 375

Humanity Uprooted, 391 Hundred Names: A Short Introduction to the Study of Chinese Poetry, The, 367 Hydroids of the Pacific Coast, 311 Hymnal, The, 409

I Write as I Please, 251 Idols Behind Altars, 121 Idylls of the King, The, 793 Iliad, The, 398 Illinois: A Descriptive and Historical Guide, 882 I'm a Stranger Here Myself, 598 Image and Idea: Fourteen Essays on Literary Themes, 675 Immoralist, The, 334 In Miss Armstrong's Room, 213 Index of the Arthurian Names in Middle English, An, 1 Indian Art of Mexico and Central America, 215 Indiana: A Guide to the Hoosier State, 883 Inner World of Man, The, 860 Insects of North America, 266 Introduction to Anglo-Saxon England, An, 98 Invertebrata, The, 133 Iowa: A Guide to the Hawkeye State, 884 Island in the Sun, 839 Ivanhoe, 720

Joan of Lorraine, 25 John Brown's Body, 85 John Paul Jones: A Sailor's Life, 590 John Steinbeck, 312a John Steinbeck: An Introduction and Interpretation, 304 Joseph in Egypt, 547 Josephus and the Emperor, 287 Journal of a Visit to Europe and the Levant, 568 Journal of ... H.M.S. "Beagle," 226 Journeyman, 150 Jude the Obscure, 363 Judge, The, 848 Juggernaut: The Path of Dictatorship, 164 Jungle, The, 743 Jungle Ways, 724 Jurgen, 147

Kansas: A Guide to the Sunflower State, 885
Kentucky: A Guide to the Bluegrass State, 886
Kidnapped, 766
King Alfred's Old English Version of Boethius De Consolatione
Philosophiae, 106

King and the Corpse: Tales of the Soul's Conquest of Evil, The, 933 King Arthur's Avalon: The Story of Glastonbury, 42 Knight in the Tiger Skin, The, 698

Laboratory Practices for Beginners in Botany, 728 Ladies of the Corridor, The, 634 Lady Godiva and Master Tom, 284 Land of the Free, 527 L'Art Poétique, 107 Last and First Men, 752 Last Chapter, 669 Last Days of Medieval Monasticism, The, 207 Last of the Seris, The, 205 Law of Civilization and Decay, The, 4 Le Conte del Graal, 188 Le Discours de la Methode, 236 Le Morte Darthur, Gollancz, ed., 537 Le Morte Darthur, Pollard, ed., 538 Le Morte Darthur By Syr Thomas Malory. The Original Edition of William Caxton, 539 Le Morte Darthur of Sir Thomas Malory: A Study of the Book and Its Sources, 722 Le Morte D'Arthur: The History of King Arthur, 539a Le Romain de Balain, 692 Leather-Stocking Tales, The, 206 Leaves of Grass, 858 Legendary History of Britain, The, 788 Les Femmes Savantes, 584 Let Us Now Praise Famous Men, 12 Letters from Joseph Conrad, 200 Letters from Madame la Marquise de Sévigné, 729

Letters to His Son, 187 Lexicon Cornu-Britannicum: A Dictionary of the Ancient Celtic Language of Cornwall, 864

Life and Opinions of Tristram Shandy, The, 760 Life and Reign of Edmund the Fourth, The, 718a

Life and Times of Cleopatra, The, 841

Life in Mediaeval France, 269

Letters to Anais Nin, 579

La Barraca, 410

Life in the Middle Ages, 208

Life of Col. John Charles Fremont..., The, 746

Life of Joan of Arc, The, 308

Life of Samuel Johnson, 115

Life on the Mississippi, 814

Light That Failed, The, 466

Literature of the American People: An Historical and Critical Survey, The, 672 Lives of the Caesars, 777 Living Bible, The, 94 Living Treasure, 712 Look Homeward, Angel, 869 Look Who's Talking, 647 Looking Backward, 74 Lord Jim, 201 Lost Weekend, The, 416 Louisiana: A Guide to the State, 887 Love Conquers All, 83 Love is a Bridge, 303 Luck of Roaring Camp, The, 368 Lytton Strachey: A Critical Biography, 397 Mabinogian, The, 517 Macaulay's History of England from the Accession of James II, 518 McGuffey's Eclectic First Reader, 521 McTeague, 608 Madame Bovary, 301 Magic and Mystery in Tibet, 228 Magic Island, The, 725 Magnificent Ambersons, The, 787 Maid of France, The, 483 Main Street, 497 Maine: A Guide "Down East," 888 Making of Humanity, The, 123 Making of the President, 1960, The, 857 Malory, 828 Malory's Originality: A Critical Study of "Le Morte Darthur," 514 Mamba's Daughters, 389 Man and Superman, 733 Man From Main Street: A Sinclair Lewis Reader, The, 498 Man the Slave and Master, 341 Man with the Hoe and Other Poems, The, 552 Manual of the Common Invertebrate Animals, A, 663 Marine Decapod Crustacea of California, 715 Marine Fishes of Southern California, 59 Marius the Epicurean, 639 Maryland: A Guide to the Old Line State, 889 Masada, 929 Massachusetts: A Guide to Its Places and People, 890 Matador, 198 Medea, 267 Mediaeval Post Bag, A, 515 Medici, The, 931 Medieval and Renaissance Poets: Langland to Spenser, 46

Medieval Mason, The, 475 Medieval Mind, The, 790 Medieval Miscellany, 857a Medieval Panorama, 209 Medieval Romances, 508 Medieval Village, The, 210 Meditations, 549 Mein Kampf, 393 Melville Log: A Documentary Life of Herman Melville, The, 500 Memoirs of Count Grammont, 360 Memoirs of Jacques Casanova de Seingelt, The, 167 Memoirs of Philip de Comines, The, 569a Men Against Death, 232 Men of Art, 219 Men Without Country, 607 Merchant of Prato, The, 627 Merchants and Companies in Ancient Florence, 713a Messer Marco Polo, 143 Mexican Interlude, 421 Michigan: A Guide to the Wolverine State, 891 Microbe Hunters, The, 233 Middle-English Dictionary, A, 775 Midsummernight, 863 Minnesota: A State Guide, 892 Mirror of the Sea, 202 Miss Lulu Bett, 320 Mississippi: A Guide to the Magnolia State, 893 Missouri: A Guide to the "Show Me" State, 894 Moby-Dick, 569 Modern Art, 220 Modern English Poetry, 554 Modern Man in Search of a Soul, 448 Modern Painting, Its Tendency and Meaning, 926 Modern Writer, The, 27n Monk of Fire, A, 484 Montana: A State Guide Book, 895 Monument, The, 77 Morals in Evolution, 394 Morgan Sails the Caribbean, 119 Mornings in Mexico, 489 Morte Arthur: Two Early English Romances, 593 Morte Arthure: An Alliterative Poem of the Fourteenth Century, 592 Morte Darthur, 540 Mother, The, 40 Mother: A Story, 610 Mothers, The, 127 Mountains Wait, The, 125

Much Ado About Me, 20
Murder on the Orient Express, 820n
My Antonia, 169
My Father, Paul Gauguin, 324
My Life as an Explorer, 373
My Native Land, 776
My Uncle Jan, 48
Mysterious Rider, The, 348
Mysterious Universe, 429
Mystery, Magic and Medicine, 355
Myth of the Eternal Return, 258

Naked and the Dead, The, 531 Names on the Land, 770 Narrative of Arthur Gordon Pym, The, 656 Native Son, 924 Natural History of Our Conduct, The, 687 Naturalis Historia, 654 Nature of the Physical World, The, 252 Nebraska: A Guide to the Cornhusker State, 896 Negro in the Civil War, The, 670 Nevada: A Guide to the Silver State, 897 New English Literature, 359 New Hampshire: A Guide to the Granite State, 898 New Jersey: A Guide to Its Present and Past, 899 New Mexico: A Guide to the Colorful State, 900 New Testament in Modern English, The, 95 New York: A Guide to the Empire State, 901 New York City Guide, 902 Nicholas Nickleby, 239 No Star is Lost, 274 Nobel: The Man and His Prizes, 717 North Carolina: A Guide to the Old North State, 903 North Dakota: A Guide to the Northern Prairie State, 904 Northumberland, 731 Not in a Day, 16 Notes on a Drum: Travel Sketches in Guatemala, 422 Novels of John Steinbeck: A First Critical Study, The, 585a Novum Organum, 53

O Pioneers!, 170
Octopus, The, 609
Odyssey, The, 399
Of All Things!, 84
Of Human Bondage, 561
Off-Islanders, The, 78
Ohio Guide, The, 905
Oklahoma: A Guide to the Sooner State, 906

Old Jules, 713 Old Man and the Sea, The, 381 On Aggression, 509 On the Frontier, 369 On the Nature of Things, 512 On the Origin of Species..., 227 On the Road, 464 On War, 191 Once and Future King, The, 856 One Against the Earth, 532 One Flew Over the Cuckoo's Nest, 465 170 Chinese Poems, 834 One Man's Meat, 854 One to Grow On, 79 Only in America, 339 Open Road, The, 511 Opium Clipper, The, 510 Oregon: End of the Trail, 907 Oregon Trail, The, 635 Oriental Mythology, 154n Origins and History of Consciousness, 600 Ornaments in Jade, 524 Other Voices, Other Rooms, 157 Out of My League, 652 Outlaws on Parnassus, The, 463 Ox-Bow Incident, The, 189 Oxford Book of American Verse, The, 162 Oxford English Dictionary, The, 631 Oxford History of the American People, The, 591

Pal Joey, 620 Paper Lion, 653 Paradise Lost, 582 Parallel Lives, 655 Passion for Privacy, A, 642 Paston Letters, The, 638 Pastons and Their England, The, 88 Patchwork Girl of Oz, The, 66 Peace By Power, 329 Peer Gynt, 412 Peloponnesian Wars, 799 Penal Colony, The, 457 Peninsular California, 606 Pennsylvania: A Guide to the Keystone State, 908 People, Yes, The, 706 ... Persians ... by Aeschylus, The, 10 Personae: Collected Poems of Ezra Pound, 661 Personal History, 736

Personal Memoirs of Ulysses S. Grant, 340 Personal Recollections of Joan of Arc, 815 Peter Pan, 60 Petrified Forest, The, 738 Philosopher's Holiday, 254 Picturesque California, 594 Pilgrim's Progress, The, 136 Pipe Night, 621 Plain Points on Personal Purity; or, the Startling Sins of the Sterner Sex, 357 Poems [of Garcia-Lorca], 322 Poems [of G.M. Hopkins], 400 Poems [of Swinburne], 781 Poems and Prophecies of William Blake, The, 99 Poems of Matthew Arnold, The, 35 Poetical Sketches, 100 Poetry and Prose of William Blake, The, 101 Point Counter Point, 408 Pollyanna, 658 Pollyanna Grows Up, 659 Poor White, 27 Portable Chaucer, The, 183 Portable Chekhov, The, 184 Portable Dorothy Parker, The, 633 Portable F. Scott Fitzgerald, The. 293 Portable Faulkner, The, 279 Portable Greek Reader, The, 45 Portable Medieval Reader, The, 693 Portable Medieval Reader, The, 693 Portable Rabelais, The, 674 Portable Roman Reader, The, 227a Portable Sherwood Anderson, The, 29 Portrait of Mexico, 688 Practical Mysticism, 816 Prejudices: Second Series, 573 Pride and Prejudice, 50 Primer of Modern Art, 186 Prince, The, 526 Principles of Psychology, The, 428 Profane Virtues: Studies of the Eighteenth Century, The, 671 Professor's House, The, 171 ... Prometheus Bound by Aeschylus, The, 10 Promised Land, The, 680 Prose Tales of Alexander Pushkin, The, 666 Proud Destiny, 288 Psychoanalysis and Religion, 316 Psychological Reflections, 449 Psychological Types, 450

Psychology and Alchemy, 450a Psychology of Dementia Praecox, The, 451 Psychology of the Unconscious, 452 Public Speech, 529 Puck of Pook's Hill, 467 Puerto Rico: A Guide to the Island of Boriquen, 909 Pygmalion, 734

Quantum Mechanics, 195 Quest of the Holy Grail, The, 851 Quiet Cities, 384a

Rabbit, Run, 819 Rage to Live, A, 622 Rains Came, The, 127 Ramayana, The, 574 Ramona, 417 Razor's Edge, The, 562 Reader's Bible, The, 93-95n Reader's Companion, 477 Reader's Encyclopedia, The, 86 Realistic Universe, A, 110 Reason Why, The, 872 Red Badge of Courage, The, 218 Red Book of Hergest, 681 Red Lily, The, 309 Red Virtue: Human Relationships in the New Russia, 868 Reign of Henry the Fifth, The, 927 Reivers, The, 280 Relativity, 256 Religion and Philosophy of the Veda and the Upanishads. The, 825n Religious Life of King Henry VI, The, 323 Rerum Rusticarum, 823 Return from the U.S.S.R., 335 Return of the Hero, 291 Return of the Native, The, 364 Reverend Ben Pool, The, 643 Revolt of the Angels, The, 310 Revolution Betrayed, The, 806 Rhode Island: A Guide to the Smallest State, 910 Rich Fisherman and Other Sketches, The, 249b Riders of the Purple Sage, 54a Rise and Fall of the Third Reich, The, 739 Rise of American Civilization, The, 70 Rise of Romance, The, 829 Rise of the Greek Epic, 596 Roan Stallion, Tamar and Other Poems, 433

Robert Benchley: A Biography, 80

Robert Bruce and the Community of the Realm of Scotland, 61 Robinson Crusoe, 230 Roderick Random, 745 Rollo Series, The, 1 Roman Britain and the English Settlements, 194 Roman Roads in Britain, 550 Romance of Chivalry, The, 721a Round Up, The, 487 Sacred Books of the East, The, 825 Sadhana, 785 Saga of the Comstock Lode, The, 516 Saint Joan, 735 Saint Joan of Arc, 699 Salinas: Upside-Down River, The, 294 Sanctuary, 281 Sandbox, The, 15 Sandburg Range, The, 707 Satires, Horace, 401 Satires, Juvenal, 456 Scarlet Letter, The, 370 Science of Life; or, Self-Preservation, The, 371 Science of the Sea, 306 Scott Fitzgerald, 810 Scottish Abbeys and Social Life, 211 Scottish Folktales and Legends, 867 Seas, The, 697 Seashore Animals of the Pacific Coast, 441 Seashore Studies in Natural History, 13 Sea-Wolf, The, 504 Secret Life of Salvador Dali, The, 222 Secret of the Golden Flower: A Chinese Book of Life, The, 726 Selected Poems [of Carl Sandburg], 708 Selected Poetry of Robinson Jeffers, The, 434 Selections from the Poetical Works of Swinburne, 782 Sergeant, The, 595 ... Seven Against Thebes ... by Aeschylus, The, 10 Seven Pillars of Wisdom, 492 Sexual Life of Savages, The, 533 Shakespeare: An Address, 471 Ship of Fools, The, 660 Short History of the World, 842 Shorter Oxford English Dictionary, The, 631n Shorter Tales of Joseph Conrad, The, 203 Show Boat, 286 Shrine of St. Peter, The, 802 Side Street, 81

Signature of All Things, 105 Significant Moderns and Their Pictures, The, 135 Silas Marner, 260 Simple Home, The, 461 Sir Thomas Malory, 179,472 Sir Thomas Malory: His Turbulent Career, 390 Sister Carrie, 247 Six Exemplary Novels, 176 Six Plays, [of Clifford Odets], 615 Sketch Book of Geoffrey Crayon, The, 415 Social Life in Britain, 212 Social Mind, The, 111 Socrates, 789 Solstice and Other Poems, 435 Song of Hiawatha, The, 505a Sonnets to Laura in Death, 648 Sons and Lovers, 490 Sorcerer's Apprentice, The, 272 Sound and the Fury, The, 282 South Carolina: A Guide to the Palmetto State, 911 South Dakota Guide, A, 912 South Wind, 245 Spanish Colonial or Adobe Architecture of California, 1800-1850, 362 Spanish Conquistadores, The, 470 Spectator, The, 7 Speeches of Adlai Stevenson, The, 763 Speeches of Henry Clay, The, 193 Sportsman's Sketches, A, 809 Square Rigged, 152 Stay Away Joe: A Novel, 221a Steinbeck, 837 Steinbeck and His Critics: A Record of Twenty-Five Years, 792 Still Seeing Things, 128 Stop-Time, 204 Storm, 771 Story of Gösta Berling, The, 478 Story of the Gadsbys, The, 468 Story Writing, 583 Strange Fruit, 744 Streetcar Named Desire, A, 865-866n Studies in Arthurian Legend, 682 Studs Lonigan, 275 Study of Gawain and the Green Knight, A, 473 Study of History, A, 801 Subtreasury of American Humor, A, 855 Such Counsels You Gave to Me and Other Poems, 436 Suddenly Last Summer, 866

Summer Time Ends, 366
Sun Also Rises, The, 382
Suppliant Maidens ... by Aeschylus, The, 10
Sword in the Age of Chivalry, The, 614
Sylvie and Bruno, 165

Tacitus, 784 Tale of the Death of King Arthur, The, 541 Tale of Troy, A, 558 Tales of Fishes, 350 Tales of the Grotesque and Arabesque, 657 Talisman, The, 721 Tao Teh Ching, 485 Ten Days That Shook the World, 677 Ten Great Religions, 190 Ten North Frederick, 623 Ten Tragedies of Seneca, The, 727 Tennessee: A Guide to the State, 913 Tertium Organum, 629 Tess of the D'Urbervilles, 365 Testaments of Francois Villon, The, 827 Texas: A Guide to the Lone Star State, 914 Text-Book of Bacteriology, A, 392 Theory of Social Revolution, The, 5 Thin Red Line, The, 443 Thinking Dog's Man, The, 640 This is My Brother, 644 This U.S.A., 838 Three American Plays, 26 Three Cities: A Trilogy, 41 Three Faces of Eve, The, 795 Three Interpretations of the Universe, 112 Three Short Novels, 826 Three-Headed Angel, The, 118 Thurso's Landing and Other Poems, 437 Thus Spoke Zarathustra, 605 Tide, The, 555 Time Machine, The, 843 Tintypes in Gold: Four Studies in Robbery, 423 To Have and Have Not, 383 Tobacco Road, 151 Tom Jones, 290 Travels in Arabia Deserta, 244 Travels of Leo Rozmital, The, 802a Travels of Marco Polo, The, 548 Travels of Sir John Mandeville, The, 546 Travels with a Donkey, 767 Treasure Island, 768

Treasury of the World's Great Diaries, A, 249
Trial, The, 458
Tristram, 690
Triumph of Life, The, 347
Trojan Women, The, 268
Tropic of Cancer, 580
Tu Fu: The Autobiography of a Chinese Poet, 807
Twelve Centuries of English Poetry and Prose, 601
Twenty-Five, 603
Two Essays on Analytical Psychology, 453
Two Years Before the Mast, 223

U.S.A., 242 U.S.A.: An Outline of the Country, 126 Ulysses, 446 Uncle Tom's Cabin, 774 Uncle Tom's Children: Four Novellas, 925 Up Front, 564 Upanishads, The, 817 Utah: A Guide to the State, 915 Utopia, 587

Vanity Fair, 794 Vasari's Lives of the Artists, 824 Vedic Hymns, The, 825 Vermont: A Guide to the Green Mountain State, 916 Victim, The, 76 View of the State of Europe During the Middle Ages, A, 358 Views of Nature, 406 Vikings at Helgoland, The, 413 Virgin and the Gypsy, The, 491 Virginia: A Guide to the Old Dominion, 917 Vision of Hell, The, 224 Vision of Purgatory and Paradise, The, 225 Visions of the Daughters of Albion, 102 Volsung Saga, The, 832 Voodoo Fire in Haiti, 502 Voyages in Muscovy, Tartary and Persia, 625 Voyages of the English Nation to America, The, 356

Wake of the Red Witch, 689
Walden and Other Writings, 798
Wandering Women, 214
War and Peace, 800
War of the Worlds, The, 844
Washington: A Guide to the Evergreen State, 918
Waste Land, The, 261
Welsh Legends and Folk-Tales, 442

Welsh People, The, 683 West Coast Shells, 462 West Virginia: A Guide to the Mountain State, 919 Westminster Abbey and the Kings' Craftsmen, 751n Wheels and Butterflies, 930 When Hell Came Through, 120 White Goddess, The, 344 Whitman, 396 Who Was Sir Thomas Malory?, 474 Who's Afraid of Virginia Woolf?, 14 Wide World of John Steinbeck, The, 501a Wild Wales: Its People, Language and Scenery, 114 William Caxton and His Critics, 132 Wind in the Willows, The, In Wind Song, 709 Winesburg, Ohio, 30 Winged Warfare, 34 Winner Take Nothing, 384 Winning of Barbara Worth, The, 922 Wisconsin: A Guide to the Badger State, 920 Wisdom of India and China, The, 932 Wolf-Hunters, The, 221 Woman at Point Sur, The, 438 Wonderful Wizard of Oz, The, 67 Works of Alexander Pushkin, The, 667 Works of Li Po, The, 501 Works of Robert Louis Stevenson, 764-769 Works of Rudyard Kipling, The, 469 Works of Sir Thomas Malory, The [1 volume], 543 Works of Sir Thomas Malory, The [3 volumes], 542 Works of William Shakespeare, The, 730 World as Will and Idea, The, 716 World of Li'l Abner, The, 160 Wrong Box, The, 769 Wrong World, The, 645 Wyoming: A Guide to Its History, Highways, and People, 921

Yank: The GI Story of the War, 597 Yearling, The, 676 You Can't Go Home Again, 870 You Have Seen Their Faces, 149-151n Young Robert, 17

Zaca Venture, 73
Zapata the Unconquerable, 650
Zoo Story, The, 15
Zoology, 163