WORDS AT WAR
THE WORLD WAR I PROPAGANDA PAMPHLETS

COLLECTION M-115: SERIES 1

1. Addison, Christopher. British Workshops and the War. London: T. Fisher Unwin, Ltd., 1917: 52. A Look at the importance of the small work shop to the war effort. In addition, women in the factories, labor practices and problems, and new weapons for the war are examined in this pamphlet.

2. ….. The Manufacture of Munitions. London: Jas. Truscott & Son, Ltd., 1916. 8. An interview with Christopher Addison, Britain’s Under Secretary for the Ministry of Munitions.
3. Admiralty. (In Prize) The Kim, The Alfred Nobel, The Bjornsterjne Bjornson, The Frindland. London: Bradbury, Agnew, & Co., Ltd., 1915: 73.A reprint from the English law reports concerning the seizure of five neutral ships for allegedly carrying contraband material in wartime.

4. After Two Years. London: Hodder & Stoughton, 1916: 60. A collection of political speeches by British politicians and leaders from the Entente nations on the two year anniversary of the outbreak of the World War.

5. Ajax. The German Pirate: His Methods and Record. New York: George H. Doran, 1918: 124. An anti-German booklet which condemns unrestricted submarine warfare. The Germans are accused of attacking hospital ships, murdering shipwrecked seamen, and sinking neutral vessels.

6. American Loyalty. Washington, D.C.: Committee on Public Information, 1917: 24. A pamphlet proclaiming the loyalty of German-Americans to the United States government. The authors of these short articles are all German-Americans with national reputations. They include Otto Kahn, Franz Siegel, and F.W. Lehmann. They encourage German-Americans to demonstrate their loyalty and help destroy autocratic and militaristic Germany.
7. The American National Red Cross. Washington, D.C.: American Red Cross, 1919: 303. The annual report for the American Red Cross ending on June 30, 1918.

8. The American Red Cross: Annual Report. Washington, D.C.: American Red Cross, 1919: 178. The annual report for the year June 30, 1919. Included in this pamphlet is a review of Red Cross activities in those countries which suffered war destruction. Red Cross relief activities are described and financial reports are provided.
9. The American Red Cross. Annual Report for the Year Ended June 30, 1920. Washington, D.C.: The American Red Cross, 1920.242. The annual report for the American Red Cross which lists their activities throughout the world. A brief review of Red Cross work in each individual country is provided.

10. Anderson, B.M. Jr. Farmers and Speculators. New York: Columbia University, 1917:8. A “Columbia War Papers Pamphlet” warning against farm speculation and war profiteers.

11. Anderson, Jane and Gordon BRUCE. Flying, Submarining and Mine Sweeping. London: Sir Joseph Causton & Sons, Ltd., 1916: 36. This pamphlet is composed of four short articles abut the experiences of British pilots, sailors on submarines, and sailors on mine sweepers.

12. Anderson, R. Wherry. The Romance of Air-Fighting. New York: George H. Doran Company, 1917: 31. Several accounts of the heroic deeds of British airmen in the World War.
13. Andler, Ch. Pan-Germanism: Its Plans for German Expansion in the World. Paris: Librairie Armand Colin, 1915: 81. A “Studies and Documents on the War Pamphlet” which reviews the development of the Pan-Germanic idea from the Franco-Prussian War of 1870-1871 to the outbreak of the First World War.

14. An Appeal to Truth: A Letter Addressed by Cardinal Mercier, Archbishop of Mercier, Archbishop of Malines, and the Bishops of Belgium, to the Cardinals, Archbishops and Bishops of Germany, Bavaria and Austria-Hungary. London: Hodder & Stoughton, 1916. 32. Mercier calls upon the Catholic Bishops of the Central Alliance nations to help stop the atrocities that German troops are committing in Belgium and Northern France.
15. Archer, William. The Pirate’s Progress: A Short History of the U-Boat. New York: Harper & Brothers Publishers, 1918: 106. A condemnation of German unrestricted submarine warfare.

16. ….. Six of One and Half-A-Dozen of Another. A Letter to Mr. L. Simons of the Hague. London: T. Fisher Unwin, Ltd. 1917: 32. Archer argues that Germany has only one goal, the domination of Europe, and eventually the world. He calls upon all neutral states to recognize this fact.

17. ….. To Neutral Peace-Lovers: A Plea for Patience. London: Sir Joseph Causton & Sons, Ltd., 1916: 20. In this title Archer attempts to explain to neutral nations that the Allies are fighting a just war against an aggressive militaristic alliance. He stresses that neutral states should realize that the Central Alliance has committed many atrocities against the neutral state of Belgium.
18. ….. The Villain of the World – Tragedy. London: T. Fisher Unwin, Ltd., 1917: 46. A letter to Professor Ulrich V. Wilamowits Mollendorf from archer. He argues that German militarism is to blame for the outbreak of World War.

19. Asquith, H.H. A Free Future of the World. London: T. Fisher Unwin, Ltd., 1916: 12. A speech by Prime Minister Asquith in which he states that if the Entente loses the war the future will belong to authoritarianism and German militarism. “Only through victory,” Asquith says, “can democracy and freedom be assured.”
20. ….. How Do We Stand Today? London: T. Fisher Unwin, Ltd., 1915:48. A speech delivered by Prime Minister Asquith to the House of Commons on November 2, 1915 concerning the overall progress of the war.
21. A Swede. The Achievements of the Zeppelins. London: T. Fisher Unwin, Ltd. 1916: 16. A look at Zeppelins and their use in the war. German claims that they have sent Zeppelins over Dover are refuted, and the importance of the Zeppelins as an effective fighting machine is criticized. Only when used for observation, the author declares, are Zeppelins effective in warfare.

22. BALFOUR, Arthur J. The British Blockade. London: Darling & Sons, Ltd., 1915:12. The author attempts to justify the British blockade which has economically hurt shipping form neutral nations.

23. ….. The Freedom of the Seas. London: Sir Joseph Causton & Sons, Ltd., 1916: 11. An interview with Balfour by an American journalist on the controversial issue of freedom of the seas in wartime. American opposition to British seizures and confiscations is discussed.
24. ….. The Navy and the War. London: Darling and Son, Ltd., 1915: 10. A speech delivered by Balfour on the superiority of the British Fleet, and its successes over the German Navy.
25. Barres, Maurice. De la Sympathie a la Fraternite d’Armes. Les Etates-Unis Dans La Guerre. Paris: Librairie Felix Alcan, 1919: 96. A pamphlet promoting Franco-American friendship and unity, especially among the armed forces.

26. ….. The Soul of France: Visits to Invaded Districts. London: T. Fisher Unwin, Ltd., 1916: 41. A collection of reports on the Northern French districts which were occupied by the Germans in the World War.

27. Becker, Carl L. America’s War Aims and Peace Program. Washington, D.C.: 1918: 52. The author has compiled letters and proclamations which declare America’s war goals and peace program. Many announcements from President Wilson are included in this pamphlet.
28. Bedier, Joseph. German Atrocities From German Evidence. Paris: Librairie Armand Colin, 1915: 40. Supposedly based on captured German reports and letters, the author produces evidence in this pamphlet that the German soldier has been trained to commit atrocities and has done so many times in Belgium.

29. ….. How Germany Seeks to Justify Her Atrocities. Paris: Librairie Armand Colin, 1915: 48. Bedier describes several cases of reported German atrocities in Belgium and France. He reproduces letters and diaries taken from German prisoners of war and states that the Germans have justified these atrocities as being necessary in order to control the local population.

30. Belgian Bishops. A Signal of Distress From the Belgian Bishops to Public Opinion. London: Spottiswoode, Ltdl, 1916: 15. A call for the condemnation of the forced deportation of workmen from Belgium to Germany issued by the Roman Catholic Bishops of Belgium.

31. Bell, Edward Price. A Free Europe. Being an Interview with the Rt. Hon. Sir Edward Grey, Bart., K.G. London: T. Fisher Unwin, Ltd., 1916: 14. An interview with the British Secretary of state for Foreign Affairs. Grey discusses British War aims, primarily the restoration of the status quo in Europe.
32. Benson, E.F. Deutschland and Uber Allah. London: Hodder and Stoughton, 1917: 29. A look at the history of German-Turkish relations and why the Ottoman Empire joined the Central Alliance.

33. Bevan, Edwyn, German War Aims. New York: Harper and Brothers Publishers, 1918: 42. Bevan’s pamphlet outlines the expansionist war plans of Germany. He concludes that the aim of German aggression is to dominate Europe and the Colonial Empires of France and England.

34. Bhownaggree, Sir Mancherjee M. The Verdict of India. London: Hodder & Stoughton, 1916: 51. This pamphlet emphasizes that India will remain loyal to the British Empire and that the Indian soldier will fight bravely against the Germans. A declaration that any attempt by the Germans to incite rebellion among the Indian people will fail, is included.

35. Black List and Blockade: Interview with the Rt. Hon. Lord Robert Cecil, M.P. in Reply to the Swedish Prime Minister. London: Eyre and Spottiswoode, Ltd., 1916: 10. A reply to Swedish concerns and protest about allied confiscations and seizures of neutral ships and their cargos.

36. Blair, Emily Newell. The Woman’s Committee United States Council of National Defense: An Interpretative Report, April 21, 1917 to February 27, 1919. Washington, D.C.: Government Printing Office, 1920: 50. Official reports of this organization during the World War.
37. Blood and Brass, Being Glimpses of German Psychology. London: T. Fisher Unwin, Ltd., 1917: 20. A brief anti-German pamphlet which examines German philosophy and its militaristic basis.

38. Borah, William E. Militarism and the National Guard. Washington, D.C.; Government Printing Office, 1916: 22. A speech by Senator Borah of May 17, 1917 on the issue of increasing the size of the National Guard.

39. Borsa, Mario. England and Her Critics. London: T. Fisher Unwin, Ltd., 1917: 48. An Italian’s defense of British action in the World War.

40. Britian’s Financial Effort. London: Hodder and Stoughton, 1917: 14. An explanation of Britain’s finances and the government’s plans to pay for the war.

41. Britians’ Great Hidden Army. London: R. Clay and Sons, Ltd., 1918: 8. This work emphasizes the importance of women workers to the production of war materials.

42. Britain Transformed. London: T. Fisher Unwin, Ltd., 1917: 38. A discussion of the mobilization of industry and the civilian population in Great Britain, and what effect it is having on British society. Special attention is given to the new work women are performing during the mobilization.
43. British and German Ideals. The Meaning of the War. London: The Round Table, 1915: 119. This booklet discusses and contrasts German autocracy and political theory with British democracy and liberal politics. It includes a review of long standing conflicts within Central Europe, and gives both the British and German viewpoint on these issues. These articles were originally printed in the British political affairs journal, The Round Table.

44. British Civilian Prisoners in German East Africa. London: Alabaster, Passmore and Sons, Ltd., 1918: 31. Compiled by the British governmental committee on the treatment of prisoners, this pamphlet recounts specific episodes of maltreatment of British civilians held prisoner by the Germans in East Africa.

45. British Medicine in the War. London: The British Medical Association, 1917: 137. A report compiled by the British Medical Journal of the work performed by the British Medical Corps during the war. Advances and problems encountered by British doctors and nurses in the war are discussed. Several photographs and charts are included.

46. The British Red Cross Society and the Order of St. John of Jerusalem. Report of the Joint Finance Committee. London: British Red Cross Society, 1916: 12. A financial report of the British Red Cross Society for the year ending October 20, 1916. Statistical information and expenditures are provided in this report.

47. The British Red Cross Society and the Order of St. John of Jerusalem. Fourth Annual Report. Year Ending October 20, 1918. London: British Red Cross, 1918: 161. This is a detailed financial report for the British Red Cross Society for the year ending October 20, 1918. Detailed financial statistics and expenditure reports are given.

48. The British Red Cross Society and the Order of St. John of Jerusalem. Six Missions for the Red Cross. London: British Red Cross, 1915: 15. A collection of speeches given at the Royal Automobile Club on January 17, 1917. These speeches deal mainly with the success of Red Cross operations during the first three years of the war. A list of contributions from local Red Cross organizations is included.
49. Broughton, Urban H. The British Empire at War. London: Morrison & Gibb, Ltd., 1916. Directed toward the American public, this work attempts to refute the notion that Britain is losing the war, and not doing all it can to defeat the Central Powers.

50. Brown, Carroll N. and Theodore P. Ion. Persecutions of the Greeks in Turkey Since the Beginning of the European War. New York: Oxford University Press, American Branch, 1918: 72. Published by the American-Hellenic Society, this work gives evidence of Turkish atrocities and forced deportation of the Greeks from the Asia Minor.

51. Brown, Roscoe, C.E. Mobilize the Country – Home Garden. New York: Columbia University Press, 1917: 6. A “Columbia War Papers Pamphlet” which calls upon all farmers and land owners in the United States to cultivate as much land as possible for the war effort.

52. Bryce, James, (Viscount Bryce). The Attitude of Great Britain in the Present War. London: Macmillan and Co., Ltd., 1916: 28. A Statement by Bryce that the British people, although they were peace loving, were prepared for war and would see it to a successful conclusion.

53. ….. Evidence and Documents Laid Before the Committee on Alleged German Outrages. London: His Majesty’s Stationery Office, 1916: 295. Civilian reports of German atrocities in Northern France.

54. Buchan, John. The Battle of Jutland. London: Thomas Nelson & Sons, Ltd., 1918: 44. This is an account of the naval battle of Jutland and the men who participated in it. A map of the battle area and several photographs are included.

55. ….. The Battle of Somme. First Phase. Edinburgh: Thomas Nelson and Sons, 1918: 109. A detailed booklet on the Somme engagement with several maps and photographs.

56. ….. The Battle of Somme. Second Phase. Edinburgh: Thomas Nelson and Sons, Ltd., 1918: 75. The second part of the Buchan’s history of the Battle of the Somme.
57. The Bugle Calls the Children: A Pageant for Playtime. Columbia, MO: The Women’s Committee Council of National Defense, Missouri Division, 1918: 9. Intended for children, this pamphlet includes short stories and poems which encourage the purchase of war stamps.

58. Cairns, D.S. Christianity and Macht-Politik. New York: George H. Doran Company, 1918: 24. A religious pamphlet denouncing German militarism and the ideas behind power-politics.

59. Call, Arthur D. The War for Peace: The Present War as Viewed by Friends of Peace. Washington, D.C.; The Committee on Public Information, 1918: 45. A declaration from various members of the American Peace Society who state that the war against Germany is just and can end only when the Central Powers are defeated.

60. Cammaerts, Emile. Through the Iron Bars. London: John Lane, The Bodley Head, 1917: 72. A moving account which describes the hardships the Belgian people have experienced under German rule.

61. ….. To the Men Behind the Armies. London: T. Fisher Unwin, Ltd., 1917: 16. An address delivered on February 18, 1917 at the Aeolian Hall in London to members of the ‘Fight for Right Movement.’ The author is honoring the men and women who work in British munition factories..
62. Campbell, Rev. R.J. A Letter to An American Friend. New York: George H. Doran Company, 1918:23. Rev. Campbell, Vicar of Christ Church, Westminster directs this letter to all Americans. He states that the military situation is critical, especially with the capitulation of Russia. But he declares, with the intervention of the United States in the war on the side of the Entente, victory is assured.

63. Canada’s Part in the Great War. Ottawa: The Department of Public Information, 1919: 64. A review of Canada’s participation in the World War.

64. Canada to Ireland. London: T. Fisher Unwin, Ltd., 1917: 20. A description of the reception Canadians of Irish heritage received when they arrived in Ireland before going to the Western Front in 1916.

65. The Care of the Dead. London: Eyre and Spottiswoode, Ltd., 1916: 14. An examination of the cemeteries established for Allies troops in France.

66. Carrillo, E. Gomez. In the Heart of the Tragedy. London: Hodder & Stoughton, 1917: 153. Written by a Spanish reporter from the newspaper, El Liberal, this title looks at the British soldier on the Western Front, his abilities, and his cause. British controlled prisoner of war camps are discussed and given a favorable review.

67. Carry On: British Women’s Work in War Time. London: Harrison Jehring & Co., 1918: 24. A Pictorial on British women working in factories and other wartime industries.
68. Carson, Edward. The War on German Submarines. London: T. Fisher Unwin, 1917: 8. A description of the British navy’s success in defeating the German submarine fleet.

69. The Case of the Allies: Being the Replies to President Wilson, and Mr. Balfour’s Dispatch. London: Hayman, Christy & Lilly, Ltd., 1917: 16. The official reply from the allies to President Wilson’s note concerning the conduct of the war and its effect upon neutral nations. Wilson asks the allies to state their goals in the prosecution of the war and advocates the creation of a League of Nations.
70. Cecil, Lord Robert. Why Mail Censorship is Vital to Britain. London: Jas. Turscott & Son, Ltd., 1916: 9. An unofficial reply to an interview with Lord Cecil on the reasons for British censorship of the mails. American objections to allied censorship are reviewed.

71. Celarie, Henriette. Slaves of the Huns. London: Cassell and Company, Ltd., 1918: 244. This is the story of two French women who were forced to work for the Germans in Northern France. The Germans are pictured as brutal and sexually immoral.

72. Censorship and Trade. London: Eyre and Spottiswoode, Ltd., 1916: 24. This pamphlet argues Britain’s case for wartime censorship and the inspection of neutral vessels.
73. Chaddock, Robert E. and Henry C. Sherman, Mary D. Swartz Rose, May B. Van Arsdale. Wheat Substitutes. New York: Columbia University, 1917: 22. This pamphlet describes how people can use substitutes for wheat in making bread and other baked items.

74. Chamberlain, Thomas G. Why We Fought. New York: The Macmillan Company, 1919: 93. This work calls for the creation of the League of Nations. The author discusses the proposal for establishing such as international organization, and argues that it may be the only way of avoiding future wars.

75. The Clean Fighting Turk. London: The Times, 1917:4. A short pamphlet pointing out the extreme brutality of the Turks in the World War.

76. Cleary, Dr. Rev. Prussian Militarism at Work. London: Barclay & Fry, Ltd., 1917: 32. Rev. Cleary gives a report of German atrocities in Belgium and Northern France. These reports are supposedly based on Cleary’s personal observations.

77. Cleveland, Frederick A. The War – Its Practical Lessons to Democracy. Detroit: Published by the author, 1917: 41. A paper read at the annual meeting of the National Conference of the Municipal League on November 22, 1917 held in Detroit. The author discusses the defects of the ‘Prussian’ form of government and states that democracy needs strong leadership and a politically active people.

78. Cohen, Israel. The German Attack on Hebrew Schools in Palestine. London: Offices of the Jewish Chronicle and the Jewish World, 1918: 19. The author declares that the German government has attempted to stop funds going from German-Jewish organizations to Jewish schools in Palestine. In addition, he states that the German government has opposed the use of Hebrew in German-Jewish schools.

79. The Commercial Future of Baghdad. London: The Complete Press, 1917: 8. A discussion of the economic development of Syria and Mesopotamia after the Turks has been driven out of the region. The author states that Britain comes not as a new conqueror, but as a liberator.

80. The Commission for Relief in Belgium. First Annual Report. November 1st to October 31st, 1915. London: The Commission for Relief in Belgium, 1916: 165. This is the first part of the report detailing the hardships experienced by the people of Belgium as a result of the German occupation. This part of the report outlines the devastation within the country and what specific help is needed by the people. A letter from the assistant director of the Commission for Relief is tipped into this pamphlet.

81. The Commission for Relief in Belgium. First Annual Report. November 1st to October 31st 1915. Part II – Benevolent. London: The Commission for Relief of Belgium, 1916: 56. This is the second part of the report on relief efforts for Belgium. This report concerns the benevolent services which the United States and Great Britain have given to the Belgium people. Assistance to refugees, the various charitable organizations, and distribution agencies involved in the effort, are reviewed.

82. Conquest and Kultur: Aims of the Germans in Their Own Words. Washington, D.C.; Government Printing Office, 1917: 171. A series of translations from German speeches and newspaper articles which deal with the goals of the German military in the war.
83. Cook, Sir Edward. Britain’s Part in the War. London: Wyman & Sons, Ltd., 1917: 20. A brief review of the mobilization of Great Britain during the World War.

84. ….. How Britain Strove for Peace: A Record of Anglo-German Negotiations 1898-1914. London: Macmillan and Co., Ltd., 1914: 39. An historical outline of Anglo-German diplomatic negotiations from 1898 to the outbreak of the World War.

85. ….. The Press Censorship. London: Burrup, Mathieson & Sprague, Ltd., 1916: 12. An interview with Sir Edward Cook by an Associated Press correspondent on the reasons for British press censorship.

86. Corbett, Sir Julian. The League of Peace and A Free Sea. London: Hodder and Stoughton, 1917: 15. An argument for the free navigation of the seas.

87. Correspondence with the German Government Regarding the Alleged Misuse of British Hospital Ships. London: His Majesty’s Stationary Office, 1917: 25. An official British denial to the German accusations that British hospital ships are carrying war material.

88. Correspondence with the Netherlands Government Respecting the Requisitioning of Dutch Ships by the Associated Governments. London: His Majesty’s Stationery Office, 1918: 11. A British explanation to the Dutch government concerning the requisitioning of Dutch ships in the ports of the allied nations.

89. Crooks, Will. The British Workman Defends His Home. London: The Whitewell Press, 1917: 12. A member of Parliament and representative from a working class district in London, explains why British workers are supporting the war. While they are strong supporters of international peace, the author writes that they see Germany as a threat to liberty and freedom.

90. The Crimes of Germany. London: The Field of Queen Horace Cox, Ltd., 1917: 105. A British report on the German atrocities in Belgium. Evidence of German executions of civilians at Andenne is convincing.

91. The Cry of Armenia. New York: American-Armenia Relief Fund, 1917: 32. A detailed report by Europeans and Americans on the Armenian holocaust in Ottoman Turkey during 1915.

92. Curzon, Earl. Germany’s Move and Britain’s Answer. London: Hayman, Christy & Lilly, Ltd., 1916: 18. A speech by Earl Curzon given on December 19, 1916 in which he declares that Britain will oppose all military moves by Germany and will not make peace under the current military conditions. He states that only when Germany and its allies withdraw from all occupied territories will peace negotiations even be considered.

93. D’Alviella, Count Goblet. The True and the False Pacifism. London: T. Fisher Unwin, Ltd., 1917: 85. The author is the vice-president of the Belgian Senate and states that the German claim that Belgium provoked the German invasion is ridiculous. He then gives an historical review of modern German militarism and states that Germany invaded Belgium because it was part of its overall plan of conquest.

94. Davies, E.F. The Finances of Great Britain and Germany. London: T. Fisher Unwin, Ltd., 1917: 61. A look at the financial status of Britain and Germany in the World War. Credit agreements, gold reserves, and the tax system in both nations are examined.

95. Davignon, Henri. Belgium and Germany. London: Thomas Nelson & Sons, 1917: 132. A graphic booklet about the German occupation of Belgium. German atrocities are listed and translations of German orders and restrictions placed on Belgium homes and towns are included.

96. De Bavier, Andre. Chivalrous England. London: Jas. Truscott & Son, Ltd., 1916: 22. A pamphlet discussing the honorable deeds England has performed over the centuries, culminating in its efforts to defeat the militaristic Central Powers.

97. De Chair, Dudley. How the British Blockade Works. London: Sir Joseph Causton & Sons, Ltd., 1916: 12. An interview with the Rear-Admiral De Chair on the effectiveness of the British blockade.

98. Del Vecchio, Giorgio. The Moral Basis of Italy’s War. London: T. Fisher Unwin, Ltd., 1917: 28. A defense of Italy’s abandonment of the Central Alliance treaty, and a discussion of the reasons why it joined the Entente.

99. The Deportations: Statement by the American Minister to Belgium. London: T. Fisher Unwin, Ltd., 1917: 8. A collection of reports issued by the American Minister to Belgium concerning the forced deportation of civilians to Germany.

100. Destree, Jules. The Deportations of Belgian Workmen. London: T. Fisher Unwin, Ltd., 1917: 43. Written by a Deputy of the Belgian Parliament, this pamphlet outlines the forced deportations of civilians from Belgium and the hardships it is causing among the Belgian people.
101. ….. and Richard Dupierreux. To the Italian Armies. London: T. Fisher Unwin, Ltd., 1917: 88. A pamphlet praising the heroism and determination of the Italian army. Progress and setbacks on the Italian-Austrian front are also examined.

102. Dewey, John. Enlistment for the Farm. New York: Columbia University; 1917: 10. This pamphlet calls upon the American people to aid the farmer. Dewey declares that the world faces a serious food shortage and only America can help overcome it.

103. De Wiart, M. H. Carton. Administrative Separation: What Belgians in Invaded Belgium Think of It. London: T. Fisher Unwin, Ltd., 1918: 67. A collection of letters and petitions from Belgium citizens condemning the German occupation forces.

104. Diplomatic Correspondence Respecting the War Published by the Belgian Government. London: His Majesty’s Stationery Office, 1914: 76. A translation of official Belgian government documents relating to the German invasion. A chronology of events which led to the outbreak of war is included.
105. Disclosures of a German Staff Officer. London: The Field & Queen (Horace Cox), Ltd., 1918: 26. A letter from Paul Erhardt, merchant, soldier, and alleged spy.

106. Dixon, W. MacNeile. The British Navy at War. Boston: Houghton Mifflin Company, 1917: 89. A detailed pamphlet by a University of Glasgow professor who reviews the main naval engagements of the First World War. The duties and areas of operations of the British and German navies are examined.

107. ….. The Fleets Behind the Fleet. New York: George H. Doran Company, 1917: 96. An examination of the new kinds of naval warfare practiced in British home waters during the First World War. Modern naval operations which resulted from the war are analyzed, especially mine sweeper. The duties of the British naval coast guard are reviewed.
108. Documents Respecting the Negotiations Preceding the War Published by the Russian Government. London: His Majesty’s Stationery Office, 1914: 60. A translation of official Russian diplomatic documents from the first week of August 1914.

109. Dodson, George R. The Moral Issues of the Great War. St Louis: Church of the Unity, 1918:15. A sermon given on April 7, 1918 by Rev. Dodson of the Church of Unity in St. Louis. He assures his congregation that America is engaged in a just war against an evil enemy.

110. Donald, Robert. Trade Control in the War: Things Which the British Government Has Done Well. London: Jas. Truscott & Son, Ltd., 1916: 14. A brief review of Britain’s trade control operations during the World War.
111. Does the British Navy Take Prisoners? London: Darling and Sons, Ltd., 1916: 4. A statement from the British Secretary of the Admiralty concerning the fact that the British navy always attempts to take prisoners from sunken German submarines.

112. Durkeim, E. German Above All. The German Mental Attitude and the War. Paris: Librairie Armand Colin, 1915: 47. A “Studies and Documents on the War Pamphlet” which states that German action during the war is based on an ideology developed by Henrich Treitschke. The philosophy holds that the sole duty of the state is to remain strong, the army constitutes the first power of the state, the state is nothing more than the power, and international treaties do not bind a state, etc. The author concludes by declaring that with such a philosophy, German aggression and barbarity is to be expected.

113. ….. E. Denis. Who Wanted War? The Origin of the War According to Diplomatic Documents. Paris: Librairie Armand Colin, 1915: 62. A “Studies and Documents on the War Pamphlet” written by two University of Paris professors. They attempt to prove that based on diplomatic documents, Germany followed a series of planned steps which brought about the World War. The German blank check to Austria and the Ultimatum to Russia, in their opinions, is evidences of Germany’s desire for war.

114. Egyptian Delegation to the Peace Conference: Collection of Official Correspondence from November 11, 1918 to July 14, 1919. Paris: Published by the delegation, 1919: 183. This is the official White Book of first hand reports and verbatim transcriptions of atrocities that were committed by British troops stationed in Egypt during the war. Much of the pamphlet is addressed to the American government. Photographs of torture victims are included.

115. El-Ghusein, Fa’iz. Martyred Armenia. New York: George H. Doran Company, 1918: 52. A moving report by an Arab notable from Syria on the systematic murder and destruction of the Armenian population in Asia Minor. The author, who was an eyewitness to many massacres, believes nearly 1.2 million Armenians died at the hands of the Turks in 1915.

116. The Enslavement of Belgians. A Protest. New York: 1916. A collection of letters written by prominent Americans and Europeans protesting the German invasion of Belgium. Among the authors of these letters are Theodore Roosevelt, Cardinal Mercier, James M. Beck, and The Rev. William T. Manning.

117. Ericson, Carl. Some Swedish Reflections in These Momentous Times. London: Burrup, Mathieson & Sprague, Ltd., 1916: 40. A Swedish view of the World War and its combatants.

118. The Facts About Belgium. Washington, D.C.: Columbian Printing Co., 1915: 20. This pamphlet is an official statement issued by the Belgian Legation in Washington, D.C. It declares that Belgian neutrality has been recognized for many years by the nations of France, Germany, and Great Britain. Emphasis is place on the fact that Germany has broken neutrality and the established laws of war.

119. Fisher, H.A.L. The British Share in the War. London: Thomas Nelson & Sons, 1915: 29. Fisher looks at the British war effort in detail. He declares that Britain is doing more than its share in the war, and supports this statement with several tables and graphs on the amount of men and equipment England has placed in battle.
120. Fletcher, C.R.L. The Germans: What They Covet. Oxford: Oxford University Press, 1914: 35. A pamphlet stating that the ultimate goal of German militarism is domination of the European continent and the destruction of the British Empire.

121. The Fourth of July in London. London: Darling & Son, Ltd., 1918: 11. A celebration of the American Independence Day in London. Speeches by Walter Page, the American ambassador to Great Britain, and A.J. Balfour are included in this pamphlet. It is a salute to America’s entry into the war, as well as a celebration of American independence.

122. French Government. Diplomatic Correspondence Respecting the War Published by the French Government. London: His Majesty’s Stationary Office, 1914: 193. A collection of French documents translated into English which review the first months of the World War.

123. Frightfulness in Retreat. London: Hodder & Stoughton, 1917: 76. This pamphlet describes the destruction and deportations of civilians in the wake of the German retreat from Northern France and Belgium.

124. From Dartsmouth to the Dardanelles. A Midshipman’s Log. London: William Heinemann, 1916: 174. A diary of a British midshipman who fought in the Gallipoli campaign. It is edited by this mother and composed of letters he sent to his family. This moving account ends with the return of the youth, now a man, to this mother.

125. Gardner, Augustus P. The Export of Munitions of War. Washington, D.C.: Government Printing Office, 1916: 8. A speech by House representative Gardner on the export of war material to Britain. Gardner states that British interference with neutral shipping is wrong and believes official protest should be issued by the American government.
126. General Smuts’ Message to South Wales. New York: George H. Doran Company, 1918: 14. A speech delivered by General Smuts at Tonypandy, Rhondda on October 29, 1917. He calls for optimism and encourages the population of South Wales not to give up. He emphasizes that the defeat of Germany and her allies is inevitable.

127. General Von Bissing’s Testament. London: T. Fisher Unwin, Ltd., 1918:36. This is a reported testament of German General Von Bissing which outlines planned German conquests. This testament declares that after the war Belgium will remain under German control and never return to the orbit of Anglo-French influence.

128. German Atrocities in France: A Translation of the Official Report of the French Commission. Paris: Published by Authority, 1915: 32. This is an official report which was presented to the President of the Council of Commission which was investigating atrocities committed by the Germans. It details various crimes supposedly committed by the German Army.

129. The German – Bolshevik Conspiracy. Washington, D.C.: Committee of Public Safety, 1918: 30. A pamphlet issued by the Committee of Public Safety which argues that the Russian Bolshevik leaders, Lenin and Trotsky, are German agents.

130. German Business and German Aggression. London: T. Fisher Unwin, Ltd., 1917:23. This pamphlet states that German businessmen have lead the way for German aggression, and that they perform espionage activities in neutral states.

131. A German Naval Victory. London: 1915: 26. An anti-German propaganda leaflet published in Great Britain. It criticizes a new German medal issued which proclaims the sinking of the Lusitania.

132. The German Note and the Reply of the Allies. London: T. Fisher Unwin, Ltd., 1917: 12. The test of the German Note handed to the American Ambassador to be given to Lord Robert Cecil on December 19, 1917. The full test is reprinted in this pamphlet. The British reply is also included. The text is in French and English.

133. German Prisoners in Great Britain. London: Tillotson and Son, Ltd., 1918: 62. An interesting photo pamphlet of German prisoners in Britain.
134. The Germans at Louvain. London: Hodder & Stoughton, 1916. 115. A condemnation of the German destruction in the historic town of Louvain and the oppression of its population.

135. Germany’s Confession: The Lichnowsky Memorandum. Washington, D.C.: Committee on Public Information, 1918: 24. This title proclaims that based on German documents all evidence points to the fact that Germany should be to blamed for starting the First World War.

136. Germany, Turkey, and Armenia. London: J.J. Keliher & Co., Ltd., 1917: 128. A report on the Armenian holocaust in 1915. The reports are mainly German and from neutral European observers in Turkey and the Middle East. Two reports from Turkish officials on the massacres are also included. The murders of many Syrians are also reported.

137. Gibbs, Philip. The Germans of the Somme. London: Darling & Sons, Ltd., 1917: 37. A description of the German defeat on the Somme, supposedly based on the captured German reports.

138. Gore, Charles. The League of Nations: The Opportunity of the Church. New York: George H. Doran, 1918: 28. A political-religious pamphlet calling for the establishment of the League of Nations.

139. ….. George Wharton Pepper. Address. Philadelphia: 1918: 15. A collection of luncheon addresses given in honor of Rev. Charles Gore, Lord Bishop of Oxford.

140. Gosling, Harry. Peace: How to Get and Keep It. New York: George H. Doran Company, 1918: 14. As the president of the British Transport Workers Union, Gosling was one of Great Britain’s most important labor leaders during the war. He writes that the war has changed many things in British labor. For one, it has broken down many barriers which formerly existed between the different classes in the nation. He believes that after the war labor must work to improve conditions of the worker and that all attempts to lower wages must be resisted. He declares, “the war above all has demonstrated the super-importance of the working class and labor.”

141. Grant, W.L. and Mr. and Mrs. Archibald Colquhoun. Our Just Cause: Facts About the War for Ready Reference. London: William Heinemann, 1917: 64. A ready war reference on the politics and participants in the World War.

142. Great Britain and the European Crisis. London: His Majesty’s Stationery Office, 1914: 144. A chronology of the events which led to Britain’s declaration of war against the Central Powers.

143. Great Britain, Palestine and the Jews. New York: George H. Doran Company, 1918: 93. This work proclaims to the world the support of many international Jewish organizations for the British declaration which proposes the creation of a Jewish state in Palestine. Various resolutions from Zionist and Christian organizations are included which support the British declaration.
144. Greene, Evarts, B. American Interest in Popular Government Abroad. Washington, D.C.: Committee on Public Safety, 1917. A pamphlet in the “War Information Series” which outlines the American government’s interest in seeing popular and democratic governments established in Europe and the world. Greene says the United States has been supporting democratic movements since the Greek Revolution of 1820, and declares that this war is truly being fought to make the world safe for democracy.

145. Grey, Sir E. Great Britain’s Measures Against German Trade. London: Hodder & Stoughton, 1916:32. A speech delivered by Grey, Secretary of State for Foreign Affairs on January 26, 1916 which outlines Britain’s attempts at disrupting German commercial trade.

146. Grey, Viscount. The Conflict for Human Liberty. New York: George H. Doran Company, 1918: 15. Gray emphasizes the importance of America’s entrance into the World War. He states that Germany can not hope to get the peace it desires. Once the full strength of America’s mobilization is felt on the Western Front, the German armies will collapse.
147. ….. The League of Nations. New York: George H. Doran Company, 1918: 15. Grey discusses the concept of the League of Nations and declares that despite many obstacles, the League must be formed.

148. ….. Why Britain Is in the War and What She Hopes from the Future. London: T. Fisher Unwin, Ltd., 1916: 20. A speech delivered by Sir Viscount Grey to the representatives of the foreign press in London on October 23, 1916. He calls for allied unity and states that the First World War was a repetition of the Franco-Prussian War, but on a much larger scale. Grey emphasizes that the results will also be different.

149. Grigg, Joseph W. The Workers’ Resolve: An Interview with W.A. Appleton. London: T. Fisher Unwin, Ltd., 1917: 8. An interview with Appleton, Secretary of the General Federation of Trade Unions concerning the British worker during the war. He states that the workers are outraged by the acts committed by the Germans and are totally behind the efforts to defeat the Central Powers.
150. Gwatkin, Rev. H.M. Britain’s Case Against Germany: A Letter to a Neutral. London: T. Fisher Unwin, Ltd., 1917: 107. A letter to a Swedish clergyman explaining the reasons for Britain’s declaration of war against Germany.
151. Hall, Mordaunt. Some Naval Yarns. New York: George H. Doran Company, 1917: 107. A collection of naval stories during the war representing every branch of the British Navy, i.e. supply, submarines, surface ships, and dockyards.

152. Hard, William. How English Take the War. London: Hodder & Stoughton, 1917: 30. An American reporter’s account of civilian moral in Britain during the war. He declares that the British are brave, modest, and honorable, and are fighting for democracy and peace.

153. Hardinge, Lord of Penshurst. Loyal India. London: Sir Joseph Causton & Sons, Ltd., 1916: 15. An interview with Lord Hardinge concerning the loyalty of Indian troops on the Western Front and in India. He declares that except for a few cases, the Indian soldier is loyal and dedicated to the defeat of the Central Powers.

154. Harrison, Rabbi Leon. Temple Israel Pulpit: The Spiritual Fruits of the Great War to the American People; To Protestant, Catholic and Jew. St. Louis: Israel Young People’s Literary Society, 1918: 14. A general appeal from Rabbi Harrison to people of all faiths to help build a War Chest which will aid returning soldiers.

155. Harvard War Activities. Cambridge: Board of Overseers, 1918: 14. A brief review of the history of Harvard R.O.T.C. and the participation of Harvard men in the First World War.
156. Hauser, Henri M. Economic Germany: German Industry Considered as a Factor Making for War. London: Thomas Nelson & Sons, 1915: 33. Written by a Professor from the University of Dijon, the author argues that since the end of the Franco-Prussian War German industry has been geared up and organized for war. In addition, German industrialists have supported the militaristic organization of industry.

157. Hawes, Harry B. The League of Nations and Suggestions. Washington, D.C.: Government Printing Office, 1919: 15. Written by U.S. House legislative representative from St. Louis, Missouri who calls for revisions in the proposed agreement to establish the League of Nations.

158. Hazen, Charles D. The Government of Germany. Washington, D.C.: Committee of Public Information, 1917: 16. A War Information pamphlet which examines the government and political parties of Imperial Germany. The author concludes that the German government is far from democratic, and points ouy that the wealthy and autocratic classes dominate the entire political system.

159. Headlam, J.W. Belgium and Greece. London: Hodder & Stoughton, 1917: 13. A comparison of the political and military situations in Belgium and Greece. The author points out that Belgium honestly maintained its neutrality while Greece allowed German and Bulgarian troops to occupy strategic forts on its northern frontier. The occupation of Salonika by Entente forces was provoked by this act.
160. ….. The Dead Lands of Europe. New York: George H. Doran Company, ca., 1918: 31. This interesting pamphlet describes those European states in East Central Europe which have suffered oppression and fragmentation for centuries, and which in 1918 appear to be approaching liberation. With the collapse of the imperial empires of Central Europe the author reviews the possible rise of new East European states formed around the Poles, Czechs, Rumanians, and South Slavs. An historical sketch of each nation in this region is also provided.

161. ….. The Peace Terms of the Allies. London: Richard Clay and Sons, Ltd., 1917: 32. A review of the peace proposals offered by the allies.

162. ….. The Starvation of Germany. London: Hodder and Stoughton, 1917: 8. A defense of the British blockade of Germany.

163. Heuvel, J. Slave Raids in Belgium, Facts About the Deportations. London: T. Fisher Unwin, Ltd., 1917: 42. A condemnation of the forced labor practices of the German occupation government in Belgium.

164. Hewlett, Mrs. Maurice. Our Flying Men. London: T. Beaty Hart, Bridwell Works, Green Lane, Kettering, 1917: 40. A look at the duties and battles of the British Air Corps during the World War.
165. Hill, G.F. The Commemorative Medal in the Service of Germany. London: Longmans, Green and Company, 1917: 32. An interesting pamphlet on the commemorative medals issued by Germany for special occasions, such as victories, ship launchings and to honor German military heroes. Many photographs are included in this work, and the accompanying text criticizes the declarations stamped on the medals.

166. History of the Bureau of Engineering Navy Department During the World War. Washington, D.C.: Government Printing Office, 1922: 176. An official Navy history of the Engineering Department during the First World War.

167. Hobson, John A. The World Safe for Democracy. New York: National Civil Liberties Bureau, 1918: 8. This pamphlet is a reprint of an article which appeared in the magazine, Survey, June 29, 1918. Its main theme is that if Europe is to achieve a lasting peace, the principles of democracy and freedom of expression must be established in all nations.

168. Home reading Course for Citizen-Soldiers. Washington, D.C.: Committee on Public Information, 1917: 62. An information pamphlet which explains what one should expect after joining the armed services. A general review of training, conditions in a military camp, the duties expected of a new soldier, etc. are included.

169. Hope, Anthony. Why Italy is With the Allies. London: Richard Clay & Sons, Ltd., 1917: 16. An explanation as to why Italy left the Central Powers and joined the Entente. The main reason was the Italian claim to Venitzia, which was part of the Austrian Empire.

170. The Horrors of Aleppo. London: T. Fisher Unwin, Ltd., 1916: 24. A German account by Dr. Marin Neipage of the Armenian massacres at Aleppo.

171. How Long Will It Last? London: Jas. Truscott & Son, Ltd., 1916: 14. A reprint from an article in The New York Times of May 3, 1916 which discusses the war and the attitudes of the French and British civilians.

172. How the War Came to America. Washington, D.C.: Government Printing Office, 1917: 32. An information pamphlet documenting the diplomatic steps that lead to the United States entering the First World War.

173. Hume-Williams, W.E. International Law and the Blockade. London: Sir Joseph Causton & Sons, Ltd., 1916:8. An examination of international law as it related to the British blockade and American shipping interests.

174. Hurd, Archibald. If the British Fleet Had Not Moved! London: Darling & Sons, Ltd., 1915: 7. A statement about the superiority of the British fleet over that of the German.

175. ….. If There Were No Navies! London: Jas. Truscott & Son, 1916: 22. The importance of the navy is emphasized in this pamphlet, especially in regard to Great Britain. The author traces British dependence upon naval power and how in the past it has defeated other enemies.

176. …..An Incident of War. London: Sir Joseph Causton & Sons, Ltd., 1916: 16. In this pamphlet the Germans are pictured as historically ignoring the laws of war. As a result, the author states the Entente should not expect Germany to comply with international agreements.

177. ….. Naval Prospects in 1917. London: Eyre and Spottiswoode, Ltd., 1917: 12. Hurd discusses the current naval situation in 1917 and states that although Germany and Austria-Hungary have significant fleets, expect for their submarines and surface raiders, they have not fully utilized their navies.
178. ….. Submarine and Zeppelins in Warfare and Outrage. London: Sir Joseph Causton & Sons, Ltd., 1916: 22. In this pamphlet Hurd states that Germany has used its submarines and zeppelins illegally. He declares that unrestricted submarine warfare and the use of zeppelins to bomb civilian targets are against the laws of war.

179. Haymans, M., H.H. Asquith, and M. Standaert. Belgian Independence Day. London: 1916: 64. This is a collection of three speeches commemorating Belgian independence day in the French, English and Dutch languages.
180. Indian Ink: In Aid of the Imperial Indian War Fund. Calcutta: Gillanders Arbuthnot & Co. 1916: 75. This pamphlet is an appeal for donations and support of Indian volunteers and the Indian War Fund. Several short articles on the bravery and loyalty of the Indian soldier during the war are included.

181. The Innocence of Belgium: Established by the Military Documents Published by Germany. 1918: 8. This pamphlet was published to refute the German newspapers which claimed that Belgium violated its own neutrality and forced the Germans to invade.

182. Italy Our Ally. London: T. Fisher Unwin, Ltd., 1917: 21. A report on the visit of British Prime Minister H.H. Asquith to Italy.

183. Johnson, Douglas W. Plain Words from America: A Letter to a German Professor. London: Hodder & Stoughton, 1917: 48. A letter written by Professor Douglas Johnson in reply to a German correspondent pleading Germany’s case in the First World War. Johnson informs him that the majority of Americans believe Germany is the aggressor, and that it has committed brutal acts on the battle field. Johnson writes that the practice of unrestricted submarine warfare by Germany as only intensified this American opinion.
184. Jonesco, M. Take. The Policy of National Instinct. London: Sir Joseph Causton & Sons, Ltd., 1916: 108. A speech delivered before the Rumanian Chamber of Deputies on December 16 and 17, 1915. The author argues that Rumania must join the Entente powers, and warns against German and Hungarian domination of Central Europe.

185. The Jutland Battle: By Two Who Took Part In It. London: Burrup, Mathieson & Sprague, Ltd., 1916: 23. First hand accounts by two British sailors of the naval battle at Jutland.

186. Kahn, Otto H. Americans of German Origin and the War. New York: Published by the author, 1917. An address given by Kahn at the Merchants Association of New York on June 1, 1917. The author states the world is not at war with the German people, but with “Prussianized” Germany. He calls for unity among all Americans in this fight against tyranny. He also writes that Americans should recognize that German-Americans are loyal and true sons of the nation.

187. ….. Frenzied Liberty: The Myth of ‘A Rich Man’s War.’ New York: Published by the Author, 1918: 46. Kahn writes that America is participating in a just war, and argues that it is incorrect to believe that the war is being fought only by the middle and lower classes of the nation. He points out that tax rates can not be used as a barometer to ascertain what class is participating in the war.

188. ….. The Poison Growth of Prussianism: Oh Land of Now, Oh Land of Then. New York: Published by the author, 1918: 40. A bold appeal by Kahn to all German-Americans to proclaim their loyalty to the United States. They should not be ashamed of their loyalty to the United States. They should not be ashamed of their German birth or heritage, but the actions of Prussianized Germany.

189. ….. Prussianized Germany: Americans of Foreign Descent and America’s Cause. New York: Published by the author, 1917: 21. An address originally given before the Harrisburg, Pennsylvania Chamber of Commerce on September 26, 1917. Kahn states that Americans of German ancestry are loyal to the United States. They have taken an oath to this effect. He argues that the Prussianized Germany America is fighting is a different Germany than the one he was raised in as a youth. He concludes by stating that Americans of foreign birth have chosen America above all other nations, for better or worse.
190. ….. When the Tide Turned: The American Attack at Chateau Thierry and Belleau Wood in the First Week of June 1918. New York: Published by the author, 1918: 18. An address given at the United War Work Campaign meeting held at the Boston Athletic Association on November 12, 1918. Kahn gives a vivid and inspiring account of the American attack at Chateau Thierry and Belleau Wood. It was during these attacks that the U.S. Marines gained their national reputation for bravery against superior odds.

191. Keble, Howard. The Zeebrugge Affair. New York: George H. Doran Company, 1918: 64. A brief history of the British naval attack on the Zeebrugge Canal. Many photographs are included of the canal, warships, and the men who participated in the attack.
192. Kennedy, Bart. Soldiers of Labour. London: Hodder & Stoughton, 1917: 114. A British propaganda pamphlet extolling the virtues and quiet bravery of the working men and women during the war.

193. The King of Hedjaz and Arab Independence. London: Hayman, Christy & Lilly, Ltd., 1917: 15. A translation of the proclamation of June 27, 1916 by the King of Hedjas explaining to Arab Moslems why they should support rebellion against the Turkish government and seek their independence.

194. L’Allemagne Et le Droit des Gens. Paris: 1915: 63. A pamphlet presented to the president of the French Council concerning the criminal acts reported to have been committed by the Germans at the front.
195. Lane, Franklin K. and Newton D. Baker. The Nation in Arms. Washington, D.C.: Committee on Public Information, 1917: 13. The author is the American Secretary of the Interior. He explains to Americans why we are at war with Germany and compares the conflict with the War of Independence.

196. Lansing, Robert and Louis F. Post. A War of Self-Defense. Washington, D.C.: Committee on Public Information, 1918: 22. A War Information pamphlet written by the U.S. Secretary of State and the Assistant Secretary of Labor. The authors argue that the war in which the United States is engage in is an act of self-defense, and that the Germans forced American intervention by sinking neutral merchant ships.

197. Lavisse, E. and Ch. Andlr. German Theory and Practice of War. Paris: Librairie Armand Colin, 1915: 48. This pamphlet is part of the series, “Studies and Documents on the War.” The authors, from the University of Paris, argue that Germany plans to dominate the world and will use any method to achieve this goal, including murder and whole scale destruction.

198. Leeper, A.W.A. The Justice of Rumania’s Cause. London: Hodder and Stoughton, 1917: 24. This pamphlet deals with Rumania’s irredentist claims and presents a brief history of the Rumanian people and their relationship with Austria-Hungry.

199. Leyland, John. The Achievement of the British Navy in the World War. New York: George H. Doran Company, 1917: 86. A detailed pamphlet describing the military engagements of the British navy during the First World War. Each area of naval operations is briefly reviewed. Two maps are included.

200. Lichtervelde, Count Louis. August the Fourth, 1914 in the Belgian Parliament. London: Wightman & Co., Ltd., 1918: 36. A description of the events in the Belgian parliament immediately before the German invasion. The refusal of the Belgian government to allow the Germans free passage through their territory was reaffirmed, as was Belgian neutrality.

201. Lloyd-George, David. British War Aims. New York: George H. Doran Company, 1918: 15. A statement by Prime Minister Lloyd-George delivered on January 5, 1918 concerning the war aims of the British government. These objectives include the complete restoration of an independent Belgium, war indemnities, and the restoration of all territories conquered by the Central Powers. Although Lloyd-George states the Russian situation must be examined separately owing to the Revolution. The right of self-determination for nationalities should be dealt with on a case by case basis.
202. ….. Fact v. Fiction. London: Hodder & Stoughton, 1917: 8. A speech delivered by Lloyd-George to the House of Commons on August 16, 1917. Lloyd-George argues that the German submarine threat is exaggerated. He declares that food and ship production remain high, and allied shipping losses are not as great at the German high command claims.

203. ….. Peace Proposals and the Attitude of the Allies. London: Hayman, Christy & Lilly, Ltd., 1916: 22. A speech delivered by D. Lloyd-George on December 19, 1916 in which he outlines the conditions for peace that the Entente is prepared to offer the Central Alliance.

204. ….. When the War Will End. London: Alabaster, Passmore & Sons, Ltd., 1917: 16. A speech delivered by Lloyd-George at Glasgow on June 29, 1917. He states that victory will come when liberty, fraternity, and equality are guaranteed. He discusses America’s entry into the war and the peace terms proposed by President Wilson, He emphasizes that Germany must be punished for bringing about this terrible war.

205. ….. Why the Allies Will Win. London: The Daily Chronicle, ca., 1915: 12. An interview with George-Lloyd when he was a Minister of Munitions by the editor of the Italian newspaper, Secolo of Milan. He states that in every nation of the Entente the people have completely mobilized for war.
206. Long, Breckinridge. The War. St. Louis: The City Club, 1918: 8. A address given by the third assistant Secretary of State, Breckinridge Long, before the St. Louis Cit Club on January 19, 1918 in which he reviews the events which lead to the American decision to enter the war.

207. Lynch, Frederick. Through Europe on the Eve of the War. New York: The Church Peace Union, 1914: 152. An account of the First World Council of Churches on peace, and an examination of the political situations in Western Europe immediately before and after the outbreak of the World War.

208. MacDonagh, Michael. The Irish on the Somme. London: Hodder & Stoughton, 1917: 197. A lengthy description of the exploits and heroism of the Irish units at the battle of the Somme.

209. Mackail, K.W. Russia’s Gift to the World. London: Hodder & Stoughton, 1915: 48. This is a general review of Russia’s contributions to European civilization. Russian contributions in art, science, literature, music, and philosophy are examined.

210. Maclean, Frank. Germany’s Colonial Failure: Her Rule In Africa Condemned on Evidence. Boston: Houghton Mifflin Company, 1918: 21. This pamphlet discusses German rule in Africa and condemns it for being harsh and brutal.

211. Madelin, Louis. The Victory of the Marne: The Enemy’s Onslaught, Order to Stand, The Battle, Immediate Results, Historic Consequences. Paris: Librairie Armand Colin, 1917: 64. This is another title in the “Studies and Documents on the War” series which reviews the Battle of the Marne and the Entente victory. German mistakes and allied advantages in the battle are discussed.
212. The Mails As a German War Weapon. London: Eyre and Spottiswoode, Ltd., 1916: 24. A British explanation as to why it is necessary to censor the mails, including mail from neutral nations.

213. Mason, Gregory, ed. Europe in the Melting Pot: The Historical Background of the Great War. New York: The Outlook Company, 1914: 92. A good introduction on the causes of the First World War for Americans. Written by scholars or journalists who have studied European politics, this pamphlet is generally unbiased in its description of the nations at war.

214. Masterman, C.F.G. After Twelve Months of War. London: Darling & Son, Td., 1915: 15. A review of the military events during the first year of war by the former Chancellor of the Duchy of Lancaster and member of the British cabinet.

215. ….. The Triumph of the Fleet. London: Darling and Son, Ltd., 1915: 12. A pamphlet pointing out the superiority of the British Navy over the German fleet.

216. Masterman, E.W.G. Deliverance of Jerusalem. New York: George H. Doran Company, 1918: 53. A general review of the British campaign in and around Jerusalem.

217. The Martyrdom of Belgium: Official Report of the Massacres of Peaceable Women, and Children by the German Army. Baltimore: The W. Steward Company, Inc., 1915: 23. A strongly worded anti-German pamphlet based on alleged reports and eyewitness accounts of German soldiers killing Belgian civilians.
218. Mathews, Basil. Three Years’ War For Peace. New York: George H. Doran Company, 1917: 94. A review of the general mobilization of Great Britain and its colonies during the First World War. A discussion of how this mobilization transformed Great Britain and the lives of the people is given special attention. A brief review of military operations throughout the world is appended.

219. Max, Karl, Prince Lichnowsky. My Mission to London 1912-1914. New York: George H. Doran Company, 1918: 45. An interesting account of Prince Lichnowsky’s years as German ambassador to Britain. He condemns the German autocratic system of government for bringing about the war.
220. McClellan, George B. The Heel of War. New York: G.W. Dillingham Company, 1916: 177. The author, son of General George B. McClellan, and five times congressman from New York, has written a good, unbiased review of the West European nations involved in the war. He states that only in Germany is censorship minimal, and that like its enemies the German people are fighting for what they believed to be a right cause. Anti-war feeling is discussed as being present among the French and British armies at the front, and McClellan writes that the atrocities committed in Belgium have been exaggerated.

221. McCurdy, Charles A. A Clean Peace. The War Aims of British Labour. New York: George H. Doran Company, 1918: This is the official War Aims Memorandum of the Inter-Allied Labour and Socialist Conferences held in London on February 23, 1918. It condemns all autocracies, calls for disarmament and justice, and the establishment of a League of Nations.

222. McKenzie, F.A. Americans at the Front. New York: George H. Doran Company, ca., 1915. An illustrated pamphlet which described the activities of American volunteers in the French and British armies. Included are photographs of Alan Seeger and Norman Prince.

223. ….. British Railways and the War. London: The Menpes Printing & Engraving Co., Ltd., 1917: 31. An interesting review of the importance and the work of the British railways during the First World War. The efficiency of the British rail system in transporting troops and material to the front is emphasized. In addition, government control of the railroads is also discussed.

224. McLaughlin, Andrew C. The Great War: From Spectator to Participant. Washington, D.C.: Committee on Public Information, 1917: 16. A War Information pamphlet explaining that America is not at war with the German people, but with German militarism and autocracy. The author, a professor of history from the University of Chicago, declares that German unrestricted submarine warfare is criminal and is the main reason for American intervention into the war.
225. McMurtrie, Douglas C. The Duty of the Medical Profession in the Reconstruction of the War Cripple. New York: The American Red Cross, 1918: 2. An explanation of how men crippled by the war should be treated when they return home. It declares that they are not helpless, but capable men who can be retrained.

226. ….. Reconstructing the Crippled Soldier. New York: Red Cross Institute for Crippled and Disabled Men. 1918: 40. An interesting pamphlet on rehabilitation work among disables soldiers.

227. ….. The War Cripple. New York: Columbia University, 1917: 28. A “Columbia War Papers Pamphlet” which examines the problems faced by crippled veterans on their return home. Education, training, and the used of artificial limbs are discussed as essential elements in the recuperation of returning, disabled veterans.

228. Meeker, Jacob E. Status of Alien Soldiers in the Different Armies of the World and the Relationship of the American Citizen of Foreign Extraction to His Native Country and Its Military Regulations. Washington, D.C.: Government Printing Office, 1918: 24. An interesting examination by House Representative Meeker on the regulations and official status of resident aliens in the armies participating in the World War.

229. Memorandum of the Belgium Government on the Deportation and Forced Labour of the Belgian Civil Population Ordered by the German Government. London: Barbar, the Furnival Press, 1917: 48. An official memorandum of the Belgian government condemning the German deportations of civilians.

230. Memorial of the German Government Concerning the Employment of Belgian Workmen in Germany. London: 4. A brief discussion of the forced employment of Belgian men in Germany. It declares that its effect upon the economy of Belgium was detrimental and it causes incalculable hardships among the population.

231. Menkin, Edward. The Trial of the Kaiser. Chicago: Mayer and Miller Company, 1918: 63. A fictional account of the trial of the German Kaiser by God. Satan acts as the prosecutor and Martin Luther is called upon to denounce the Kaiser and all those who claim that the Germans are the chosen people of God. This copy is autographed by the author.

232. Mercier, Cardinal. Charity Towards Our Enemies. London: Alabaster, Passmore & Sons, Ltd., 1917: 14. A pastoral letter by Cardinal Mercier to the people of Belgium. Mercier calls for them to avoid the temptations for revenge and wait for the ultimate defeat of the German armies at the hands of the Entente.

233. ….. For Our Soldiers! London: Hodder & Stoughton, 1916: 15. A brief address given by Cardinal Mercier on July 21, 1916 to Entente troops on the occasion of the National Fete.

234. ….. The Voice of Belgium. London: Burns & Oats, Ltd., 1917: 330. A religious-political booklet by Cardinal Mercier of Malines, Belgium. He calls for all good Catholics to stand up against German abuses in Belgium. Letters to German Catholic bishops are included which calls upon them to insure that their soldiers observe the laws of warfare.

235. ….. The Voice of God: Pastor Letter. London: Burrup, Mathieson & Sprague, 1916: 30. A pastoral letter by Cardinal Mercier, Archbishop of Mechlin, Primate of Belgium. Mercier calls upon all Belgians to observe their Christian duties.
236. Microbe – Culture at Bukarest: Discoveries at the German Legation from the Rumanian Official Documents. London: Hodder & Stoughton, 1917: 16. A report which claims that when the Germans evacuated their embassy in Bucharest, they contaminated it with deadly microbes in order to spread disease throughout the Rumanian capital.

237. Mills, J. Saxon. The Gathering of the Clans. London: T. Fisher Unwin, Ltd., 1917: 47. A review of the contributions made by the many dependencies and dominations of the British Empire during the World War.

238. Milner, Viscount. Cotton Contraband. London: Darling and Son, Ltd., 1915: 7. An interview with Viscount Milner by a New York Times reporter on the issue of the British declaration that cotton is contraband material.

239. Missouri Home Guard. St. Louis, Home Guard Committee, 1917: 6. A pamphlet which lists the requirements and obligations of membership in the Missouri Home Guard.

240. Missouri Home Guards: St. Louis 1917. St. Louis: State of Missouri, 1918: 8. A statement of legal authority for the creating and operation of the Home Guard in Missouri.

241. Mitchell, Henry Bedinger. Our Headline Policy: An Appeal to the Press. New York: Columbia University, 1917: 7. A “Columbia War Papers Pamphlet” advising the press how to report on the war. For example, it suggests that when referring to the allies, a reporter should say “our Allies.” Such advice should promote unity among the Entente and among all Americans.
242. Mitrany, David. Greater Rumania: A Study in National Ideals. London: Hodder & Stoughton, 1917: 20. Mitrany was an authority on Rumanian political affairs and presents here a brief outline of Rumanian history. He states that the Rumanian irredentist claims are just, and points out that of twelve million Rumanians living in Eastern Europe, only seven million live in the Rumanian State.

243. Montagu, Edwin. The Means of Victory. London: T. Fisher Unwin, Ltd., 1916: 55. A speech delivered by the British Minister of Munitions on August 15, 1916 concerning the importance of the work being done by civilian workers on the home front.

244. Moore, Mrs. Philip North. A League of Nations. New York: League to Enforce Peace, ca., 1918: 6. A leaflet calling for people to support the League of Nations.

245. Moral Aspects of the European War. London: T. Fisher Unwin, Ltd., 1917: 26. A lecture delivered under the auspices of the Nucleu de Propanda Pro-Alliandosi in Lisbon, Portugal and presented by Professor Henrique Lopes de Mendonca. He declared that the post-war treatment of a defeated Germany should be based on President Wilson’s fourteen points.
246. Morgan, J.H. A Dishonored Army. German Atrocities in France: With Unpublished Records. London: Eyre and Spottiswoode & Co., Ltd., 1917: 20. A pamphlet, reportedly based on captured German records and eyewitness accounts of atrocities committed in Belgium and Northern France by German troops.

247. ….. German Atrocities: An Official Investigation. London: T. Fisher Unwin, Ltd., 1918: 128. An official report on alleged German atrocities against civilians and prisoners of war. Based on interviews and eye-witness testimonies, the Germans are accused of murder, rape, and senseless destruction of property. The text is in English and French.

248. The Most Damning Revelation of Germany’s Turpitude Ever Published. Baltimore: Manufactures Record Publishing Company, 1918: 15. This pamphlet states that Germany’s businessmen and industrialist have directly profited from the conquest of Belgium, Rumania, and parts of Russia. It declares that these men supported the war for personal gain and selfishness.

249. Muir, Ramsay. The Character of the British Empire. London: Constable and Company Limited, 1917: 38. Muir writes that all nationalities of the British Empire are supportive of the war and have remained loyal to the King.

250. ….. Mare Liberum: The Freedom of the Seas. London: Hodder & Stoughton, 1917: 17. Muir declares that Germany has completely disregarded the idea of freedom of the seas and is waging a deliberate campaign of unrestricted warfare on the high seas.

251. Munro, Dana C. ed. German War Practices. Washington, D.C.: The Committee on Public Information, 1917: 91. A compilation of accounts of German abuses on the battlefield and in occupied areas of Europe.

252. Murgerditchian, Mrs. Ester. From Turkish Toils: The Narratives of an Armenian Family’s Escape. New York: George H. Doran Company, ca. 1919: 44. This is a moving account of one Armenian family’s escape from the first holocaust. The author states that the German authorities in Turkey did little to prevent the slaughter of innocent Armenians at the hands of the Turks.
253. Murray, Gilbert. Great Britain’s Sea Policy: A Reply to An American Critic. Reprinted from the Atlantic Monthly. London: T. Fisher Unwin, Ltd., 1917: 35. Professor Murray defends Britain’s naval policy of confiscations, blockade, and embargoes of neutral vessels suspected of carrying war material.

254. ….. The United States and the War. London: W. Speaight & Sons, 1916: 22. A pamphlet calling for the United States to enter the war on the side of Britain.

255. Namier, Lewis B. The Case of Bohemia. London: The Czech National Alliance in Great Britain, 1917: 10. This pamphlet gives a brief history of Bohemia and argues for the creation of an independent Czech nation after the defeat of Germany and Austria-Hungary.

256. National Committee On Prisons and Prison Labor. German Subjects Within Our Gates. New York: Columbia University, 1917: 10. This title calls for preparations to intern Americans of German birth. It argues that this would be done also for the protection of German-Americans. It concludes by stating that the government has faith in its Teutonic residents.

257. Nims, Marion R. Women in the War: A Bibliography. Washington, D.C.: Government Printing Office, 1918: 77. An extensive bibliography of publications about the participation of women in the First World War.

258. Noyes, Alfred. What is England Doing? London: Burrup, Mathieson & Sprague, Ltd., 1916: 20. The author has written this pamphlet for the American public. He explains that the British Navy still dominates the seas, and that in time Germany will be defeated.

259. Nyrop, Christopher. Is War Civilization? London: William Heinemann, 1917: 256. A strongly anti-German pamphlet by a Swedish professor from Copenhagen University. He reviews and condemns German militarism from the unification of Germany in 1870-71 to the outbreak of the World War.
260. O’Higgins, Harvey. The German Whisper. Washington, D.C.: Committee on Public Information, 1918: 30. A pamphlet warning Americans to beware of German propaganda and lies. The author declares that American morale must at all times remain high, for America is now Germany’s most powerful enemy.

261. One Nation – One Cause: A Gathering of Laity of the Three Great Religious Groups: Protestants – Catholics – Jews. New York: United War Work Campaign, 1918: 21. This is the record of the proceedings of the United Mass Meeting of Clergy and Laymen held on November 3, 1918 at Madison Square Garden in New York City. Its purpose was to promoted unity and harmony among all religious groups in the United States. Its chairman was John D. Rockefeller, Jr.

262. Ossiannilsson, K.G. Militarism at Work in Belgium and German. London: T. Fisher Unwin, Ltd., 1917: 91. A condemnation of the conscription of civilians by German occupation forces in Belgium.

263. The Ottoman Domination. London: T. Fisher Unwin, Ltd., 1917: 18. A condemnation of Ottoman rule in the Balkans and a call for removing the Turks from Europe.

264. Page, W.H. The Union of Two Great Peoples. London: Hodder and Stoughton, 1917: 15. A speech by the author proclaiming the unity of Britain and the United States in the war.

265. Palestine: The Organ of the British Palestine Committee. London: British Palestine Committee, 1917: 26. A call for the creation of a Jewish homeland in Palestine. This title also discusses British military victories in the region.

266. The Pan-German Programme. New York: George H. Doran Company, 1918: 31. Introduction by Edwyn Bevan: this pamphlet reviews the idea of Pan-Germanism.
267. Parfit, Canon. Mesopotamia: The Key to the Future. London: Hodder & Stoughton, 1917: 41. Parfit states that with the conquest of Mesopotamia, German expansion in the Persian Gulf will be halted. Parfit declares that this region is vital to the Allies and must be cleared of German influence.

268. Parker, Gilbert. Two Years of War. London: Burrup, Mathieson & Sprague, Ltd., 1916: 12. An interview given by Parker to an American journalist from the Associate Press. Parker states that in spite of heavy losses the allies will not be defeated by the Germans. In his opinion German losses are greater than those of the allies.

269. ….. Is England Apathetic? A Reply. London: Darling & Son, Ltd., 1915: 12. This is a reply to a series of questions sent to Parker by The New York Times on the First anniversary of war, and declares that England’s will to fight to final victory is unbreakable.
270. ….. The United States and This War. London: Darling & Son, Ltd., 1915: 10. A speech delivered to the Pilgrims Society at the Savoy Hotel in London on April 15, 1915 on the occasion of the fiftieth anniversary of the death of Abraham Lincoln. The author tells his listeners that the American people support the British cause because it is right, and by invading Belgium, Germany has become an outlaw state.

271. ….. What is the Matter With England? London: Darling & Son, Ltd., 1915: 10. Parker argues in this work that England is doing its share in the war, and that its contributions and sacrifices equal those of its allies.

272. Parliament’s Vote of Thanks to the Forces. London: His Majesty’s Stationery Office, 1917: 68. A collection of speeches delivered in the House of Commons thanking the contributions and sacrifices made by the British soldier, sailor, and marine.

273. Parsons, Henry Griscom. City Gardens. New York: Columbia University, 1917: 12. A pamphlet which instructs Americans on how to plant a vegetable garden. It advises all Americans that due to the war the possibility of a food shortage, everyone should have a small garden.
274. Passelecq, Fernand. The Sincere Chancellor. London: T. Fisher Unwin, Ltd., 1917: 19. A declaration that the Germans cannot be trusted in signing international agreements. If it suits them, the Germans will break them. The author states that the perfect example of this is the violation of Belgian neutrality.

275. ….. Unemployment in Belgium During the German Occupation and Its General Causes. London: Hodder and Stoughton, 1917: 92. A discussion of the unemployment situation in Belgium during the German occupation. The author, Director of the Bureau Documentaire Belge at La Harve, states that it is due to unnatural conditions caused by the occupation.

276. Pen Pictures of British Battles. London: Eyre and Spottiswoode, Ltd., 1917: 72. Eleven biographical sketches of British soldiers in combat during the war. Each article is written by a noted writer or historian and accompanied by a drawing. Among the authors are John Buchan, Sir Arthur Conan Doyle, and Rudyard Kipling.

277. Perkins, George W. We Are as Unprepared for Peace as We Are for War. New York: The Economic World, 1915: 22. This is a criticism of the financial and military preparedness of the United States, which in the author’s opinion, could enter the World War at anytime. Extensive financial planning for the war must be undertaken, and the American merchant marine must be revitalized.

278. “Philosophus.” The War: What is England Doing? London: Jas. Truscott & Son, Ltd., 1918: 20. An Englishman living in the United States defends the actions of Britain during the war.

279. Pivany, Eugene. Some Facts About the Proposed Dismemberment of Hungry. Cleveland: Hungarian American Federation, 1919: 22. Published by the Hungarian-American Federation, an immigrant organization, this work argues against the territorial claims made against Hungary by the new Rumanian and Yugoslav states.
280. Plain Speaking: Reasons for the Military Intervention of Portugal in the European War. London: Eyre & Spottiswoode, Ltd., 1917: 27. A discussion of Portugal’s entry into the war against the Central Powers. Its friendship toward Britain is one of the main reasons for entry into the war.

281. Plunkett, Sir Horace. Home Rule and Conscription. London: T. Fisher Unwin, 1918: 31. A discussion of Irish neutrality in the war, which is condemned by the author.

282. Poland Under the Germans. London: Sir Joseph Causton & Sons, Ltd., 1916: 12. A description of German rule over the Polish territories of the Russian Empire.

283. Pollard, Hugh B.C. The Story of Ypres. New York: Robert M. McBride & Company, 1917: 118. A first hand account of the battles of Ypres.

284. The President’s Flag Day Address: With Evidence of Germany’s Plans. Washington, D.C.: Government Printing Office, 1917: 30. President Wilson’s Flag Day address in which he outlines Germany’s aggressive goals in the war. He calls upon all Americans to join together in a common cause against a common enemy.

285. Price, Crawford. The Dawn of Armageddon: Or the Provocation by Serbia. London: Simpkin, Marshall, Hamilton, Kent, & Co., Ltd., 1917: 67. A detailed pamphlet which looks at the tensions that have existed between Austria and Serbia. Price states that if Serbia had not resisted the Fourteen Points of Austria, it would have lost all of its independence.

286. Proceedings of the Congress of Constructive Patriotism Held Under the Auspices of the National Security League. New York: The National Security League, Inc., 1917: 448. The proceeding of this congress review the problems America is facing during the World War. Discussion of patriotism, immigration, Germans in the United States, and the overall progress of the war are examined. Articles in this report were written by local chairmen of the National Security League.

287. Prothero, G.W.A Lasting Peace: A Conversation between X. (A neutral) and Y. (an Englishman). London: Hodder & Stoughton, 1917: 40. An anonymous conversation between an Englishman arguing with a neutral as to why England must fight Germany until victory is achieved, and why the neutral must join in this effort.

288. Puaux, Rene. The German Colonies. What Is to Become of Them? London: Wightman & Co., Ltd., 1918: 39. Puaux argues that at the end of the war German overseas colonies should not be returned. German immigration has mainly gone to the Western Hemisphere and Australia, not Africa or Asia. In addition, the author writes that German rule in Africa has been harsh and unjust.
289. Raleigh, Walter. Some Gains of the War. New York: George H. Doran Company, 1918: 29. An address given at the Royal Colonial Institute on the positive gains the Entente has achieved during the war. The author points out non-material gains such as national unity, the triumph of democracy, and the defeat of autocratic principles.

290. Rankin, Allen C. The Watch on the Rhine. Washington, D.C.: Government Loan Organization, 1919: 5. An account by an American Brigade Sergeant-Major, United States Army, on his duties with the American Army of Occupation in Rhineland.

291. Reality, No. 81. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
292. Reality, No. 82. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
293. Reality, No. 83. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
294. Reality, No. 84. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
295. Reality, No. 85. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
296. Reality, No. 86. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
297. Reality, No. 87. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
298. Reality, No. 88. London: George Binney Dibblee, 1918: 4. British propaganda magazine.
299. The Reception of Wounded Prisoner Soldiers of Great Britain in Switzerland. London: Jas. Truscott & Son, Ltd., 1916: 8. A dispatch from the British minister at Berne on how well the Swiss have treated wounded British prisoners.

300. Redmond, J.E. Mr. Redmond’s Visit to the Front. London: Thomas Nelson & Sons, 1915: 47. Redmond, Chairman of the Irish Parliamentary Party, visited the Western Front in November 1915. In this pamphlet he reports on the bravery and difficulties the men of the British army faced on a day to day basis. He gives special attention to those units made up of men from Ireland.

301. Redmond, John. The Voice of Ireland. New York: Thomas Nelson & Sons, 1916: 55. This pamphlet condemns the Irish Sinn Fein Rebellion of 1916. It declares that it was German inspired and points out that while this rebellion was underway loyal Irish soldiers were advancing against German positions in France.

302. A Reference Book for Speakers. New York: The De Vinne Press, 1918: 64. Published for the League to Enforce Peace, this work includes speeches and definitions about the chief goals of the Entente Powers and a proposal for peace.

303. Reiss, R.A. How Austria-Hungary Waged War in Serbia. Personal Investigations of a Neutral. Paris: Libraire Armand Colin, 1915: 48. This title reports that the Austro-Hungarian army was committing atrocities in Serbia. Serbian prisoners of war and civilians have been executed, and all Austrians have been using illegal weapons. Reiss states that the illegal dum-dum bullet was being used by the Austrians. Several pictures and diagrams are included in this pamphlet.

304. Report of the Transport of British Prisoners of War to Germany. London: His Majesty’s Stationery Office, 1918: 53. A report on the German transport of English prisoners from the front lines to camps in Belgium and Germany. First hand accounts from freed English prisoners are included which describe poor prison conditions and the general mistreatment of prisoners by the German authorities.

305. Report on the Treatment by the Enemy of British Prisoners of War Behind the Firing Lines in France and Belgium. London: His Majesty’s Stationery Office, 1918: 23. A report on the harsh conditions British prisoners of war are experiencing at the hands of the Germans.
306. Reports of the American Red Cross Commissions Upon Their Activities in Macedonia, Thrace, Bulgaria, the Aegean Islands, and Greece. New York: Oxford University Press, American Branch, 1919: 30. A report on the relief activities of the American Red Cross in the Balkans. Reports of Bulgarian and Turkish atrocities against the Greek people are detailed in this pamphlet.

307. Reports on British Prison-Camps in India and Burma. New York: George H. Doran Company, 1918: 63. This is an official Swiss Red Cross report on the British controlled prisoner of war camps in India and Burma. Most of the prisoners are Turkish and Arab. In general, the report is favorable, but the report states that disease is a major problem in all ten camps that were visited.

308. Reports on the Violation of Rights of Nations and of the Laws and Customs of War in Belgium. Volume II. London: His Majesty’s Stationery Office, 1915: 191. A report on the German occupation and alleged atrocities by German troops in Belgium.

309. Reports on the Violation of the Rights of Nations and of the Laws and Customs of War in Belgium. London: His Majesty’s Stationery Office, 1915: 113. Published on behalf of the Belgian Legation, this pamphlet reviews alleged German atrocities against civilian population in Belgium.

310. Revelations by an Ex-Director of Krupp’s. New York: George H. Doran Company, 1918: 8. A reprint of a memorandum of Dr. Muhlon, an executive from the Krupp Arms factory in Essen, Germany. This pamphlet includes a letter from Muhlon to Bethmann-Hollweg, Minister of Finance, in which he states that owing to the harsh measures Germany has employed in the war, i.e. deportations, devastations, unrestricted submarine warfare, and the sinking of British hospital ships, he has resigned from Krupp and believes that Germany can not be trusted to sign international agreements.

311. Revelstoke, Lord. British Staying Power. London: Sir Joseph Causton & Sons, Ltd., 1916: 8. An interview given to the United Press of America by Lord Revelstoke concerning the status of Anglo-American relations.
312. Robertson, J.M. Britain Versus Germany: An Open Letter to Professor Eduard Meyer of the University of Berlin. London: T. Fisher Unwin, Ltd., 1917: 124. A review of the differences between Britain and Germany over the centuries. The author states that the violations which Germany has committed in the war will be answered, and that Britain had no choice but to declare war against Prussian militarism.

313. ….. German Truth and a Matter of Fact. London: T. Fisher Unwin, Ltd., 1917: 10. A pamphlet refuting the German claim that France bombed the city of Nuremburg before the declaration of war was issued.

314. Rober, Noelle. The Victims’ Return. Boston: Houghton Mifflin Company, 1918: 134. A description by those civilians who were interned in Germany when the war broke out, and of those who fled to Switzerland.

315. Rolleston, T.W. Ireland and Poland. London: T. Fisher Unwin, Ltd., 1917: 21. In this work the Secretary of the Irish Literary Society of London, compares and contrasts the conditions in Poland and Ireland. But he declares that they cannot truly be compared, for the oppression in Poland is different. The Germans, he states, seek to denationalize the Poles, while the British government respects the culture and heritage of the Irish people.

316. Roosevelt, Theodore, et al. Some American Opinions on the Indian Empire. London: T. Fisher Unwin, Ltd., 1917: 31. A collection of articles and speeches by noted Americans stating how well the British colonial administration of India is operated.

317. Ruffin, Henry and Andre Tudesq. The Square Jaw. London: Thomas Nelson & Sons, Ltd., 1918: 103. A look at the life of a British soldier on the front lines. Several photographs are included.

318. Russia and Her Allies. London: Burrup, Mathieson & Sprague, Ltd., 1917: 20. A report from a delegation of the Russian legislative Duma on their trip through the nations of the Entente. The Delegation calls for Russia to remain in the war, and never make a separate peace. This is an extract from a verbatim report of the Imperial Russian Duma, fourth session, sixteenth sitting.

319. Russia: The Psychology of a Nation. Oxford: Oxford University Press, 1916: 13. A discussion of the role Russia has played in European diplomatic affairs from the Napoleonic period to the First World War.

320. The Russian Imperial Finances. Certain Important Points Which the Guaranty Trust Company Neglected to Tell Prospective Investors in Russian Securities and Enterprises. New York: The International Monthly, Inc., 1917: 16. This title describes Russian losses in the war as being economically devastating to the Russian state, and that money invested by Americans in Russian securities is at risk. In addition, Russian finances are reported to be in disarray, corruption is common in the Russian government, and the nation should be considered bankrupt.

321. Schiemann, Dr. Theodor. A Slanderer: Note on the History of the Period Preceding the World War. New York: Issues and Events, 1916: 46. This pamphlet was written in response to the French publication, J’Accuse, which claims that Germany followed clear steps toward initiating the World War. The author is German and reviews international relations from 1900 to 1914. He concludes that Germany’s declarations of war and its intervention into Belgium was based on self-defense.
322. Saeger, Henry R. and Robert E. Chaddock. Food Preparedness. New York: Columbia University, 1917: 23. A “Columbia War Papers Pamphlet” explaining the food preparedness policy of the United States. Foods that are in short supply and those that are used mainly for export are given special attention. Storage and food production percentages are also reviewed.

323. Seailles, Gabriel. L’Alsace-Lorraine: Histoire d’une Annexion. Paris: Ligue Des Droits de ‘Homme: Du Citoyen, 1916: 63. The author describes the annexation of Alsace-Lorraine in the Franco-Prussian War of 1870-1871 and states that these provinces had a French speaking majority. The author states that one of the primary French goals in the World War is to retake these provinces.

324. Second Annual Report of the War Finance Corporation: Letter From the Managing Director of War Finances Corporation. Washington, D.C.: Government Printing Office, 1919: 13. An official report of the War Finance Corporation covering operations from December 1, 1918 to November 30, 1919.

325. The Second Belgian Grey Book. Part 1 and Part 2, (Section 10). London: His Majesty’s Stationary Office, 1915: 78. A translation of the Belgian Grey Book which includes diplomatic correspondence between the Belgian government and Turkey, and the official protests by the Belgian government to Germany and Austria-Hungary concerning the violation of the laws of nations.
326. The Second Liberty Loan of 1917. A Source Book. Washington, D.C.: Government Printing Office, 1917: 56. A review of how the Second Liberty Loan was raised, what the loan will provide, and what it is to be used for in the war effort.

327. The Security for Allied Loans. London: Eyre and Spottiswoode, Ltd., ca. 1917: 1. A flyer.

328. Seignobos, Ch. 1815-1915 From the Congress of Vienna to the War of 1914. Paris: Librairie Armand Colin, 1915: 36. A pamphlet in the “Studies and Documents on the War Series.” Seignobos states that the was a result of the break down in the balance of power systems which was created after the Treaty of Vienna. The rise of nationalism, the unification of Italy and Germany, and the rush to form defensive alliances also contributed to the outbreak of the war.

329. Selected Professional Papers Translated from European Military Publications. Washington, D.C.: Government Printing Office, 1898: 301. A collection of nine articles from American and European military publications on a variety of field problems.

330. The Selective Draft and Conscription Law and Information About the Army and Navy. St. Louis: The National Bank of Commerce in St. Louis, 1917: 32. This pamphlet contains the selective draft and conscription laws, the manual of arms, and drill regulations.

331. Seligman, Edwin, R.A. The House Revenue Bill. New York: Columbia University, 1917: 22. A “Columbia War Papers Pamphlet” criticizing a proposed House revenue bill.
332. ….. and Robert Murray Haig. How to Finance the War. New York: Columbia University, 1917: 37. A “Columbia War Papers Pamphlet” on taxation and war financing. Various taxes, such as income, indirect, excess-profit etc., are discussed in relation to the war economy of the United States.

333. The Sentinel of the Seas. London: 1918: 32. A pictorial of black and white photographs of the British Navy patrolling the seas, in training, and in combat.

334. A Signal of Distress from the Belgian Bishops to Public Opinion: The Story of the Belgian Deportations. London: Eyre & Spottiswoode, Ltd., 1916: 15. An appeal from the Bishops of Belgium for the European public to denounce the forced deportation of civilians.

335. Sinha, S.P. The Future of India: Presidential Address to the Indian National Congress. London: Jas. Truscott & Son, Ltd., 1916: 45. Sinha calls for the Congress party to support Britain in the war against Germany. However, he declares it should not give up the goal of Indian self-government.

336. Slavery in Europe: A Letter to Neutral Governments from the Anti-Slavery Society. London: Hodder & Stoughton, 1917: 8. A pamphlet condemning the forced conscription of civilian labor in occupied Europe.

337. Sloss, Robert. Some Facts About India. London: Burrup, Mathieson & Sprague, Ltd., 1917: 19. An interview with Lord-Islington during November 1916 concerning the loyalty of India and Indian troops during the World War. Islington assures the author that the Indian people are steadfastly loyal to the British Empire.
338. Smith, Sir George Adam. Syria and the Holy Land. New York: George H. Doran Company, 1918: 61. A geographical and historical study of the entire Levant region. The author argues for the creation of a Jewish homeland in Palestine and criticizes Turkish rule in the Middle East. He also states that the rights of all people in the region must be considered in the creation of a Jewish homeland. Two fold-out maps are included in this pamphlet.

339. Smuts, J.C. General. The Coming Victory. London: Hodder & Stoughton, 1917: 12. A speech made by General Smuts on October 4, 1917 assuring his listeners of victory over the Central Powers.

340. ….. The British Commonwealth of Nations. London: Hodder & Stoughton, 1917: 11. A speech by General Smuts before a banquet given in this honor by the two houses of Parliament. In his address he speaks of the greatness of the British Commonwealth of Nations.

341. ….. War-Time Speeches. New York: George H. Doran Company, 1917: 117. A collection of speeches delivered by General Smuts on the war, the idea of the Empire, the revolution in Russian, and the need for better discipline.

342. Stanley, Arthur. Mercy-Workers of the War. London: Sir Joseph Causton & Sons, Ltd., 1916: 21. Written by the Chairman of the British Red Cross Society, this pamphlet is a review of the various Red Cross and Mercy Services provided by the allied nations during the war.

343. The Straight Path and the Crooked. London: T. Fisher Unwin, Ltd., 1917: 12. An examination of how Germany is funding the war machine, German finances are declared to be “wrapped in mystery,” while Britain’s finances are open to the public scrutiny.

344. Strong Words From Mr. Redmond: Treason to the Home Rule Cause. London: Joseph Causton & Sons, Ltd., 1916: 6. A declaration stating that British rule in Ireland has been brutal and oppressive. Ireland is compared to the German occupation of Belgium and Northern France. However, this pamphlet declares that Ireland will not joint Germany against the Entente.

345. Suter-Lerch, H. J. Germany, Her Own Judge. Boston: Houghton Mifflin Company, 1918: 145. Written by a Swiss ‘cosmopolitan,’ this booklet condemns Germany for starting the First World War. Germany’s unconditional support for Austria, the German drive to build the Berlin-Baghdad railway, and the secret alliance system, are listed as the chief causes for the outbreak of war. The German idea of Pan-Germanism and Germany’s construction of a large navy are discussed as major reasons for British intervention in the war, not the least of which was the German invasion of neutral Belgium.
346. Swinton, Colonel E.D. The Tanks. New York: George H. Doran Company, 1918: 26. An interesting pamphlet on the British invention of the Tank. The author states that despite several disappointing experiences with the tank on the Western Front, it has proven to be a potentially revolutionary new weapon. In his opinion, France and Germany have also recognized the importance of the tank in modern warfare.

347. Taft, William Howard. The Menace of a Premature Peace. New York: League to Enforce Peace, 1918: 14. The author, twenty-seventh president of the United States, argues that peace should be considered only after German militarism has been destroyed. A permanent peace should be the goal of the United States.
348. Their Crimes. London: Cassell and Company, Ltd., 1917: 64. Originally published in French, this work accuses the Germans of robbery, murder, wanton destruction, rape, and the abuse of children.

349. Third Annual Report of the Unites States Council of National Defense. Washington, D.C.: Government Printing Office, 1919: 160. Annual report for the fiscal year ending June 30, 1919.

350. Tillett, Ben. Who Was Responsible for the War – and Why. London: The Whitwell Press, 1917: 11. An explanation of why Germany is to blame for starting the World War.

351. Tilson, John Q. Senior Service Corps. Washington, D.C.: Government Printing Office, 1917: 14. The author writes about the important contributions that could and should be made toward the war effort by men between the ages of 45 and 65.

352. To Belgium. London: W. Spaeight & Sons, 1916: 41. A declaration signed by many noted Spaniards condemning the violation of Belgium neutrality. This pamphlet also reemphasizes Spanish neutrality in the war.

353. Towne, Charles Hanson, ed. The Balfour Visit: How America Received Her Distinguished Guest; and the Significance of the Conferences in the United States in 1917. New York: George H. Doran Company, 1917: 87. A detailed account and appraisal of Balfour’s mission to the United States in 1917. Excerpts from several of his speeches are included.

354. Toynbee, Arnold, J. Armenian Atrocities: The Murder of a Nation. London: Hodder & Stoughton, 1915: 117. A moving report by an experienced historian on the Armenian holocaust.
355. ….. The Belgium Deportations. London: T. Fisher Unwin, Ltd., 1916: 95. An examination of the forces deportation of Belgian civilians by the German army in 1914 and 1915. A statement by Viscount Bryce is included.
356. ….. The Destruction of Poland. A Study in German Efficiency. London: T. Fisher Unwin, Ltd., 1916: 30. Toynbee writes that the Germans are brutally efficient in their subjugation and administration of Russian-Poland.

357. ….. The Murderous Tyranny of the Turks. London: Hodder & Stoughton, 1917: 35. A review of the atrocities committed by the Turkish government against the Armenians, Syrians, and Nestorian Christians. Toynbee writes that the German authorities on the scene of this horror did little to stop it.

358. The Treatment of Prisoners of War in England and Germany in the First Eight Months of War. London: His Majesty’s Stationery Office, 1915: 36. A British pamphlet comparing the treatment of prisoners in Britain and Germany.

359. Treaty of Peace with Germany: Extracts from Hearings Before the Committee on Foreign Relations United States Senate: The Case of Hungary. Washington: D.C.: Government Printing Office, 1919: 45. Excerpts from the U.S. Senate’s hearing concerning the Hungarian Peace Treaty. This hearing was granted at the request of the Hungarian-American Federation. An enclosure from this organization is included in this copy of the pamphlet.
360. Treaty of Peace with Germany: Hearings Before the Committee on Foreign Relations of the United States Senate Sixty-Six Congress, Part 17. Washington, D.C.: Government Printing Office, 1919: 175. A U.S. Senate document on the Treaty with Germany.

361. Treasury Department. Liberty Loan Organization of the City of St. Louis. St. Louis: 1918: 7. Instructions for salesmen in the fourth liberty loan bond campaign in the city of St. Louis, Missouri.

362. The True Story of a ‘Scrap of Paper’. London: George Barrie’s Sons, 1915: 19. This pamphlet gives historical evidence for the neutrality of Belgium, which has been recognized by the Great Powers since 1839.

363. Turkish Prisoners in Egypt. London: Red Cross, 1917: 64. A report on the British controlled prisoner of war camps for Turkish prisoners. In general, the report gives a favorable view of these camps and the conditions of the prisoners. Medical supplies, living and sleeping quarters, food supplies, and recreation, all are examined in this report. The report concludes that while there is much sickness in the camps, they are run well considering the conditions in the region.
364. Walstein, Charles. What Germany is Fighting For. London: Longman, Green, and Co., 1917: 116. A British evaluation of Germany’s war aims. In addition to the economic and political domination of Europe, the author writes that Germany wants the direct annexation of border territories, including Belgium.

365. Wallenstein, Abraham. Jews and Germanism. New York: George H. Doran Company, ca. 1918: 14. The author declares in this pamphlet that the Treaty of Brest-Litovsk has placed large numbers of Polish Jews under German authority. As a result, their living conditions have deteriorated and the Jewish death rates have sharply increased.

366. The War Department: Commission On Training Camp Activities. Washington D.C.: Commission on Training Activities, 1918: 29. A review of facilities and programs offered to American soldiers by this commission.

367. The War Garden Guide. Washington, D.C.: The National War Garden Commission, 1918: 31. A pamphlet, containing many illustrations, which explain to Americans the importance of planting a home garden.

368. The War: Its Causes and Its Message. London: Methuen & Co., Ltd., 1914: 39. A collection of speeches delivered by the British Prime Minister to the King between August and October 1914.
369. The War Message and Facts Behind It. Washington, D.C.: Committee on Public Information, 1917: 28. This is an address given by President Wilson on April 2, 1917 in which he explains to Americans why the Unites States has gone to war with Germany.

370. A War of Liberation. New York: George H. Doran Company, 1917: 45. The main thrust of liberation to bring down despotism throughout the world. Evidence for this claim can be seen in the revolution in Russia. This work states that the democratization of Europe must be the goal of post-war era.
371. The War on Hospital Ships. London: T. Fisher Unwin, Ltd., 1917: 20. Germany is accused of sinking marked hospital ships with no advance warning.

372. The War on Hospital Ships: With Narratives of Eye-Witnesses and British and German Diplomatic Correspondence. New York: Harper & Brothers Publishers, 1918: 46. Germany is condemned for torpedoing unarmed hospital ships in this pamphlet. The German claim that hospital ships are carrying munitions is rejected on evidence given by the Red Cross.
373. The War Records of American Jews. New York: The American Jewish Committee, 1919: 50. The report on Jewish-American participation in the First World War. Several tables are included which show the proportion of Jews in the United States armed forces, number of wounded and killed, and those that received medals for bravery. In addition, rank and demographic distribution of these volunteers is given.

374. War-Time Prosecution and Mob Violence. New York: National Civil Liberties Bureau, 1918: 24. A list of cases compiled from the Bureau’s correspondence and from press clippings which involves the abridgement or attempted abridgement of freedom of the press, speech or assemblage.

375. Weiss, Andre. The Violation by Germany of the Neutrality of Belgium and Luxemburg. Paris: Librairie Armand Colin, 1915: 37. A pamphlet is the “Studies and Documents of the War Series.” Weiss writes that the violation of Belgium neutrality must be considered a criminal act for it openly breaks international law. Any charge by Germany that France forced it to invade Belgium by the movement of its armies toward the Belgian frontier must be rejected.

376. Weston, Frank. The Black Slaves of Prussia: An Open Letter Addressed to General Smuts. Boston: Houghton Mifflin Company, 1918: 23. A description of German rule in East Africa as being oppressive and inhuman. The local African populations within the German controlled territories are described as being slave-like under a German heel.
377. What About the Secret Treaties? New York: The Library of War Literature, ca. 1915. This pamphlet was written by the foreign editor of the magazine, New Age. It outlines the history and causes of European secret treaties, and how they eventually led to the outbreak of the World War.

378. What is Great Britain Doing: An American View. London: Sir Joseph Causton & Son, Ltd., 1916: 10. A reprint from an article in the magazine, North American, which answers the criticism that Britain is not doing enough in the war. The author points out that Britain in not only fighting a land war, but a naval war as well, with responsibilities that touch every corner of the world.

379. Why Belgium Was Devastated as Recorded in Proclamations of the German Commanders in Belgium. London: 1915: 8. A translation of several German proclamations which show the severity of the German administration in occupied Belgium.
380. Why the War Must Go On. London: Hodder & Stoughton, 1917: 15. A pamphlet declaring that there will never be a separated compromise peace with Germany. Only when Germany and her allies have evacuated territories they have taken by force, will peace be considered.

381. Why We Are at War. Why You Must Help. What You Can Co. New York: National Security League, 1917: 12. A pamphlet explaining to American civilians why the United States is at war with Germany and how they can help obtain victory.

382. Willmore, J.S. The Welfare of Egypt. London: Hodder and Stoughton, 1917: 36. A review of British rule in Egypt and a discussion of the danger of a Turkish invasion in the region.

383. Willson, Beckles. In the Ypres Salient: The Story of a Fortnight’s Canadian Fighting June 2nd – 16th, 1916. London: Simkin, Marshall, Hamilton, Ken & Co., Ltd., 1916: 79.

384. Wilson, H.W. Convicted Out Her Own Mouth: The Record of German Crimes. New York: George H. Doran Company, 1917: 31. A look at reported German war crimes on land and sea. The use of illegal gas, the mistreatment of prisoners, unrestricted submarine warfare, and the destruction of historic towns and buildings are pointed to evidence of German barbarism.

385. Wilson, Warren H. Rule Education in War. New York: Columbia University, 1917: 8. A “Columbia War Papers Pamphlet” which advocates agricultural training for boys.

386. Wise Bernhard R. The Freedom of the Seas. London: Darling and Sons, Ltd., 1915: 10. An examination of the idea of freedom of the seas, and an explanation of the British point of view of what is considered contraband, and what are the rights of neutral ships in wartime.
387. The Work of the American Red Cross During the War. Washington, D.C.: American Red Cross, 1919: 90. A financial statement of the American Red Cross for the years July 1, 1917 to February 28, 1919. All areas and countries in which the Red Cross operated are reviewed and financial reports for each is supplied.

388. The Work of the Joint Financial Committee. London: The Abbey Press, 1919:7. A speech delivered by Sir Robert Hudson at a special meeting of the British Joint War Finance Committee held on April 1, 1919.
389. The World’s Largest Loan. London: T. Fisher Unwin, Ltd., 1917: 8. A discussion of how Britain raised a war loan of over 1,000 million pounds.
390. Yates, L.K. The Woman’s Part: A Record of Munitions Work. New York: George H. Doran Company, 1918: 64. This is a story of the part women played in the wartime industry during the First World War. The variety of jobs they undertook and their importance to the war effort is emphasized.

391. Younghusband, Sir Francis. For the Right: Essays and Addresses by Members of the ‘Fight for Right’ Movement. New York: G.P. Putnam’s and Sons, 1918: 266. The author has compiled a series of articles by British politicians calling for unity in the prosecution of the war. Among the authors of these short articles are Viscount Bryce, Gilbert Murray, Evelyn Underhill, Wilfrid Ward, and Sir Frederick Pollock.

392. The Zamora: Report of the Argument Before Lord Parker of Waddington, Lord Summer, Lord Parmoor, Lord Wrenbury, and Sir Arthur Channell On the Hearing of the Appeal from Judgement of Sir Samuel Evans in the Above Case, and the Judgement of the Board Delivered by Lord Parker. London: Times Publishing Co., Ltd., 1917: 30. This is a legal report on the British seizure of the Swedish cargo ship, ‘The Zamora,’ which was accused of carrying contraband material to Germany.

393. Zimmermann, Emil. The German Empire of Central Africa. New York: George H. Doran Company, ca. 1918: 63. Zimmermann reviews the history of Germany’s African colonies and states that the goal of German imperialism is to acquire all of British held Southern Africa. The idea of Mittel-Afrika is discussed which in essence is a German goal to control all of Portuguese, French, and British Africa.
394. Zimmern, A.E. The Economic Weapon In the War Against Germany. New York: George H. Doran Company, 1918: 13. This article argues that Germany and its allies can be defeated through an economic blockade.

INDEX
A
Abbey Pres…388

Admiralty…3

Africa…210, 288, 393

Alabaster, Pasmore-publishers…44, 204, 232

Aleppo…170

Alliance...241

Allies Peace Proposals…161

Alsace-Lorraine…323

American Peace Society…59

American Red Cross…387

American Red Cross-publishers…225

American war goals…27

American –Armenian Relief Fund…91

American-Hellenic Society…50

Anglo-American relations…311

anti-war protests…220

Arabs…193

Armed forces-resident alien soldier…228

Armenia…357

Armenian-Holocause…115, 136, 252, 354

Associated Press…85

Atlantic Monthly…253

Australia…288

Austria, Fourteen Points…285

Austrian Empire…113, 169, 198

Aviation…11, 12, 21

B

Baghdad…79

Balfour, Arthur J…23, 24, 69, 121

Balfour Mission-U.S…353

Balkans…263

Baltimore…248

Barclay & Fry-publishers…76

Barrie’s-publishers…362

Beck, James M…116

Belgium…14, 17, 28, 30, 76, 80, 93, 95, 103, 104, 116, 118, 123, 127, 159, 217, 222, 232, 234, 235, 248, 270, 275, 308, 309, 334

Blockade of Germany…22, 35, 97, 144, 162, 172, 253, 392, 394

Bohemia…255

Bolscheviks…129

Boston Athletic Assn…190

Bradbury, Agnew-publishers…3

Britain…23, 94, 107, 110, 111, 114, 119, 152, 218, 224, 237, 243
British Medical Assn…45

British Transport Workers Union…140

British Palestine Committee…265

British Air Corps…164

Bulgaria…159, 306

Burma…307

Burns and Oates-publishers…234

Burrup, Mathieson, & Sprague…85, 117, 185, 235, 258, 268, 318, 337

C
Cairns, D.S…58

Call, Arthur D…59

Cammaerts, Emile…60, 61

Campbell, R.J…62

Canada…63, 64

Carrillo, E. Gomez…66

Carson, Edward...68

Cassell-publishers...71, 348

Catholicism...3, 14, 234

Causton-publishers…11, 17, 23, 97, 173, 176, 178, 184, 282, 311, 342, 344, 378

Cecil, Lord Robert…35, 70, 132

Celarie, Henriette…71

cemeteries…65
censorship…70, 72, 85, 212, 220, 374

Central Alliance…14, 17, 32, 49, 59, 98, 203

Chaddock, Robert E…73

Chateau Thierry…190

children…57

chivalry, England…96

The Church of the Unity, St. Louis, MO…109

civilians…171, 178, 217, 229, 243

Clay-publishers…41, 161, 169

colonialism…33, 34

Columbia War Papers…10, 51, 73, 241, 322, 331, 332, 385

Columbia Printing-publishers…118

Commission for Relief in Belgium…80, 81

Committee on Public Safety…129
Complete Press-publishers…79

Conscription Laws…330

Constable-publishers…249

cotton contraband…238

Czech National Alliance…255

Czechoslovakia…160

D
D’Alviella, Count G…93

Darling-publishers…24, 111, 121, 137, 174, 214, 215, 238, 269, 270, 271, 386

De Vinne Press-publishers…302

democracy…19, 43, 77, 152, 158, 167

Detroit…77

Dibbler-publishers…291, 292, 293, 294, 295, 296, 297, 298, 299

Dillingham-publishers…220

diplomacy, Anglo-German…84

disabilities…227

dockyards…151

Doran-publishers…12, 58, 62, 115, 126, 147, 151, 191, 199, 201, 216, 218, 219, 221, 222, 241, 307, 310, 338, 341, 346, 353, 365, 384, 390, 393, 394

Doyle, A. Conan…276

E
East Africa…44

Egypt…114

El Liberal, newspaper…66

Entente…19, 62, 98, 203, 205, 233, 318, 382

Erhardt, Paul…105

espionage, German…130

Eyre & Spottiswoode-publishers…30, 35, 65, 72, 77, 177, 212, 246, 280, 327, 334

F
farmers, war effort…10, 102

Field & Queen-publishers…105

Fight for Right Movement…61

food, shortages and production…73, 102, 273, 322

Fourth Liberty Loan-St. Louis…361

France…65, 67, 313

Franco-American Relations…25

Franco-Prussian War, 1870-1871…148, 156, 323

Freedom of the Seas…23, 86, 386

Furnival Press…229

G
gardens…51

General Federation of Trade Unions…149

German Navy…132

German Colonies…210, 288

German atrocities…28, 29, 53, 128, 246

German-Americans…6, 186, 188, 189, 256, 286

German-Jewish schools…78

German 19, 37, 58, 82, 94, 95, 112, 120, 130, 135, 156, 158, 165, 194, 251, 260, 310, 312, 328, 348, 350, 379, 384

Gillanders. Arbuthnot-publishers…180

Greece…50, 159, 306

H
handicapped soldiers…225

Harper & Brothers-publishers…15, 33, 372

Harrison Jehring-publishers…67

Hart-publishers…164

Harvard University…155

Hayman, Christy & Lilly-publishers…69, 92, 193, 203

Hebrew schools-Palestine…78

Heinemann-publishers…124

Hodder & Stoughton-publishers…14, 32, 40, 66, 86, 123, 134, 152, 159, 162, 183, 198, 209, 210, 233, 236, 239, 240, 242, 264, 267, 275, 287, 339, 340, 354, 357, 380, 387

hospital ships…87
Houghton-Mifflin-publishers…314, 345, 376
Hungarian-American Federation…279, 359

I
India…34, 153, 180, 307, 316, 335, 337

International Law….23, 176, 250

Ireland…64, 208, 281, 300, 301, 315

Israel Young People’s Literary Society, St. Louis, MO…39, 98, 101, 154, 169, 182, 328

Italy…39, 98, 101, 169, 182, 328

J
Jerusalem…216

Jewish Chronicle and Jewish World-publishers…78

Jewish-Americans…373

John Lane, Bodley Head-publishers…60
Joint Finance Committee, Britain…388

Jutland, Battle of…54, 185

K
Kahn, Otto…186, 187, 188, 189, 190

Keliher, J.J.-publishers…136

Kipling, Rudyard…276

Krupp Arms, munitions…310

L
labor…140, 192

Law of Nations…325

League of Peace…86

League of Nations…69, 74, 138, 147, 157

League of Enforce Peace…302, 347

Lehmann, F.W…6
Librairie Armand Colin-publishers…28, 29, 113, 197, 211, 221, 228, 244

Librairie Felix Alcan-publishers…25

Lichnowsky Memorandum…135

Ligue Des Droits de’Homme-publishers…323

Lincoln, Abraham…270

Lisbon, Portugal…245

Longmans-publishers…165, 354

Lopes de Mendonca, Henrique…245

Louvain, destruction...134

Lusitania...131

Luther, Martin...231

M
Macmillian-publishers…74, 84

Manning, William T…116

Mayer and Muller-publishers…231

McBride-publishers…283

medicine…45

Menpes-publishers…223

merchant marine…277

Merchants Assn. of New York…186

Mesopotamia…79, 267

military training-U.S…168, 366

Missouri Home Guard Committee…239, 240

mobilization…42, 83

Morrison & Gibb-publishers…49

munitions…1, 2, 61, 125

N

National Civil Liberties Bureau…167, 374
National War Garden Commission…367

National Conference of the Municipal League…77

National Bank of Commerce, St. Louis, MO…330

National Security League…286, 381

National Guard, U.S…38

nationalism…328

Nelson-publishers…55, 56, 95, 119, 300, 301, 317

Nestorian Christians, persecutions…357

neutrality…17, 35, 69, 72, 125, 150, 159, 181, 196, 287

nursing…45

O
Ottoman Empire…32, 75, 91

Oxford University Press…50, 120, 319, 322, 332

P
pacifism…93

Page, Walter…121

Palestine…143, 265

Pan-Germanism…13, 16, 266

Patriotism…286

Pennsylvanian Chamber of Commerce…189

Pilgrims Society…270

Poland…160, 282, 315, 356

Portugal…280

Prisoners of war…44, 66, 111, 133, 303, 304, 305, 307, 358, 384

Prussian militarism…76

R
railways-British…223
Red Cross…7, 8, 9, 46, 47, 48, 226

Rockefeller, John D…261

Roosevelt, Theodore…116

Rose, Mary D. Swartz…73

Round Table-publishers…43

Royal Colonial Institute…289

Royal Navy…175, 199, 215, 258

Rumania…160, 184, 198, 236, 242, 248, 279

Russia…62, 108, 113, 129, 209, 248, 282, 319, 323, 370

S
Secolo, Milanese newspaper…205

Senior Service Corps…351

Serbia…285, 303

Siegel, Franz…6

slave labor…262, 336

Somme, Battle of the…55, 56, 137, 208

South Wales…126

Speagight-publishers…254

St. Louis Home Guard Committee…239

St. Louis, Missouri…239, 240

St. Louis City Club-publishers…206

Stationery Office-publishers…87, 104, 108, 122, 142, 272, 304, 305, 308, 309, 325
Studies and Documents on the War Series…13, 112, 113, 197, 211, 328

submarines…5, 11, 15, 68, 111, 151, 177, 183, 202, 224, 384

Sweden…35, 117, 150

Switzerland…299, 314

Syria…79, 115, 136, 357

T
tank warefare…346

Temple Israel, St. Louis, MO…154

Tillotson and Son-publishers…133

Times-publishers…75

Treaty of Vienna…328

Treitschke, Henrich, philosophy…112

Trotsky, Leon…129

Truscott-publishers…2, 70, 96, 110, 171, 175, 278, 299

Turkey…50, 136, 193, 252, 306, 325, 357, 382

U
U-Boat…15

United States-war entry…172, 196, 204, 206, 264

United War Work Campaign...190, 260

United Mass Meeting of Clergy…261

University of Paris…197

Unwin-publishers…1, 16, 18, 19, 21, 26, 31, 37, 39, 42, 64, 68, 93, 94, 98, 99, 100, 101, 103, 130, 132, 237, 243, 245, 247, 253, 262, 263, 274, 281, 312, 313, 315, 316, 343, 355, 371, 389

V
Van Arsdale, May B…73

vegetable gardens…272

W

W. Steward-publishers…217

war production…41

war aims…31, 33

War Information Series…144

War Stamps…57

War Finance Corporation…324

war crimes-Germany…90, 95

war-guilt…18

Western Front…66, 146, 153

wheat-substitutes…73

Whitewell Press-publishers…89, 250

Wightman-publishers…200

William Heinemann-publishers…141, 259

Wilson, Woodrow…27, 69, 204, 245

women, factories…1, 41, 67, 193, 257, 284, 369, 389

Women’s Committee-U.S. Council…36, 57

World Council of Churches…207

Wyman and Sons-publishers…83

Y
Ypres, Battle of…283

Yugoslavia…279

Z
Zeebrugge Canal…191

zeppelins…178

Zionism…143
