

E-ASIA
university of oregon libraries

<http://e-asia.uoregon.edu>

密勒氏評論報

THE WEEKLY

REVIEW

OF THE FAR EAST

Formerly Millard's Review

General Index of Vols. XIII, XIV, XV, XVI.

Volume XIII.

Editorial Comment	Page
Charles R. Crane as American Minister to China	1
Marquis Okuma's Views on Anglo-Japanese Alliance	2
Organization of the New Banking Consortium..	3
Mr. Kajiwaru on the Banking Consortium..	4
Millard's Review Celebrates Fourth Year..	4
Chinese Boycott Things Chinese	8
Observations.. T. R. Jernigan	10
Dr. Morrison, Political Adviser to Chinese Govern- ment, Dies	57
China Interested in Motor Cars	58
Early Relations With China	109
Revival of American Trade in the Orient	110
China's Total Foreign Trade	110
Warren G. Harding Nominated for President	112
Patriotism in the Field of Commerce	114
Japanese Situation in Siberia as Summed up by New Republic	114
China's Statement on Renewal of Anglo-Japanese Alliance	114
Observations.. T. R. J.	116
Four Steps Taken in Peking Enhance Prestige of Government	207
Long Distance Telephone Connection Between Shanghai and Peking..	208
Anfu Club	208
Shanghai to Have New Community Church..	209
General Chang Tso-ling	263
Japanese Soldiers and Civilians Killed in Nicko- laievsk	264
Revision of Anglo-Japanese Alliance by Japan or Great Britain	319
Chinese Piece Goods Dealers Suffering	320
Chinese Students Sail For American Universities..	320
Fight Between Anfu and Chihli Groups	367
Large Amount of Opium Found on Canadian Boat	368
Attitude of America Toward League of Nations..	368
Millard's New Book	369
Chihli Party Triumphs Over Anfu Party	415
Rodney Gilbert on Chihli Party at Peking	416
Settlement of Shangtung Question	416
Congressional Delegation to Visit China	463
Marshal Tuan Chi-jui Doomed to Fall	464
China's Total Foreign Trade	465
Observations.. T. R. J.	465
The New American Shipping Law	515
Japanese Shipping Monopoly in the Pacific	516
Overthrow of the Anfu Club	517
American Congressmen Enlightened on Far Eastern Questions	571
Chinese Students Play No Small Part in Downfall of Anfu Club	572
China's Close Relationship With America	623
Formation of a New Cabinet at Peking	624
Mr. Obata Sheltering Anfu Leaders	625
Peking Cabinet Announces Policy of Reconstruction	675
China Needs Sound Representative Government	676
New International Banking Consortium To Meet..	677
Representatives of German Government Arrive in Peking	678
Observations.. T. R. Jernigan	678

Volume XIII.

Special Articles	Page
China's Reply to Japan Concerning Shangtung—H. K. Tong..	18
Russian Soviet Would Befriend China—H.K. Tong	24
A Bill to Assist the American Merchant Marine	48
Chinese Opinion and the Anglo-Japanese Alliance— C.F.R.	59
America's Stake in the Pacific—C.F. Weed	62
Japan's Railway Program in China	64
Possibilities in American Cotton Introduction in China—John B. Griffin	98
American Chamber of Commerce of China	119
American Shipping in the Pacific—Don D. Patter- son	134
American Enterprise and American Chambers of Commerce of North China—Upton Close	136
The Present Political Situation in China—H.K.T.	144
China Since the World War—C.F. Remer	147
Federal Incorporation Act	199
Japanese Circulate More Rumors About American Firms	200
The Inter-Allied Watch Dog of the Chinese Eastern Railways—Hollington K. Tong	210
Building China's Greater University—Upton Close	212
The Trade of China for 1919	244
The Increase of French Influence in China—H.K.T.	265
John Dewey in China—C.F. Remer	266
How Can America Best Help China?—Shen Tsung- han	268
The Trade of China for 1919	292
New Cotton Mill Opened at Chengchow—C. Charles Shedd	309
John Dewey's Responsibility for American Opinion —C.F. Remer	321
China's Labor Problem Coming to the Fore—H.K.T.	322
Anglo Japanese Alliance	324
A Constructive Foreign Policy: China—Paul S. Reinsch	326
Oriental Trade Expansion Dependent Upon Trans- portation	357
Development of Asia—Paul Page Whitham	369
Stabbing American Business in the Back!	371
Wusih—A City of Prosperous Industries and No Soldiers	371
The Business Depression in Japan—Grover Clark..	380
American Firms in China	407
Politics by Military Bluff and the People—Upton Close	418
New Chinese Legations Established Abroad—H.K. T.	419
The Japanese Depression and Her Labor—Grover Clark	420
Chinese Maritime Customs Procedure	445
American Congressmen Welcome to China!— The Island of Yap and the Cable Situation—F. Goord	450
China's Trade with United States in 1920	454
Chinese-American Cooperation in the Development of Yunnan Mines—H.K. Tong	500
Chang Tso-lin on the Present Chinese Situation— H.K.T.	519

Volume XIII.

Special Articles	Page
The Lunghai Railway Loan	503
China's Present Political Situation—W.W. Wil- loughby	521
Extension of Wireless Telegraphy in China—H.K. T.	552
Congressmen Pledge Support to American Needs in China	579
Threats Don't Disturb Shipping Board	561
Mixed Justice in Shanghai	583
Paoingfu-Tientsin Railway Urged by Chihli In- terests—H.K.T.	611
Cotton-Textile Trade of Great Britain—L.B. Gary Filipinos to Accept U.S. Reservations to Indepen- dence	614
China's Nightmare—John Dewey	628
General Wu Pei-fu, China's National Hero—H.K. T.	629
Business and Commercial Opportunities Held Up in North China—Hartwell F. Ayres	631
Ministry of Communications Hard Up Financially —H.K.T.	658
—The National Citizen's Convention—T.H. Lee	681
United States Opens Trade with Soviet Russia— Walker	682
What the U.S. Can Do for China—Guy Morrison Walker	663
Manila Chinese Establish Chinese Banking Corpo- ration—Roy C. Bennett	713
	719

Volume XIII.

Far Eastern Press Opinion	Page
China and Japan and the Far Eastern Railway ..	44
Mr. Crane and the American Attitude Toward China	44
China and the Anglo-Japanese Alliance	94
American Opinion and China's Internal Political Conclusion	95
Mr. Lamont and His Mission	198
Chinese Opinion and the Anglo-Japanese Alliance ..	242
Why Doesn't Japan Withdraw Her Troops	242
The Chinese National Flag	243
"A Joke?"	244
From "Anti" to "Pro"	244
China Waking Up	286
China Must Get Her Education Through Suffering	288
Japan's Anti-Foreign Land Laws	288
The Future of China	352
Standards of Living	353
Military Occupation Necessary	353
Changsha and Shangtung	354
Viscount Uchida's Speech	554
Khaki and Red in Siberia	404
The Anglo-Japanese Treaty	406
The Murder of a Missionary	442
Publicity for Canton	444
The Big "Military" Game in China	444
Chinese Morality	494
The Lesson of Hawaii	500
Chinese Public Opinion and the Present Internal Difficulties	546
The U.S. Members of Congress	608
Germany's Return to China	610
The Election of Delegates to the National Citizen's Convention	654
The Parliament and the Moral Question	656
"America a Second Germany"	657
—Congressmen and Shangtung	657
The Personnel of the Cabinet	656
An Account of \$150,000,000	708
The Chinese Consortium	710
The Peking Refugees	712
Chihlians Now Look to Japan	712

Volume XIII.

Who's Who In China	Page
Yang Yung-tai, Civil Governor of Kuangtung ..	36
Admiral Sah Chen-ping, Acting Prime Minister ..	69
Li Yuan-hung, Former President	168
General Yin Chang Chief Military Aide-de-camp, Hon. Chang Cha, Industrial Leader at Nantungchow	219
Col. Chang Lan-chun, Chief of Police, Harbin ..	274
General Sun Lieh-chen, New Military Governor of Heilungkung	344
General Pao Kuei-ching, Former Military Governor of Heilungkung,	394
Yang Shou-mai, Wusih	396
Hsu Yuan, Special Commissioner of Foreign Affairs	428

Volume XIII.

Who's Who In China	Page
M.K. Chen, engineer-in-chief of Hulotao Port ..	428
Dr. S.T. Kong, American Trained Engineer... ..	482
Tsiang Tseng-yi, Director General of Telegraph Administration	526
Admiral K.K. Lang, Commander-in-Chief of Chinese Navy	602
General Wu Pei-fu, Popular Military Man	636
General Ting Shih-yuan, Director of Peking Han- kow Rlys.	687
Lun Wan-sheung, Chief Engineer of Canton Municipality	690

Volume XIII.

Women's Work	Page
Dr. Yamei Kin Returns to China	43
Co-education in China—Chang Yien Ziang	92
The American College Club of China	193
The American Woman's Club	195
The Chinese Women Returned Students	238
The Y.W.C.A. in China	282
Foochow Health Campaign 1920	351
What is a Chinese "Sing-Song" Girl?	401
Chinese Girl as Manager of Oriental Department of Bank in San Francisco	441
"Yes, I Like My American Tricycle"	493
Filipino Feminism—Emma Srepta Yule	540
Chinese Woman Doctor Granted Honorary Degree by Her Alma Mater	607
Mrs. Y. J. Allen Celebrates Sixtieth Anniversary in China	653
A Party of Sixteen Chinese Women Students to America	653
Dr. Mary Stone—China's First Woman Doctor..	706

Volume XIII.

General Topics	Page
S.S. Mandarin Launched in Shanghai.. .. .	40
Memorial Day Observed in Shanghai.. .. .	41
Shanghai Has American Legion Post.. .. .	41
Minister Crane Guest of American Legion	41
American School Fund Begins Collection	42
American School Campaign	84
Rear Admiral Winterhalter Dies	84
Chinese Chamber of Commerce Denies Attempt to Take Election	84
Shanghai Constitutionals Announce New Plan..	84
Mrs. Crane Christens Shipping Board Vessel ..	86
Congress Passes 100 Percent American Merchant Marine Bill	88
High Cost of Rice Threatens Industrial Crisis in Shanghai	190
Annual Meeting of Chamber of Commerce.. .. .	191
Exchange Slump Brings Cotton Piece Goods Crisis "Over There" Finds New Popularity in Shanghai..	226
The China Amateur Athletic Union	226
American Chamber of Commerce Holds Annual Meeting	226
Summer Vacation Works for Chinese Students ..	228
China's Delegates Made Hit at Foreign Trade Meet- ing	230
The Future of Tsingtao	231
America's War Philanthropies	280
A New Japanese Minister to China	346
American School Campaign	348
Governor Cox the American Democratic Nominee..	348
Foochow Health Campaign	350
Solving the Housing Problem in Shanghai	530
Reception Planned for Chinese Student Delegation to America	534
Entertaining U. S. Congressmen	534
"Made in America to be Used on Chinese Goods" ..	536
Edward Ezra, the Great American Publisher ..	536
Seventieth Anniversary of the North China Herald	538
Electric Lights for Buddha	606
Ocean Passenger Rates Go Up.. .. .	652
Lamont Makes Statement Regarding Consortium..	702

Volume XIII.

Books and Publications	Page
Through the Sunlit Year—From the writings of Ralph Waldo Trine, New York: Dodd, Meade and Co, 1919.	53
The Russian Pendulum, by Arthur Bullard, New York: The MacMillan Company... .. .	105
International Crop Report and International Stati- stics, from the Bureau of Statistics, Rome, 1920.	106

Volume XIII.

Books and Publications	Page
Education for Textile Workers, advisory editor.	
Nicholas Murray Butler. New York: Educational Review Publishing Company, 1920.	202
The Chinese Recorder for June, Shanghai: The American Presbyterian Publishing Company, 1920	202
Fairy Tales of China, retold by Norman Hinsdale, Pitman. London: J.M. Dent and Son, 1920.—M.C.P. The Educational Directory and Year Book of China, Shanghai: 1920.	316
Foreign Rights and Interests in China, by W.W. Willoughby. Baltimore. The John's Hopkins Press. 1920. C.F.R.	365
A Guide Book for Shanghai, by the Rev. C.E. Darwent. Shanghai: Kelly and Walsh, Ltd., 1920. M.C.P.	412
Economic Conditions in the Philippines, by Hugo H. Miller. Boston: Ginn and Co., 1920.	460
The Chinese Recorder. Shanghai: American Presbyterian Mission, 1920.	513
Kiangsi Native Trade and Taxation, by Stanley Wright. Shanghai: 1920. M.C.P.	568
Wool and Woolen Products, a booklet on wool and wool manufacture	569
Sir Douglas Haig's Dispatches, by Lt. Col. Baraston. New York: E.P. Dutton and Co., 1920.	621
A Brief History of the Great War, By Carlton J. Hayes. New York: MacMillan and Company, 1920.	621
"Simsadus: London," the American Navy in Europe, by John Langdon Leighton. New York: Henry Holt and Company, 1920.	621
The Human Costs of the War, by Holmes Folkes. New York: Harper and Brother, 1920.	621
The Peace Conference Day by Day, by Charles T. Thompson. New York: Bretano's, 1920.	621
Germany After the Armistice, by Maurice Berger. New York: Putnam and Sons	621
"The Near East: Crossroad of the World," by William H. Hall. New York: Inter-Church Press, 1920 W.S.A.P.	673
China of the Chinese, by E.T.C. Werner, London: Sir Isaac Pitman and Sons, 1920. Y.Y. Tsu.	725

Volume XIV.

Editorial Comment.	Page
Reconstruction of Peking Government	1
Chow Tsz-chi, Head of Ministry of Finance.	2
Financial Situation in China	3
Chinese Post Office Makes Steady Progress	3
The Chinese Student Question	53
Yeh Kung cho, New Minister of Communications China in Favor of Consortium	53
Observations. T. R. Jernigan	55
North China Threatened with Famine	101
Government to Come to Rescue of Famine Sufferers	111
Dr. Reinsch on Peking Government	112
Dr. H.H. Powers in China	112
Famine Needs Careful Management	169
General Chang Tso-ling, Commissioner of Manchuria	160
Ninth Year Short Term Domestic Loan	161
Russians Coming to China in Great Numbers	213
China's Attempt to Take Jurisdiction Over Russians	214
Signs of Unrest in Outer Mongolia	214
New Chinese and American Engineer Journal	216
Japanese Land in California	273
"Japan's Foreign Policy," by A.M. Pooley	274
Organization of a National Convention for China	275
Observations. T. R. J.	276
Japanese-California Land Question	325
Racial Question in Japan	326
Chinese Laborers Not Welcome in Japan	327
General Yang I-te, Chief of the Chihli Police	327
America's Attempt to Build Up a Merchant Marine	328
American Red Cross Contributes Toward Famine Program of New International Consortium	329
Campaign Against Manufacture of Drugs in the States	387
Attack on Japanese Consulate at Hungchun	441
Mining Disaster at Tongshan Mines	442
Nantungchow, the "Model City of China"	443
Labor Troubles in Great Britain	501
Baron Y. Fujimura in Shanghai	502
Mandates Issued Calling for New National Assembly	503
First Session of League of Nations at Geneva	504
Japan Distributing Propaganda Against China	504

Volume XIV.

Editorial Comment.	Page
Warren G. Harding Elected President	565
Shun Pao on League of Nations	566
Senator Harding Has Personal Interest in China	566
Congressmen Meet Prominent Chinese	567
General Chang Tso-ling Most Powerful Military Leader in North China	568
To Abolish Tuchun System in China	568
English Stenographic System to be Taught Chinese Students Join General Wu Pei-fu's Army	569
Japanese in Mongolia	625
International Banking Consortium	626
"Little Hsu" Escapes	681
Marshal Tuan Chi-jui May Enter Political Arena Again	682
Reconstruction After War	683
	684

Volume XIV.

Special Articles	Page
Soviet Delegation Trying to Arrange Commercial Relations with China—Hollington K. Tong	4
Principal Source of China's Present Weakness—P. S. Reinsch	6
"Strengthening the Weakest Link,"—Frazier Hunt	9
Dr. Tenney "Grand Old Man" Retires From American Legation—Hollington K. Tong	57
Program for the Financial Reconstruction of China—D.K. Lieu	60
The Present Government of the Philippine Islands—Frazier Hunt	64
Between Marquis Okuma and Ourselves	114
Poor China—H. H. Powers	114
Rediscovering Silver Mines in Kwangtung—S.S. Beath	116
The Jones Bill and Shipping in the Pacific	117
"Few Filipinos Want America to Cut Loose From the Islands,"—Frazier Hunt	118
The Famine Situation in North China—H.K.T.	163
What is the Trouble in China?—John Earl Baker	166
Philippine Islands Need Chinese Labor	167
The Uncrowned King of the Igrots—Frazier Hunt.	168
The Shangtung Strawbraid Industry—Lester Maynard	169
Price Maintenance and the Silver Market—C.F. Remer	217
What China Needs is Unrepresentative Government—H. H. Powers	219
The Two Dominant Figures in Filipino Politics—Frazier Hunt	220
The Port of Shanghai—E.C. Stocker	221
The Southwestern Political Situation.	280
The New Development of Sino-Russian Relations—H.K.T.	281
Relations Between Reforestation and Drought in North China—H.K. Tong.	284
The Nemesis of the Chinese Politician—Upton Close	286
The Chinese in Nickolaievsk—Jack Mason	287
Schools, More Schools—the Cry of the Philippines—Frazier Hunt	295
The Port of Shanghai—E. C. Stocker.	300
The Business Situation in China Today—Don D. Patterson	326
A National University at Nanking—H.K. Tong	332
Consortium Bids for Good Will of the Chinese People—Frederick W. Stevens	333
This American Family Knows What Boshelvism and Japanism in Siberia Means	335
The Social Service Viewpoint—C.F.R.	338
The Chinese at Nickolaievsk—Jack Mason	338
Australia's Two Dominant Policies—Frazier Hunt	340
The Position of Modern Chinese Banks in China	341
Imports and Chinese Industries—Don D. Patterson	387
Effect of Famine in North China Upon Railway Finance	389
A Bargaining Tariff and the Open Door—C.F.R.	390
The Balance Upset Again—Upton Close	391
American Letter—Stanley High	392
The New China and the Yellow Peril—Julean Arnold	394
Helping China to Help Herself—Thomas W. Lamont	395
America and Australia's Exclusion Policy—Frazier Hunt	398
The New Chinese-Russian Partnership in the Chinese Eastern Railway—Hollington K. Tong.	398
How Shanghai is Governed—E.C. Pearce	444
Silk! Silk! Silk!—Julean Arnold	446
Treaty Making Powers in the U.S.—John W. Davis	447

Volume XIV.

Special Articles	Page
A Modern Orphanage in the Ancient Western Hills	452
The Present Situation in Korea—Upton Close	454
Forty-Six Points Regarding China	456
Operations of Chinese Government Railways for 1919—H.K. Tong	457
T.R. Jernigan	504
The Shangtung Promise	506
Nanking University. Introduces New Methods in Sericulture	507
Harding is New President of United States	509
Chinese Opinion Regarding Consortium—H.K.T.	510
American Letter—Stanley High	512
New York Efficiency	514
The Farwell Dinner Party—Were You There!	515
Trying to Make a Republic Out of China—N. Peffer	516
Peking Makes a Bold Stroke—Upton Close	570
Mandate Announcing the Nation's Reunification	571
Unscrambling Legitimate Business an Unwise Speculation—Don D. Patterson	571
The Returned Students—Pow Hui Er	573
"Teeming Millions" as a Justification for Expansion—Orrin Keath	575
A Constructive Foreign Policy—China—Paul Reinsch	577
Shangtung and Democracy—Wm. C. Dennis	627
Japan and a Monroe Doctrine for Asia—Orrin Keath	629
Chinese Control 85 percent of Philippine Trade—Roy C. Bennet	631
The Chinese Government Banks and the Ninth Year Loan—H.K. Tong	632
America and the Far East—Thos. W. Lamont	685
The History of Silk—G.S. Boulger	688
The New Development of Athletics in China—H.T. Wong	696

Volume XIV.

Far Eastern Press Opinion

Avoid Official Management of National Citizen's Convention	38
Foreign Supervision of China's Finances Invited by People	38
Foreign Instigation in China	39
Investment in China	42
Japanese Press Propoganda in Central China	82
The Emerging Wu Pei-fu	120
The Chinese Consortium	124
Wang Nai-ping, Minister of Agriculture and Commerce	171
Chinese Christian General Preaches Sermon	172
Can American Ambassadors Adequately Represent America	174
As Manchester Sees It	176
Japan and Her News	227
Japan's Mischief Makers	227
India and the Opium Problem	228
China's New Strong Man—Chang Tso-lin	308
Britain, America, Russia and the Far East	310
American Diplomatic History Through Japanese Eyes	342
Japanese Challenge	402
Militarism the Root of Evil in Japan	402
America and Japan	462
A Cheerio from England	466
Japan Planning a New Drug Campaign in China	518
American Dislike of Japan	520
What Has Happened to America in the Pacific	580
Sir Auckland Geddes Speeches	584
Effects of Increasing the Stamp Tax	586
Chinese Press Comment	586
What the Missionary Has to Learn	637
The Immorality of the Shangtung Paragraph	640
Chinese Press Comment	640
China and the League of Nations	7054

Volume XIV.

Who's Who in China

Chao Ching-hua, Director Shanghai-Nanking Rly	20
Captain Arthur F. Lym, Second in Command of Canton Aviation Corps	22
General Chang Ching-yao	67
Dr. W.W. Yen, Minister of Foreign Affairs	119
Wang Nai-ping, Minister of Agriculture and Commerce	171
Hon. Chow Tsu-chi, New Minister of Finance	225
Hsu Shih-chang, Vice-Minister of Communications	226
Hsu Fu-lin, Minister of Justice, Canton	306

Volume XIV.

Who's Who in China	Page
Li Kuo-ching, President, Wah Chang Trading Corp.	342
General Tan Yen-kai, Military Governor of Hunan	400
Liang Lang-hsun, Superintendent of Customs	402
Chang Ki-tseng, New Minister to Cuba and Mexico	459
Chang Chih-tam, Minister of the Interior	518
Wen Shih-tsin, Commissioner of Foreign Affairs, Nanking	578
P.C. King, President of Tsing Hua College	579
Fan Yuan-ien, Minister of Education	637
Chuan Liang, Director General of the Kirin Rly	702

Volume XIV.

Women's Work

Mrs. C.S. Lobingier Attends Biennial Convention of Federation of Woman's Clubs	36
First Woman Lawyer Admitted to American Bar in China	128
—Education for Chinese Women—H.K.T.	176
Mrs. Chu Takes Position in New Bank	228
Opening Meeting of American Woman's Club	311
Mother's Department Organized for Woman's Club	346
Sacrificial Bronzes	402
American College Clubs in China	468
Reproduction of French Modes in Chinese Silks on Wane	524
The Chinese Women's Red Cross Society—H.K.T.	588
With the American Woman's Clubs	644
College Club May Affiliate With U.S. Collegiate Alumni	716

Volume XIV.

General Topics

Current History Outline Begins with School Opening	32
Italians Charged With Illegal Sale of Arms	33
About Humpty—Dumpty—By S.S. M.	33
Congressman Randall on the Far East	34
Chinese-American Bank of Commerce, Tientsin	74
Dr. Freeman of Pittsburgh to Head Community Church	76
Hon. Chas. Denby, Becomes Director of Gaston, Williams and Wigmore	76
General Chang Tso-ling to Build American Cotton Mill	78
Attention! Dealers in Snakes, Monkeys and Other Wild Animals	78
Kuo Ming Tang Holds Convention in Philadelphia	138
Mr. Stevens, Consortium Representative, Sails in October	140
Typhoon Damages Manila	140
Dr. Willoughby's Lecture in Pamphlet Form	140
Chinese Labor Union in Manila Asks for Nine Hour Day	141
Dr. Hornbeck to Spend Several Months in China	141
Chinese Opium Smuggler Deported from Manila	142
Pacific Mail Makes Semi-Annual Report	181
Advertising Club of China Has Novel Program	182
The First Pastor of Community Church	184
Government Railway Issues Summary for 1919	184
Hwei Hai Industrial Bank Opens Shanghai Branch	188
Trade Returns for Yangtse Ports Issued	190
Who Wants to be a Traffic Cop in Shanghai	192
Kingsley on Japanese Problem	232
Pan Pacific Union Gives Dinner	234
History of New York Shipbuilding Corporation	236
"The Making of a Bolshevik"	238
Dr. Tenney Guest of University Club	312
Tragic Death of Governor Li Shun	348
America's Four Diplomatic Blunders in the Far East	350
International Silk Exposition in February	351
Japanese Release Four Chinese Gunboats at Nakolaievsk	357
Conditions Grow Worse in the North	258
Shipping Bill America's Greatest Constructive Act	404
International Consortium Affects Organization	406
Famine Relief Work Progressing	408
Railway Conferences Being Held	408
Require Five Years to Bring Orient Dye Stocks to Pre-War Status	408
Newspaper Enterprise Association to Raise Million for Famine	476
Roads Lined With Dead in North Honan	476
Chinese Silk Mission to Visit U.S.	526
Japan Using California Agitation to Cover Up	528
A Reduction in the Price of Fords	528
Park Union Bank Has New Shanghai Home	529
China's Hospitals and the Red Cross	530

Volume XIV.

General Topics	Page
Jones Bill a Step Toward Shipping Protection ..	534
A Letter to the League of Nations ..	536
Did Chinese Capital Build the Great Michigan Central Railroad ..	536
A.R. Hager Reports on Advertising Meeting ..	598
Four Sons and One Grandson of Yuan Shih-kai Go to America for Their Education ..	599
Celebrating China's Birthday in New York ..	600
Mr. Lamont Preaches a Sermon on China ..	648
Japanese Hold Up U.S. Fur Purchases in Siberia ..	650
Shanghai and Commercial Savings Bank Makes Semi-Annual Report ..	656
Consortium Agreement Signed ..	656
Building of Roads Advocated by Pan-Pacific Union ..	718
Koreans to Open Night School ..	720
U.S. Commercial Attache for Shanghai ..	720
If California and Japan Should Unsheath Sword ..	720
Will There Be a War Between the White and Yellow Races? ..	130
China's Opportunity for Liberty ..	136
Chinese Students Should Take Part in Athletics ..	379
The Abolition of Tuchunate and the New Military Organization ..	433
Economic Conditions of Chinese Labor ..	492
Shanghai Council Doesn't Know When It's Well Off ..	494
China and the Russians ..	495
Greatest Interest Since Clippership Days ..	559
What Should be the Position of Chinese Literature in China's New Education ..	617
Self-Defence of the Middle Class in China ..	673
The Mistake of the Chinese Student ..	728

Volume XIV.

Books and Publications

Tsing Hua Lectures on Ethics, By Gregory Wolcott. Boston: The Gorham Press..	50
A Political Study of Modern China, By Sih Gung- chang. Oxford: The Clarendon Press. ..	104
The Inside Story of the Peace Conference, By Dr. E.J. Dillion, New York: Harper Brothers. ..	158
A Breezy Account of the Chinese Labor Corps, By Daryl Klein. London: The Bodley Head. C.F.R.	120
The Chinese Recorder for September 1920. ..	210
Letters From Japan and China, By Dr. John Dewey. New York: E.P. Dutton and Company .. M.C.P.	270
Chance and Change in China, By A. S. Roe. New York: H. Doran Company. .. C.F.R.	322
Royal Asiatic Society .. H.F.M.	322
Geography of the World, by Roger D. Wolcott. Commercial Press: Shanghai .. J.R.N.	382
America's Aims and Asia's Aspiration, by Patrick Gallagher. New York: The Century Company .. C.F.R.	438
Wang the Ninth, by Putnam Weale. New York: Dodd, Meade and Company .. M.C.P.	498
Chinese Engineer and Contractor Journal, Shang- hai: Trade Journal Publishing Company .. N.Y. Zung	561
The Rising Tide of Color, by Lathrop Stoddard. New York: Charles Scribner's Sons. W.S.A.P.	620
A History of the Japanese People, by Captain F. Brinkley. New York: George H. Doran Com- pany .. H.F.W.	678
American World Policies, by David Jayne Hill. New York: George H. Doran Company .. D.R.	732

Volume XV.

Editorial Comment

Dr. Sun Yat-sen, Tang Shao-yi, and Wu Ting- fang, Depart for Canton. ..	1
Union Postal Congress Conference ..	2
Result of U.S. Congressmen's visit to Far East ..	3
The International Consortium ..	4
Lotteries in Shanghai ..	6
The Japanese in Manchuria ..	61
Japanese Atrocities Against Koreans ..	62
Canton for the Cantonese ..	63
Chinese Correspondents in Foreign Countries ..	64
The American Red Cross in China ..	64
"China's Progress in Industry", a New Department ..	64
Financial Crisis Pending as Chinese Year Nears End ..	117
Minister Chow Takes Over New Office ..	118
Russian Affairs in China ..	118
Roger S. Greene on the Russian Situation ..	118
The Business Situation in China Today ..	173
A Joint University for Nanking and Shanghai ..	174
National Universities to be Established ..	175

Volume XV.

Editorial Comment	Page
Tag Day for Relief of Famine Sufferers ..	175
First Session of Assembly of League of Nations ..	233
Shanghai—Center of Banking Interests ..	234
Mine Disaster in North China ..	235
Shortage of Coal Supply in North China ..	236
Another War Scare ..	297
Peking Facing Another Cabinet Crisis ..	298
W. W. Yen Contemplating Resigning From Govern- ment ..	298
Dr. Wellington Koo Awarded Decoration ..	299
Aero Mail Service to be Inaugurated ..	300
Cut Rates of Farm Produce in America ..	301
Japan's Naval Estimate for Year ..	353
Maritime Customs Revenue for 1920 ..	354
Wang Hu, New Civil Governor of Kiangsu ..	355
Manchuria ..	409
Military Troops in China ..	410
Chinese Students to France to Complete Education ..	410
Lotteries to be Suppressed ..	410
The Chinese Eastern Railway ..	4685
War Between U.S. and Japan Muchly Discussed ..	467
Salt Revenue to be Used as Security ..	467
American Legation at Peking Not to be Embassy ..	521
Financial Strings of Peking Government Tighten ..	523
Chinese New Year ..	581
Imports and Exports At Low Tide ..	582
Sino-Japanese Military Pact Abolished ..	583
Japan Consolidating Her Position in Shangtung ..	637
Former President of American Association at Tien- tsin Dies ..	639
Federation Incorporation Bill Passes House of Representatives ..	693
Propaganda in Connection with Famine ..	694
General Tang Chi-yao Severs with Canton Govern- ment. ..	695

Volume XV.

Special Articles

The New American Administration and the Philip- pines—C.F. Remer ..	1
A Political Upheaval in China—John Dewey ..	2
Printing of "The Collection of Four Libraries"— H.K.T. ..	65
China's Business Depression Continues—Don D. Patterson ..	68
American Letter—Stanley H. High ..	69
The Consortium and China's Famine—Jeremiah W. Jenks ..	72
American Red Cross Building Famine Relief High- ways in Shangtung—Hollington K. Tong ..	120
What is the Consortium?—Upton Close ..	123
Demilitarizing Unmilitary China—W.S.A. Pott ..	125
The Chinese Eastern Railway Under New Manage- ment—Hollington K. Tong ..	176
What is Democracy?—Charles Sumner Logingier ..	178
The Success of the Chinese Dollar—C.F. Remer ..	181
The Sugar Industry of China—George H. Fairchild ..	182
Kingtchen, The Porcelain City—John Knight Shyrok ..	183
Facts About the Latest Russian-Chinese Negotia- tions—Hollington K. Tong ..	237
When is the Commercial Revival Coming—Don D. Patterson ..	239
The American Letter—Stanley High ..	241
The Consortium and Mr. Stevens—J.W. Kingsnorth ..	243
Railway Finance and North China Famine—W.H. Donald ..	245
The Mandarin Psychology—Upton Close ..	302
China's Action on Her Relations With Russia—J.W. Jenks ..	303
Give China a Square Deal—Philip Young ..	304
Consortium Prospects—Mr. Stevens in Peking— Upton Close ..	304
International Cooperation in Famine Relief— What is the Present Chinese Political Situation— H.K.T. ..	358
A Tale of Two Cities ..	359
Industrial China—John Dewey ..	360
Chinese Bankers Suggest Financial Reforms—Chang Chia-ngau ..	412
Will There be an Election?—Upton Close ..	414
Road Building in China—C.T. Wang ..	415
Further Facts About the Famine—W.S.A. Pott ..	417
Controversy Over Shanghai Stock and Produce Ex- change—H.K.T. ..	418
Shanghai's Trade with the United States for 1920 ..	420
Japan in Siberia—C.F. Remer ..	468

Volume XV.

Special Articles	Page
Formation of Chinese Banking Consortium—H.K. Tong	470
Dangers and Control of Cotton Seed Importation and Distribution in China—John H. Reisner ..	473
Income Tax in China Operating From the Year in 1921—H.K.T.	524
The Economics of the Famine—W.S.A. Pott	528
The Agricultural Explorer in China - David Fairchild ..	530
Shanghai Goes to Hardingville—J.B.P.	584
The Enterprise of Returned Students—H.K. Tong ..	587
Would China Profit by a Japanese-American War ..	588
The American Letter—Stanley High	591
The Chinese-American Returned Students—Julian Arnold	594
The Consortium Agreement	639
The Return of Kuomintang Rule in Kwangtung—Hin Wong	641
The Untouched Resources in Manchuria—Yeh Kung-cho	642
The Chinese Bankers Assert Themselves—Upton Close	646
The Present Position in China—S.K. Alfred Sze ..	650
The Astronomical Instruments in Peking—A.H. Rowbotham	697
Bolshevism in China—C.F. Remer	698
Pooling of Chinese Domestic Loans Planned—H.K.T. ..	700
Dealing with Li Hung-chang—Count Sergius White ..	703
The Chinese Bankers Group Statement—F.W. Stevens ..	706

Volume XV.

Far Eastern Press Opinion	Page
China and Russia	11
The Philippines—A Strategic Weakness	12
Chinese Press Comment	14
America's New World	73
A New Military Pact	74
The New Manifesto of the Military Government ..	74
The Mob Attack at the Kiangsu Provincial Assembly ..	74
Chang Hsun as Director General of Afforestation ..	74
Self Government for Yunnan	75
New Homes for China	75
The Consortium and the Japanese	127
Protection Against Air Forces	128
Fundamental Factors of National Security	129
Should China Enter the International Copyright League	129
The Immediate Concern in Self-government Advocates	129
Military Weakness Our National Danger	186
The Cruelty of the Japanese Soldiers	187
Self Assertion	187
Question of Resuming Russo-Chinese Trade Relations	187
The New Civil Governor of Kiangsu	188
Chang Tso-lin's Policy of Self-Agrandizement	190
National Banker's Meeting	248
Military Loans for Provinces	251
Chinese Railway Loan	251
Japanese in Chientow	251
For Mr. Stevens to Consider	254
Cooperation and Opposition Among Politicians ..	254
Suppression of Prostitution in International Settlement, Shanghai	276
U.S. Consortium Representative in China	257
A Look into the Promised Land	307
Three Vital Problems to be Solved in 1921	308
The Educational Future of China	309
Old and New Forces at War	309
Is the Written Language of China More Difficult Than the Written Languages of the West	310
Peking's Program of Reconstruction	363
The Merchants and the Press	364
Baron Hayashi's Speeches to be Read Between the Lines	364
New Year Brings New Responsibilities	364
A Program of Reform for the Tsing Hua College ..	365
Officials Becoming Bankers	442
Organization of Industrial Bodies	430
Financial Reorganization	435
Municipal Administration and Road Construction ..	475
The Langdon Case	476
Conversion of Soldiers into Laborers	472
The Seaplane Loan	428
Hunan a Mirror of China	478
Chang Tso-lin's Additional Brigades	476
Misappropriation of Military Funds	476
The Nickolaievsk Settlement	542

Volume XV.

Far Eastern Press Opinion	Page
The Vladivostok Incident	542
The Philippines, Japan and the Naval Holiday ..	544
The Two Streams in Japan's Policy	600
Reckless Issue of Domestic Loan Bonds	604
A Dismal Commercial Outlook	606
Japan's Foreign Trade Outlook	658
Famine Relief	658
Anglo-Japanese Alliance Dead	660
Embassy or Legation	662
The Yunnan Situation	708
Outer Mongolia	708

Volume XV.

Who's Who in China	Page
Ma Soo, Trade Commissioner for South China	11
Liu Chung-chieh, Counsellor of the Ministry of Foreign Affairs	73
Chi Hsieh-yuan, Acting Military Governor of Kiangsu	126
Ho Fung-lin, Defense Commissioner of Shanghai ..	185
Wang Ta-hsieh, Chairman of Famine Relief Association	186
Dr. Chang Po-ling, President of the Nankai College ..	246
Chao Guak Tsai, Director of Tsing Hua Students in U.S.	247
Tuan Chi-kuei, Refugee in the Japanese Legation ..	306
Liu Kung,	362
Liu Shih-hsun, Vice-Minister of Foreign Affairs ..	426
Dr. Ten Te-ching, Director of the Canton-Hankow Rly	474
Yu Jen-fong, Director of Peking-Hankow Rly	545
C.T. Hsia	598
Yang I-teh, Chief of Chihli Police	654
Prince Kalaching, Chief of Administration for Manchuria and Thibet	706

Volume XV.

Women's Work	Page
Porcelains	20
Better Homes Campaign	22
Hallow'en Party, October 30, 1920	24
Temperance Propaganda by Miss Frances Wang ..	76
With the American Woman's Club	80
The Bethel Training School	129
Chien Lung and Colored Porcelains	130
"Better Homes" Campaign	131
Women and a Cleaner World	192
With the American Woman's Club	196
Literary Department of Woman's Club Announces Program	198
Chinese Woman's Club Entertains Mrs. Stevens ..	198
Chinese and American Women Honor Mrs. Stevens ..	266
Series of New Year's Calls to be Made in Shanghai ..	272
Returned Chinese Women's Clubs	312
American Woman's Clubs Meetings	314
The Emancipation of Chinese Womanhood—T.E. Wu ..	365
With the American Woman's Clubs	370
Miss Hartwell of Foochow in Manila	374
Chinese Girls and Famine Relief	428
Literary Department of American Woman's Club Meets	438
A Glimpse of the Famine Relief Work at Siao Chang Chihli,—Edith Wells	478
American Red Cross Appeal for Famine Workers ..	482
Organization of Chinese Women to Establish Free Schools in China	546
Pootoo—China's Sacred Island	552
"A Three Don'ts Chinese Club"	606
With the American Woman's Club	610
Tableaux From "Ben Hur" Given by Chinese Women ..	666
Inaugural Meetings of British Women's Association ..	714

Volume XV.

General Topics	Page
Prospecting for Oil in the Philippines	26
Million Peso Opium Run Attempted	26
Philippine Rates on New York Bills Raised	26
South China Trade Prosperous for 1919	26
The American Business Situation	32
Italians Want Home News Service	84
Chinese Banker's Convention	85
Disposing of the Communications Surcharges	86
U.S. Again World Lumber Market	93
U.S. Trade with Orient	138
Vickers Wins Amphibian Flight	200
Financing the Philippine Sugar Industry	200

Volume XV.

General Topics	Page
Rotay Club Gives Christmas Tiffin Party ..	204
Equitable Eastern Bank Opens Shanghai Branch ..	314
Steamship Line to be Operated Between Seattle and Orient ..	316
South-Eastern University Elects Board of Trustees ..	316
U.S. Shipping Board Boats to Make First Trip in Spring ..	374
American Chamber of Commerce at Tsingtao Formed ..	376
General Slump in Exports to the United States From Shanghai ..	376
U.S. Naval Officer Killed at Vladivostok ..	377
Forbes May be Governor of Philippines ..	484
The Railway Car Loan Agreement ..	488
Shrine Degrees to be Conferred in China ..	554
American University Club Holds Annual Meeting ..	556
Sino-Japanese Pact Abrogated ..	614
United States Navy Department Takes Big Step to Encourage Civilian and Commercial Aviation ..	616
Shanghai Woolen Dealers Contracts ..	668
U.S. Incorporation in China is Approved ..	670
Nominees for Chinese Advisory Committee on Municipal Council Declined ..	670
Government R.R.'s Cut Rates For Implements ..	716
Pacific Cable System to be Extended ..	718
Eighth Annual Meeting of the East China Educational Association ..	722

Volume XV.

Books and Publications	Page
The Iron Hunter, by Charles S. Osborn. New York: The MacMillan Company. .. C.F.R.	56
Reform of Chinese National Banks, by R.O. Hall. Shanghai: The Commercial Press ..	113
Immigration into the United States, selective readings, edited by Philip Davis. .. C.F.R.	113
American Foreign Policy, by Nicholas Murray Butler. Washington .. C.F.R.	168
The Statesman's Yearbook. London: The Macmillan Company ..	169
A Guide to Important Mission Stations, edited by Paul Hutchinson. Shanghai: The Mission Book Company. ..	229
China From Within, by Charles Ernest Scott. New York: Fleming H. Revell Company ..	229
Chinese Heart Throbs, by Jennie V. Hughes. New York: Fleming H. Revell and Company.—M.C.P.	236
Coal, Iron and War, Past and Future, by Edwin C. Eckel. Henry Holt and Company. ..	349
Japan's Foreign Policies, by A.M. Pooley London: George, Allen and Unwin ..	405
A Typhus Pamphlet for Famine Relief Workers, by Howard G. Barrie. Shanghai. ..	460
A Tour in Mongolia, by Mrs. Beatrix Bulstrode. London: Methuen and Company.— .. L.C.E.	461
A Brief History of the Great War, by Carlton J.H. Hayes. New York: The MacMillan Company. Charles A. Beard ..	516
In Unknown China, by S. Pollard. Philadelphia: The Lippincott and Company. .. M.W.N.	577
Old Tartar Trails—by A.S. Kent. Shanghai: North China Daily News. ..	633
Glimpses of the Yangste Gorges. By Cornell Plant. Shanghai: Kelly and Walsh, Ltd.— ..	686
The Culture of Ancient Iron, by Berthold Laufer. Chicago. ..	689
A History of the Peace Conference at Paris, by H.W.V. Temperly. Oxford University Press. —The Literary Review. ..	746

Volume XVI.

Editorial Comment	Page
Democratic Administration in U.S. Comes to An End "The Break Up of China" ..	1
The American Wireless Contract ..	2
Gloom of Chinese Peace Goods Dealers ..	3
Japan's Opium Trade in China ..	4
Federal Incorporation Bill ..	61
Chinese Labor Organizers ..	62
British Commercial Attache Home on Furlough ..	64
Chinese Domestic Loans ..	117
Shanghai Mint Loan Oversubscribed ..	118
Closing Down of Grand Canal Improvement Board in Peking ..	118
General Leonard Wood Visits Philippines ..	120
Negotiations Between China and Germany Again Brought Up ..	173

Volume XVI.

Editorial Comment	Page
The World Traffic in Opium ..	174
The Anglo-Russian Trade Agreement ..	174
Depreciated Bank of China Notes on Market ..	175
Projected Development at Woosung ..	175
News of the Manchu Dynasty to be Restored ..	225
Newspapermen in China Attempt to Organize Press Association ..	225
Chinese Press Conference at Tokio ..	227
Commercial Treaty Between China and Far Eastern Republic ..	285
Russian Situation in China ..	286
U.S. at the Cross Roads of International Relations ..	286
Opium ..	287
Peking Teachers Strike ..	288
Baku Conference of the Nations of the Orient ..	289
Financial Confusion of Peking Cabinet ..	337
Reduction of Military Expenses ..	338
The Philippine Bookkeeping Law ..	338
Siems Carey Company in North China ..	339
Chinese People Not Properly Distributed ..	341
Troop Mutinies in North China ..	393
Dr. Sun Yat-sen Elected President of Southern Republic ..	395
Mongolian Rebellion ..	445
To Establish Embassies at Peking a Hope ..	448
Opening of New University at Amoy ..	497
Labor Strikes in China ..	498
Military Conference in Tientsin ..	499
Alliance in the Far East Between Japan and Great Britain ..	554
Renewal of the Anglo-Japanese Alliance ..	555
Repayment of the Nishihara Loans ..	556
Conference in Tokio to Discuss Japan's Policy in China ..	609
Railway Traffic Conferences ..	610
Cabinet in Peking ..	665
Peking-Suyian Railway Completed ..	666
Far Eastern Championship Games ..	667

Volume XVI.

Special Articles	Page
America to Give Up Extraterritorial Rights in Siam?—J.B.P. ..	1
China and the Republican Administration—Don D. Patterson ..	6
What America Offers the Chinese Student?—Julean Arnold ..	7
Mysteries Surrounding the Fall of Urga—S.K. Stierlin ..	9
The Motor Industry in China—J.W. Kingsnorth ..	12
Warding off Bolshevism From China—H.K. Tong ..	65
Current Comment on the Anglo-Japanese Alliance—C. F. Remer ..	67
Misinformation About Foochow—G.C. Hanson ..	68
Methods That Damn—Upton Close ..	70
The Siberian Republic—John Dewey ..	70
China's Commercial Today—Don D. Patterson ..	73
Air Mail Service Between Peking and Shanghai—H.K. Tong ..	121
Canton and the Consortium—John W. Kingsnorth ..	122
The American Letter—Stanley H. High ..	124
Bringing Business Back—Webster Bell ..	127
The American Department of State ..	131
China and the Covenant of the League of Nations—H.K.T. ..	176
The Mandatory System on Trial—C.F. Remer ..	177
Admission of Chinese Industrial Students to America—Ethelbert Stewart ..	179
The New Issue in the Teacher's Strike—Grover Clark ..	183
Chang Chien, China's City Builder—Don D. Patterson ..	184
The China Trade Act of 1921—J.B. Powell ..	222
Adventure in Pussyfooting in Dry America—J.B.P. ..	230
Lack of Money Embarrasses Peking Cabinet—Y.T. Hwang ..	232
Progress in Forestry in China in 1919-1920—John. Reisner ..	233
The U.S. and Mandates—J.W. Kingsnorth ..	235
A Special Court for Shanghai Proposed—H.K. Tong ..	290
Present Commercial Trends in China—Don D. Patterson ..	292
A Letter to American Business Men—John J. Hardtack ..	293
Some National Aspects of Forestry in China—Forsythe Sherfesse ..	294
A Chino-Japanese Union?—Sidney Osborne ..	341

Volume XVI.

Special Articles	Page
Colonization in Manchuria as a By Product of the Famine—H.F. MacNair	343
Asbestos Mining in China—Fartsan T. Sung	345
Important Railway Conferences at Hangchow—W. S.W.	347
The American Letter—Stanley H. High	349
Must the U.S. Fight Japan?	352
Untangling China's Finances—H.K. Tong	397
"Old China Hands" in the U.S. Cabinet	399
Economic Aspects in the Trade of Castor Oil—C.F. Remer	401
The Far Eastern Deadlock—John Dewey	402
Chinese Chambers of Commerce	404
New Political Developments Awaited—S.K. Stierlin	448
Mr. Lansing at Paris—C.F. Remer	450
The American Attitude Toward Trade in Russia—Don D. Patterson	452
The Labor Situation in China During 1920—Ta Chen	453
Financing China—Emil Fischer	456
Fight for Woman Suffrage in China—Hollington K. Tong	500
Mr. Lansing on the Shantung Settlement—C.F. Remer	502
An Inside Story of the Tientsin Conference—D. Kayes	504
The Greatest Obstacle in China's Industrial Development—D.K. Lieu	506
The International Association of Agricultural Missions—J. Lossing Buck	511
Should the Anglo-Japanese Alliance be Renewed?—H.G.W. Woodhead	556
Practical Politics and the Anglo-Japanese Alliance—C.F.R.	559
What Japan Has Gained from the Alliance—J.W. Kingsnorth	561
The Anglo-Japanese Alliance—D.C. Boulger	563
The Anglo-Japanese Alliance (Text)	566
Chinese Views on the Anglo-Japanese Alliance—H.K.T.	611
"Back to American Normalcy"—J.B.P.	614
The Consortium in China—John Dewey	616
The American Letter—Stanley H. High	619
Observations on Famine Relief Work—Mansfield Freeman	621
The Anglo-Japanese Alliance—O.M. Green	668
Opium in the North Western Provinces—Upton Close	670
The Supreme Court in China—F.T. Cheng	673
The Trade of China 1920—J.W.H. Ferguson	674
China on the Way to Finding Herself—Yee K. York	676

Volume XVI.

Far Eastern Press Opinion

Federal Incorporation and China Trade	15
Canard of America-Japan War	16
The Question of Mongolian Autonomy	18
Financial Reorganization	18
China's Appeal to Americans	75
Toward an Understanding With Japan	78
Britain, Japan and America	80
Japan Not Crowded	132
Reciprocity Once More	187
The Future of Chinese Silk Trade	192
The Future of the Chinese Parliament	263
Double Crossed at Yap	298
Gambling in Peking	294
Allied War Costs Tabulated	356
Complications in Mongolia	358
Regional Understandings	408
Undesirable Foreign Visitors	409
New Diplomacy Wanted	409
Yap and Prestige	410
Strained Relations Between America and Japan	459
The Fall of Chiakotu	518
Count Soyeshima on the British Alliance	568
Japanese Liberals in Shantung	572
Britain's Alliance with Japan	625
Japanese and Chinese Loans	629
New Loan Developments	626
The Aftermath of the Hunchun Affair	692
Renewal of Anglo-Japanese Alliance	692

Volume XVI.

Who's Who in China

General Chang Chin-hui, Commander-in-chief of Troops Despatched to Mongolia	14
---	----

Volume XVI.

Who's who in China	Page
Li Mau-chi, Councillor of Military Governor of Kwangtung	14
Quo Tai-chi, Representative of the Southern Government at Peking	75
General Tang Tsai-li, Chief of the Commission on Military Affairs at the League of Nations	131
M.H. Shen, Chairman of the Commission on Railway Technics and Chief-Engineer of Tientsin-Pukow Railway	187
Yuankwan Kuo, Member of the Law Codification Commission	236
Dr. Hua Chien Mei, Chinese Attorney at Shanghai	297
Dr. Li Tsing-meu, Associate Professor in Union Medical College	354
Liu En-ko, Vice-Speaker of the Senate of the New Parliament	407
Dr. F.T. Cheng, Member of the Law Codification Commission	458
Chiang Yung, President of the Law Codification Committee	514
Kuan Keng-ling, Counsellor of the Ministry of Communications	568
Tung Kang, Minister of Justice	625
Fartsan T. Sung, Counsellors of Ministry of Finance	684

Volume XVI.

Women's Work

Present Day Tendencies in American Education	20
With the American Woman's Club	22
A Standard Dress for School Children	24
The Russian Children's Colony	82
With the American Woman's Club	234
A Suggested Problem for Chinese Girl Students in America	202
Chinese Girls Study Christian Patriotism	238
Mrs. Crane Interested in Education of Chinese Children	299
Mrs. Wellington Koo Popular in London Society	358
Dr. Mary Stone to Enlarge Bethel Nurses Training Home	360
American Business Woman's Success in China	408
With the American Woman's Club	412
Y.W.C.A. Interested in International Silk Show	462
English Woman Hopes to Aid Orient's Workers	468
Woman's Committee of Canton College Gives Reception in New York	464
A Magazine for Chinese Women	520
With the American Woman's Club	522
American Woman Artist Sails for America After Long Stay in Orient	578
Another Chinese Woman's Magazine	580
Chinese Shadow Dolls—Additional Sources of Design Material	628
With the American Woman's Club	630
Chinese Girls to be in Far Eastern Games	692
Corner Stone of McTyeire Dormitory to be Laid Saturday	696

Volume XVI.

General Topics

Road Making Schemes	25
Dr. Houghton Heads Peking Medical College	26
Opening of Port of Woosung—Hon. Chang Chien's Address	28
The American Wireless Loan Agreement	34
Roads Committee Report	81
This is How the U.S. Government Stands	85
Report Given on Incorporation Bill	86
Peking Union Medical College Offers New Course	136
The Blue Triangle in China	138
China Scores at International Silk Show	138
Foreign Trade Convention Announced	140
American Red Cross in China	140
Dr. Bailie Addresses American University Club	146
Stevens Speaks to Peking Teachers	146
Shanghai Mint Loan Agreements	150
Deering Appointed First Secretary of State	200
British Chamber of Commerce Holds Meeting	204
Congressional Aid for American Children Abroad	238
The Federal Incorporation Bill in the House	239
Ministry of Communications Makes Statement Regarding Funds	300
University of Nanking Publishes Farmer's Bulletin	303
Commercial Body in U.S. Recommends Anti-Narcotic Legislation	304
Further Restriction on Drugs Advocated	306

Volume XVI.

General Topics	Page
Manila Attorney Admitted to American Bar ..	362
Important Chinese Corporation Launched ..	362
Seattle Business Men to Visit China ..	414
The Chinese Recorder for April 1921 ..	416
To Study Educational Work in China ..	418
Development of Industries of the Shanghai Orphanage ..	418
Suggestions Wanted for Famine Colonization in Manchuria ..	434
Social Reform in China ..	464
The Consortium Not a Monopoly ..	466
American Law firms Form Association in Shanghai	
American School Holds Annual Meeting ..	584
Seattle Mission Making Tour of Orient ..	584
Japanese in Argentine ..	586
American School Recognized by Colleges ..	634
The Tenth Anniversary of Tsing Hua College, Peking	636
Howard S. Moy Fosters Chinese Investments in America ..	639
Hoover Favors Dyer Bill and Wants it to be a Law	666
Corner Stone of McTyeire School Laid ..	695

Volume XVI.

Books and Publications	Page
Modern China, by Si Gung Cheng. Oxford University Press 1919...	58
A Critique of News, by Harding Sun. Soochow: Tsung Dah Daily Newspaper. .. Y.Z.K.	114
The Hong List—1921 Shanghai City Directory— .. M.C.P.	114

Volume XVI.

Books and Publications	Page
Vital Forces in Current Events. Boston: Ginn and Company. .. D.R.	170
Modern Constitutional Development in China, by Harold M. Vinacke. Princeton University Press	221
A Buddhist Catechism. New York: Bretana's, 1920.	221
The Truth About China, a series of articles from the Peking and Tientsin Times. .. C.F.R.	285
The War, the World and Wilson, by George Creel. New York: Harper and Brothers ..	333
Government and Politics of France, by Edward McChesney New York: World Book Company. .. H.F.M.	389
Bernhardi is Himself, The War of the Future, by Gen. von Bernhardi. New York, D. Appleton and Company. 1921 .. The Literary Review	442
Essentials in Art, by Dr. Oswald Siren. New York: John Lane and Company. 1921 ..	494
Garden of Bright Waters, translated by Edward P. Mathers. Houghton, Mifflin and Company, Boston. 1920. ..	550
Report on the Hydrology of Hangchow Bay and the Chien Tang Estuary, by the Whangpoo Conservancy Board. 1921. .. John A. Ely	606
The Chinese Recorder May 5, 1921 ..	606
Modern Constitutional Development in China, by Harold Monk Vinacke, 1920. Princeton University Press .. H.F.M.	662
The Educational Directory and Year Book of China	662
The Feast of the Lantern, by Louise J. Miln. New York: Frederick A. Stokes. ..	718

