

DOCUMENT RESUME

ED 059 138

SO 002 407

AUTHOR Hornstein, Hugh A.
TITLE A Bibliography of Paperback Books Relating to
Geography.
INSTITUTION National Council for Geographic Education.
PUB DATE 70
NOTE 54p.
AVAILABLE FROM National Council for Geographic Education, 111 West
Washington Street, Room 1226, Chicago, Illinois 60602
(\$2.50)

EDRS PRICE MF-\$0.65 HC Not Available from EDRS.
DESCRIPTORS Bibliographies; Booklists; Geography; *Geography
Instruction; *Human Geography; *Interdisciplinary
Approach; *Physical Geography; Secondary Grades;
Social Studies; *World Geography

ABSTRACT

A total of 641 paperback books by commercial publishers and university presses, including a brief sampling by the United States Government, published between 1950 and 1970, with the majority appearing after 1965, are listed in this bibliography for geography and social studies teachers. Emphasis is on a broad coverage of geography including economic, historical, human, medical, military, physical, political, population, regional and urban. Miscellaneous citations are also given on a wide-range of related topics including agriculture, anthropology, climatology, ecology, exploration, geology, geomorphology, hydrology, land use, manufacturing, mapping, meteorology, oceanography, recreation, religion, resources, rocks and minerals, soils, space, sun, transportation and trade, theory and teaching. Selected series of paperbacks are identified. Full subject entry citations include prices and availability, and, in a few cases, indications of books out of print. The entries are cross-referenced in an alphabetically arranged subject and region index. A publishers list is also provided. (SJM)

**NCGE
Bibliography
Series**

ED 059 138

**BIBLIOGRAPHY OF
PAPERBACK BOOKS
RELATING TO
GEOGRAPHY**

50002407

by
HUGH A. HORNSTEIN

PUBLICATIONS POLICY COMMITTEE
OF THE
NATIONAL COUNCIL FOR GEOGRAPHIC EDUCATION

Merrill K. Ridd (Chairman)
University of Utah

Lawrence M. Sommers
Michigan State University

Robert N. Saveland
University of Georgia

John Willmer
*State University of New York,
Cortland*

Ex Officio: Herbert H. Gross, George Vuicich, Charles F. Gritzner, Dana Kurfman

PUBLICATIONS
OF THE
NATIONAL COUNCIL FOR GEOGRAPHIC EDUCATION

- JOURNAL OF GEOGRAPHY Herbert H. Gross, Editor
*Concordia Teachers College,
River Forest, Illinois*
- PRINTED MATERIALS George Vuicich, Editor
*Western Michigan University
Kalamazoo*
- MEDIA MATERIALS Charles F. Gritzner, Editor
*Louisiana State University
Baton Rouge*
- YEARBOOK, 1970 Dana Kurfman, Editor
*High School Geography Project,
Boulder, Colorado*
- PERSPECTIVE (Newsletter) Peter Greco, Editor
*Oregon College of Education,
Monmouth*

The NCGE Publication Policy Committee provides over-all supervision of the five branches of publications listed above. Manuscripts should be sent to the appropriate editor indicated. Requests for a publications list and all orders for published matter should be addressed to the Central Office of NCGE:

NATIONAL COUNCIL FOR GEOGRAPHIC EDUCATION
111 West Washington Street
Chicago, Illinois 60602, U.S.A.

"PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL BY MICROFICHE ONLY
HAS BEEN GRANTED BY

William W. Elam, NCGE

TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE U.S. OFFICE
OF EDUCATION. FURTHER REPRODUCTION
OUTSIDE THE ERIC SYSTEM REQUIRES PER-
MISSION OF THE COPYRIGHT OWNER."

A BIBLIOGRAPHY OF PAPERBACK BOOKS RELATING TO GEOGRAPHY

by

Hugh A. Hornstein
Muskegon Community College

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG-
INATING IT. POINTS OF VIEW OR OPIN-
IONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

PRINTED MATERIALS COMMITTEE

- | | |
|--|---|
| George Vuicich
<i>Western Michigan University
Kalamazoo, Michigan</i> | Barry Beyer
<i>Department of History
Carnegie-Mellon University
Pittsburgh, Pennsylvania</i> |
| Ken Corey
<i>Graduate Department of
Community Planning
University of Cincinnati
Cincinnati, Ohio</i> | Cliff Craig
<i>Department of History—
Geography
Utah State University
Logan, Utah</i> |
| Duane Knos
<i>Department of Geography
University of Kansas
Lawrence, Kansas</i> | James Marran
<i>New Trier High School West
Northfield, Illinois</i> |
| Mrs. Mary Ellen Kolka
<i>Liberal Education Seminars
University of Wisconsin—
Green Bay
Green Bay, Wisconsin</i> | Carl F. Cisky
<i>Delta College
University Center, Michigan</i> |
| | Benjamin F. Richason, Jr.
<i>Department of Geography
Carroll College
Waukesha, Wisconsin</i> |

Copyright© 1970 by
National Council for Geographic Education

Printed by
McKnight & McKnight Publishing Company

PREFACE

It is estimated that well over a million paperback books are sold daily in the United States. Many of these show up in the classroom and it appears that the popularity of the paperback in the classroom is increasing. Yet, for the busy teacher, there are few convenient, easy to use listings of paperback titles. The Printed Materials Committee of the National Council for Geographic Education has undertaken the task of publishing this booklet in the belief that it will prove to be a valuable and inexpensive addition to the geography and social studies teacher reference shelf.

George Vuicich, Editor
Department of Geography
Kalamazoo

TABLE OF CONTENTS

	Page
PREFACE	iii
INTRODUCTION	vi
SUBJECT INDEX	1
AGRICULTURE	1
ANTHROPOLOGY	2
ATLASES	2
BIBLIOGRAPHIC REFERENCES	3
CLIMATOLOGY	4
ECOLOGY	4
ECONOMIC GEOGRAPHY	5
EXPLORATION	7
GEOLOGY	7
GEOMORPHOLOGY	8
HISTORICAL GEOGRAPHY	9
HUMAN GEOGRAPHY	9
HYDROLOGY	10
LAND USE	11
MANUFACTURING	12
MAPPING	13
MEDICAL GEOGRAPHY	14
METEOROLOGY	14
MISCELLANEOUS, INCLUDING THEORY AND TEACHING	15
MILITARY GEOGRAPHY	17
OCEANOGRAPHY	17

TABLE OF CONTENTS (Cont.)

	Page
PHYSICAL GEOGRAPHY	17
POLITICAL GEOGRAPHY	18
POPULATION GEOGRAPHY	18
RECREATION	19
REGIONAL GEOGRAPHY	19
GENERAL	19
AFRICA	19
ANGLO-AMERICA	20
ASIA	21
AUSTRALIA AND THE PACIFIC	24
EUROPE	24
LATIN AMERICA	25
SOVIET UNION	26
RELIGION	26
RESOURCES	27
ROCKS AND MINERALS	27
SOILS	28
SPACE	28
SUN	28
TRANSPORTATION AND TRADE	28
URBAN GEOGRAPHY	30
WORKBOOKS	32
CROSS REFERENCE INDEX	34
PUBLISHERS	40

INTRODUCTION

by
Hugh A Hornstein

This booklet is a substantial enlargement by the author of an article which appeared in the *JOURNAL OF GEOGRAPHY*, October, 1966. It is an attempt to develop a useful bibliography of some of the paperback books relating to geography.

Such an undertaking is beset with difficulties. An obvious one relates to the scope of the field of geography. So broad is the discipline, that a listing such as this cannot be exhaustive. Another problem involves a duplication of effort. For example, no attempt has been made to include in this bibliography any more than a brief sampling of the publications of the U.S. Government. Vinge and Vinge's *U.S. GOVERNMENT PUBLICATIONS FOR TEACHING AND RESEARCH IN GEOGRAPHY* is such an effort. The need to update the list to include the rapidly expanding variety of new titles appearing on the market daily presents another problem.

Despite these handicaps, it would seem that the increased use of the paperback book in the classroom suggests the need for a convenient listing. This is particularly so inasmuch as there is no single source from which one can gain knowledge of paperbacks available at a given time. A variety of sources, used collectively, can provide a fairly complete picture.

Certainly *PAPERBACKS IN PRINT* has the most extensive listing. In addition to the "Geography" listing, one may also find a number of excellent books listed under "Science" and under the subdivisions and cross references of both of these areas. Unfortunately, it does not list the publications of many of the university presses. Professional journals provide a wealth of information relative to paperbacks in their book review sections, including many of those of the university presses. Also SCHOL-

ARLY BOOKS IN AMERICA has a "Geography" section and lists almost all of the university press releases. The biweekly lists of the U.S. Government Printing Office frequently include geographic materials, most of them paperback. Finally, individual publishers often have mailing lists for their new releases and a postcard request will gain one a place on these lists.

One of the brightest spots in the area of paperbacks in geography has been the introduction of a number of series. The oldest, although not necessarily the best known of these, is that of the Department of Geography of the University of Chicago, which now numbers well over one hundred volumes. While the majority of these are narrow in scope, they are nonetheless extremely valuable.

One of the better known series is Van Nostrand's Searchlight Series. It consists of some forty (40) books, all but four or five of which are regional studies. Several of these titles deal with areas about which relatively little has been written. Prentice-Hall has two series in preparation, a FOUNDATIONS OF CULTURAL GEOGRAPHY SERIES and a FOUNDATIONS OF ECONOMIC GEOGRAPHY SERIES. The former has the greater number of offerings in print at the present time, but both series have additional books scheduled for publication in the near future. These two series include a number of volumes in areas in which to date virtually nothing is available. In addition, a third Prentice-Hall series, FOUNDATIONS OF EARTH SCIENCE SERIES, has a number of titles applicable to geography.

A wide variety of paperbacks usually not considered as geographical have a fund of geographic information. The writer still remembers the excellent geographical description of the Upper Peninsula of Michigan in ANATOMY OF A MURDER.

Finally, a number of the publications listed are now out of print and their listing so indicates. These titles are marked (op) after the listing. They have been included because many may still be found in the expanding secondhand book market.

Agriculture

1. *Agricultural Origins and Dispersals: The Domestication of Animals and Foodstuffs*. C. O. Sauer. MIT Press, 1969. \$2.95.
2. *The Care of the Earth*. R. Lord. Mentor, 1963. \$.95.
3. *Farming and Farmlands in Panama*. L. E. Guzman. University of Chicago Department of Geography, 1956 (op). \$4.00.
4. *Geographic Differentials of Agricultural Wages in the United States*. W. D. Weatherford, Jr., Harvard University Press, 1968. \$1.25.
5. *Geography of Agriculture*. H. Gregor. Prentice-Hall, Coming.
6. *Geography of Domestication*. E. Isaac. Prentice-Hall, Coming.
7. *Integration of Grazing and Crop Agriculture: Resource Management Problems in the Uncompahgre Valley Irrigation Project*. J. Beyer. University of Chicago Department of Geography, 1957 (op). \$4.00.
8. *Irrigation Water Use in the Utah Valley, Utah*. J. Hudson. University of Chicago Department of Geography, 1962. \$4.00.
9. *The Nature of Nomadism: A Comparative Study of Pastoral Migrations in Southwestern Asia and Northern Africa*. D. Johnson. University of Chicago Department of Geography, 1968. \$4.00
10. *Owner-Cultivatorship in Middle Chile*. W. J. Smole. University of Chicago Department of Geography, 1964. \$4.00.
11. *Regional Changes in the Corn Production of the United States from 1909 to 1949*. A. Grotewold. University of Chicago Department of Geography, 1955 (op). \$4.00.
12. *A Resource Use Analysis and Evaluation of the Everglades Agricultural Area*. R. N. Ford. University of Chicago Department of Geography, 1956 (op). \$4.00.
13. *Rural Landscapes of the Nonwestern World*. J. M. Blaut. Prentice-Hall, Coming.
14. *Rural Landscapes of the Western World*. J. F. Hart. Prentice-Hall, Coming
15. *Rural Occupance in Transition: Sumter and Lee Counties, Georgia*. D. E. Christensen. University of Chicago Department of Geography, 1956 (op). \$4.00.
16. *Rural Occupance in Utuado and Jayuya Municipios, Puerto Rico*. L. H. Gulick. University of Chicago Department of Geography, 1952 (op). \$4.00.

17. *Rural Settlement and Land Use: An Essay in Location*. M. Chisholm. Wiley, 1967. \$1.65.
18. *The Sabi Valley Irrigation Projects*. W. Roder. University of Chicago Department of Geography, 1965. \$4.00.
19. *Shifting Cultivation in Southeast Asia*. J. E. Spencer. University of California, 1966. \$6.00.
20. *Southeast Ceylon: Trends and Problems in Agricultural Settlement*. R. Wikkramatilleke. University of Chicago Department of Geography, 1963 (op). \$4.00.
21. *Types of Agricultural Occupance of Flood Plains in the United States*. I. Burton. University of Chicago Department of Geography, 1962. \$4.00.

Anthropology

22. *Amazon Town—A Study of Man in the Tropics*. C. Wagley. Knopf, 1967. \$2.50.
23. *Australian Aborigines*. A. P. Elkins. Doubleday, 1967. \$1.95.
24. *Economic Anthropology*. M. J. Herskovits. Norton, 1967. \$2.95.
25. *Environment and Cultural Behavior: Ecological Studies in Cultural Anthropology*. A. D. Vayda, (ed). Natural History Press, 1969. \$3.50.
26. *Habitat, Economy and Society*. C. D. Ford. Dutton, 1963. \$2.45.
27. *Horizons of Anthropology*. S. Tax. Aldine, 1968. \$2.95.
28. *House Form and Culture*. A. Rapoport. Prentice-Hall, 1969. \$1.95.

Atlases

29. *Academic World Atlas*. Hammond, 1969. \$4.95.
30. *Atlas of the Bible Lands*. Hammond, 1967. \$.75.
31. *Atlas of European Cities*. Hammond, 1968. \$.95.
32. *Atlas of Michigan*. E. J. Senninger, Jr. Flint Geographical Press, 1964. \$2.50.
33. *Atlas of the Pacific Northwest*. R. M. Highsmith, Jr., (ed.). Oregon State University Press, 1969. \$5.00.
34. *Atlas of Texas*. S. A. Arbingast, et al. University of Texas, 1967. \$5.00.
35. *Barnes and Noble World Atlas*. H. Fullard. Barnes & Noble, 1960 (op). \$1.95.
36. *Classroom Atlas*. Rand McNally, 1967 (4th ed.). \$1.28.
37. *Comparative World Atlas*. Hammond, 1968. \$1.00.
38. *Concise Atlas of the British Isle*. D. P. Bickmore, (ed.). Oxford University Press, 1967. \$1.00.

39. *Current Events World Atlas*. Rand McNally, 1968. \$.69.
40. *Economic and Social Atlas of Greece*. B. Kayser and K. Thompson. International Publications Service, 1969. \$30.00.
41. *Ginn World Atlas*. R. E. Harrison. Ginn, 1967. \$1.32.
42. *The Hammond World Atlas*. Bantam (op). \$.85.
43. *Historical Atlas of the Far East in Modern Times*. M. P. Onorato. Denoyer-Geppert, 1967. \$1.50.
44. *An Historical Atlas of the Indian Peninsula*. C. Collin Davies. Oxford University Press, 1959. \$1.10.
45. *Historical Atlas of Oklahoma*. J. W. Morris and E. C. McReynolds. University of Oklahoma Press, 1969. \$1.95.
46. *Man's Domain: A Thematic Atlas of the World*. McGraw-Hill, 1968. \$2.75.
47. *New Dell Hammond World Atlas*. Dell Books (op). \$.75.
48. *New Rand McNally Pocket Atlas*. Pocket Books, 1967 (op). \$.75.
49. *Penguin Atlas of the World*. Penguin Books. \$2.95.
50. *Rand McNally World Master Atlas*. Rand McNally, 1967. \$1.95.
51. *Regional Atlas*. E. B. Espenshade, (ed.). Rand McNally, 1967 (3d. ed.). \$2.50.
52. *The Shorter Oxford Economic Atlas of the World*. Oxford University Press, 1965. \$3.50.
53. *Teikoku's Complete Atlas of Japan*. Denoyer-Geppert, 1964. \$3.25.
54. *Van Nostrand Atlas of the World*. Van Nostrand, 1967. \$1.25.

Bibliographic References

55. *Annotated World List of Selected Current Geographical Serials in English*. C. D. Harris. University of Chicago Department of Geography, 1964. \$1.00.
56. *A Basic Geographical Library (A Selected and Annotated Book List for American Colleges)*. Association of American Geographers, 1966. Price not given.
57. *A Bibliography for Geographic Education*. J. M. Ball. University of Georgia Research and Development Center, 1968. \$1.00.
58. *A Bibliographic Guide to the Economic Regions of the United States*. B. J. L. Berry and T. D. Hankins. University of Chicago Department of Geography, 1963. \$4.00.
59. *A Bibliographic Guide to Population Geography*. W. Zelinsky. University of Chicago Department of Geography, 1962. \$4.00.

60. *The Geography of China: A Selected and Annotated Bibliography*. T. Herman, (ed.). University of the State of New York, State Education Department, 1967. \$2.00.
61. *How to Find Out in Geography*. C. S. Minto. Pergamon Press, 1966. \$1.95.
62. *International List of Geographic Serials*. C. D. Harris and J. D. Fellmann. University of Chicago Department of Geography, 1960. \$4.00.
63. *Introductory College Geography Textbooks, 1940-1965: A Bibliographical Summary*. National Council for Geographic Education, 1966. \$1.00.
64. *Japanese Geography: A Guide to Japanese References and Research Materials*. R. B. Hall and T. Noh. University of Michigan Press, 1967. \$5.00.
65. *Maps, Atlases and Gazetteers for Asian Studies*. L. A. P. Gosling. University of the State of New York, State Education Department, 1965. \$1.00.
66. *Selected Bibliography of Southern California Maps*. E. L. Chapin, Jr. University of California Press, 1967. \$3.00.
67. *A Union List of Geographical Serials*. C. D. Harris and J. D. Fellmann. University of Chicago Department of Geography, 1950 (op). \$4.00.
68. *U. S. Government Publications for Teaching and Research in Geography*. C. L. Vinge and A. G. Vinge. Littlefield-Adams. \$3.45.

Climatology

69. *Climatic Data for Representative Stations of the World*. H. L. Nelson. University of Nebraska, 1967. \$1.50.
70. *A History of the U. S. Weather Bureau*. D. R. Whitman. University of Illinois Press, 1967. \$11.75.
71. *Our American Weather*. G. H. Kimble. Indiana University Press, 1967. \$1.95.

Ecology

72. *Coastal Deserts: Proceedings of the Lima Symposium*. UNESCO, 1969. Price not set.
73. *Cultural Ecology*. M. Mikesell. Prentice-Hall, Coming.
74. *The Cultural Ecology of a Chinese Village: Cameron Highlands, Malaya*. J. D. Clarkson. University of Chicago Department of Geography, 1968. \$4.00.
75. *Ecological Technology — Space — Earth — Sea*. E. B. Konecci, et al. (eds.). University of Texas Bureau of Business Research, 1967. \$5.00.

76. *Ecology and Oceanography of the Coral Reef Tract, Abaco Island, Bahamas.* J. F. Storr. Geological Society of America, 1967. \$4.00.
77. *Ecology of Sub-Artic Regions: Proceedings, Helsinki Symposium.* UNESCO, 1969. Price not set.
78. *Environments and Peoples.* P. L. Wagner. Prentice-Hall, 1969. Price not given.
79. *Face of North America: The Natural History of a Continent.* P. Farb. Harper and Row, 1962. \$1.95.
80. *Geographic Reconnaissance of Seashore Vegetation Along the Mexican Gulf Coast.* J. D. Sauer. Louisiana State University Press, 1969. \$2.50.
81. *Geography of Coastal Deserts.* P. Meigs. UNESCO, 1969. \$6.50.
82. *Human Dimensions of Weather Modification.* W. R. D. Sewell, et al. University of Chicago Department of Geography, 1965. \$4.00.
83. *The Human Ecology of Coastal Flood Hazard in Megalopolis.* I. Burton, et al. University of Chicago Department of Geography, 1969. \$4.00.
84. *Living Earth.* P. Farb. Harper and Row, 1959. \$1.60.
85. *Mountain Landscapes.* M. J. Smith. Jacaranda Press, 1968. \$1.00.
86. *Permafrost and its Effects on Life in the North.* T. L. Pewe. Oregon State University Press, 1969. \$1.00.
87. *Plant and Animal Geography.* Marion I. Newbigin. Barnes & Noble, Inc., 1968. \$3.00.
88. *Theory of Island Biogeography.* R. H. MacArthur and E. O. Wilson. Princeton University Press, 1968. \$3.95.
89. *The Tundra.* C. M. Nelles. Jacaranda Press, 1968. \$1.00.
90. *Unclean Sky: A Meteorologist Looks at Air Pollution.* L. J. Battan. Doubleday, 1967. \$1.25.

Economic

91. *Areal Interaction in India: Commodity Flows of the Bengal-Bihar Industrial Area.* W. E. Reed. University of Chicago Department of Geography, 1967. \$4.00.
92. *Behavior and Location: Foundations for Geographic and Dynamic Location Theory.* A. Pred. Royal University of Lund, 1967. \$3.70.
93. *The Challenge of Development: Theory and Practice.* R. J. Ward. Aldine, 1968. \$3.95.
94. *The Changing Pattern of Retail Location.* J. W. Simmons. University of Chicago Department of Geography, 1964. \$4.00.

95. *Economic Development in the Tropics*. B. W. Hodder. Barnes and Noble, Inc., 1968. \$3.00.
96. *Economic Geography*. J. E. Hill, Jr. Barrister Publishing, 1966. \$2.95.
97. *Economic Geography*. C. L. Vinge and A. G. Vinge. Littlefield-Adams, 1967. \$3.45.
98. *Essays on Commodity Flows and Spatial Structure of the Indian Economy*. B. J. L. Berry. University of Chicago Department of Geography, 1966. \$4.00.
99. *Essays on Geography and Economic Development*. N. Ginsburg, (ed.). University of Chicago Department of Geography, 1960. \$4.00.
100. *Factors of Economic Development and the Okovango Delta*. D. Randall, University of Chicago Department of Geography, 1956. \$4.00.
101. *Focus on Geographic Activity*. R. S. Thoman and D. J. Patton, (eds.). McGraw-Hill. \$3.95.
102. *Geography of Market Centers and Retail Distribution*. B. J. L. Berry. Prentice-Hall, 1967. \$1.95.
103. *Geography of Wholesaling*. J. E. Vance, Jr. Prentice-Hall. Coming.
104. *An Introduction to Quantitative Analysis in Economic Geography*. M. H. Yeates. McGraw-Hill, 1968. \$3.95.
105. *An Introduction to Quantitative Analysis in Economic* P. Haggelt, (eds.). Barnes and Noble, 1968. \$3.50.
106. *Land For Americans*. M. Clawson. Rand McNally, 1963. (op). \$2.00.
107. *The Livelihood Structure of Des Moines, Iowa*. H. J. Nelson. University of Chicago Department of Geography, 1949 (op). \$4.00.
108. *Market Centers and Hinterlands in Baden-Wurttemberg*. H. G. Barnum. University of Chicago Department of Geography. 1965. \$4.00.
109. *Market Potential and Economic Shadow: A Quantitative Analysis of Industrial Location in Southern Ontario*. D. M. Ray. University of Chicago Department of Geography, 1965. \$4.00.
110. *Patterns on the Land*. R. W. Durrenberger, National Press, 1968. \$3.95.
111. *A Preface to Economic Geography*. H. H. McCarty and J. B. Lindberg. Prentice-Hall, 1966. \$4.95.
112. *Readings in Economic Geography*. H. G. Roepke, (ed.). Wiley, 1967. \$4.95.

113. *Readings in Economic Geography*. R. J. Ward and L. A. Hoffman, (eds.). Holt, Rinehart and Winston, 1960 (op). Price not given.
114. *The Retail Function of Memphis*. P. H. Sisco. University of Chicago Department of Geography, 1954 (op). \$4.00.
115. *Service Centers and Consumer Trips: Studies on the Philadelphia Metropolitan Fringe*. J. E. Brush and H. L. Gauthier, Jr. University of Chicago Department of Geography, 1968. \$4.00.
116. *Socio-Economic Models in Geography*. R. J. Chorley and P. Haggett, (eds.). Barnes and Noble, 1968. \$3.50.
117. *Spatial Organization of Electric Power Territories in Massachusetts*. M. Church. University of Chicago Department of Geography, 1960. \$4.00.
118. *The Spatial Structure of Economic Development in the Tennessee Valley*. J. R. P. Friedmann. University of Chicago Department of Geography, 1955 (op). \$4.00.
119. *Specialty Retailing*. R. Leigh. Tantalus. \$2.95.
120. *The Strategy of Foreign Aid*. L. D. Black. Van Nostrand, 1968. \$2.95.

Exploration

121. *The Ancient Explorers*. M. Cary and E. H. Warmington. Penguin, 1967. \$1.25.
122. *A History of Exploration*. P. Sykes. Harper and Row, 1961. \$2.75.
123. *Journey Into Wonder: Voyages of Exploration and Discovery*. N. J. Berrill. MacMillan, 1967. \$.95.
124. *Travels of Marco Polo*. M. Polo. New American Library, 1967. \$.50.

Geology

125. *Ancient Environments*. L. F. Laporte. Prentice-Hall, 1968. \$2.00.
126. *Applied Geophysics for Engineers and Geologists*. D. H. Griffiths and R. F. King. Pergamon Press, 1965. \$3.95
127. *Biography of the Earth*. G. Gamow. Signet (op). \$.50.
128. *Changing Earth*. J. O. Viorst. Bantam, 1967. \$.75.
129. *College Geology*. College Notes. \$2.50.
130. *Dictionary of Geological Terms*. American Geological Institute. Doubleday, 1967. \$1.95.
131. *A Dictionary of Geology*. G. W. Himus. Penguin Books, 1954 (op). \$.50.
132. *Down to Earth: An Introduction to Geology*. C. G. Cronis and W. C. Krumbein. Phoenix Books, 1967. \$2.95.

133. *The Earth's Core and Geomagnetism*. J. A. Jacobs. Pergamon Press, 1967. \$3.75.
134. *The Earth's Shape and Gravity*. G. D. Garland. Pergamon Press, 1965. \$2.95.
135. *Earthquake Discoveries in Seismology*. L. D. Leet. Dell, 1967. \$.50.
136. *Earthquakes and Earth Structure*. J. Hodgson. Prentice-Hall, 1964. \$3.95.
137. *Earthquakes: An Introduction to Observational Seismology*. W. M. Adams, D. C. Heath, 1967. \$.48.
138. *Exercises in Earth Science*. S. E. Ekblaw. McCutchan, 1969. \$3.65.
139. *Geologic Time*. D. L. Eicher. Prentice-Hall, 1968. \$2.50.
140. *Geology*. R. J. Foster. Merrill, 1966. \$1.95.
141. *Geology*. R. Libbin. Monarch Press, 1963. \$1.95.
142. *Geology*. R. M. Pearl. Barnes and Noble, 1967. \$1.75.
143. *Geology*. J. Wycoff. Golden Press, 1967. \$2.95.
144. *Geology in the Service of Man*. W. G. Fearnside and O.M. B. Bulman. Penguin Books, 1961 (op). \$1.45.
145. *Geology Made Simple*. W. H. Matthews. Doubleday, 1967. \$1.95.
146. *Geology Simplified: A Programmed Review Based on Your Course*. R. Pearl. Barnes and Noble, 1968. \$2.25.
147. *Geology of Uranium and Thorium*. UNESCO, 1969. C. M. DeWitt, et al. (eds.). Gordon, 1966. \$8.50.
149. *Geophysics, Geologic Structures and Tectonic*. J. S. Summers. William C. Brown, 1969. \$1.95.
150. *A Guide to Earth History*. R. Carrington. Mentor Books, 1956. \$.75.
151. *Modern Geology*. College Notes. \$2.95.
152. *Origin of Continents and Oceans*. A. Wegener (Trans. J. Biram). Dover, 1967. \$2.00.
153. *Popular Geology*. R. M. Pearl. Wiley, 1967. \$1.95.
154. *Structures of the Earth*. S. P. Clark. Prentice-Hall. Coming.
155. *Study of the Earth: Readings in Geological Science*. J. F. White. Prentice-Hall, 1967. \$4.95.
156. *Why the Mohole: Adventures in Inner Space*. W. J. Cromie. Washington Square Press, 1965. No price given.
157. *World of Geology*. L. D. Leet. McGraw-Hill, 1967. \$2.75.

Geomorphology

158. *Climate-Glacier Studies in the Juneau Ice Field Region, Alaska*. M. G. Marcus. University of Chicago Department of Geography, 1964 (op). \$4.00.

159. *Coasts and Beaches*. J. A. Steers. W. A. Benjamin. Price not given.
160. *Continental Drift: Symposium Proceedings*. UNESCO, 1969. Price not set.
161. *Crust of the Earth* S. Rapport and H. Wright, (eds.). Signet, 1962. \$.75.
162. *The Face of the Earth*. G. Dury. Penguin Books, 1967. \$1.25.
163. *Rates of Slope Degradation as Determined from Botanical Evidence, White Mountains, California*. V. C. LaMarche, Jr. U. S. Government Printing Office, 1968. No price given.
164. *The Skin of the Earth*. A. A. Miller. University Paperbacks, 1967. \$2.35.
165. *The Surface of the Earth*. A. L. Bloom. Prentice-Hall, 1969. \$2.50.

Historical Geography

166. *Beginnings of the American Rectangular Land Survey System, 1784-1800*. W. D. Pattison. University of Chicago Department of Geography, 1957 (op). \$4.00.
167. *The Geographical Lore of the Time of the Crusades*. J. K. Wright. Dover, 1967. \$2.75.
168. *Geography Behind History*. W. G. East. Norton, 1968. \$1.65.
169. *Hakluyt's Voyages*. I. R. Blacker, (ed.). Viking Press, 1965. \$1.85.
170. *An Historical Geography of Europe*. W. G. East. Barnes and Noble, 1966. \$4.00.
171. *Historical Geography of the Holy Lands*. G. A. Smith. Harper and Row, 1967. \$3.75.
172. *The Initial Evaluation and Utilization of the Illinois Prairies, 1815-1840*. D. R. McManis. University of Chicago Department of Geography, 1964. \$4.00.
173. *John Smith's Map of Virginia, with a Brief Account of its History*. B. C. McCary. University Press of Virginia, 1967. \$.75.
174. *Lectures on the Historical Geography of the United States as given in 1933*. H. H. Barrows (W. A. Koelsch, ed.). University of Chicago Department of Geography, 1962. \$4.00.
175. *A Series of Population Maps of the Colonies and the United States, 1625-1790*. H. R. Friis. American Geographical Society, 1968. Price not given.

Human Geography

176. *Applied Geography*. L. D. Stamp. Penguin Books, 1960 (op). \$.95.

177. *Cultural Geography: Selected Readings*. F. Dohrs and L. Sommers, (eds.). Thomas Crowell, 1967. \$4.50.
178. *Diffusion of the Decision to Irrigate: Simulation of the Spread of a New Resource Management Practice in the Colorado Northern High Plains*. L. W. Bowden. University of Chicago Department of Geography, 1965. \$4.00.
179. *Directed Studies in Introductory College Geography*. G. T. Renner and H. C. Brooks. Appleton-Century-Crofts, 1967. \$4.00.
181. *Environment and Archeology: An Introduction to Pleistocene Geography*. K. Butzer. Aldine. \$2.95.
182. *The Geographer and the Public Environment*. J. V. Minghi, (ed.). Tantalus, 1966. \$2.25.
183. *Geography*. P. D. Zahn. Monarch Press, 1965. \$2.50.
184. *Geography in our Modern World*. M. Colvin and W. Colvin, Cambridge Book Co., 1969. \$1.25.
185. *The Geography of Evolution: Collected Essays*. G. G. Simpson, (ed.). Capricorn Books, 1967. \$1.75.
186. *Human Geography*. E. Jones. Praeger, 1965. \$2.25.
187. *The Human Use of the Earth*. P. Wagner. Free Press, 1967. \$1.95.
188. *Introduction to Geography: Selected Readings*. F. E. Dohrs and L. Sommers, (eds.). Crowell, 1967. \$3.95.
189. *An Introduction to Human Geography*. J. H. G. Lebon. Capricorn Books, 1967. \$1.45.
190. *Mainsprings of Civilization*. E. Huntington. New American Library, 1959. \$.75.
191. *Manual for Geography: Earth and Man*. M. V. Philips. McCutchan, 1969. \$2.05.
192. *One World Perspective*. P. E. James. Blaisdell, 1965. \$2.95.
193. *Perception of the Drought Hazard on the Great Plains*. T. F. Saarinen. University of Chicago Department of Geography, 1966. \$4.00.

Hydrology

194. *Changes in Urban Occupance of Flood Plains in the United States*. G. F. White, et al. University of Chicago Department of Geography, 1958 (op). \$4.00.
195. *Choice of Adjustment to Floods*. G. F. White. University of Chicago Department of Geography, 1964. \$4.00.
196. *Downstream: A Natural History of the River*. J. Bardach. Grosset and Dunlap, 1967. \$2.95.
197. *Erosional Development of Streams and their Drainage Basins*. R. E. Horton. Geological Society of America, 1967. \$2.25.

198. *Flood Proofing: An Element in a Flood Damage Reduction Program.* J. R. Sheaffer. University of Chicago Department of Geography, 1960 (op). \$4.00.
199. *Ground Water Hydrology for Water Well Drilling Contractors.* J. L. Rau. Kent State, 1968. \$3.50.
200. *Ground Water in the Eola-Amity Hills Area, Northern Willamette Valley, Oregon.* D. Price. U. S. Government Printing Office, 1967. No price given.
201. *Hazard and Choice Perception in Flood Plain Management.* R. W. Kates. University of Chicago Department of Geography, 1962. \$4.00.
202. *Human Adjustment to Floods: A Geographical Approach to the Flood Problem.* G. F. White. University of Chicago Department of Geography, 1942 (op). \$4.00.
203. *Papers on Flood Problems.* G. F. White, et al. University of Chicago Department of Geography, 1961. \$4.00.
204. *Regulating Flood Plain Development.* F. C. Murphy. University of Chicago Department of Geography, 1958. \$4.00.
205. *River Meanders.* L. B. Leopold and M. G. Wolman. Geological Society of America, 1967. \$1.00.
206. *Stream Flow: Measurements, Records and Their Uses.* N. C. Grover and A. W. Harrington, 1967. \$2.25.
207. *Streams, Lakes and Ponds.* R. E. Coker. Harper and Row, 1968. \$2.25.
208. *The Water Budget of the Tigris and Euphrates Basin.* W. H. Al-Khashab. University of Chicago Department of Geography, 1958 (op). \$4.00.
209. *Water Management and Floods in the Frazer River Basin.* W. R. Sewell. University of Chicago Department of Geography, 1965. \$4.00.
210. *Water Utilization in the Middle Mississippi Valley.* M. G. Zadrozny. University of Chicago Department of Geography, 1956 (op). \$4.00.
211. *The Zagros Streams: A New Interpretation of Transverse Drainage in an Orogenic Zone.* T. Oberlander. Syracuse University Press, 1965. \$5.95.

Land Use

212. *Economy and Land Use Patterns of McLean County, Illinois.* A. W. Watterson. University of Chicago Department of Geography, 1950 (op). \$4.00.
213. *Educational Land Use in Lake County, Ohio.* E. E. Eisen. University of Chicago Department of Geography, 1948 (op). \$4.00.

214. *Educational Land Use in the River Forest-Oak Park Community, (Illinois)*. H. H. Gross. University of Chicago Department of Geography, 1948 (op). \$4.00.
215. *Functional Patterns in the Guadalupe Counties of the Edwards Plateau*. V. Bradley. University of Chicago Department of Geography, 1949 (op). \$4.00.
216. *Land Use in Greenbrier County, West Virginia*. J. H. Wheeler, Jr. University of Chicago Department of Geography, 1950 (op). \$4.00.

Manufacturing

217. *Geographic Features of the Automation of Industry*. D. G. Osborn. University of Chicago Department of Geography, 1953. \$4.00.
218. *The Geography of Energy*. G. Manners. Aldine, 1968. \$2.45.
219. *Geography of Iron and Steel*. N. J. Pounds. Hillary, 1969. \$2.00.
220. *The Geography of Manufacturing*. G. Alexandersson. Prentice-Hall, 1967. \$2.50.
221. *Industrial Flood Losses: Damage Estimation in the Lehigh Valley*. R. W. Kates. University of Chicago Department of Geography, 1960. \$4.00.
222. *The Industrial Geography of the Port of Genova*. A. L. Rodgers. University of Chicago Department of Geography, 1960. \$4.00.
223. *Industrialization and Under-Developed Countries*. A. B. Mountjoy. Aldine, 1968. \$2.45.
224. *The Industrialization of the Skokie Area*. J. B. Kenyon. University of Chicago Department of Geography, 1954 (op). \$4.00.
225. *Industrial Landscapes*. J. S. Emery. Jacaranda Press. \$1.25.
226. *Industrial Localization and Metropolitan Growth: The Paterson-Passaic District*. J. B. Kenyon. University of Chicago Department of Geography, 1960. \$4.00.
227. *Locational Factors and Locational Developments in the Soviet Chemical Industry*. L. Dienes. University of Chicago Department of Geography, 1968. \$4.00.
228. *Manufactural Occupance in the West Central Area of Chicago*. M. J. DeMeirleir. University of Chicago Department of Geography, 1950 (op). \$14.00.
229. *Manufacturing Structure of the Cicero District, Metropolitan Chicago*. R. E. Cramer. University of Chicago Department of Geography, 1952 (op). \$4.00.

230. *Manufacturing Structure and Pattern of the South Bend-Mishawake Area.* R. N. Gold. University of Chicago Department of Geography, 1954. \$4.00.
231. *Manufacturing Structure and Pattern of Waukegan-North Chicago.* G. M. Ahmed. University of Chicago Department of Geography. 1957 (op). \$4.00.
232. *Perception of Choice and Factors Affecting Industrial Supply Decisions in Northeastern Illinois.* S. T. Wong. University of Chicago Department of Geography, 1968. \$4.00.
233. *Waterway Industrial Sites: A Chicago Case Study.* D. M. Solzman. University of Chicago Department of Geography, 1967. \$4.00.

Mapping

234. *Aerial Photographs in Field Geology.* L. Lattman and R. G. Ray. Holt, Rinehard and Winston, 1967. \$3.95.
235. *Aviation Weather Maps.* Aviation Book Co., 1968. \$.50.
236. *Book of Old Maps.* E. D. Fite and A. Freeman, (eds.). Dover, 1969. \$3.00.
237. *Compass Mapping.* L. G. Stater. Terry Publishing Co., 1968. \$1.00.
238. *Conformal Mapping.* L. Bieberback. Chelsea Publishing, 1967. \$1.50.
239. *Experimental Cartography: Report of the Oxford Symposium.* Oxford University Press, 1963. \$4.00.
240. *Geological Maps.* B. Simpson. Pergamon Press, 1968. \$3.50.
241. *Geological Maps and Their Interpretation.* F. G. H. Blyth. St. Martin's Press, 1965. \$1.75.
242. *Handbook of Map and Globe Usage.* R. M. Harris. Rand McNally, 1952. \$4.00.
243. *Mapping.* D. Greenhood. University of Chicago Press, 1964. \$2.95.
244. *Map Projection Studies.* H. M. Leppard and L. P. Denoyer. Denoyer-Geppert Co., 1967. \$.75.
245. *Map Reading* Department of the Army U. S. Government Printing Office, 1956. \$1.00.
246. *Map Reading.* National Council for Geographic Education. \$1.50.
247. *Maps and Diagrams: Their Compilation and Construction.* F. J. Monkhouse and H. R. Wilkinson. Barnes and Noble, 1966. \$4.75.
248. *Maps and Their Makers.* G. R. Crone. Capricorn Books, 1967. \$1.45.
249. *Map Usage.* R. W. Stanley and D. Epstein. McCutchan, 1969. \$1.50.

250. *Photogeology and Regional Mapping*. J. A. E. Allum. Pergamon Press, 1966. \$3.50.
251. *Topographic Symbols*. Department of the Army. U. S. Government Printing Office, 1952. \$1.50.
252. *Understanding Maps: A Programmed Text*. Allyn and Bacon, 1968. \$1.16.
253. *Understanding Weather Maps and Reports*. R. E. Danhour. Howard W. Sams and Co., 1967. \$1.00.

Medical Geography

254. *The Geography of Life and Death*. L. D. Stamp. Cornell University Press, 1965. \$1.95.
255. *Migrants and Malaria*. R. M. Prothero. University of Pittsburgh Press, 1968. \$1.50.

Meteorology

256. *Climate and Weather*. H. Flohn. World University Library, 1969. \$2.45.
257. *Cloud Physics and Cloud Seeding*. L. J. Battan. Doubleday, 1967. \$1.25.
258. *Clouds, Rain and Rainmaking*. B. J. Mason. Cambridge University Press, 1967. \$1.95.
259. *A Colour Guide to Clouds*. R. Scorer and H. Wexler. Pergamon Press, 1964. \$2.45.
260. *Early American Hurricanes — 1492-1870*. D. M. Ludlum. American Meteorological Society, 1963 (op). \$5.00.
261. *From Raindrops to Volcanoes: Adventures with Sea Surface Meteorology*. D. C. Blanchard. Doubleday, 1968. \$1.25.
262. *A Geography of the Atmosphere*. J. J. Hidore. Wm. C. Brown Co., 1969. \$1.95.
263. *How You Can Forecast the Weather*. E. Sloane. Fawcett, 1967. \$.60.
264. *Introduction to Hydrometeorology*. J. P. Bruce and R. H. Clark. Pergamon Press, 1966. \$4.95.
265. *Jet Streams*. E. R. Reiter. Doubleday, 1968. \$1.25.
266. *Jet Streams: How They Affect Our Weather*. E. R. Reiter. Doubleday, 1967. \$1.25.
267. *Meteorology*. A. Miller. Merrill, 1966. \$1.95.
268. *Nature of Violent Storms*. L. J. Battan. Doubleday, 1967. \$1.25.
269. *Radar Observes the Weather*. L. J. Battan. Doubleday, 1967. \$1.25.
270. *Radio Meteorology*. B. R. Bean and E. J. Dutton. Dover, 1968. \$2.75.

271. *The Restless Atmosphere*. F. K. Hare. Harper and Row, 1963. \$1.75.
272. *The Story of the Weather*. D. C. Holmes. Pyramid, 1967. \$.75.
273. *The Thunderstorm*. L. J. Battan. Signet, 1964. \$.60.
274. *Typhoon-Hurricane Story*. R. E. Fuerst. Tuttle, 1967. \$1.50.
275. *Understanding the Weather*. T. M. Longstreth. Collier, 1962. \$.95.
276. *Understanding Weather*. O. G. Sutton. Penguin, 1960 (op). \$.60.
277. *Watching for the Wind: The Seen and Unseen Influences on Local Weather*. J. G. Edinger. Doubleday, 1967. \$1.25.
278. *Weather*. P. E. Lehr, et al. Golden Press, 1957. \$1.00.
279. *Weather*. A. Spitz. Bantam. 1967. \$.60.
280. *Weather and Climate*. R. C. Sutcliffe. New American Library, 1969. \$.95.
281. *Weather Business: Observation, Analysis, Forecasting and Modifications*. B. W. Atkinson. Doubleday, 1969. \$2.45.
282. *Weather Prediction by Numerical Process*. L. F. Richardson. Dover, 1967. \$2.00.
283. *Weather Satellites*. L. F. Hubert and P. E. Lehr. Blaisdell, 1967. \$2.95.
284. *Weather Studies*. L. P. Smith. Pergamon Press, 1967. \$2.45.
285. *Your Guide to Weather*. G. L. Cantzlaar. Barnes and Noble, 1964 (op). \$1.50.

Miscellaneous, Including Theory and Teaching

286. *Compass of Geography*. J. O. M. Broek. Merrill, 1966. \$1.45.
287. *Curriculum Guide for Geographic Education*. National Council for Geographic Education (op). \$2.00.
288. *Educators Guide to Free Science Materials*. M. H. Saterstron and J. W. Renner, (eds.). Educators Progress Service, 1968. \$8.25.
289. *Educators Guide to Free Social Science Materials*. P. H. Suttles and W. H. Hartley, (eds.). Educators Progress Service, (revised annually). \$8.50.
290. *Field Study in American Geography*. R. S. Platt. University of Chicago Department of Geography, 1959. \$4.00.
291. *Free and Inexpensive Materials*. T. J. Pepe. Dover, 1966. \$1.75.
292. *Geographic Dialogue: University Viewpoints for Teachers*. W. G. Hardwick, (ed.). Tantalus, 1965. \$1.95.
293. *Geographic Essays*. W. M. Davis. Dover, 1967. \$3.50.

294. *Geography as a Fundamental Research Discipline*. E. A. Ackerman. University of Chicago Department of Geography, 1958. \$1.00.
295. *Geography in School*. N. V. Scarfe. National Council for Geographic Education, 1965. \$1.00.
296. *Geography in the Teaching of Social Studies: Concepts and Skills*. P. R. Hanna, et al. Houghton-Mifflin, 1967. \$5.50.
297. *The Geography of Education in the Winnetka and Bridgeport Communities in Metropolitan Chicago*. A. K. Philbrick. University of Chicago Department of Geography, 1949 (op). \$4.00.
298. *The Geography of Geography: Origins and Development of the Discipline*. R. H. Fuson. Wm. C. Brown Co., 1969. No price given.
299. *A Handbook for Geography Teachers*. R. Gabler, (ed.). National Council for Geographic Education, 1966. \$5.00.
300. *A Hundred Years of Geography*. T. W. Freeman. Aldine, 1961. \$2.95.
301. *Integrated Models of Geography*. R. J. Chorley and P. Hagget, (eds.). Barnes and Noble, 1969. \$2.50.
302. *Introductory Geography: Viewpoints and Themes*. Association of American Geographers, 1967. No price given.
303. *Land and Life: A Selection From the Writings of Carl Ortwin Sauer*. J. Leighly, (ed.). University of California Press, 1967. \$2.45.
304. *Learn Geography the Easy Way*. R. P. Dollinger. Cambridge Books. \$1.49.
305. *New Approaches in Introductory College Geography Courses*. Association of American Geographers, 1967. Price not given.
306. *New Geography 1966-1967*. J. Laffin. Abelard, 1967. \$2.95.
307. *Quantitative Geography*. J. P. Cole and C. A. M. King. Wiley, 1969. \$7.50.
308. *Research Needs in Geographic Education*. National Council for Geographic Education, 1967. \$1.00.
309. *The Scope of Geography*. R. Murphey. Rand McNally, 1969. \$3.95.
310. *Selected Classroom Experiences: High School Geography Project*. C. Kohn, et al. National Council for Geographic Education, 1964. \$1.00.
311. *The Spirit and Purpose of Geography*. S. W. Wooldridge and W. G. West. Capricorn Books, 1967. \$1.45.

312. *Statistics for Geography Teachers*. National Council for Geographic Education, 1967. \$1.00.
313. *A Survey Course: The Energy and Mass Budget at the Surface of the Earth*. Association of American Geographers, 1968. Price not given.

Military Geography

314. *Military Geography*. L. C. Peltier and G. E. Percy. Van Nostrand, 1966. \$1.45.

Oceanography

315. *Challenge of the Sea*. A. C. Clarke. Dell, 1960. \$.50.
316. *Descriptive Physical Oceanography*. G. L. Pickard. Pergamon Press, 1964. \$2.95.
317. *Earth Beneath the Sea*. F. P. Shepard. Atheneum, 1964. \$2.45.
318. *Edge of the Sea*. R. Carson. Signet, 1955. \$.75.
319. *Frontiers of the Sea*. R. C. Cowen. Bantam Books, 1960. \$.75.
320. *This Great and Wide Sea*. R. E. Coker. Harper and Row, 1962. \$2.25.
321. *The Global Sea*. H. B. Stewart, Jr. Van Nostrand, 1963. \$1.45.
322. *An Introduction to Marine Geology*. M. J. Keen. Pergamon Press, 1968. \$5.00.
323. *New World's of Oceanography*. E. J. Long. Pyramid. \$.75.
324. *Oceanography*. M. G. Gross. Merrill, 1967. \$1.95.
325. *Oceans*. K. K. Turekian. Prentice-Hall, 1968. \$2.50.
326. *Perspectives on Oceanography*. UNESCO. Price not set.
327. *The Sea Around Us*. R. Carson, Signet, 1961 (op). \$.60.
328. *Sea Horizons: Man's Latest Discoveries in the World Ocean*. A. Gribbin. Dow Jones. \$2.45.
329. *The Tides and Kindred Phenomena in the Solar System*. G. H. Darwin. Freeman, 1962. \$2.75.
330. *Under the Sea Wind*. R. Carson. Signet, 1961 (op). \$.60.
331. *Underwater*. P. Hirsch, (ed.). Pyramid. \$.50.

Physical Geography

332. *A Dictionary of Geography*. W. G. Moore. Penguin, 1963. \$1.25.
333. *Exercises in Physical Geography*. M. S. Goodman. Wayne State University Press. \$1.95.
334. *A Geography of Earth Form: Preface to Physical Geography*. S. C. Rothwell. Wm. C. Brown Co., 1969. \$1.95.

335. *Modern College Physical Geography*. College Notes, 1969. \$2.95.
336. *Physical Geography*. G. S. Fay. Doubleday, 1965. \$1.95.
337. *Physical Geography*. R. Pearson. Barnes and Noble, 1968. \$1.95.
338. *Physical Geography in Diagrams*. R. B. Bunnett. Praeger, 1967. \$2.95.
339. *Physical Geography: Selected Readings*. F. E. Dohrs and L. Sommers, (eds.). Crowell, 1967. \$3.75.
340. *The Physical Landscape in Pictures*. A. V. Hardy and F. J. Monkhouse. Cambridge University Press, 1964. \$1.75.
341. *Physical and Informational Models in Geography*. R. J. Chorley and P. Haggett, (eds.). Barnes and Noble. \$3.00.
342. *Principles of Physical and Cultural Geography*. J. L. Guernsey, et al. Barron, 1959. \$1.95.
343. *Principles of Physical Geography*. F. J. Monkhouse. Littlefield Adams, 1962. \$2.95.
344. *Principles of Physical Geography*. A. E. Doerr, et al. Barrons, \$1.95.

Political Geography

345. *An Atlas of World Affairs*. A. Boyd. Praeger, 1964. \$1.75.
346. *The Dodecanese: Diversity and Utility in Island Politics*. R. Kasperson. University of Chicago Department of Geography, 1967. \$4.00.
347. *Frontiers of Political Geography*. R. E. Kasperson. Prentice-Hall, 1969. Price not set.
348. *The Geography of Frontiers and Boundaries*. J. R. V. Prescott. Aldine, 1965. \$2.45.
349. *Geography of World Affairs*. J. P. Cole. Penguin, 1965. \$1.25.
350. *Global Understanding*. R. W. Stanley and D. Epstein. McCutchan, \$1.50.
351. *The Political Element in the Port Geography of Trieste*. D. Mihelic. University of Chicago Department of Geography, 1968. \$4.00.
352. *The Struggle for Wolfram in the Iberian Peninsula, June 1942-June 1944: A Study in Political and Economic Geography in Warfare*. J. H. Kemler. University of Chicago Department of Geography, 1949 (op). \$4.00.

Population Geography

353. *The Economic History of World Population*. C. Cipolla. Penguin, 1962. \$.95.
354. *Migration and Diffusion*. F. R. Pitts. Prentice-Hall. Coming.

355. *Population Bomb*. P. R. Ehrlich. Ballantine, 1968. \$.95.
356. *The Population Crisis — Implications and Plans for Action*. L. K. Y. Ng and S. Mudd. Indiana University Press, 1965. \$2.95.
357. *Population Explosion: Abundance or Famine*. J. Lenica and A. Sauvy. Dell, 1963 (op). \$.95.
358. *Population Geography*. J. I. Clark. Pergamon Press, 1965. \$4.50.
359. *A Prologue to Population Geography*. W. Zelinsky. Prentice-Hall, 1966. \$1.95.
360. *Three Essays on Population*. T. Malthus, et al. Mentor, 1960. \$.60.
361. *World Patterns of Population Distribution*. G. T. Trewartha. Wiley, 1969. \$2.95.

Recreation

362. *Canyon Reservoir — The Economic Growth of a Planned Recreation Area*. C. T. Clark and J. E. Willis. University of Texas, Bureau of Business Research, 1967. \$2.50.
363. *Recreational Occupance of the Moraine Lake Region of Northeastern Illinois and Southeastern Wisconsin*. R. A. Harper. University of Chicago Department of Geography, 1950 (op). \$4.00.
364. *The Recreational Use of Domestic Water Supply Reservoir: Perception and Choice*. D. Baumann. University of Chicago Department of Geography, 1968. \$4.00.
365. *State Park System in Illinois*. J. E. Trotter. University of Chicago Department of Geography, 1962. \$4.00.

Regional Geography: General

366. *Blue Book of World Geography*. S. Haft. Regents, 1967. \$1.00.
367. *Case Studies in World Geography*. R. M. Highsmith, et al. Prentice-Hall, 1961. \$4.95.
368. *Other Lands, Other People*. E. M. Thompson. National Education Association, 1967. \$2.00.
369. *Visualized World Geography*. W. S. Roeder. Oxford Book Co. \$1.55.

Regional Geography: Africa

370. *Africa*. E. Eiselen and M. Uttley. Ginn. \$2.44.
371. *Africa: A New Geographical Survey*. A. B. Mountjoy and C. Embleton. Praeger, 1967. \$4.95.
372. *African Independence*. P. Judd, (ed.). Dell, 1962 (op). \$.75.
373. *An Atlas of African Affairs*. A. Boyd. Praeger, 1962. \$1.95.

374. *The Changing Map of Africa*. R. D. Hodgson and E. A. Stoneman. Van Nostrand Co., 1963. \$1.45.
375. *The Competitive Position of the Port of Durban*. N. M. Shaffer. Northwestern University Department of Geography, 1965. \$3.75.
376. *Environment and Politics in West Africa*. R. J. H. Church. Van Nostrand Co., 1962. \$1.45.
377. *The Geography of African Affairs*. P. Fordham. Penguin, 1964. \$1.45.
378. *The History of Africa in Maps*. H. A. Gailey, Jr. Denoyer-Geppert, 1967. \$2.50.
379. *Map Book of Africa*. A. Ferriday. St. Martin's Press, 1967. \$1.20.
380. *Nigeria: A Descriptive Geography*. W. A. Perkins and J. R. Stembridge. Oxford University Press, 1966. \$2.60.
381. *Oxford Regional Economic Atlas: Africa*. Oxford University Press, 1965. \$7.00.
382. *South Africa: Nation or Nations?* D. L. Niddrie. Van Nostrand Co., 1968. \$1.95.

Regional Geography: Anglo-America

383. *Barren Ground of Northern Canada*. W. Pike. Arno, 1968. \$.95.
384. *California*. R. W. Durrenberger. Van Nostrand Co., 1969. \$1.75.
385. *Canada*. J. F. Hart. Ginn. \$2.60.
386. *Canada in the American Community*. N. L. Nicholson. Van Nostrand Co, 1963. \$1.45.
387. *Canada's Changing Geography*. R. L. Gentilcore. Prentice-Hall, 1967. Price not given.
388. *The Changing Occupance Pattern of the Tri-State Area, Missouri, Kansas, and Oklahoma*. R. S. Thoman. University of Chicago Department of Geography, 1953 (op). \$4.00.
389. *Chicago*. C. K. King. Adams Press, 1968. \$4.50.
390. *Chicago Commercial Reference Handbook*. B. J. L. Berry and R. J. Tennant. University of Chicago Department of Geography, 1965. \$3.75.
391. *The Chicago-Milwaukee Corridor*. I. Cutler. Northwestern University, Department of Geography, 1965. \$3.75.
392. *Climate of Southern California*. H. P. Bailey. University of California Press, 1966. \$1.75.
393. *Cultural Geography of the United States*. W. Zelinsky. Prentice-Hall. Coming.
394. *Displacement Along the San Andreas Fault, California*. J. C. Crowell. Geological Society of America, 1962. \$2.00.

395. *Economic Geology of Massachusetts*. O. C. Farquar, (ed.). University of Massachusetts Press. No price given.
396. *Elements of California Geography*. R. W. Durrenberger. National Press, 1968. \$3.95.
397. *Evolution of the Landscape of the San Francisco Bay Region*. A. D. Howard. University of California Press, 1962. \$1.50.
398. *Exploring Death Valley*. R. Kirk. Stanford University Press, 1965. \$1.95.
399. *Factorial Ecology of Metropolitan Toronto, 1851-1961: An Essay on the Social Geography of a City*. R. Murdie. University of Chicago Department of Geography, 1969. \$4.00.
400. *Geographic Regions of California*. R. E. Baugh. Pacific Books, 1955. \$1.50.
401. *The Geographic Structure of Southeastern North Carolina*. M. M. Colby. University of Chicago Department of Geography, 1958 (op). \$4.00.
402. *The Geography of the Bellingham Lowland, Washington*. W. H. Pierson. University of Chicago Department of Geography, 1953 (op). \$4.00.
403. *Geography of Maryland*. P. Blood. Allyn and Bacon. \$1.80.
404. *Geography of Wisconsin*. C. F. Watson. Allyn and Bacon. \$1.52.
405. *Geologist's View of Cape Cod*. A. N. Strahler. Doubleday, 1966. \$1.95.
406. *Geology of St. Johns, New Brunswick*. A. O. Hayes and B. F. Howell. Geological Society of America. \$4.00.
407. *Geology of the San Jon Site, Eastern New Mexico*. S. Judson. Smithsonian Press, 1957. \$1.50.
408. *The Great Plains*. W. P. Webb. Grosset and Dunlap, 1962. \$1.65.
409. *Kansas: Its Geography, History and Government*. M. J. Whitson and B. Slawson. Allyn and Bacon, 1968. \$2.28.
410. *Map Book of North America*. A. Ferriday. St. Martin's Press, 1963. \$1.20.
411. *Michigan: Geographic Backgrounds in the Development of the Commonwealth*. B. Hudgins. Edward Brothers, 1961. \$3.00.
412. *Minerals of Arizona*. F. W. Galbraith and D. J. Brennan. University of Arizona Press, 1966. \$1.50.
413. *New Mexico Place Names: A Geographical Dictionary*. T. M. Pearce, et al. (eds.). University of New Mexico Press, 1966. \$2.45.

414. *North American Landscapes*. F. J. Monkhouse and A. V. Hardy. Cambridge University Press, 1965. \$1.75
415. *The North Central United States*. W. E. Akin. Van Nostrand, 1968. \$1.75.
416. *The Northeastern United States*. L. M. Alexander. Van Nostrand, 1967. \$1.45.
417. *Occupance in the Upper Deschutes Basin, Oregon*. S. D. Ericksen. University of Chicago Department of Geography, 1953. (op). \$4.00.
418. *Oxford Regional Economic Atlas of the United States and Canada*. Oxford University Press, 1967. \$5.95.
419. *Physical Geography of Wisconsin*. L. Martin. University of Wisconsin Press, 1965. \$3.00.
420. *The Physiography of Southern Ontario*. L. J. Chapman and D. F. Putnam. Canadian University, 1967. \$3.50.
421. *Readings in the Geography of Michigan*. C. M. Davis, (ed.). Ann Arbor Publishers, 1964. \$6.50.
422. *Rocks and Minerals of the San Francisco Bay Area*. O. E. Bowen, Jr. University of California Press, 1962. \$1.50.
423. *The Southeastern United States*. J. F. Hart. Van Nostrand, 1967. \$1.45.
424. *United States and Canada*. W. B. Mead and E. H. Brown. Praeger, 1962. \$2.95.
425. *United States: Landscape and Man*. O. Schmidt McCutchan. \$2.75.
426. *The United States and World Resources*. D. J. Patton. Van Nostrand Co., 1968. \$1.75.
427. *Weather of the San Francisco Bay Region*. H. Gilliam. University of California Press, 1962. \$1.50.

Regional Geography: Asia

428. *Afghanistan: An Outline*. M. Watkins. State University College of New Paltz. \$.40.
429. *An Atlas of Middle East Affairs*. N. J. G. Pounds. Praeger, 1964. \$1.95.
430. *Asia*. R. M. Glendinning. Ginn. \$2.60.
431. *China: Ageless Land and Countless People*. C. M. Hsieh. Van Nostrand, 1967. \$1.45.
432. *China: The Emerging Giant*. D. E. Pentony. Chandler. \$2.75.
433. *China: Emerging World Power*. V. P. Petrov. Van Nostrand, 1967. \$1.45.
434. *The China-India Border: The Origin of the Disputed Boundaries*. A. Lamb. Oxford University Press, 1964. \$2.00.

435. *A Concise Geography of China*. J. Yu-ti. Foreign Languages Press, 1964. \$1.25.
436. *A Geography of China*. T. R. Tregar. Aldine, 1967. \$2.95.
437. *The Hashemite Kingdom of Jordan: Prolegomena to a Technical Assistance Program*. P. G. Phillips. University of Chicago Department of Geography, 1954 (op). \$4.00.
438. *The Himalayan Kingdoms: Bhutan, Sikkim and Nepal*. P.P. Karan and W. M. Jenkins, Jr. Van Nostrand, 1963. \$1.45.
439. *India: The Search for Unity, Democracy and Progress*. W. C. Neale. Van Nostrand, 1964. \$1.45.
440. *Indonesia: A Profile*. J. S. Mintz. Van Nostrand, 1961. \$2.75.
441. *Indonesia: The Crisis of the Millstone*. B. Higgins and J. Higgins. Van Nostrand, 1963. \$1.45.
442. *Japan: Industrial Power of Asia*. R. B. Hall, Jr. Van Nostrand, 1963. \$1.45.
443. *Korea*. G. D. Taylor. Department of Mines and Technical Surveys, 1951 (op). \$.50.
444. *The Lower Mekong: Challenge to Cooperation in Southeast Asia*. C. H. Schaff and R. H. Fifield. Van Nostrand, 1963. \$1.45.
445. *Malay Archipelago*. A. R. Wallace. Dover. \$3.00.
446. *Malaysia*. T. E. Smith and J. Bastin. Oxford University Press, 1967. \$1.20.
447. *Map Book of Asia*. A. Ferriday. St. Martin's Press, 1966. \$1.20.
448. *The Middle East*. J. R. Randall. Ginn, 1968. \$1.60.
449. *The Middle East: A Social Geography*. S. H. Longrigg. Aldine. 1963. \$2.95.
450. *The Modern World — The Pakistanis*. I. Stephens. Oxford University Press, 1968. \$1.40.
451. *Monsoon Asia*. P. G. Irwin. Jacaranda Press, 1968. \$1.00.
452. *Monsoon Asia: A Geographical Survey*. H. Robinson. Praeger, 1967. \$4.50.
453. *Monsoon Lands of Asia*. R. R. Rawson. Aldine, 1963. \$2.95.
454. *The Nature of the Non-Western World*. V. M. Dean. Mentor, 1963. \$.75.
455. *The Northern Tier: Afghanistan, Iran and Turkey*. R. K. Ramazani. Van Nostrand, 1965. \$1.45.
456. *Oxford Regional Economic Atlas: The Middle East (Morocco to Iran)*. Oxford University Press, 1960. \$5.95.
457. *Pakistan: Emerging Democracy*. R. D. Campbell. Van Nostrand, 1963. \$1.45.

458. *The Philippines*. G. A. Chatfield. Eastern University Press, (op). \$1.75.
459. *The Philippines: Nation of Islands*. A. Cutshall. Van Nostrand, 1964. \$1.45.
460. *The Russo-Chinese Borderlands*. W. A. D. Jackson. Van Nostrand, 1962. \$1.45.
461. *Thailand: An Outline*. E. F. Stanton. State University College of New Paltz. \$.25.
462. *Thailand: An Introduction to Modern Siam*. N. F. Busch. Van Nostrand, 1964. \$2.75.
463. *Tradition, Season and Change in a Turkish Village*. J. F. Kolars. University of Chicago Department of Geography, 1963 (op). \$4.00.

Regional Geography: Australia and the Pacific

464. *The Australian Dilemma*. A. J. Rose. Van Nostrand, 1966. \$1.45.
465. *Exploration of the Pacific*. J. C. Beaglehole. Stanford University Press, 1968. \$2.95.
466. *Geological Evolution of Australian and New Zealand*. D. A. Brown. Pergamon Press, 1968. \$8.00.
467. *Geography of New Zealand*. E. Baggeley. Tri-Ocean, 1968. \$2.35.
468. *Geography of Papua and New Guinea*. D. Howlett, Tri-Ocean. \$2.35.
469. *Map Book of Australasia*. A. Ferriday. St. Martin's Press, 1966. \$1.20.
470. *Pacific Island Bastions of the United States*. H. J. Wiens. Van Nostrand, 1962. \$1.45.
471. *Sun, Climate and Life*. J. Gentilli. Jacaranda Press, 1968. \$3.20.

Regional Geography: Europe

472. *Ancient Europe: From the Dawn of Civilization to the Classical Age*. S. Piggott. Aldine, 1965. \$2.95.
473. *Agricultural Conditions in Czechoslovakia*. W. Horbaly. University of Chicago Department of Geography, 1951 (op). \$4.00.
474. *Agricultural Geography of Great Britain*. D. W. G. Shirlaw. Pergamon Press, 1966. \$2.95.
475. *An Atlas of European Affairs*. N. J. G. Pounds. Praeger, 1964. \$1.95.
476. *Background to Eastern Europe*. F. B. Singleton. Pergamon Press, 1965 (op). \$3.75.

477. *The Balkans in Transition*. G. W. Hoffman. Van Nostrand, 1963. \$1.45.
478. *Borderlands: A Historical and Geographical Study of Burgenland, Austria*. A. F. Burghardt. University of Wisconsin Press, 1962. \$1.95.
479. *British Moorlands: A Problem in Land Utilization*. J. C. Hart. University of Georgia Press. \$2.00.
480. *The Common Market: The European Community in Action*. J. W. Nystrom and P. Malof. Van Nostrand, 1962. \$1.45.
481. *The Cultural Pattern of South Tyrol (Italy)*. G. G. Weigend. University of Chicago Department of Geography, 1949 (op). \$4.00.
482. *Divided Germany and Berlin*. N. J. G. Pounds. Van Nostrand, 1962. \$1.45.
483. *East Central Europe*. R. H. Osborne. Praeger, 1967. \$2.95.
484. *East of Shannon, West of Moscow—The Many Faces of Europe*. V. L. Smith. Wm. C. Brown Co., 1965 (op). No price given.
485. *Economic Geography of France*. D. I. Scargill. St. Martin's Press, 1968. \$3.25.
486. *Europe: A Regional Geography*. M. Shackleton. Praeger, 1965. \$4.95.
487. *Europe and the Soviet Union*. R. M. Glendinning. Ginn. \$3.84.
488. *France*. N. M. Hansen. Van Nostrand, 1969. \$1.75.
489. *Geology and Scenery in England and Wales*. A. E. Trueman. Penguin, (op). No price given.
490. *Italy*. G. Kish. Van Nostrand, 1969. \$1.75.
491. *Map Book of Europe*. A. Ferriday. St. Martin's Press, 1963. \$1.20.
492. *Norden: Crossroads of Destiny*. V. H. Malmstrom. Van Nostrand, 1965. \$1.45.
493. *Poland Between East and West*. N. J. G. Pounds. Van Nostrand, 1964. \$1.45.
494. *Spain in the World*. S. Bradford. Van Nostrand, 1962. \$1.45.
495. *Structure of the British Isle*. J. G. Anderson and T. R. Owen. Pergamon Press, 1968. \$5.50.

Regional Geography: Latin America

496. *Alliance for Progress*. J. W. Nystrom and N. A. Haverstock. Van Nostrand, 1966. \$1.45.
497. *An Atlas of Latin American Affairs*. R. S. Schneider. Praeger, 1965. \$1.95.
498. *Argentina*. T. F. McGann. Van Nostrand, 1966. \$1.45.

499. *Brazil: A Giant Stirs*. R. L. Carmin and R. P. Momsen. Van Nostrand, 1968. \$1.75.
500. *Central America: Land of Lords and Lizards*. T. V. Kalijarvi. Van Nostrand, 1962. \$1.45.
501. *Geography of Fishing in British Honduras and Adjacent Coastal Waters*. A. K. Craig. Louisiana State University Press, 1966. \$4.00.
502. *Latin America: A Descriptive Survey*. W. L. Schurz. Dutton, 1962. \$1.50.
503. *Latin America: A Geographical Commentary*. I. Pohl and J. Zepp. Dutton, 1967. \$2.35.
504. *Latin America: A Geographical Survey*. H. Robinson. Praeger, 1967. \$4.50.
505. *Map Book of South America*. A. Ferriday. St. Martin's Press, 1967. \$1.20.
506. *Mexico: Land of Sunshine and Shadows*. D. D. Brand. Van Nostrand, 1966. \$1.45.
507. *Paraguay: 1852 & 1968*. E. A. Hopkins, et al. American Geographical Society, 1968. \$4.00.
508. *Puerto Rico: Ally for Progress*. E. P. Hanson. Van Nostrand, 1962. \$1.45.
509. *Venezuela*. R. A. Crist and E. P. Leahy. Van Nostrand, 1969. \$1.75.
510. *The West Indian Scene*. G. E. Percy. Van Nostrand, 1965. \$1.45.

Regional Geography: Soviet Union

511. *An Atlas of Soviet Affairs*. R. N. Taaffe. Praeger, 1965. \$1.75.
512. *A Geography of the Soviet Union*. J. C. Dewdney. Pergamon Press, 1965. \$3.95.
513. *Geography of the USSR*. J. P. Cole. Penguin, 1967. \$1.65.
514. *A New Soviet Heartland*. D. J. M. Hooson. Van Nostrand, 1963. \$1.45.
515. *Oxford Regional Economic Atlas: The USSR and Eastern Europe*. Oxford University Press, 1956. \$6.25.
516. *Soviet Potentials: A Geographic Appraisal*. G. B. Cressey. Syracuse University Press, 1962. \$3.75.
517. *The Soviet Union*. W. G. East. Van Nostrand, 1968. \$1.45.
518. *The Soviet Union in Maps*. George Phillips and Son. Denoyer-Geppert Co., 1961. \$1.00.

Religion

519. *Areal Pattern of Religious Institutions in Cincinnati*. W. A. Hotchkiss. University of Chicago Department of Geography, 1950 (op). \$4.00.

520. *Geography of Religion*. D. E. Sopher. Prentice-Hall, 1967. \$1.95.
521. *Mennonite Settlements in the Paraguayan Chaco*. A. E. Krause. University of Chicago Department of Geography, 1952 (op). \$4.00.

Rocks and Minerals

522. *A Dictionary of Natural Resources and Their Principal Uses*. N. Jackson and P. Penn. Pergamon Press, 1966. \$2.50.
523. *Earth Resources*. B. J. Skinner. Prentice-Hall, 1970. \$2.50.
524. *Energy Resources of the United States*. E. W. Miller. Rand McNally. \$1.00.
525. *Geography of Energy*. N. B. Guyol. Prentice-Hall. Coming.
526. *Geography of Natural Resources*. I. Burton and R. W. Kates. Prentice-Hall. Coming.
527. *Geography of Water Resources*. W. R. D. Sewell. Prentice-Hall. Coming.
528. *Introduction to World Resources*. E. W. Zimmerman. Harper and Row, 1964. \$3.50.
529. *Marble Falls: A Future Built on Natural Resources*. C. T. Clark and J. E. Willis. University of Texas, Bureau of Business Research, 1967. \$2.50.
530. *Metals in the Service of Man*. W. Alexander and A. Street. Penguin, 1962. Price not given.
531. *Mineral in Industry*. W. R. Jones. Penguin, 1963. \$1.45.
532. *The Next Hundred Years: Man's Natural and Technological Resources* H. Brown, et al. Viking Press, 1963. \$1.45.
533. *Resource Use and Associated Problems in the Upper Cimarron Area*. B. R. Guest. University of Chicago Department of Geography, 1951 (op). \$4.00.
534. *The Water Resources of the Lower Colorado River Basin*. J. M. Khalaf. University of Chicago Department of Geography, 1951 (op). \$4.00.
535. *Water Resources of a Western New York Region*. E. F. Bordne. Syracuse University Press. \$3.00.
536. *World Resource Production — 50 Years of Change*. H. V. Warren and E. F. Wilks. Tantalus. \$2.50.
537. *World Resources: Eastern Hemisphere*. R. N. Saveland. Ginn. \$3.80.
538. *World Resources: Western Hemisphere*. R. N. Saveland. Ginn. \$3.60.

Rocks and Minerals

539. *Earth Materials*. W. G. Ernst. Prentice-Hall, 1969. \$2.50.
540. *Evolution of Igneous Rocks*. N. L. Bowen. Dover, 1928. \$2.50.

541. *A Geography of Minerals*. W. H. Voskuil. Wm. C. Brown, 1969. \$2.50.
542. *How to Know Minerals and Rocks*. R. M. Pearl. Signet, 1955. \$.75.
543. *Minerals and How to Study Them*. E. S. Dana. Wiley. \$2.95.
544. *Minerals and Men: An Exploration of the World of Minerals and Its Effect on the World We Live In*. J. F. McDivitt. Johns Hopkins Press, 1965. \$1.95.
545. *Mining and Minerals*. E. N. Davies and G. A. Northedge. Pergamon Press, 1968. \$2.50.
546. *Rock Hound's Guide to Connecticut*. K. R. Ryerson. Pequot Press. \$2.00.
547. *Rocks and Minerals*. R. M. Pearl. Barnes and Noble, 1966. \$2.15.
548. *Rocks and Minerals*. B. Simpson. Pergamon Press, 1966. \$4.50.
549. *Rocks and Minerals*. H. Zim and P. Shaffer. Golden Press, 1957. \$1.00.

Soils

550. *The Geography of Soils*. B. T. Bunting. Aldine, 1966. \$2.45.
551. *Introductory Soil Science*. F. R. Troeh and R. G. Palmer. Iowa State University Press. \$3.00.

Space

552. *Atmosphere*. Author still to be announced. Prentice-Hall. Coming.
553. *Between Earth and Space*. C. Orr, Jr. Collier Books, 1961. \$.95.
554. *Earth in Orbit*. P. Thornhill. Fearon. \$1.25.
555. *Our Atmosphere*. T. Loeb sack. Signet Books. \$.60.
556. *The Solar System*. J. A. Wood. Prentice-Hall. Coming.
557. *Space: Frontier Unlimited*. H. L. Goodwin. Van Nostrand, 1962. \$1.45.

Sun

558. *Direct Use of the Sun's Energy*. F. Daniels. Yale University Press, 1964. \$2.45.
559. *The Face in the Sun*. H. W. Newton. Penguin Books. Price not given.

Transportation and Trade

560. *The Air Passenger Hinterland of Chicago*. E. J. Taaffe. University of Chicago Department of Geography, 1952 (op). \$4.00.

561. *The British East Africa Transportation Complex*. I. S. Van Dongen. University of Chicago Department of Geography, 1954 (op). \$4.00.
562. *Chicago's External Truck Movements: Spatial Interaction Between the Chicago Area and its Hinterland*. M. Helvig. University of Chicago Department of Geography, 1964 (op). \$4.00
563. *Coal Traffic on the Ohio River System*. F. A. Carlson and F. Seawall. Ohio State University, 1962. \$2.00.
564. *The Demand for Transportation: Regional and Commodity Studies in the United States*. E. D. Perle. University of Chicago Department of Geography, 1964. \$4.00.
565. *From Atlantic to Pacific: A New Interocean Canal*. E. J. Klett. Harper and Row. \$2.45.
566. *The Geography of Air Transportation*. K. R. Sealy. Aldine, 1968. \$2.45.
567. *Geography of International Trade*. R. S. Thoman and E. C. Conkling. Prentice-Hall, 1967. \$2.50.
568. *Geography of Transportation*. E. J. Taaffe. and H. L. Gauthier, Jr. Prentice-Hall. Coming.
569. *Import Traffic of Chicago and its Hinterland*. E. H. Draine. University of Chicago Department of Geography, (op). \$4.00.
570. *Israeli Shipping and Foreign Trade*. B. Boxer. University of Chicago Department of Geography, 1957. \$4.00.
571. *Japanese Prewar Trade and Shipping in the Oriental Triangle*. N. S. Ginsburg. University of Chicago Department of Geography, 1949 (op). \$4.00.
572. *Ocean Shipping in the Evolution of Hong Kong*. B. Boxer. University of Chicago Department of Geography, 1961. \$4.00.
573. *Port of British Columbia: Development and Trading Patterns*. D. E. Kerfoot. Tantalus, 1966. \$2.50.
574. *The Port of Chicago and the St. Lawrence Seaway*. H. M. Mayer. University of Chicago Department of Geography, 1957 (op). \$4.00.
575. *The Port of Milwaukee*. E. Hamming. University of Chicago Department of Geography, 1952 (op). \$4.00.
576. *Rail Transportation and the Economic Development of Soviet Central Asia*. R. N. Taaffe. University of Chicago Department of Geography, 1960. (op). \$4.00.
577. *Structure of Transportation Networks: Relationships Between Network Geometry and Regional Characteristics*. K. J. Kansky. University of Chicago Department of Geography, 1963. \$4.00.

578. *Transportation and Politics*. R. I. Wolfe. Van Nostrand, 1963. \$1.45.

Urban Geography

580. *The Alien Town: Patterns of Settlement in Busoga, Uganda*. A. E. Larimore. University of Chicago Department of Geography, 1958 (op). \$4.00.
581. *American Metropolis*. L. E. Goodall. Merrill, 1967. \$2.95.
582. *America's Changing Environment*. D. Allee, et al. American Academy of Arts and Sciences. \$2.25.
583. *Anapolis, Brazil: Regional Capital of an Agricultural Frontier*. R. L. Carmin. University of Chicago Department of Geography, 1953 (op). \$4.00.
584. *The Challenge of Megalopolis*. W. V. Eckardt. Free Press, 1964. \$1.95.
585. *The Changing Landscape of a Mexican Municipio, Villa Las Rosas, Chiapas*. A. D. Hill. University of Chicago Department of Geography, 1964 (op). \$4.00.
586. *Changing Metropolis*. F. I. Tietze and J. E. McKeown. Houghton-Mifflin, 1964. \$2.65.
587. *The Changing Village Community*. J. M. Halpern. Prentice-Hall, 1967. \$2.95.
588. *Cities and Space: The Future Use of Urban Land*. L. Wingo, Jr. (ed.). Johns Hopkins Press, 1963. \$2.45.
589. *The City: Its Growth, Its Decay, Its Future*. E. Saarinen. MIT Press, 1965. \$2.95.
590. *City and Suburb: The Economics of Metropolitan Growth*. B. Chinitz, (ed.). Prentice-Hall, 1965. \$1.95.
591. *City Landscapes*. J. S. Emery. Jacaranda Press, 1968. \$1.50.
592. *Commercial Structures and Commercial Blight*. B. J. L. Berry. University of Chicago Department of Geography, 1963. \$4.00.
593. *A Comparison of Two Oil City Business Centers (Odessa-Midland, Texas)*. D. Weber. University of Chicago Department of Geography, 1958. \$4.00.
594. *Exercises in Urban Geography*. R. E. Murphy. McGraw Hill, 1968. \$3.95.
595. *Expressions of Urbanism in the Sequent Occupance of Northeastern Ohio*. J. S. Matthews. University of Chicago Department of Geography, 1949 (op). \$4.00.
596. *The External Relations of Cities During "Industrial Revolution"*. A. Pred. University of Chicago Department of Geography, 1962. \$4.00.

597. *Focus on Adelaide—Functional Organization of the Adelaide Region, Australia.* E. M. Bjorklund. University of Chicago Department of Geography, 1955 (op). \$4.00.
598. *Geography of Cities.* J. E. Vance, Jr. Prentice-Hall, 1970. No price given.
599. *The Geography of Towns.* A. E. Smailes. Aldine, 1968. \$2.45.
600. *Geography of Urban Land Use.* H. Mayer. Prentice-Hall. Coming.
601. *Goals for Urban America.* Berry & Meltzer. Prentice-Hall. \$1.95.
602. *The Image of the City.* K. Lynch. MIT Press, 1960. \$2.95.
603. *The Internal Structure of the Springfield, Illinois, Urbanized Area.* C. W. Sorensen. University of Chicago Department of Geography, (op). \$4.00.
604. *An Introduction to Urban Geography.* J. H. Johnson. Pergamon Press, 1967. \$4.00.
605. *Megalopolis: The Urbanized Northeastern Seaboard of the United States.* J. Gottmann. MIT Press, 1964. \$4.95.
606. *Metropolis on the Move.* J. Gottmann and R. A. Harper, (ed.). Wiley, 1967. \$3.95.
607. *The Modern American City.* C. Tunnard. Van Nostrand, 1968. \$1.75.
608. *Monterrey, Mexico: Internal Patterns and External Relations.* M. C. Megee. University of Chicago Department of Geography, 1958 (op). \$4.00.
609. *New Industrial Towns on Canada's Resource Frontier.* I. M. Robinson. University of Chicago Department of Geography, 1962. \$4.00.
610. *Political Areal-Functional Organization: With Special Reference to St. Cloud, Minnesota.* R. H. Brown. University of Chicago Department of Geography, 1957 (op). \$4.00.
611. *Private Redevelopment of the Central City: Spatial Processes of Structural Change in the City of Toronto.* L. S. Bourne. University of Chicago Department of Geography, 1967. \$4.00.
612. *Relational Patterns of Kampala, Uganda.* E. S. Munger. University of Chicago Department of Geography, 1951 (op). \$4.00.
613. *Residential Location and the Place of Work.* J. R. Wolforth. Tantalus. \$2.25.
614. *The Settlement of the Saginaw Basin.* M. E. McGaugh. University of Chicago Department of Geography, 1950 (op). \$4.00.

615. *The Squeeze: Cities Without Space*. E. Higbee. Apollo, 1965. \$2.50.
616. *Surveys for Town and Country Planning*. J. N. Jackson. Hillary, 1963. \$4.25.
617. *Toronto's Changing Retail Complex: A Study in Growth and Blight*. J. W. Simmons. University of Chicago Department of Geography, 1966. \$4.00.
618. *Toward New Towns for America*. C. Stein. MIT Press. \$3.95.
619. *Towns and Cities*. E. Jones. Oxford University Press, 1966. \$1.75.
620. *The University Town in England and West Germany*. E. W. Gilbert. University of Chicago Department of Geography, 1961. \$4.00.
621. *Urban Geography*. Y. C. Kiang. Edwards Brothers 1964. \$4.95.
622. *Urban Geography*. National Council for Geographic Education, 1966. \$1.00.
623. *Urban Geography: An Introductory Analysis*. J. H. Johnson. Pergamon Press, 1967. \$4.00.
624. *Urbanism and Urbanization*. N. Anderson, (ed.). Humanities Press. \$5.25.
625. *Urbanization in Newly Developing Countries*. G. Breese. Prentice-Hall, 1966. \$2.50.
626. *The World Cities*. P. Hall. World University Library, 1966. \$2.45.

Workbooks

627. *Advanced Tests for the Graduate Record Examination: Geography*. R. A. White. Arco, 1968. \$3.95.
628. *Advanced Tests for the Graduate Record Examination: Geography*. R. A. White. E. C. Gruber, (ed.). Arco, 1968. \$3.95.
629. *Exercise Manual for Physical Geography*. A. N. Strahler. Wiley, 1969. \$2.95.
630. *Fundamental Place Name Geography*. R. H. Fuson. Wm. C. Brown Co., 1966. \$1.95.
631. *Geography of Middle America: A Workbook*. O. M. McMillion. Wm. C. Brown Co., 1968. \$3.75.
632. *Geography of South America: A Workbook*. O. M. McMillion. Wm. C. Brown Co., 1968. \$4.95.
633. *Geology Lab Manual*. College Notes. \$2.95.
634. *Laboratory Exercises in Physical Geography*. J. R. Ray, Jr. and R. H. Fuson. Wm. C. Brown Co., 1967. \$4.75.

635. *Problems in World Cultural Geography*. R. H. Fuson and J. R. Ray, Jr. Wm. C. Brown Co., 1967. \$4.50.
636. *Workbook for Earth and Man*. R. E. Cramer. McCutchan. \$3.20.
637. *Workbook for Meteorology, Geology and Astronomy*. R. C. King. McCutchan. \$3.25.
638. *Workbook for Weather and Climate*. J. F. Lounsbury. Wm. C. Brown Co., 1968. \$2.95.
639. *Workbook of Weather Maps*. J. J. Hidore. Wm. C. Brown Co. \$1.50.
640. *World Place Location: Anglo-American Europe, Soviet Union*. R. O. Clark. Wiley, 1969. \$3.95.
641. *World Place Location: Central and East Asia, North Africa, South and Southwest Asia, Africa, Latin America and the Pacific*. R. O. Clark. Wiley, 1969. \$3.95.

ADENDA

Geography Via the Audio-Visual-Tutorial Method, Benjamin F. Richason, Jr., Do-It-This-Way Series No. 8, National Council for Geographic Education, 1969, \$2.50.

Teaching the American Indian in the American School: An Adventure in Cultural Geography, Daniel Jacobson, Teacher's Resource Materials, National Council for Geographic Education, 1969, \$1.25.

A Modern City: Its Geography, Harold M. Mayer, et al. Teacher's Resource Materials, National Council for Geographic Education, 1970, \$3.00.

CROSS REFERENCE INDEX

- Afghanistan:** 428, 455. (Also see: Asia)
Africa: 100, 370-382, 537, 641. (Also see: Individual Country)
Agriculture: 1-21, 473, 474, 583, 587. (Also see: Economics)
Alaska: 158. (Also see: United States)
Anglo-America: 79, 383-427, 538, 640. (Also see: Individual Country)
Anthropology: 22-28.
Argentina: 498. (Also see: Latin America)
Arizona: 412, 534. (Also see: United States)
Asia: 65, 124, 429-463, 537, 641. (Also see: Individual Country, "Middle East", Southeast Asia)
Atlases: 29-54, 65, 345, 373, 418, 429, 456, 475, 497, 511, 515. (Also see: Maps, specific areas)
Australia and the Pacific: 23, 464-471, 537, 597, 641. (Also see: Individual country, Southeast Asia, Asia)
Austria: 478. (Also see: Europe)
Bahamas: 76. (Also see: Latin America, West Indies)
Bhutan: 438. (Also see: Asia)
Bibliographic References: 55-68.
Biogeography: 80, 88.
Brazil: 22, 499, 583. (Also see: Latin America)
British Columbia: 573. (Also see: Canada, Anglo-America)
British Honduras: 501. (Also see: Central America, Latin America)
California: 66, 163, 384, 392, 394, 396-398, 400, 422, 427, 534. (Also see: United States)
Canada: 209, 383, 385-387, 609. (Also see: Individual province, Toronto, Anglo-America)
Central America: 500, 631. (Also see: Specific country, Latin America)
Ceylon: 20. (Also see: Southeast Asia, Asia)
Chicago: 224, 228, 229, 231, 232, 297, 389-391, 560, 562, 569, 574. (Also see: Illinois, North Central United States, United States)
Chile: 10. (Also see: Latin America)
China: 60, 431-436, 460. (Also see: Asia)

Climatology: 69-71, 86, 158, 392. (Also see: Meteorology)
"Cold Regions": 77, 86, 89, 382. (Also see: Individual country)
Colorado: 7, 178, 534. (Also see: United States)
Common Market: 480. (Also see: Europe, Individual country, Economic Geography)
Connecticut: 546. (Also see: North East United States, United States)
Czechoslovakia: 473. (Also see: Europe, East Europe, USSR)
Deserts: 72, 81
Earthquakes: 135-137, 394. (Also see: Geology)
East Africa: 561, 580. (Also see: Individual country, Africa)
East Europe: 476, 477, 483. (Also see: Individual country, Europe, USSR)
Ecology: 72-90, 190. (Also see: Anthropology)
Economic Geography: 4, 24, 52, 58, 91-120, 212, 227, 352, 353, 395, 480, 485, 496, 576, 577, 590, 596. (Also see: Agriculture, Manufacturing, Recreation, Transportation, Trade)
Europe: 31, 170, 472-495, 537, 640. (Also see: Individual country, East Europe)
Exploration: 121-124, 465.
Flooding: 2-5, 83, 194, 195, 198, 201-204, 221, 443. (Also see: Hydrology)
Florida: 12. (Also see: Southeast United States, United States)
France: 485, 488. (Also see: Europe, Common Market)
Geology: 125-157, 200, 234, 240, 241, 250, 261, 322, 394, 395, 405-407, 466, 489, 540, 633, 637. (Also see: Geomorphology, Hydrology)
Geomorphology: 21, 158-165, 196, 197, 204, 397. (Also see: Geology, Hydrology)
Georgia: 15. (Also see: Southeast United States, United States)
Germany: 108, 482, 620. (Also see: Common Market, Europe, East Europe)
Greece: 40, 346. (Also see: Europe)
Historical Geography: 43-45, 125, 166-175, 236, 478, 507, 595, 614. (Also see: Maps, Atlases, Exploration)

- History of Geography:** 298, 300, 303. (Also see: Theory, Teaching of Geography)
- Hong Kong:** 572. (Also see: China, Southeast Asia, Asia)
- Human Geography:** 144, 176-193, 202, 342, 354, 393, 454. (Also see: Ecology, Anthropology, Population)
- Hydrology:** 8, 17, 83, 178, 194-211, 534, 535. (Also see: Geology, Geomorphology)
- Illinois:** 172, 212, 214, 232, 363, 365, 603. (Also see: Chicago, North Central United States, United States)
- India:** 44, 91, 98, 434, 439. (Also see: Asia)
- Indiana:** 230. (Also see: North Central United States, United States)
- Indonesia:** 440-441. (Also see: Asia, Australia and the Pacific, Southeast Asia)
- Iowa:** 107. (Also see: North Central United States, United States)
- Iran:** 211, 455. (Also see: Asia, "Middle East")
- Iraq:** 208. (Also see: Asia, "Middle East")
- Israel:** 570. (Also see: Asia, "Middle East")
- Italy:** 222, 351, 481, 490. (Also see: Common Market, Europe)
- Japan:** 53, 64, 442, 571. (Also see: Asia)
- Jordan:** 437. (Also see: Asia, "Middle East")
- Kansas:** 388, 409, 533. (Also see: United States)
- Korea:** 443. (Also see: Asia)
- Land Use:** 17, 212-216, 479, 588, 600. (Also see: Agriculture, Economic Geography, Flooding, Manufacturing, Recreation)
- Latin America:** 496-510, 538, 565, 632, 641. (Also see: Central America, Individual Country, West Indies)
- Malaysia:** 74, 445-446. (Also see: Southeast Asia, Asia)
- Manufacturing:** 91, 217-233, 530, 596. (Also see: Economic Geography)
- Maps:** 65-66, 166, 173, 175, 234-253, 378-379, 410, 447, 469, 491, 505, 518, 639. (Also see: Atlases)
- Maryland:** 403. (Also see: Southeast United States, United States)
- Massachusetts:** 117, 395, 405. (Also see: Northeast United States, United States)
- Medical Geography:** 254-255. (Also see: Human Geography)

Meteorology: 82, 90, 235, 253, 256-285, 313, 427, 555, 637-639. (Also see: Climatology)
Mexico: 80, 506, 585, 608. (Also see: Central America, Latin America)
Michigan: 32, 411, 421, 614. (Also see: North Central United States, United States)
"Middle East": 9, 30, 171, 429, 448-449, 456. (Also see: Africa, Asia, Individual Country)
Military
Geography: 314, 352. (Also see: Political Geography)
Milwaukee: 391, 575. (Also see: North Central United States, United States, Wisconsin)
Minnesota: 610. (Also see: North Central United States, United States)
Missouri: 388. (Also see: United States)
Nepal: 438. (Also see: Asia)
New
Brunswick: 406. (Also see: Anglo-America, Canada)
New Jersey: 226. (Also see: Northeast United States, United States)
New Mexico: 407, 413. (Also see: United States)
New York: 534. (Also see: Northeast United States, United States)
New Zealand: 466-467. (Also see: Australia and the Pacific, Southeast Asia)
Nigeria: 380. (Also see: Africa)
North
Carolina: 401. (Also see: Southeast United States, United States)
North
Central U.S.: 415. (Also see: Individual States, United States)
Northeast
United States: 410, 605. (Also see: Individual States, United States)
Oceanography: 76, 261, 315-331. (Also see: Hydrology, Physical Geography)
Ohio: 213, 519, 563, 595. (Also see: North Central United States, United States)
Oklahoma: 45, 388, 533. (Also see: United States)
Ontario: 109, 420. (Also see: Anglo-America, Canada, Toronto)
Oregon: 33, 200, 417. (Also see: United States)
Pakistan: 450, 457. (Also see: Asia)

- Panama:** 3. (Also see: Central America, Latin America)
- Paraguay:** 507, 521. (Also see: Latin America)
- Pennsylvania:** 115, 221. (Also see: United States)
- Philippines:** 458-459. (Also see: Southeast Asia, Asia)
- Physical Geography:** 332-344, 419, 629, 634. (Also see: Specific area of Physical Geography)
- Poland:** 493. (Also see: East Europe, Europe, USSR)
- Political Geography:** 39, 345-352, 372, 377, 429, 434, 460, 470, 475, 497, 511, 514, 578. (Also see: Urban Geography, Military Geography)
- Pollution:** 90.
- Population:** 15-16, 59, 255, 353-361. (Also see: Urban Geography)
- Puerto Rico:** 16, 508. (Also see: Latin America, West Indies)
- Recreation:** 362-365. (Also see: Land Use)
- Religion:** 519-521. (Also see: Human Geography)
- Resources:** 147, 210, 218-219, 227, 232, 352, 364, 426, 522-538, 558. (Also see: Geology, Hydrology, Manufacturing, Rock and Minerals)
- Rhodesia:** 18. (Also see: Africa)
- Rocks and Minerals:** 147, 412, 422, 539-549. (Also see: Geology, Resources)
- Scandinavia:** 492. (Also see: Europe, Individual Country)
- Sikkim:** 438. (Also see: Asia)
- Soil:** 550-551. (Also see: Geology, Geomorphology)
- South Africa:** 375, 382. (Also see: Africa)
- Southeast Asia:** 19, 43, 444, 451-453. (Also see: Asia, Australia and the Pacific, Individual Country)
- Southeast United States:** 423. (Also see: Individual State, United States)
- Space:** 283, 552-557. (Also see: Climatology, Meteorology)
- Spain:** 352, 494. (Also see: Europe)
- Sun:** 558-559.
- Teaching of Geography:** 57, 63, 68, 242, 287-289, 291-292, 295-296, 299, 302, 304-306, 310, 312-313, 368, 627-641. (Also see: History of Geography, Theory of Geography)

- Tennessee:** 114, 118. (Also see: Southeast United States, United States)
- Texas:** 34, 215, 362, 529, 593. (Also see: United States)
- Thailand:** 461-462. (Also see: Asia, Southeast Asia)
- Theory of Geography:** 286, 290, 293-295, 301-303, 305-309, 311, 341, 347, 360, 577. (Also see: Human Geography, Physical Geography, Teaching of Geography)
- Toronto:** 399, 611, 617. (Also see: Anglo-America, Canada, Ontario)
- Trade:** 567, 569-571, 573. (Also see: Economic Geography, Transportation)
- Transportation:** 222, 233, 351, 375, 560-566, 568, 570-579. (Also see: Economic Geography, Trade)
- "Tropics":** 95, 471. (Also see: Individual Country)
- Turkey:** 455, 463. (Also see: Asia, Europe, "Middle East")
- USSR:** 227, 460, 487, 511-518, 576, 640. (Also see: Asia, East Europe, Europe)
- United Kingdom:** 38, 474, 473, 489, 495, 620. (Also see: Europe)
- United States:** 4, 11, 12, 21, 58, 69, 106, 174-175, 193-194, 260, 393, 408, 470, 524, 564, 581-582, 607, 618. (Also see: Anglo-America, Individual State)
- Urban Geography:** 17, 20, 22, 31, 74, 83, 194, 226, 479, 580-626. (Also see: Human Geography, Land Use, Manufacturing, Population)
- Utah:** 8, 534. (Also see: United States)
- Venezuela:** 509. (Also see: Latin America)
- Virginia:** 173. (Also see: Southeast United States, United States)
- Washington:** 33, 402. (Also see: United States)
- West Indies:** 510, 631. (Also see: Individual Country, Latin America)
- West Virginia:** 216. (Also see: Southeast United States, United States)
- Wisconsin:** 363, 404, 419. (Also see: Milwaukee, North Central United States, United States)
- World Regional Geography:** 361, 366-369, 361, 366-369, 635. (Also see: Individual Country or Region)
- Yugoslavia:** 351. (Also see: East Europe, Europe, USSR)

PUBLISHERS

- Abelard-Schuman, Ltd. 6 West 57th Street, New York, N.Y. 10019.
- Adams Press. 30 West Washington Street, Chicago, Ill., 60602.
- Aldine Publishing Co. 523 South Wabash Ave., Chicago, Ill., 60605.
- Allyn and Bacon, Inc. 470 Atlantic Ave., Boston, Mass., 02210.
- American Geographical Society. Broadway at 156th St., New York, N.Y., 10032.
- American Meteorological Society. 45 Beacon St., Boston, Mass.
- Ann Arbor Publishers. 610 Forest, Ann Arbor, Mich., 48104.
- Apollo Editions: See Thomas Y. Crowell.
- Appleton Century Crofts. 440 Park Avenue, South, New York, N.Y., 10016.
- Arco Publishing Co., Inc. 219 Park Avenue, South, New York, N.Y., 10003.
- Arno Press, Inc. 330 Madison Avenue, New York, N.Y., 10017.
- Association of American Geographers. Washington, D.C., 20036.
- Atheneum Publishers. 122 East 42nd Street, New York, N.Y., 10017.
- Aviation Book Co. Box 4187, Glendale, Calif., 91202.
- Ballantine Books. Order from Pocket Books, Inc.
- Bantam Books, Inc. 271 Madison Avenue, New York, N.Y., 10016.
- Barnes and Noble, Inc. 105 Fifth Avenue, New York, N.Y., 10003.
- Barrister Publishing Co., Inc. 387 Park Avenue South, New York, N.Y., 10015.
- Barrons Educational Series. 113 Crossways Park Drive, Woodbury, N.Y., 11797.
- B. C. Geographical Series. P. O. Box 4248, Vancouver, 9, B. C., Canada.
- W. A. Benjamin, Inc. 1 Park Avenue, New York, N.Y., 10016.
- Blaisdell Publishing Co. 275 Wyman St., Waltham, Mass., 02154.
- William C. Brown Co. Box 539, Dubuque, Iowa, 52001.
- Cambridge Book Co. 45 Kraft Avenue, Bronxville, N.Y., 10708.
- Cambridge University Press. 32 East 57th Street, New York, N.Y., 10022.
- Canadian University Publications. University of Toronto Press, Front Campus, University of Toronto, Toronto 5, Ontario, Canada.
- Capricorn Books. See G. P. Putnam's Sons.
- Chandler Publishing Co. Order from Science Research Associates.

Chelsea Publishing Co. 159 East Tremont Ave., Bronx, N. Y.,
 10453.
 Collete Notes, Inc. 184 Fifth Avenue, New York, N.Y., 10010.
 Collier Books. Order from Macmillan Co.
 Cornell University Press. 124 Roberts Place, Ithaca, N.Y., 14851.
 Thomas Y. Crowell, Co. 201 Park Avenue South, New York, N.Y.,
 10003.
 Dell Publishing Co. 750 Third Avenue, New York, N.Y., 10017.
 Denoyer-Geppert Co. 5235 Ravenswood Avenue, Chicago, Ill.,
 60640.
 Department of Mines and Technical Surveys. Geographical
 Branch, Ottawa, Canada.
 Doubleday Paperbacks. 227 Park Avenue, New York, N.Y.,
 10017.
 Dover Publication, Inc. 180 Varick St., New York, N.Y., 10014.
 Dow Jones and Co. Box 300, Princeton, N. J., 08540.
 E. P. Dutton and Co., Inc. 201 Park Avenue South, New York,
 N.Y., 10003.
 Eastern University Press. The College Book Shop, 18090 Wyom-
 ington, Detroit, Mich.
 Educators Progress Service. Box 497, Randolph, Wis., 53956.
 Fawcett Publishers, Inc. Fawcett Place, Greenwich, Conn., 06830.
 Fearon Publishers, Inc. 2165 Park Blvd., Palo Alto, Calif., 94306.
 Flint Geographical Press. Box 623, Flint, Mich., 48501.
 W. H. Freeman Co. 660 Market St. San Francisco, Calif., 94104.
 Free Press. 866 Third Avenue, New York, N.Y., 10022.
 Foreign Languages Press. China Books and Periodicals, 2929
 Twenty-fourth St., San Francisco, Calif., 94110.
 Geological Society of America. Colorado Building, P. O. Box
 1719, Boulder, Colo., 80302.
 Ginn and Co. Statler Building, Back Bay, Box 191, Boston, Mass.,
 02117.
 Grosset and Dunlap. 51 Madison Ave., New York, N.Y., 10010.
 Grove Press, Inc. 80 University Place, New York, N.Y., 10003.
 C. S. Hammond. 515 Valley Street, Maplewood, N.J., 07040.
 Harcourt Brace and World. 757 Third Ave., New York, N.Y.,
 10017.
 Harper and Row, Publishers. 49 East 33rd St., New York, N.Y.,
 10016.
 Harvard University Press. 79 Garden St., Cambridge, Mass.,
 02138.
 Hillary House Publishers. Distributed by Humanities Press.
 Holt, Rinehart and Winson. 383 Madison Ave., New York, N.Y.,
 10017.

Houghton Mifflin Co. 2 Park Street, Boston, Mass., 02107.
 Humanities Press, Inc. 303 Park Avenue South, New York, N.Y.,
 10010.
 Indiana University Press. P. O. Box 369, Bloomington, Ind.,
 47401.
 International Publications Service. 303 Park Avenue South,
 New York, N.Y., 10010.
 Iowa State University Press. Press Building, Ames, Iowa, 50010.
 Jacaranda Press, Ltd. 73 Elizabeth Street, Brisbane, Australia.
 Johns Hopkins Press. 5820 York Road, Baltimore, Md., 21218.
 Kent State University Printing Service. Kent, Ohio, 44240.
 A. A. Knopf, Inc. See: Random House.
 Littlefield Adams and Co. 81 Adams Drive, Totowa, N.J., 07512.
 Louisiana State University Press. Baton Rouge, La., 70803.
 The Macmillan Co. 866 Third Avenue, New York, N.Y., 10022.
 McCutchan Publishing Corp. 2526 Grove Street, Berkeley, Calif.,
 94704.
 McGraw-Hill Book Co. 330 West 42nd Street, New York, N.Y.,
 10036.
 Mentor Books. See: New American Library.
 Charles E. Merrill Books, Inc. 1300 Alum Creek Drive, Columbus,
 Ohio, 43216.
 M. I. T. Press. 50 Ames Street, Cambridge, Mass., 02142.
 Modern Library. See: Random House, Inc.
 Monarch Press, Inc. 630 Fifth Ave., New York, N.Y., 10020.
 National Council for Geographic Education. 111 West Washing-
 ton St., Chicago, Ill., 60602
 National Education Association. 1201 16th Street, N.W., Wash-
 ington, D.C., 20035.
 National Press Books. 850 Hansen Way, Palo Alto, Calif., 94304.
 Natural History Press. See: Doubleday.
 New American Library. 1301 Avenue of the Americas, New York,
 N.Y., 10019.
 Northwestern University. Department of Geography. Evanston,
 Ill., 60201
 W. W. Norton and Co. 55 Fifth Avenue, New York, N.Y., 10003.
 Ohio State University. Hitchcock Hall, 2070 Neil Avenue, Colum-
 bus, Ohio, 43210.
 Oregon State University Press. 101 Waldo Hall, P. O. Box 689,
 Corvallis, Ore., 97330.
 Oxford Book Co., Inc. 387 Park Avenue South, New York, N.Y.,
 10016.
 Oxford University Press. 200 Madison Ave., New York, N.Y.,
 10016.

Pacific Book Publishers. 257 Channing Avenue, P. O. Box 558,
Palo Alto, Calif., 94302.

Penguin Books, Inc. 7110 Ambassador Road, Baltimore, Md.,
21207.

Pequot Press. 161-163 Water St., Stonington, Conn., 06378.

Pergamon Press, Inc. Maxwell House, Fairview Park, Elmsford,
N.Y., 10523.

Phoenix Books. See: University of Chicago Press.

Pocket Books, Inc. 630 Fifth Avenue, New York, N.Y., 10020.

Frederick A. Praeger, Inc. 111 Fourth Avenue, New York, N.Y.,
10003.

Prentice-Hall, Inc. Englewood Cliffs, New Jersey, 07632.

Princeton University Press. Princeton, N.J., 08540.

G. P. Putnam's Sons. 200 Madison Avenue, New York, N.Y.,
10016.

Pyramid Publications, Inc. 444 Madison Avenue, New York,
N.Y., 10022.

Rand McNally Co. P. O. Box 7600, Chicago, Ill., 60680.

Random House, Inc. 501 Madison Ave., New York, N.Y., 10022.

Regents Publishing Co. 200 Park Avenue South, New York, N.Y.,
10003.

Royal University of Lund. Department of Geography, Lund,
Sweden.

St. Martin's Press. 175 Fifth Avenue, New York, N.Y., 10010.

Science Research Associates. 259 East Erie St., Chicago, Ill.,
60611.

Signet Books. See: New American Library.

Smithsonian Press. Washington, D. C., 20560.

Stanford University Press. Stanford, Calif., 94305.

State University College. New Paltz, N.Y.

Syracuse University Press. Box 8, University Station, Syracuse,
N.Y., 13210.

Tantalus Research, Ltd. See: B. C. Geographical Series.

Terry Publishing Co. Box 525, Olympia, Wash., 98501.

Tri-Ocean Books. 62 Townsend St., San Francisco, Calif., 94107.

C. E. Tuttle Co., Inc. 28 South Main St., Rutland, Vt., 05701.

UNESCO Publications Center. 317 East 34th St., New York,
N.Y., 10016.

U. S. Government Printing Office. Superintendent of Documents.
Washington, D. C., 20402.

University of Arizona Press. Box 3398, College Station, Tucson,
Ariz., 85700.

University of California Press. 2223 Fulton St., Berkley, Calif.,
94720.

University of Chicago. Department of Geography, Research Papers, 1101 East 58th St., Chicago, Ill., 60637.
University of Chicago Press. 5750 Ellis Avenue, Chicago, Ill., 60637.
University of Georgia Press. Athens, Geo., 30601.
University of Georgia. Research and Development Center in Educational Stimulation. Athens, Geo., 30601.
University of Massachusetts. Graduate School. Amherst, Mass., 01002.
University of Michigan Press. 615 East University, Ann Arbor, Mich., 48106.
University of New Mexico Press. Albuquerque, N.M., 87106.
University of Oklahoma Press. Norman, Okla., 73069.
University of Pittsburgh Press. 3309 Cathedral of Learning, Pittsburgh, Pa., 15213.
University of the State of New York. State Education Department, Foreign Area Materials Center, Albany, N.Y.
University of Texas. Bureau of Business Research, Austin, Tex., 78712.
University of Wisconsin Press. P. O. Box 1379. Madison, Wis., 53701.
University Paperbacks. See: Barnes and Noble.
University Press of Virginia. P. O. Box 3608, University Station, Charlottesville, Va., 22903.
Van Nostrand Reinhold Co., 450 W. 33rd St., New York, N.Y., 10001.
Viking Press. 625 Madison Avenue, New York, N.Y., 10022.
Washington Square Press. See: Pocket Books, Inc.
Wayne State University Press. 5980 Cass Avenue, Detroit, Mich., 48202.
John Wiley and Sons, Inc. 605 Third Ave., New York, N.Y., 10016.
World University Library. See: McGraw-Hill.

ABOUT THE AUTHOR

Hugh A. Hornstein is an instructor of Geography at Muskegon Community College, Muskegon, Michigan.

He received his B.A. and M.A. from Western Michigan University, Kalamazoo, Michigan. He has done graduate work at Michigan State University and the University of Minnesota.

His major teaching interests include: Geographic Methods, Historical Geography and Latin America. His avocational interests include Great Lakes shipping and railroading.