

BLEILER

THE CHECKLIST OF FANTASTIC LITERATURE

016.8083
BLE

SHASTA

**THE CHECKLIST
OF FANTASTIC LITERATURE**

"In bibliographic work, after one has accumulated ninety-five per cent of the information he desires, he finds the remaining five per cent almost impossible to obtain. No sooner has the bibliography appeared on the market than somebody comes forth to announce that he or she has a book not mentioned in it, and after a while these sometimes amount to quite a disreputable number. Nevertheless, it is not worth while to try to get all; you are likely to die while waiting to obtain the last two or three per cent. Better publish what you have and let the other fellow add to it."

Henry R. Wagner

Bullion to Books

THE CHECKLIST OF FANTASTIC LITERATURE

A Bibliography of Fantasy, Weird, and
Science Fiction Books Published in
the English Language

EVERETT F. BLEILER
Editor

With a Preface by
Melvin Korshak

1948

SHASTA PUBLISHERS
Chicago : Illinois
MCMXLVIII

First Edition

Copyright, 1948

*All rights reserved. No portion of this book may
be reprinted without permission of the publishers:
Shasta Publishers, Chicago, Illinois. Printed in
the United States of America.*

To

FREDERICK BENJAMIN SHROYER

Booklorist and Bibliophile
whose inspiration
and encouragement
made this volume
possible

PREFACE

The need for a bibliography of fantastic literature has been discussed for as long a time as readers, with their lasting elements of individualism, have discriminated in their choice of books. Yet, like psychology, the collecting of books with a fantastic theme has had "a long history but a short past". For in that short past much confusion has arisen over just what books were to be considered fantastic. To read every book in the English language, and by process of elimination determine which titles are, and which are not, would take a hundred lifetimes. So we must use that faculty Robert A. Heinlein once termed man's "time-binding" sense; unlike other animals man is privileged to draw upon the records and experiences of those who have preceded him. With an employment of this principle, and with a desire to include between the covers of one volume the accumulated knowledge of many men and many sources, *The Checklist of Fantastic Literature* was compiled.

The foremost purpose in making up this bibliography of fantastic books has been to be of assistance to four major groups of people: the fantasy reader and book collector, the librarian, the psychologist, and the research scholar.

For the fantasy book collector, mainly through whose reading and cooperation the data for the *Checklist* were obtained, such a book is of primary importance: it gives the reader-collector a handy, centralized source of important information that will enable him to increase his collection. The chief interest in *Checklist* was recording, not reforming, the tastes and collections of fantasy book enthusiasts.

The librarian will find this bibliography a help in classifying a hitherto neglected field of literature. Men have always found it useful to classify things, for by classifying they identify an object and it is no longer mysterious. Books are no exception.

Recently, the psychologist has shown an interest in fantastic fiction. Psychoanalytical studies by Baynes, Jung, Jacobi, Layard, Ricklin and others have shown that fantasy may be as valuable as dreams for a projection of unconscious mental processes.

For the scholar, *Checklist* can be more than a bibliography—it may be a guide to the opening of new areas of scholarship. A study such as this will aid the historian of popular literary

trends in study of the novel form, tracing as it does fantastic elements in fiction from the romances of chivalry and the Gothic novel to its present-day development. Fantasy situations have proven satisfactory in the past, for writers have found it useful to plot a story in unusual surroundings where the terms of existence and the laws of society could conveniently be made by the author. Notable examples are seen in Jonathan Swift's *Gulliver's Travels* (political satire) and in Anatole France's *Penguin Island* (social satire). And it is interesting to note the reacceptance of fantasy as a means of literary expression in recent years; some critics believe science fiction will, with the increasing public awareness of the physical world, supplant the detective story as a popular literary form. The literary historian, by a study of the types of books written in certain periods, can draw many conclusions on the life, mores, and thoughts of that period. An excellent illustration (and one found in this book) is the large number of invasion-of-England-by-German-forces stories, written by British authors in the 1900-1910 period. Yet this is not surprising to the historian who recalls the tremendous amount of international unrest and armament building during the sabre-rattling days before World War I. Finally, the folklorist of modern fiction will discover in fantastic literature adequate material for study of the origin and spread of modern folk beliefs.

The preparation of this study was no simple task. While bibliographies do exist,¹ covering a multitude of subjects, very little *bibliography* of any thoroughness, incorporating a serious methodology, was to be found covering the fantasy field. From the start the compilers knew that whatever useful bibliography did exist in some of the highly specialized fantasy fields (e. g. on the Gothic novel; on ghost and supernatural stories; on imaginary voyages) was, by the limitation of its subject matter, only a small segment of the entire field.

The earliest of these studies to come to the attention of the editors was a bibliography of ghost and supernatural stories prepared by Miss Jean Hawkins, a librarian, in 1909.² Miss Hawkins stated that her reason for compiling this listing was to aid herself, and other reference librarians, in assisting

¹ For the purposes of comparison of format the bibliographies in other fields were useless, for little similarity exists in the physical makeup of one bibliography to another.

² HAWKINS, JEAN *Ghost Stories and Tales of the Supernatural "Bulletin of Bibliography"*; Boston, 1909: Vol 5, pp 142-145, 168-171

library readers searching for ghost stories. About 400 titles were listed in a skilled, professional manner, covering weird books and short stories which had appeared in omnibus volumes. A brief summary was given for some of the entries. Unfortunately, the subject matter was limited to a single facet of fantastic writing. While the effort was commendable for such an early date, it remains far from complete, neglecting and omitting items available even at that time.

An excellent general listing of fantastic books of all categories was made by Julius Schwartz for *Science Fiction Digest*, an amateur fantasy collector's journal of unusual merit, in 1933.³ This had about 600 titles, selected from the collections of fantasy enthusiasts. Mr. Schwartz has to his credit the earliest serious attempt to cover the fantastic field. His listing contained science fiction, weird, and fantasy books. However, no bibliographical data were included; only the title and author's name appeared. Where known, the type of story was indicated by code. In spite of the brevity of the listing, it was for years the only centralized source of fantasy book titles.

The most worthwhile listing prior to *Checklist* has been the series of mimeographed sheets compiled by A. Langley Searles.⁴ For his scholarly attempt to survey books of the fantasy field, Dr. Searles cannot be complimented too highly. Regrettably, Dr. Scarles began the task at a time when his library research lacked the polished techniques it has since acquired. It is also lamentable that this bibliography has not progressed beyond the early letters of the alphabet.

Finally, mention should be made of the listings of their personal libraries, prepared for limited distribution by Forrest J Ackerman of Los Angeles; Dr. M. Doreal of Sedalia, Colorado; and J. Michael Rosenblum of Leeds, England.

Thus far, in surveying the history of fantasy bibliography, evaluations have been made of reference sources of a magazine or pamphlet nature, usually privately printed and available only to the *aficionado*, the specialist fantasy book collector. There are, however, a number of important bibliographic studies in book form. These are generally known to the fantasy scholar and collector; most of them obtainable in any large university or public library.

As a literary form the Gothic has occupied an important niche in the historical development of the novel, and most

³ SCHWARTZ, JULIUS Service Department "Science Fiction Digest"; [privately printed]; Brooklyn, 1933: Vol I No. 5 thru Vol I No. 11.

⁴ SEARLES, A. LANGLEY A Bibliography of Fantastic Fiction [privately printed]; New York 1944 et seq

particularly the fantastic novel. High on the list of specialized, critical literature, if only by the authority of size and weight, is Montague Summers' *Gothic Bibliography*.⁵ This study is as thorough as any ever attempted, but the inclusion by Reverend Summers of all known Gothic novels, many without the elements of fear and terror, renders the work useless, by itself, for the purposes of the fantasy-specialist.

Valuable supplementary references to Summers' volume, with additional classified information in the field of the weird and supernatural, are the monographs of scholars such as Edith Birkhead,⁶ H. P. Lovecraft,⁷ and Dorothy Scarborough.⁸

Less widely known is Philip Babcock Gove's *Imaginary Voyage in Prose Fiction*.⁹ Using the subject as a thesis for his doctorate at Columbia University, Gove supplied a bibliography of unusual voyages, mostly in early fiction, noteworthy for its length. Still, it must be pointed out that not all of Gove's unusual voyages are fantastic, and thus the book's use is restricted.

No discussion of critical literature in the field would be complete without some account of the recently published study of the development of science fiction in J. O. Bailey's *Pilgrims Through Space and Time*.¹⁰ Never has a study of a fantastic form been more lavishly praised or completely damned than this work—especially by people unqualified to judge in either respect. Dr. Bailey's treatise, within the limits of what it sets out to accomplish, is undoubtedly the most thorough and far-reaching investigation of the development of science fiction that has ever been undertaken. Not only is the book documented with sound scholarship, but in the course of his survey the author has done a real service in bringing to public attention many unusual and little-known titles. Bailey's work is both well-organized and informative; the conclusions he draws are, in the main, both logical and sound.

Some objections are justified when they are based on the cursory treatment accorded to the form from 1914 to the

⁵ SUMMERS, MONTAGUE *A Gothic Bibliography* Fortune Press; London, [1941] Limited to an edition of 750 copies

⁶ BIRKHEAD, EDITH *The Tale of Terror* Constable; London, 1921

⁷ LOVECRAFT, H. P. *Supernatural Horror in Literature* Ben Abramson; New York, 1945. While it is true that Lovecraft's monograph originally appeared in 1927 in "The Recluse", and was subsequently reprinted in other amateur fantasy magazines, for the convenience of the reader the more easily available book edition is given.

⁸ SCARBOROUGH, DOROTHY *The Supernatural In Modern English Fiction* Putnam; New York, 1917

⁹ GOVE, PHILIP BABCOCK *The Imaginary Voyage in Prose Fiction* Columbia University Press; New York, 1941

¹⁰ BAILEY, J. O. *Pilgrims Through Space and Time* Argus Books; New York, 1947

present—for in spite of the fact that Bailey clearly stated he meant to be thorough only up to 1914, the fact remains that the modern period he covers in so hasty a fashion is of as great an importance as the entire period before 1914. Again, some justifiable criticism is based on his choice of many inferior and second-rate examples to represent the field since 1914, and his exclusion of such important contributors as Stanley Weinbaum and A. Merritt. Yet from the standpoint of bibliography alone, the some 200 book items of both fictional and critical nature listed by Dr. Bailey entitle this work to a permanent place on the fantasy reference shelf.

It is easily seen how few were the sources of fantasy bibliography available to the editors. Other volumes that were available,¹¹ while important as landmarks, are of limited value to the fantasy collector because they are specialized in their content matter, or else concern themselves primarily with literary criticism. The need for a vaster and more comprehensive frame of reference that would survey and list, in one place, the entire *known* field of fantastic literature—so considered by long-standing collectors of the genre—has never been realized until publication of the present volume.

Early in 1940 the first discussions for a definitive *Checklist of Fantastic Literature* were undertaken in Decatur, Indiana, at the home of the noted bibliophile and collector, Frederick B. Shroyer. Participating in these discussions were T. E. Dikty, of Ft. Wayne, and Erle Korshak, of Chicago, noted fantasy enthusiasts. Plans were made to assemble data necessary for such a checklist and to prepare the manuscript of such a work for publication.

During the months that followed, the initiators devoted themselves to their task. Letters were sent to the *New York Times* and the *Saturday Review of Literature* announcing this project and inviting any interested scholars or collectors to contribute information and titles. Both letters were subsequently published and a large and encouraging number of responses received. The material supplied by these contributors, together with the large listings from the fantasy libraries of the three editors, resulted in the completion of a manuscript of sizeable proportions, and far larger than any other listing of fantasy-interest books ever prepared before. It was planned to publish this volume privately under the auspices of the

¹¹ For a listing of such books as are of interest because of the bibliography given for specific fantasy authors see ANNOTATED LIST OF CRITICAL AND HISTORICAL REFERENCE WORKS at the rear of this volume.

Moonstruck Press Association, a name whimsically suggested by Mr. Shroyer.

This manuscript was in the final stage of pre-publication preparation when World War II began. Dikty entered the Armed Forces, and was shortly followed by Shroyer and Korshak. The manuscript and notes pertaining thereto were left in Ft. Wayne for safekeeping among Dikty's personal effects.

With the end of the war the demobilized editors returned to complete their task, but found the manuscript was missing. During Dikty's military absence an over-zealous house cleaner had thrown it away. Likewise lost were the notes and names of those who aided in the original project. On top of this, Shroyer, spark plug of the original project, had moved to the West Coast.

Not to be deterred in the original aim, Dikty joined Korshak in Chicago. A work of more thorough bibliography was planned, far broader in design than the earlier project. It was decided to call this *The Checklist of Fantastic Literature*; for while it was to be more than a mere checklisting of titles, the name would honor the earlier manuscript. Another letter was published in the *Saturday Review of Literature* asking for aid, and an extensive correspondence was entered into, to solicit again necessary information. Letters were written to all major fantasy collectors of the English-speaking world. To begin the new master index, Shroyer donated his personal card-file of 2000 fantasy book titles.

It is important at this point to call attention to the role of Everett F. Bleiler in preparation of the present volume. When the new project was barely underway the members of Shasta Publishers asked Mr. Bleiler to assume the chief editorial functions for the book. This choice proved to be a happy one, for his well-rounded background in fantasy reading and collecting, added to the library techniques of a trained scholar, were invaluable. His influence can be seen not only in such obvious things as the way he chose to present the data to assure maximum efficiency and easier reading but, far more subtly, in the enormous amount of research he did to insure the bibliographical accuracy of every entry. To accomplish this he spent many months in libraries, poring through reference tomes and library catalogue cards—re-checking the official records on every proposed title. In cases where doubts arose as to the inclusion of certain works, the contents of which were open to question and not available to the editors, he wrote to the authors themselves, or to their heirs,

to obtain a well qualified opinion.

Future bibliographers will applaud Mr. Bleiler for including a large number of fantastic Gothic novels. To test the validity of some fifty doubtful or suspected Gothics he located and read them for this study; a labor that caused him a disproportionate amount of mental anguish. His deductions and conclusions on the authorship of various Haggard parodies (see APPENDIX NOTES) are a real contribution to the field of scholarship.

Whatever laurels and critical acclaim this volume earns will be due, in large measure, to Everett Bleiler's editorship and vision.

Melvin Korshak

Chicago, Illinois

20 October 1947

ACKNOWLEDGMENTS

We would like to acknowledge our indebtedness to the many contributors who have aided us; and would assign such good features as may be present in this bibliography to their unselfish expenditure of time and energy on our behalf.

We are especially grateful to the seven fantasy enthusiasts whose collections form the major portion of this volume:

Douglas Harding, of Winnipeg, Canada; who gave us much information on weird fiction;

Thyrl Ladd, of Albany, New York; who enthusiastically shared his outstanding reading knowledge of fantasy;

Norman V. Lamb, of Simcoe, Canada; whose listings of rare British fantasy were especially helpful;

Mr. and Mrs. R. George Medhurst, of London, England; who freely gave no little time and effort, including trips to the British Museum to verify information for us;

John C. Nitka, of Brooklyn, New York; who gave us much information on unusual American and British fantasies;

Mr. and Mrs. J. Michael Rosenblum, of Chapteltown, England; whose enormous collection of British fantasy, together with that of R. George Medhurst, forms a major portion of our British listings;

Frederick B. Shroyer, of Los Angeles, California; whose outstanding fantasy collection furnished us with a starting point, and whose private pioneer listings furnished us with an admirable example.

We would also like to thank Vincent Starrett of Chicago, noted author, bibliographer, and journalist, for patiently going over the manuscript for us and correcting many of our errors, supplying us with many off-trail titles, and making many helpful suggestions.

Gratitude is also due Erle Cox, "The Chiel," of Melbourne, Australia; noted author and critic, for information concerning his own work, and for the solution of one of fantasy's major problems (See NOTE 5); August Derleth, of Sauk City, Wisconsin; well-known American author, editor, and publisher, the founder of Arkham House, for constructive criticism, practical advice, and information concerning his own work; Mrs. Jacqueline Lindsay, of Sussex, England; wife of the late David Lindsay, for information which enabled us to disentangle the hitherto confused David Lindsay's; Donald A. Wollheim, of New York, New York; editor and fantasy anthologist, for

advice, and much information on rare 19th century fantasy.

We are indebted to the following persons for information on specific subjects: Forrest J Ackerman, of Los Angeles, California; Director of Fantasy Foundation, for much information concerning present-day rarities and unusual fiction; Joseph Chase, of Chicago, Illinois; for information on Talbot Mundy and Ganpat; Dr. J. Lloyd Eaton, of Oakland, California; for much stimulating and enlightening criticism; Lloyd Arthur Eshbach, of Reading, Pennsylvania; of Fantasy Press, for information on modern American fantasy; Henry Hasse, of Hollywood, California; whose competent library research offered us an excellent precedent; W. Robert Gibson, of Calgary, Canada; for listings of rare British fantasy; H. C. Koenig, of New York, New York; for information on the work of William Hope Hodgson; Dr. Joseph L. McNamara, of Boston, Massachusetts; for invaluable background material on literary fantasy, for much helpful advice and criticism; M. J. Miller, of Lakewood, Ohio; for data on many rare anthologies; A. Reynolds Morse, of Cleveland, Ohio; for information on the work of Louis Tracy and M. P. Shiel; Dr. A. Langley Searles, of New York, New York; for the loan of his mimeographed fantasy listings; Oswald Train, of Philadelphia, Pennsylvania; for information on early American fantasies; John Wasso, Jr., of Pen Argyl, Pennsylvania; for rare and unusual American titles; Dr. M. B. Wolf, of Chicago, Illinois; for information on H. Rider Haggard.

We are also indebted to the following people for much helpful information and assistance: Ben Abramson, of New York, New York; Frank L. Baer, of Washington, D. C.; Dr. J. O. Bailey, of Chapel Hill, North Carolina; Willis Boughton, of Fort Lauderdale, Florida; Alastair Cameron, of Deep River, Ontario; Ted Carnell, of London, England; Dr. John D. Clark, of New York, New York; David Cohen, of Sydney, Australia; Owen Davies, of Chicago, Illinois; Bernard Dikty, of Fort Wayne, Indiana; Dr. M. Doreal, of Sedalia, Colorado; Joseph R. Dunlap, of Montclair, New Jersey; Major O. G. Estes, Jr., U.S.A.A.F. of Randolph Field, Texas; Malcolm Ferguson, of Sanbornville, New Hampshire; A. F. Germeshausen, of Los Angeles, California; G. W. Gibbs, of Kew Gardens, New York; Miss Rose Glazier, of Hollywood, California; Donald M. Grant, of Providence, Rhode Island; Miss Patricia Hager, of Centralia, Illinois; Russell J. Hodgkins, of Los Angeles, California; Dr. Andor C. Klay, of Washington, D. C.; James Korshak, of Chieago, Illinois; Edward Lavery, of Rensselaer, New York; Anthony Wayne Lazarus, of Chicago, Illinois; Lt. Com. Earl

D. Leeth, U. S. N. R., of Honolulu, Hawaii; David A. MacInnes, of Memphis, Tennessee; Reid Michener, of Chicago, Illinois; Sam Moskowitz, of Newark, New Jersey; Eugene Nelson, of Detroit, Michigan; Marvyn C. Oakes, of Buffalo, New York; Samuel A. Peebles, of San Francisco, California; Jack Price, of Oakmont, Pennsylvania; Miss Martha Read, of Urbana, Illinois; Miss Louise R. Rossignol, of Washington, D. C.; J. M. Simmons, of Fort Wayne, Indiana; Robert J. Smith, of Minneapolis, Minnesota; Russell Swanson, of Fort Myers, Virginia; Richard A. Voegeli, of Chicago, Illinois; Mark Walsted, of Baltimore, Maryland; Stephen Weber, of Weehauken, New Jersey; and Richard Zorn, of North Baltimore, Ohio.

For art work, we would like to thank Hannes Bok, of New York, New York; for a dust-wrapper that is less a labor for profit than a labor of love; Ralph Rayburn Phillips, of Portland, Oregon; for striking and unusual advertising art.

We would also like to acknowledge our indebtedness to the Libraries of the University of Chicago, where we performed most of our detailed checking. We are also very grateful for the use of the facilities of Widener Library of Harvard University; Newberry Library of Chicago; John Crerar Library of Chicago; and the Chicago Public Library. Gratitude is also due to the British Museum, whose facilities were used by Mr. R. George Medhurst. We would also like to thank Mr. Kenneth Binnes, Librarian of the Commonwealth National Library, Canberra, Australia, for information on Australian fantasies.

Gratitude is also due to the co-workers on this project, all of who contributed an invaluable amount of time and effort; without their assistance and farsighted advice much of this project would have remained impossible.

T.E. Dikty, of Chicago, Illinois and Fort Wayne, Indiana;
Erle Korshak, of Chicago, Illinois;
Mark Reinsberg, of Chicago, Illinois.

. Everett F. Bleiler

CONTENTS

Preface, by Melvin Korshak	vii
Acknowledgments	xv
Editor's Introduction	3
Key	13
Listing by Author	17
Listing by Title	297
Appendix Notes	435
Annotated List of Critical and Historical Reference Works	443
A Few Associational Items	451
Bibliographical Sources	455

**THE CHECKLIST
OF FANTASTIC LITERATURE**

INTRODUCTION

If anyone were to ask me what is meant by the term "fantasy" in modern literature, I fear that I would have to admit my ignorance. A year or so ago I would have had no difficulty answering, but the compiling and reading involved in the preparation of the *Checklist* has forced me to realize that fantasy may be almost all things to all men. I have often wished that the subject of this book were something with an objective reality, such as minerals or plants.

Nevertheless, even though disagreement exists as to just what types of fiction should legitimately be called fantasy, it is obvious that this volume must have a definition of fantasy, otherwise its very title would be ridiculous. We then had our choice of accepting one of two widely current definitions, which would include most of the individual definitions, or evolving a new definition of our own to fit the material generally conceded to be fantastic.

Our first task was to examine the two current definitions, a literary definition, and a popular definition, and see just how well either or both was logically fitted to the material which might be accepted as fantasy. In examining these possible definitions of fantasy we have used a superficially complicated, but really very simple, system of three variables: subject matter, treatment, and orientation, all three of which obviously are variables in the construction of a story.

Subject matter, in general, would include the motives contained in the story, considered not in the light of previous or later explanations, but as they happen. Fantastic subject matter, specifically, we would define as those motives which are characterized by unreality, as motives which cannot occur, could not have occurred, or have not yet occurred, with a strong emphasis on improbability and impossibility. Examples of such fantastic motives are ghosts (*The Monk*, by M. G. Lewis), demons (*The Devil and Daniel Webster*, by Stephen Vincent Benet), supernatural magic (*Skull-Face and Others*, by Robert E. Howard), super-scientific inventions (*The Mightiest Machine*, by John W. Campbell, Jr.), future happenings (*The Post-Master General*, by Hilaire Belloc), or reversals of history (*The Fourth Napoleon*, by Charles Benham), to name a few. We do not, of course, deny that many of these fantastic motives have developed into reality, as in science fiction, and readily

admit that in the definition of impossible and improbable there is legitimate ground for disagreement.

Treatment is the author's method of developing his material. An author may make use of atmospheric devices to emphasize the fantastic nature of his subject matter, or may wittingly tone down the fantastic motives. Examples of such differences in intention may be seen by comparing *The Castle of Otranto*, by Horace Walpole, where the primary intention is to create an atmosphere of unreality and marvel, with *The Turn of the Screw*, by Henry James, where the fantastic connotations have been so minimized that some authorities have doubted whether James's work is really a ghost story.

Orientation might be defined simply as the absence or presence of rationalization for the fantastic material in the book. Many of the Gothics, such as Clara Reeve's *Old English Baron*, or Lorenz Flammenberg's *Necromancer*, have an abundance of fantastic motives and extremely fantastic treatment, coupled with final rationalization or mundane explanation. As examples of unrationaled stories of the same type we might give *The Monk*, by M. G. Lewis, *The Hermitage*, by William Hutchinson, and the short pieces in Nathan Drake's *Literary Hours*. We emphasize orientation as a separate variable apart from subject matter because of its inferred importance in the later definitions.

Let us now turn to the three definitions of fantasy we shall examine; and see how each of them uses the three variables.

Our first definition, a literary definition, has been derived by observing the practice of learned classificatory sources such as the *Book Review Digest*, the *Cumulative Book Index*, and critical literature, all of which seems to follow a consistent definition of fantasy. This would include, as a basis, such works as are fantastic in subject matter and orientation, and a few other groups. Such other groups would include many rationalized fantasies; many mystery stories with a strong element of fantastic treatment; and whimsical stories. We must observe at this point that the word "whimsy" is, as well as "fantasy", not consistently defined; some, as dictionary definitions, consider "whimsy" equivalent to "fantasy"; others consider "whimsy" as merely a literary technique not necessarily related to "fantasy". We conform to the latter view in our usage of the word "whimsy", and would include such stories as *One More Spring*, by Robert Nathan, and much of the work of John K. Bangs.

Fantastic subject matter would include ghosts, demons, super-science, future history, and supernatural magic; it would

probably not include stories of future life, (H. G. Wells's *Food of the Gods*) and reversals of history (Charles Benham's *Fourth Napoleon*).

Our second definition is the more or less unconscious definition used by the popular fantastic movement. We have derived it from an examination of the usage of the seventy or more collectors who have contributed to this volume, and more generally, on the usage of the various forms of popular magazine fantastic fiction during the past twenty-five years. This definition, like the literary definition, would consider such stories fantastic as are characterized by fantasy subject matter and orientation, but would interpret fantastic subject matter much more liberally than would the literary definition.

Treatment would play an important part in the popular definition, as in the literary definition. Such specific rationalized stories, as *The Hill of Dreams* and *The Three Impostors*, by Arthur Machen, or *News from Nowhere*, by William Morris, probably because of their strong fantastic elements in subject matter and treatment, are considered fantastic. But that the popular movement is not wholly consistent may be seen from the fact that many other stories, equally fantastic in subject matter and treatment, as for example, *The Rim of the Pit*, by Hake Talbot, or *It Walks by Night*, by John Dickson Carr are not accepted as fantasy. We might observe, however, that while the majority of collectors would not consider such stories fantastic, a few would.

The popular definition would also include a specific genre of story, the prehistoric story, which the literary definition would probably exclude. Stories dealing with prehistoric man such as *In the Morning of Time*, by Charles G. D. Roberts, or pre-Columbian man in the New World, as *The Vanished Empire*, by Waldo Dunn, even though motives, treatment, and orientation were completely non-fantastic, except for unwitting anachronisms, would be considered fantastic. Personalized prehistoric beast stories, such as John Taine's *Before the Dawn*, apart from the fantastic invention which makes the story possible, would be considered fantastic, even though exactly parallel stories with modern beasts would not.

The popular definition does not accept whimsy as fantastic, except where, as in the work of John K. Bangs, or H. E. Bates, it is coupled with fantasy.

Some thought has been given to a formal definition of fantasy within the popular fantastic movement. Subdivisions of fantasy have also been attempted. Such definitions have unanimously stressed subject matter, and have often ignored

treatment and orientation. All, to the best of my knowledge, have missed the essential fact that the material contained in the popular definition of fantasy is really not uniform and logically derived, but due merely to a logical historical chance.

A further difficulty arises from the fact that many persons who have accomplished a fairly satisfactory division of fantasy believe that they have thereby attained to a satisfactory definition. Under the most generally accepted of these classifications, stories have been divided into three major headings: science fiction, weird fiction, and light fantasy, or "pure" fantasy, or "fantasy". That such a classification is neither a definition nor a suitable subdivision of fantasy is obvious. It does not state any common element lacking in other genres of fiction but present in fantasy, but begs the question of definition by referring to several smaller definitions. As a classification it represents neither a scientifically derived classification nor a natural division within the material itself. Thus, science fiction is distinguished from both weird fiction and light fantasy by its selection of more nearly possible subject matter; its stress is not on *cannot*, but on *has not yet*. Weird fiction is differentiated from light fantasy by the emotional intention of the author; if he wishes to amuse the reader, the story is light fantasy; if to horrify or frighten him, the story is weird. The best that can be said about such a multiple criterion classification is that it is sanctioned by long usage.

Having considered the two most important definitions of fantasy, the literary and popular, we have the possibility of attempting a more logical definition, based on an examination of materials considered fantastic by almost everyone. With such an ideal definition we might say that a fantastic story is a story in which the subject matter cannot happen, could not have happened, or has not yet happened, with a strong emphasis on improbability or impossibility, with fantastic orientation. Treatment is unimportant.

Our selection of one of the three definitions given above has been conditioned by two factors: desire to establish a genre, and desire to record the modern fantastic movement. Therefore, we have rejected the literary definition of fantasy with its inclusion of whimsy, for whimsy can be justified neither in logic nor in popular usage.

In general we attempted a compromise between the popular and logical definitions. In the older, more standard titles, we have followed popular usage and have included such rationalized stories as generally are accepted as fantasy. Such

stories would include *The Hill of Dreams* and *The Three Impostors*, by Arthur Machen; *Daybreak*, by James Cowan; and a few other titles. Such titles, however, would not exceed a score or two. In stories which we are listing for the first time, or which are not generally known to collectors, we have followed the logical definition as rigidly as possible, allowing for certain difficulties of classification.

Our setting certain standards for fantasy did not, however, solve our problem completely, for the application of these standards caused many new difficulties. We might list some of these difficulties of application: borderline material, a fantasy quantum, and background fantasy.

Borderline material seems to be caused by the very nature of literature itself. Genres overlap; a fantasy may be a detective story as well as a fantasy, as may be seen from Arthur B. Reeve's Craig Kennedy stories and H. F. Heard's Mr. Mycroft stories. Dividing lines within related materials, in addition, are often difficult to determine. Where is the dividing line between the sentimental Gothic and the horror Gothic; the fictional utopia and the non-fictional utopia; the lost race story and the primitive adventure story; the occult novel and the occult fictionalized vision? In ideal cases the differentiation is easy, but what should one do with *The Children of the Abbey*, by Regina M. Roche, *Looking Forward*, by H. W. Hillman, *Heart of Jade*, by Salvador de Madariaga, or *The Wisdom of Angels*, by Thomas L. Harris? Our basic problem may best be summarized by the statement that products of the human psyche do not lend themselves to a rigid classification like rocks or plants, but may overlap.

A fantasy quantum would have been a very desirable aid to us in this compilation. Just how much unrationaled fantastic subject matter must be present to permit the story to be considered fantastic? Is there a minimum amount? The popular movement, as well as the literary world, remains undecided. Some readers believe that no story should be considered fantastic unless the fantasy element is the main interest in the story, and that "a single ghost peering through a window for a single moment" is insufficient. Others would consider the single ghost sufficient justification for calling the story fantastic, and would willingly read an otherwise uninteresting book for this single episode. David Lindsay's *A Blade for Sale* is an excellent example of such a story. The family bogle, a death premonition, appears to one of the minor characters for a few moments, and its prediction is immediately fulfilled. Lindsay's intention is obviously supernatural. What

should we do with such a story? Our solution has involved taking a middle way, although our own sympathies lie with the first group mentioned, since we believe that the majority of our readers are inclined to accept a minimum amount of fantasy.

Background fantasy might be defined as fantasy which, although plentiful enough in quantity, remains in the background of the story. As examples we might mention Sax Rohmer's *Day the World Ended* and Roland Phillips's *Golden Isle*, in both of which super-scientific machines lurk in the background, well able to perform their super-scientific task, but for some reason or other never operate.

Closely connected with the problem of background fantasy and minimal fantasy is the case of the isolated fantasy story included in a volume of non-fantastic material. In *Seven Tales and Alexander*, by H. E. Bates, for example, although *The Peach Tree* and *The King Who Lived on Air* are more or less fantastic, the other six stories are merely whimsical. In such cases we have decided arbitrarily, after some doubts, that since the fantastic stories concerned were not easily available elsewhere, we were justified in listing the entire volume.

Despite many requests from correspondents we have remained firm in our determination to exclude folkloristic books of mythology, fairy tales, and legends, as well as factual ghost stories and factual psychic experiences. That these subjects are closely related to fantasy in origin and scope is in no way denied.

We have had three other requirements: that the books be prose; non-classical in nature; and written after 1764 (Horace Walpole's *Castle of Otranto*). Fantastic poetry would have required a volume much larger than this for even a partial listing. It seemed rather pointless to include early material like *Beowulf* or the *Niebelungenlied*, and both unnecessary and irreverent to list such classics as Shakespeare's *Tempest* or Goethe's *Faust*.

But, in a few historically important cases we have made exceptions to this rule. We have included a very small number of anthologies of all fantastic poetry, such as August Derleth's *Dark of the Moon*, and a few fantastic epics, such as W. B. D. Henderson's *New Argonautica*. Also listed were the classic *Gulliver's Travels*, by Jonathan Swift, and four 16th century romances of chivalry of the Amadis cycle.

That a personal element has entered into the selection of the titles listed cannot be denied. It seems to us unavoidable.

The sources for the compilation of this bibliography have been five: collectors, literary experts, critical and historical literature, previous compilations, and our own reading.

Our basic list is the common property and experience of thirty years of fantasy readers, who have willingly shared their enthusiasm and knowledge with others. The pages of ACKNOWLEDGMENTS list those to whom we are specifically indebted. Our second source has been the kind assistance of several literary experts, who very graciously have gone over the manuscript and filled in some important lacunae. In our third source critical reviews from the *Book Review Digest*, and the book review sections of the *New Yorker*, *New York Times*, *Chicago Sun*, *Chicago Sunday Tribune*, and the *Saturday Review of Literature* have been of value. The reference works listed in the rear have also furnished many titles. Previous compilations ranging in time from Miss Hawkins's short listing of ghost stories, as mentioned in Mr. Korshak's preface, to more modern attempts have confirmed our basic list. Lastly, we may include the editor's own off-trail reading, which combined with that of Messrs. Dikty, Korshak, and Reinsberg, furnished many titles.

After obtaining titles from our various sources, we did everything in our power to check the books concerned. Since no library in the world, including both the Library of Congress and the British Museum, possesses copies of all the books listed, it has been beyond our power to check them all by reading. As many as were available to us were read; others were checked in book reviews and critical literature. Books in the small remaining portion were accepted if they had been read by the collectors submitting them, and had been considered fantastic. Thus, if the majority of the collectors listed have agreed in considering a non-available book fantastic, we have usually accepted their decision. Any non-fantastic titles which may have been included, and which cannot be attributed to a legitimate difference of opinion, are solely the fault of the editor.

We regret that it was impracticable for us to furnish a key to the subject matter of each book. The reviews and historical sources with which whenever possible we checked those books we had not read ourselves were, as a rule, inadequate for this. The four workers on the project, in addition, after an essay at classification came to the conclusion that even an extremely complicated keying system would prove inadequate, and that nothing less than a short summary of each book would prove satisfactory; an obvious impossibility. How else could one

describe David Lindsay's *Voyage to Arcturus* or Ronald Fraser's *Flower Phantoms*?

All the books listed in this volume have been checked against library authorities for correctness of information. In the few cases where complete information was not obtainable we have omitted what could not be checked. The practice of listing non-existent books has been so widespread among book collectors, and the bibliographer's privilege of giving partial information has been so abused, that we have gone to the other extreme and have excluded at least 2,000 books which were either uncheckable for library information, or were doubtful as fantasy. Since some of the titles were submitted to us incorrectly, from the memories of our sources, it is possible that the archetypal titles may some day be discovered and listed in a supplement. Meanwhile, we have restricted ourselves to confirmed material.

Our primary sources of library information have been the *Library of Congress Catalogue of Printed Cards* for American books, and the *British Museum Catalogue of Printed Cards*, as supplemented, for British books. Both authorities, however, are not complete: at least ten percent of our titles are not represented in either system; and as secondary sources we have used *The English Catalogue of Books*, *The American Catalogue*, and specialized bibliographies as indicated in our BIBLIOGRAPHICAL SOURCES section.

The actual bibliographic method used should be largely self-explanatory, since it is a combination of what seemed to us the best features of both British and American library procedures. Author's name, title of the book, publisher, place of publication, date of publication, pagination, illustrations are given in this order. Full publication information has been given under one edition of the book only. We have not attempted to set ourselves up as authorities for first editions, but have contented ourselves with supplying full information from the earliest example of the book available to us, which in the vast majority of cases is the first edition. Information not contained in the volume itself, if available from other sources, has been enclosed in brackets.

In two respects we have broken with standard library procedure for the convenience of the reader. Books published anonymously have not been filed according to title in the authors' section, but have been grouped together under the headings [Anonymous] and [Anonymous Anthology]. Initials, where only initials appear as the author's name, have been filed under the first initial, instead of the last initial. We

believe these innovations will be more convenient for the reader.

We realize that this study is far from complete, and will gladly accept any additions or corrections that readers may offer us. In all probability this project will continue, and supplementary volumes, should the demand prove great enough, will be issued.

Everett F. Bleiler

Chicago, Illinois

20 October 1947

KEY

SERVISS, GARRETT P

Edison's Conquest of Mars Carcosa House; Los Angeles
1947 186 ill 1500 copy edition (see NOTE 10)

INFORMATION is given in the following order: author's name, title of book, publisher, place of publication, date of publication, number of pages, illustration status, and special information, as in the above example. The number of copies quoted indicates to what extent the edition was limited. The phrase *See NOTE 10* refers to the APPENDIX NOTES at the rear of this volume.

ADDITIONAL INFORMATION: Material appearing between brackets does not appear within the volume itself, and has been obtained from other sources as additional information. Names of important publishers have been quoted in their shortened form. Thus, *Scribner* would stand for *Charles Scribner's Sons*. In pagination, when a number preceded by another number and a hyphen (e.g. 5-218) is given for pagination, the first number is the first numbered page of the text. The last number is the last numbered page of the book. In many early books where pagination has not been available, only the number of volumes is given. Illustrations in the text portion of the book have been indicated by the abbreviation *ill*; a frontispiece alone, with no illustrations in the text, by the abbreviation *front*; and a portrait used as a frontispiece, by the abbreviation *port*. Juvenile literature has been designated by the abbreviation *juv*.

LISTING BY AUTHOR

A

A E [Pseud of RUSSELL, GEORGE W]

The Avatars; A Futurist Fantasy Macmillan; New York
1933 188

The Mask of Apollo and Other Stories Whaley; Dublin
1904 53

A F S [Pseud of SILVANI, ANITA]

The Strange Story of Ahrinziman R R Donnelley; Chicago
1906 284

A K H [Pseud of HOPKINS, ALICE K]

A Daughter of the Druids [A Mudge; Boston] 1892 297
ill

ABBOT, ANTHONY [See ABDULLAH, ACHMED coauthor]

ABBOTT, EDWIN A [See A SQUARE Pseud]

ABDULLAH, ACHMED

Alien Souls McCann; New York 1922 248

The Mating of the Blades McCann; New York 1920 281

Mysteries of Asia P Allan; London 1935 256

Steel and Jade Doran; New York 1927 319

The Thief of Bagdad Burt; New York 1924 310 ill

Wings: Tales of the Psychic McCann; New York 1920 239

The Year of the Wood-Dragon Brentano's; New York
[1926] 249 juv ill

(Editor)

Fifty Enthralling Stories of the Mysterious East Odham's
Press; London [nd] 704

ABDULLAH, ACHMED and ABBOT, ANTHONY

The Flower of the Gods Green Circle; New York 1936
254

ABOUT, EDMOND

The Man with the Broken Ear Leypoldt & Holt; New York
1867 254

A New Lease of Life J W Lovell; New York [1883] 264

ACHORN, KENDALL LINCOLN

The Bugle: A Reveille in Life Beyond Doran; New York
1918 108 [play]

ACTON, EUGENIA DE

The Nuns of the Desert; or, The Woodland Witches
Minerva Press, Lane; London 1805 2 vol

ACTON, FRANCES

My Haunted House Nimmo's Popular Tales; New York
1866

ADAM, RUTH

- There Needs No Ghost** Chapman & Hall; London 1939
319
- War on Saturday Week** Lippincott; Philadelphia 1937
310

ADAM, VILLIERS DE L'ISLE, [See VILLIERS DE L'ISLE ADAM, J]**ADAMS, FREDERICK U**

- President John Smith: The Story of a Peaceful Revolution**
Kerr; Chicago 1897 290 ill

ADAMS, JACK [Pseud of GRIGSBY, ALCANOAN O]

- Nequa; or, The Problem of the Ages** Equity Pub Co;
Topeka, Kans 1900 387

ADAMS, S[AMUEL] H[OPKINS] [See also WHITE, S E coauthor]

- The Flying Death** McClure; New York 1908 239 ill
- The World Goes Smash** Houghton Mifflin; Boston 1938
286

ADCOCK, A[RTHUR] ST JOHN

- The World That Never Was: A London Fantasy** Griffiths;
London 1908 253 ill

ADDERLEY, JAMES GRANVILLE

- Behold the Days to Come** Methuen; London 1907 243

ADDISON, HUGH [Pseud of OWEN, HARRY COLLINSON]

- The Battle of London** Jenkins; London 1923 312

ADELER, MAX [Pseud of CLARK, CHARLES H]

- Transformations, Containing Mrs Shelmire's Djinn Ward,**
Lock; London [1883] 122

ADELPHOS [Pseud]

- Ush. The Revelation of Bandobast Wilderness** J Ouseley;
London [1912] 184

AGNEW, EWAN

- The Plunge of the Paddingtons: A Fantasia** Hodder &
Stoughton; London 1926 317

- The Shingling of Jupiter: A Fantastic Play in Three Acts**
C Palmer; London 1924 78

AIKEN, CONRAD

- Among the Lost People** Scribner; New York 1934 292

- Blue Voyage** Gerald Howe; London 1927 360

- King Coffin** Scribner; New York 1935 343

AIKIN, CHARLES

- Forty Years with the Damned; or, Life Inside the Earth**
[Regan Printing House; Chicago] [1895] 422

AIKIN, JOHN and AIKIN, ANNA L

- Miscellaneous Pieces in Prose** J Johnson; London 1773
219

AIMARD, GUSTAVE

- The Indian Scout. A Story of the Aztec City** Ward, Lock;

AIMARD, GUSTAVE (Contd)

London 1861 429

Last of the Aucas, A Romance J W Lovell; New York [1887] 125**AINSWORTH, WILLIAM HARRISON****Auriol; or, The Elixir of Life** Routledge; London [1898] 246 ill**Chetwynd Calverley, A Tale** Tinsley Bros; London 1876 3 vol**The Lancashire Witches, A Romance of Pendle Forest** Routledge; London [1897] 492 ill**Mervyn Clitheroe** Routledge; London [1898] 372 ill**Rockwood: A Romance** R Bentley; London 1850 409**Windsor Castle, An Historical Romance** Routledge; London [1900] 324 ill**AITKEN, ROBERT** [See DOUGLAS, HUDSON pseud]**ALAN, A J****Good Evening, Everyone!** Hutchinson; London [1928] 286**ALARCON, PEDRO DE** [See also SERRANO, MARIE translator]**The Strange Friend of Tito Gil** Lovell; New York [1890] 133 ill**ALBANO, MICHAEL W****Souls' Judgement Day; A Fantastic Novel** Lorecraft Publishers; Paterson, New Jersey [1940] 256**ALDRICH, THOMAS BAILEY****Marjorie Daw, and Other People** J R Osgood; Boston 1873 272**Marjorie Daw, and Other Stories** Houghton Mifflin; Boston 1885 287**Miss Mehetabel's Son** J R Osgood; Boston 1877 93 ill**Pansy's Wish: A Christmas Fantasy** Marion & Co; Boston 1870 8**The Queen of Sheba** J R Osgood; Boston 1877 270**ALEXANDER, JAMES B****The Lunarian Professor, Together with An Account of the Cruise of the Sally Ann** [no publisher given] Minneapolis 1909 291**ALEXANDER, ROBERT****The Pendulum of Fate; Cosmic Glimpses of Past and Future** Daniel; London 1933 192**ALEXANDER, SIGMUND B****Ten of Us; Original Stories and Sketches** Laughton, Macdonald & Co; New York [1887] 165 front**The Veiled Beyond, A Romance of the Adepts** Cassell; New York [1888] 276

ALGER, WILLIAM ROUNSEVILLE

The Adventures of Hatim Tai Ginn; Boston and London
1896 326

ALINGTON, ADRIAN

Sanity Island Chatto & Windus; London 1941 311

ALLAIN, MARCEL

The Lord of Terror S Paul; London 1925 315

ALLEN, ARTHUR BRUCE

The Pyromaniac J Blackwood; London [1938] 212

ALLEN, CHARLES GRANT [See ALLEN, GRANT]**ALLEN, EDWARD HERON [See BLAYRE, CHRISTOPHER pseud]****ALLEN, F M [Pseud of DOWNEY, EDMOND]**

Brayhard. The Strange Adventures of One Ass and Seven Champions Ward & Downey; London 1890 308 ill

The Little Green Man Downey; [London] [1895] 152

The Voyage of the Ark, As Related by Dan Banim Ward & Downey; London 1888 128

ALLEN, GRANT [ALLEN, CHARLES GRANT]

The Backslider Lewis, Scribner & Co; London and New York 1901 380

The British Barbarians, A Hill-top Novel Putnam; New York 1895 281

The Desire of the Eyes Digby, Long; London [1895] 207

The Great Taboo Harper; New York 1891 271

Hilda Wade, A Woman with Tenacity of Purpose Putnam; New York and London 1900 383 ill

The Jaws of Death Simpkin, Marshall; London 1889 110

Strange Stories Chatto & Windus; London 1884 356

Twelve Tales: With a Headpiece, a Tailpiece, and an Intermezzo G Richards; London 1899 351

ALLEN, HENRY F [See PRUNING KNIFE pseud]**ALLEN, LUMAN**

Pharaoh's Treasure, An Egyptian Romance Donohue & Henneberry; Chicago 1891 355 ill

ALLEN, ROBERT

Captain Gardiner of the International Police Hodder & Stoughton; London [1917] 320

ALLEN, WILLIS BOYD

The Head of Pasht Dutton; New York 1900 346

The Lion City of Africa S W Partridge; London [1892] 288

ALLENBY, EDITH

Jewel Sowers, A Novel Greening; London 1903 345

Marigold, A Story Greening; London 1905 294

ALLERTON, MARY

The Shadow and the Web Bobbs-Merrill; Indianapolis and

ALLERTON, MARY (Contd)

New York [1940] 352

ALLMAN, JAMES

God's Children, A Modern Allegory C H Kerr; Chicago
1903 113

ALLOTT, KENNETH and TAIT, STEPHEN.

The Rhubarb Tree Cresset Press; London [1937] 296

ALLYN, HENRY

The Worshipping Tribe Midland Press; Los Angeles [1940]
183

AMERY, LEOPOLD STENNELL

The Stranger of the Ulysses Jarrold; London 1934 163

AMES, DELANO

A Double Bed on Olympus Grayson & Grayson; London
1936 288

AMES, ELEANOR M [See KIRK, ELEANOR]

AMES, JOSEPH BUSHNELL

The Bladed Barrier Century Co; New York [1929] 393

AMOS, ALAN

Pray for a Miracle Duell, Sloan, & Pearce; New York [1941]
297

ANDERSON, A[RTHUR] J[AMES]

Professor Aylmer's Experiment Hurst & Blackett; London
[1922] 287

ANDERSON, Mrs J O [See BENSON, STELLA]

ANDERSON, OLAF W

The Treasure Vault of Atlantis Midland Publishing Co;
[Minneapolis] 1925 326

ANDOM, R [Pseud of BARRETT, ALFRED W]

*The Enchanted Ship: A Story of a Mystery with a Lot of
Imagination* Cassell; London 1908 279 ill

*The Identity Exchange. A Story of Some Odd Transforma-
tions* Jarrold; London 1902 286 ill

The Magic Bowl and the Blue-Stone Ring Jarrold; London
[1909] 312 ill

The Marvellous Adventures of Me [See IBID, The Identity
Exchange]

The Strange Adventure of Roger Williams and Other Stories
Tylston & Edwards; London 1895 280 ill

ANDREAE, JOHANN VALENTIN

Christianapolis, Translated from the Latin Oxford U Press;
London and New York 1916 287

ANDREAE, PERCY

The Vanished Emperor Rand McNally; Chicago 1896 366

ANDREWS, CHARLES M (Editor)

Famous Utopias Tudor; New York 1901 317

ANDREYEFF, LEONID N

Lazarus Stratford Co; Boston 1918 9-58

Satan's Diary Boni & Liveright; New York [1920] 263

ANDREZEL, PIERRE [Pseud of BLIXEN, KAREN]

The Angelic Avengers Random House; New York 1947
304

ANET, CLAUDE

Abyss [See IBID, The End of the World]

The End of the World Knopf; New York 1927 268 ill

ANGELO [Pseud] [See also AUTHOR OF "THE DANCING IMPS OF THE WINE"]

The Dancing Imps of the Wine; or Stories and Fables
Hurst & Co; New York 1880 259 ill

ANGLIN, NORMAN

Poison Gas [play] J Cape; London [1928] 128

ANGOFF, CHARLES

Adventures in Heaven Ackerman; New York 1945 5-120

ANGUS, JOHN

The Homecoming: A Tale of Two Ages Hutchinson;
London 1935 288

ANNESLEY, MAUDE

The Door of Darkness J Lane; London, New York 1908
349

Shadow-Shapes J Lane; New York 1911 312

ANNUNZIO, GABRIELE D'

The Dead City; A Tragedy Laird & Lee; Chicago [1902]
II-282 ill

[ANONYMOUS]

Adventures in the Moon, and Other Worlds Longman;
London 1836 447 [by RUSSELL, LORD JOHN?]

The Adventures of Abdalla, Son of Hanif T Worrall; London
1729 169 ill [by BIGNON, JEAN PAUL]

The Adventures of Baron Munchausen Cassell, Peter, &
Galpin; London [1865] 216 ill [by RASPE, RUDOLF
ERICH]

The Adventures of Signor Gudentio di Lucca [See
ANONYMOUS]

The Memoirs of Signor Gudentio di Lucca]

The Adventures of the Adventurers' Club. A Shock and
Six Shocks Gardner; London 1890 124

The Adventures of the Seven Princesses of Babylon T
Bensley; London 1785 131 [by PEACOCK, LUCY]

Alexis; or, The Young Adventurer T Cooper; London
1746 30

Amadis of Gaul (Edited by Robert Southey) Longman &
Rees; London 1803 4 vol [by LOBEIRA, JOAM]

ANONYMOUS (Contd)

- The Angel and the Idiot: a Story of the Next Century
David Stott; London 1890 158
- Angels and Women A B Abac Co.; New York 1924
268 [by SMITH, Mrs. GREGORY]
- Annals of the Twenty-ninth Century; or, The Autobiography of the Tenth President of the World Republic
S Tinsley; London 1874 3 vol [by BLAIR, ANDREW]
- Anticipations of the Future J W Randolph; Richmond, Va 1860 416 [by RUFFIN, EDMUND]
- Arabian Nights [See BURTON, RICHARD, translator]
- Argal; or, The Silver Devil Vernor; London 1793 2 vol [by HADLEY, GEORGE]
- Astraea's Return; or, The Halcyon Days of France in the Year 2440 T Chapman; London 1797 308 [by MERCIER, LOUIS S]
- Atalanfis. A Story of the Sea; in Three Parts Harper; New York 1832 80 [by SIMMS, WILLIAM G]
- The Baital Pachisi [See BURTON, RICHARD, translator]
- The Balloon; or, Aerostatic Spy W Lane; London 1786 2 vol front
- The Battle of Dorking W Blackwood; London 1871 64 [by CHESNEY, GEORGE]
- The Battle of the Ironclads, or England and her Foes in 1879 G J Palmer; London 1871 32
- The Battle of To-Morrow Chappell & Co.; London 1885 54
- The Battle off Worthing; Why the Invaders Never Got to Dorking London Literary Society; London 1887
- Bellianis of Greece The Honour of Chivalry B Alsop; London 1650 1 vol [by FERNANDEZ, JERONIMO]
- The Black Castle; or, The Spectre of the Forest Dean & Munday; London [c 1808] 1 vol wraps
- The Black Monk; or, The Secret of the Grey Turret E Lloyd; London 1844 [by PREST, THOMAS or ERRYM, MALCOM J]
- The Book of Algoonah Little & Becker; St. Louis 1884 353
- The Bottle Imp. A Dramatic Romance in Two Acts London [1828] 1 vol
- The Castle of St. Vallery Robinsons; London 1792 77
- The Champion of Virtue Colchester; London 1777 [by REEVE, CLARA]
- Christopolis. Life and Its Amenities in a Land of Garden Cities S W Partridge; London 1903 135
- Count Roderic's Castle; or, Gothic Times W Lane, Minerva Press; London 1794 2 vol

ANONYMOUS (Contd)

- Damned: the Intimate Story of a Girl Macaulay; New York [1923] 352 [by DORRANCE, ETHEL]
- A Daughter of Eve Ticknor; Boston 1889 11-447 [by KIRK, ELLEN W]
- The Dawn of the 20th Century Remington & Co.; London 1882 3 vol
- Delusion; or, The Witch of New England Hilliard, Gray; Boston 1840 160
- A Demigod; A Novel Harper; New York 1887 337 [by JACKSON, EDWARD P]
- The Devil upon Two Sticks in England A K Newman; London 1817 6 vol [by COOMBE, WILLIAM]
- Equality; or, A History of Lithconia Liberal Union; Philadelphia 1837
- Erchomenon; or, The Republic of Materialism S Low; London 1879 226
- The Fall of England? The Battle of Dorking: Reminiscences of a Volunteer. [See ANONYMOUS, The Battle of Dorking] [by CHESNEY, GEORGE T]
- A Fantastical Excursion into the Planets Saunders & Otley; London 1839 194
- The Flying Dutchman; or, The Demon Ship Foster & Hextall; London [1827-30?] ill 12 penny numbers
- Frankenstein; or, The Modern Prometheus Lackington, Hughes; London 1818 3 vol [by SHELLEY, MARY W]
- Gabriel over the White House Farrar & Rinehart; New York 1933 309 [by TWEEDE, THOMAS F]
- Gabrielle de Vergy, An Historical Tale London [1790] 2 vol
- German Conquest of England in 1875, and Battle of Dorking, or Reminiscences of a Volunteer, by an Eye Witness in 1925 [See ANONYMOUS, The Battle of Dorking] [by CHESNEY, GEORGE]
- Gesta Romanorum [See SWAN, CHARLES editor]
- The Ghost of Redbrook: A Novel Lippincott; Philadelphia 1879 7-313 [by COULSON, GEORGE J A]
- Gulliver Redivivus [See ANONYMOUS, Adventures of Baron Munchausen] [by RASPE, RUDOLF E]
- Gyphantia; or, A View of What Has Passed R Horsfield; London 1760-1761 2 vol in 1 [by TIPHAIGNE DE LA ROCHE, CHARLES FRANCOIS]
- The Hasheesh Eater; Being Passages from the Life of a Pythagorean Harper; New York 1857 15-371 [by LUDOW, FITZ HUGH]

ANONYMOUS (Contd)

- He, A Companion to She N L Munro; New York 1887
 213 [by DE MORGAN, JOHN or LANG, ANDREW]
 [See Note 2]
- Hieroglyphic Tales Strawberry Hill Press; England 1785
 1 vol 7 copy edition [by WALPOLE, HORACE]
- The History and Adventures of an Atom P and W Wilson;
 Dublin 1769 2 vol front [by SMOLLETT, TOBIAS]
- History of a Voyage to the Moon with an Account of the
 Adventurers Subsequent Discoveries Lockwood;
 London 1864
- Horatio and Camilla; or, The Nuns of St. Mary London
 [nd]
- In the Future: A Sketch in Ten Chapters Hampstead;
 London 1875 104
- The Invasion; or, What Might Have Been Symonds; London
 1798 2 vol
- The Isle of Pines; or, A Late Discovery of a Fourth Island
 in Terra Australis Incognita [no publisher given]
 London 1668 16 [by NEVILLE, HENRY]
- "It" A Wild, Weird History N L Munro; New York [1887]
 242 [by DE MORGAN, JOHN] [See Note 2]
- Jaqueline of Olzeburg; or, Final Retribution Chapple;
 London 1800 1 vol
- A Journey to the Moon, and Interesting Conversations
 with the Inhabitants, Respecting the Condition of Man
 [no publisher given] London [1815]
- The Land of Darkness Macmillan; London and New York
 1888 238 [by OLIPHANT, Mrs MARGARET]
- Laputa, Revisited by Gulliver Redivivus in 1905 Hirsch-
 feld; London 1905
- The Last Man; or, Omegarus and Syderia: A Romance in
 Futurity Dutton; London 1805 2 vol
- The Life and Adventures of Signor Gaudentio di Lucca
 [See ANONYMOUS, The Memoirs of Signor Gauden-
 tio di Lucca]
- The Life of Sethos Printed for J Walthoe; London 1732
 2 vol [by TERRASSON, JEAN]
- A Little Pilgrim Roberts Bros; Boston 1882 123 [by
 OLIPHANT, Mrs MARGARET]
- Llewellyn. A Tale Cawthorne; London 1799 3 vol
- Logan, A Family History H C Carey & I Lea; Philadelphia
 1822 2 vol [by NEAL, JOHN]
- Looking Ahead. A Tale of Adventure Henry; London
 [1892] 264 [by MORRIS, A]

ANONYMOUS (Contd)

- Memoirs of a Certain Island Adjacent to the Kingdom of Utopia** London 1726 2 vol [by HAYWOOD, ELIZA F]
- The Memoirs of Signor Gaudentio di Lucca** T Cooper; London 1737 335 [by BERINGTON, SIMON] [See Note 1.]
- Memoirs of the Year Two Thousand Five Hundred** T Dobson; Philadelphia 1795 360 [by MERCIER, LOUIS]
- Mercury; or the Secret and Swift Messenger** John Maynard & Timothy Wilkins; London 1641 180 diagrams [by WILKINS, JOHN]
- Midnight Horrors; or, The Bandit's Daughter** W Borradale; New York 1823 45 front
- Mr. Ghim's Dream** G W Carleton; New York 1878 258
- The Mumml A Tale of the Twenty-Second Century** H Colburn; London 1827 3 vol [by LOUDON, JANE WEBB]
- The Mysterious Novice; or, Convent of the Grey Penitents** Arliss; London 1809 1 vol front [by WILKINSON, SARAH S]
- Mystery upon Mystery, A Tale of Earlier Times** Lane, Newman, Minerva Press; London 1808 4 vol
- New Lives for Old** Gollancz; London 1933 399 [by SNOW, CHARLES P]
- Nimshi — The Adventures of a Man** H Cunningham; London 1845 2 vol
- The North Pole, and How Charlie Wilson Discovered It** Griffith; London 1875 284 juv
- Palmerin D' Oliva** B Alsop & T Fawcet; London 1637 2 vol in 1 [by VAZQUEZ, FRANCISCO?]
- Palmerin of England** B Alsop & T Fawcet; London 1639 2 vol in 1 [by MORAES, FRANCISCO DE]
- Philip Dru: Administrator** B W Huebsch; New York 1912 312 [by HOUSE, EDWARD M]
- Pneumanee; or, The Fairy of the Nineteenth Century** Hatchard; London 1814 2 vol
- Politics and Life in Mars, A Story of a Neighboring Planet** S Low; London 1883 201
- Posterity: Its Verdicts and Its Methods; or, Democracy,** A. D. 2100 Williams & Norgate; London 1897 176
- The President Vanishes** Farrar & Rinehart; New York [1934] 3-296 ill
- The Priory of Saint Bernard** [See IBID, Saint Bernard's Priory]

ANONYMOUS (Contd)

- The Radio Gunner Houghton Mifflin; Boston 1924 318
ill [by FORBES, ALEXANDER]
- Realmah Macmillan; London 1876 499 [by HELPS,
ARTHUR]
- The Recess; or, A Tale of Other Times T Cadell; London
1786 3 vol [by LEE, SOPHIA]
- The Reign of George VI [See OMAN, C editor]
- The Revolt of Man Holt; New York 1882 257 [by
BESANT, WALTER]
- The Revolt of the Bees Longman, Rees, Orme, Browne, &
Green; London 1826 272 [by MORGAN, JOHN M]
- The Romance of the Castle W Lane, Minerva Press; London
1800 2 vol front [by ELSON, JANE]
- Saint Bernard's Priory. An Old English Tale Printed for the
Authoress; London 1786 1 vol [by HARLEY, Mrs]
- Secret Memoirs and Manners of Several Persons of
Quality of Both Sexes from the New Atlantis, an
Island in the Mediterranean John Morphew; London
1709 256
- Seola Lee & Shepard; Boston 1878 251 [by SMITH,
Mrs J GREGORY]
- The Silent Voice G Bell; London, 1924 132 [by DELL,
BERENICE]
- Sir Rohan's Ghost. A Romance J E Tilton; Boston 1860
352
- Sirenia; or, Recollections of a Past Existence Bentley;
London 1862 388
- The Spaewife; A Tale of the Scottish Chronicles Oliver &
Boyd; Edinburgh 1823 3 vol [by GALT, JOHN]
- The Spectre Mother; or, The Haunted Tower W Borredale;
New York 1823 23
- The Spectre of the Forest; or, Annals of the Housatonic
E Bliss & E White; New York 1823 2. vol [by
McHENRY, JAMES]
- The Spirit of Turretville; or, The Mysterious Resemblance
Dutton; London 1800 2 vol
- A Strange Manuscript Found in a Copper Cylinder Harper;
New York 1888 291 ill [by DEMILLE, JAMES]
- Strange Stories of Coincidence and Ghostly Adventure
G Redway; London [1891] 320
- A Tale of Mystery; or, The Castle of Solitude Tegg;
London [1803] 72
- Tales of a Voyager to the Arctic Ocean R Bentley; London
1834 6 vol [by GILLIES, ROBERT P]

ANONYMOUS (Contd)

- Tales of the Wild and Wonderful Hurst, Robinson; London 1825 356 [by HAYWARD, WILLIAM S]
- Thoth: A Romance W Blackwood; London 1888 228
- The Thousand and One Days, Persian Tales Chatto & Windus; London 1892 2 vol [by PETIS DE LA CROIX, FRANCIS]
- A Time of Terror. The Story of a Great Revenge Greening; London 1906 340
- The Travels of Baron Munchausen Limited Editions Club; New York 1929 203 ill [by RASPE, RUDOLF ERICH]
- The Trial of Man: An Allegorical Romance J Murray; London 1902 328
- Turkish Tales; Consisting of Several Extraordinary Adventures J Tonson; London 1768
- The Vampyre; A Tale Sherwood, Neeley & Jones; London 1819 84 [by POLIDORI, JOHN]
- Varney, the Vampire; or, The Feast of Blood E Lloyd; London 1847 868 [by PREST, THOMAS P]
- Venus and Cupid; or, A Trip from Mount Olympus to London Lippincott; Philadelphia 1896 296 [by PULLEN, HENRY W]
- A Voyage to the Moon Printed for the Author, and Sold by J Ridgeway; London 1793 39
- A Voyage to the World in the Centre of the Earth S Crowder & H Woodgate; London 1775 275
- The Wandering Spirit; or, Memoirs of the House of Morno London 1802 wraps
- What May Happen in the Next 90 Days [no publisher given] [New York] 1877 33 wraps
- Wise-Saws; or, Sam Slick in Search of a Wife Stringer & Townsend; New York 1855 13-291

[ANONYMOUS ANTHOLOGIES]

- A Century of Creepy Stories Hutchinson; London [1934] 15-1178
- A Century of Ghost Stories Hutchinson; London [1936] 1013
- A Century of Thrillers Daily Express Pub; London 1934 1087 ill
- Century of Thrillers President Press; New York [1937] 3 vol
- Creeps P Allan; London 1932 248
- The Creeps Omnibus, Containing Creeps, Shudders, and Shivers P Allan; London [1935] 638
- [The Creeps Series] See individual volumes in Anonymous Anthologies: Creeps, Creeps Omnibus, Horrors, Mon-

ANONYMOUS ANTHOLOGIES (Contd)

sters, Nightmares, Panics, Powers of Darkness, Quakes, Shivers, Shudders, Tales of Death, Tales of Dread, Tales of Fear, Terrors, Thrills

LEWIS, L A (Editor) Tales of the Grotesque

HAMILTON, EDMOND The Horror on the Asteroid

The Evening Standard Book of Best Short Stories Search Pub; London [1933] 312

The Evening Standard Book of Best Short Stories, Second Series Search Pub; London [1934] 288

The Evening Standard Book of Strange Stories Hutchinson; London [1934] 1024

The Evening Standard Second Book of Strange Stories Hutchinson; London [1937] 1021

The Fairies Return; or, New Tales for Old P Davies; London 1934 350

Fifty Years of Ghost Stories Hutchinson; London [1935] 13-702

Ghost Stories J Miller; New York 1865 3-192 front

Ghost Stories and Presentiments G Redway; London [1888] 9-308

Gothic Pieces London 1804 wraps

Gothic Stories Fisher; London 1800 front wraps

Horrors P Allan; London 1933 252

Master Sea Stories Clode; New York [1929] 9-330

Modern Ghosts Harper; New York and London 1890 225

Monsters P Allan; London [1934] 236

A New Collection of Gothic Stories Fisher; London 1801 front wraps

New Tales of Horror Hutchinson; London [1934] 256

Nightmares P Allan;; London [1933] 255

[The Not at Night Series] [See THOMSON, C[HRISTINE]]

C (Editor) At Dead of Night, By Daylight Only, Grim Death, Gruesome Cargoes, Keep on the Light, More Not at Night, Nightmare by Daylight, Not at Night, Not at Night Omnibus, Switch on the Light, Terror by Night, You'll Need a Nightlight]

One of Those Coincidences and Ten Other Stories by Julian Hawthorne and Others Funk & Wagnalls; New York and London 1899 315 ill

Panics P Allan; London [1934] 241

Powers of Darkness P Allan; London 1934 243

Quakes P Allan; London 1933 253

Shivers P Allan; London 1932 254

Shudders P Allan London 1932 254

ANONYMOUS ANTHOLOGIES (Contd)

- Strange Secrets Told by A Conan Doyle and Others R F Fenno; New York [1895] 287**
- Tales for a Stormy Night R Clarke; Cincinnati 1891 279**
- Tales of Death P Allan; [London] 1936 254**
- Tales of Dread P Allan; London 1936 248**
- Tales of Fear P Allan; London 1935 243**
- Tales of My Landlord W Fearman; London 1820 3 vol**
- Tales of Terror and the Unknown Everybody's Books; London 1944 96**
- Terrible Tales, French W W Gibbings; London [1891]**
- Terrible Tales, German W W Gibbings; London [1891]**
- Terrible Tales, Italian W W Gibbings; London [1891] 181**
- Terrible Tales, Spanish W W Gibbings; London [1891] 178**
- Terrors P Allan, London 1933 252**
- Thrillers Clode; New York 1929 9-313**
- Thrills P Allan; London 1935 249**
- Thrills. Twenty Specially Selected New Stories of Crime, Mystery and Horror Associated Newspapers; London [nd] 320**
- Uncanny Tales C Pearson; London 1916 125**
- Weird Stories [from the Tattler] Illustrated Newspapers; London 1928 192**
- Weird Tales, American W Paterson; London and Edinburgh [1888]**
- Weird Tales, English W Paterson; London and Edinburgh [1888]**
- Weird Tales, German W Paterson; London and Edinburgh [1888]**
- Weird Tales, Irish W Paterson; London and Edinburgh [1888]**
- Weird Tales, Scottish W Paterson; London and Edinburgh [1888]**
- Wild Roses; or Cottage Tales Anne Lemoine; London [1807] 2 vol**
- ANSKY, S [Pseud]**
The Dybbuk Boni & Liveright; New York 1926 145
- ANSON, CAPTAIN (Editor)**
The Great Anglo-American War of 1900 Stanford; London 1896 86
- ANSON, AUGUST**
When Woman Reigns Pen-in-Hand Publishing Co; Oxford [1938] 206
- ANSTEY, F [Pseud of GUTHRIE, THOMAS A]**
The Black Poodle and Other Tales J W Lovell; New York 1896 264 ill

ANSTEY, F (Contd)

- The Brass Bottle Appleton; New York 1900 355 front
 A Fallen Idol J W Lovell; New York [1886] 198
 The Giant's Robe Appleton; New York 1884 427 ill
 Humour and Fantasy J Murray; London 1931 1173
 In Brief Authority Smith, Elder; London 1915 413
 Only Toys! G Richards; London 1903 260 ill
 Salted Almonds Smith, Elder; London 1906 312
 The Statement of Stella Maberly Appleton; New York 1896 230
 The Talking Horse J W Lovell; New York [1891] 298
 The Time Bargain [See IBID, Tourmalin's Time Cheques]
 The Tinted Venus, A Farical Romance J W Arrowsmith; Bristol; Simpkin, Marshall; London 1885 192
 Tourmalin's Time Cheques Appleton; New York 1891 192
 Vice Versa; or, A Lesson to Fathers Appleton; New York 1882 349

ANTHONY, JOHN

- The Story of Hassan Nisbet & Co; London [1928] 278

APEL, JOHANN A

- The Original Legend of Der Freischuetz, or The Free Shot
 A Schloss; London 1833 56

APPELL, BENJAMIN

- The Dark Stain Dial Press; New York 1943 395

ARATUS [Pseud]

- A Voyage to the Moon, Strongly Recommended to all
 Lovers of Real Freedom The Author; London 1793

ARCHAMBAULT, ALBERIC A

- The Samsons B Humphries; Boston [1941] 84

ARDEN, CLIVE [Pseud of NUTT, LILY C]

- The Enchanted Spring Bobbs-Merrill; Indianapolis [1935] 352

ARDREY, ROBERT

- Thunder Rock [play] Dramatists Play Service Inc; New York [1941] 87 front

- World's Beginning Duell, Sloan, & Pearce; New York 1944 244

ARKWRIGHT, WILLIAM

- Utinam: A Glimmering of Goddesses J Lane; London and New York 1917 120 ill

ARLEN, MICHAEL

- Ghost Stories Collins; London 1932 182

- Hell, Said the Duchess; A Bedtime Story Doubleday, Doran; Garden City, New York 1934 3-241

- Man's Mortality Doubleday, Doran; Garden City, New

ARLEN, MICHAEL (Contd)

York 1933 307

May Fair W Collins; London [1925] 319 ill

These Charming People W Collins; London 1923 265

ARMOUR, DONALD

So Fast He Ran Chapman & Hall; London [1940] 318

ARMOUR, FRANCES J

The Brotherhood of Wisdom J Lane; New York 1908 320

ARMOUR, J[OHN] P

Edenindia; A Tale of Adventure G W Dillingham; New York
[1905] 9-317

ARMOUR, MARGARET (Editor)

The Eerie Book J Shiells; London 1898 5-211 ill

ARMSTRONG, ANTHONY [Pseud of WILLIS, GEORGE A A]

Lure of the Past S Paul; London 1920 256

The Naughty Princess [See IBID, The Pack of Pieces]

The Pack of Pieces Michael Joseph; London 1942 180
illThe Prince Who Hiccapped and Other Tales E Benn;
London 1932 11-216

ARMSTRONG, ANTHONY and GRAEME, BRUCE

When the Bells Rang Herrap; London 1943 240

ARMSTRONG, CHARLES W

Paradise Found; or, Where the Sex Problem Has Been
Solved J Bale Sons and Danielson; London 1936 211

ARMSTRONG, MARGARET

The Man with No Face Random House; New York [1940]
3-279

ARMSTRONG, MARTIN

The Bazaar and Other Stories J Cape; London [1924] 287

The Fiery Dive and Other Stories V Gollancz; London
1929 283General Buntop's Miracle and Other Stories V Gollancz;
London 1934 287ARMSTRONG, T[ERENCE] I[AN] FYTON [See also GAWS-
WORTH, JOHN pseud] (Editor)

Full Score Rich & Cowan; London 1933 295

ARNOLD, EDWIN LESTER

Lepidus the Centurion; A Roman of To-day Crowell; New
York [1901] 305 illLieut. Gullivar Jones: His Vocation S C Brown; Langham
& Co; London 1905 301The Story of Ulla, and Other Tales Longmans; London
1895 295The Wonderful Adventures of Phra the Phoenician Harper;
New York 1890 329

ARNOLD, FRANK EDWARD

Wings Across Time Pendulum; London 1946 120 wraps

ARNOLD, SAMUEL JAMESThe Creole; or, The Haunted Island Whittingham; London
1796 3 vol**ARNOUX, ALEXANDRE**

Abishag T Butterworth; London [1925] 286

ASBURY, HERBERT

The Crimson Rope [See IBID, The Devil of Pei Ling]

The Devil of Pei Ling Burt; New York 1926 284

(Editor)

Not at Night! Macy-Masius; New York 1928 15-286

ASH, FENTON

By Airship to Ophir J F Shaw; London [1911] 320

The Radium Seekers; or, The Wonderful Black Nugget
I Pitman & Sons; London 1905 348

A Trip to Mars W R Chambers; London 1909 318 ill

ASHBY, R{UBIE} C[ONSTANCE]

He Arrived at Dusk Macmillan; New York 1933 318

Out Went the Taper Macmillan; New York [1934] 320

ASHTON, B[ENJAMIN] GWILLIAMThe Eye of the God Blackie; London and Glasgow 1927
223**ASHTON, FRANCIS**

The Breaking of the Seals Dakers; London 1946 317

ASHTON, HELENBelinda Grove Doubleday, Doran; Garden City, New York
1933 312**ASHTON, WINIFRED [See DANE, CLEMENCE pseud]****ASKHAM, FRANCIS**

The Heart Consumed J Lane; London [1944] 234

ASPETO, MThe Misbound Volumes, A Story of Incredibilities with a
Very Good Moral Drane; London [nd] 301**ASQUITH, (Lady) CYNTHIA**This Mortal Coil Arkham House; Sauk City, Wisc 1947
245

(Editor)

The Black Cap, New Stories of Murder and Mystery
Scribner; New York 1928 334

The Ghost Book Hutchinson; London [1927] 318

My Grimmest Nightmare G Allen; London 1935 11-210

Not Long for This World [See IBID, My Grimmest Nightmare]

Shudders Scribner; New York 1929 268

When Churchyards Yawn Hutchinson; London 1931 287

ASTOR, JOHN JACOB

A Journey in Other Worlds Appleton; New York 1894
 • 476 ill

ATHERTON, GERTRUDE

The Bell in the Fog, and Other Stories Harper; New York
 and London 1905 3-300

Black Oxen Boni & Liveright; New York [1923] 346

The Foghorn Houghton Mifflin; Boston and New York
 1934 3-196

*The White Morning; A Novel of the Power of the German
 Women in Wartime* Stokes; New York [1918] 195
 front

ATKEY, BERTRAM

The Escapes of Mr. Honey Macdonald; London 1944 174

Hercules — Sportsman, An Entertainment G H Robinson
 & J Birch; London 1922 253

ATTERLEY, JOSEPH [Pseud of TUCKER, GEORGE]

A Voyage to the Moon Elam Bliss; New York 1827 264

AUBREY, FRANK

The Devil Tree of El Dorado New Amsterdam Book Co;
 New York [1897] 392 ill

King of the Dead: A Weird Romance John Macqueen;
 London 1903 292

A Queen of Atlantis: A Romance of the Caribbean Sea
 Hutchinson; London 1899 391

A Studio Mystery: A Novel Jarrold; London 1897 195

AUSTIN, F[REDERICK] BRITTEN

On the Borderland Doubleday, Page; Garden City, New
 York 1923 279

The Red Flag Eyre & Spottiswoode; London 1932 400

A Saga of the Sea Macmillan; New York 1929 287

Thirteen Doubleday, Page; Garden City, New York 1925
 340

Tomorrow Eyre & Spottiswoode; London 1930 395

The War God Walks Again Doubleday, Page; Garden
 City, New York 1926 274

When Mankind Was Young Doubleday, Page; Garden
 City, New York 1927 282

AUSTIN, MARY H [See also STAIRS, GORDON pseud]

The Green Bough; A Tale of the Resurrection Doubleday,
 Page; Garden City, New York 1913 40

Lost Borders Harper; New York and London 1909 298
 ill

Outland Boni & Liveright; New York 1919 9-306

AUSTIN, WILLIAM

Peter Rugg, the Missing Man J W Luce; Boston 1910

AUSTIN, WILLIAM (Contd)

III ill

AUTHOR OF "BERTRAM" [MATURIN, CHARLES R]

Melmoth the Wanderer Hurst & Robinson; London 1820
4 vol

AUTHOR OF "FRANKENSTEIN" [SHELLEY, MARY W]

The Last Man H Colburn; London 1826 3 vol
Lodore Wallis & Newell; New York 1835 228

AUTHOR OF "GEORGE BATEMAN" [Pseud of BLOWER, ELIZABETH]

Maria, A Novel Dodsley; London 1785 2 vol

AUTHOR OF "HE" [DE MORGAN, JOHN] [See Note 2]

King Solomon's Treasures N L Munro; New York [1887]
200

King Solomon's Wives N L Munro; New York [1887] 239

AUTHOR OF "JOHN HALIFAX" [CRAIK, DINAH M]

Romantic Tales Smith, Elder; London 1859 406

AUTHOR OF "KING SOLOMON'S WIVES" [DE MORGAN, JOHN] [See Note 2]

"Bess" A Companion to "Jess" N L Munro; New York [1887] 234

AUTHOR OF "MADELEINE" [KELLY, ISABELLA]

The Abbey of St. Asaph Lane, Minerva Press; London 1795 3 vol

AUTHOR OF "MARGARET DUNBAR" [GRAY, ANNABEL]

'Twixt Shade and Shine G Munro; New York 1883 51

AUTHOR OF "OLIVE" [CRAIK, DINAH M]

Avillion and Other Tales Smith, Elder; London 1853
3 vol

AUTHOR OF "OUR NEIGHBORHOOD" [GRIFFITH, MARY]

Camperdown; or; News from Our Neighborhood: Being Sketches Carey, Lea, & Blanchard; Philadelphia 1836 9-300

AUTHOR OF "SAINT BERNARD'S PRIORY" [Pseud of HARLEY, Mrs]

The Castle of Mowbray. An English Romance Stalker; London 1788

AUTHOR OF "SPACE AND SPIRIT" [KENNEDY, R A]

The Triuniverse. A Scientific Romance Charles Knight;
London 1912 236

AUTHOR OF "THE ADVENTURES OF JOHN JOHNS" [CARREL, FREDERIC]

2010 TW Laurie; London 1914 249

AUTHOR OF "THE DANCING IMPS OF THE WINE" [ANGELO pseud]

The Adventures of an Atom Hurst & Co; New York

AUTHOR OF "THE DANCING IMPS OF THE WINE" (Contd)

[1880] 5-416

AUTHOR OF "THOTH"

Toxar: A Romance Longmans; London 1890

AUTHORESS OF "A SICILIAN ROMANCE" [RADCLIFFE, ANN]

The Romance of the Forest T Hookham; London 1791
3 vol

AUTHORESS OF "IMOGINE"

Zatahra; or, The Sorceress of Brussels. A Metrical Tale
London 1872

B

- BABCOCK, GEORGE**
Yezad; A Romance of the Unknown Co-operative Pub Co;
New York [1922] 463
- BABCOCK, WILLIAM H**
The Tower of Wye; A Romance H T Coates; Philadelphia
1901 330
- BACHELDER, JOHN** [See FORMER RESIDENT OF THE HUB
pseud]
- BACHELLER, IRVING**
The Master of Silence, A Romance C L Webster; New
York 1892 176
- BACHELOR, GEORGE C** Uncanny Mitre Press; London [1945]
32 wraps
- BACON, FRANCIS**
New Atlantis, A Worke Unfinished [no publisher given]
[London] [1628?] 46
- BACON, JOSEPHINE D**
Medusa's Head Appleton; New York and London 1926
120
The Strange Cases of Dr. Stanchon Appleton; New York
and London 1913 3-362 front
- BADGER, JOSEPH E JR**
The Lost City Dana, Estes; Boston 1898 326 ill
- BAERLEIN, ANTHONY**
Daze the Magician A Barker; London 1936 218
- BAGLEY, JOHN**
Wasp-waisted Arabella Jenkins; London 1937 312
- BAGOT, RICHARD**
A Roman Mystery J Lane; London and New York 1902
350
- BAILEY, PAUL**
Deliver Me from Eva Murray & Gee; Hollywood, Calif
1946 237
- BAIN, F[RANCIS] W**
The Ashes of a God Putnam; New York and London 1911
152 front
Bubbles of the Foam Methuen; London [1912] 124 front
A Digit of the Moon Putnam; New York and London
1905 421 ill
A Draught of the Blue Putnam; New York and London
1907 239

BAIN, F W (Contd)

- A Heifer of the Dawn J Parker; London 1904 74 front
 An Incarnation of the Snow Putnam; New York and London 1908 108 front
 The Indian Stories of F W Bain P L Warner; London [1913-1914] [no pagination] 500 copy edition
 The Livery of Eve Methuen; London 1917 108
 A Mine of Faults J Parker; Oxford 1909 113 front
 The Substance of a Dream Methuen; London 1919 150
 The Syrup of the Bees Putnam; New York and London 1914 144 front

BAINBRIDGE, OLIVER

- The Devil's Notebook Cochrane Pub Co; New York 1908
 154 ill

BAIRD, JOHN C

- The Traveler and the Grapes Broadway Publishing Co;
 New York [1907] 258

BAKER, FRANK

- Before I Go Hence Dakers; London [1946] 233
 The Birds Davies; London 1936 246
 Embers, A Winter Tale Coward-McCann; New York [1946]
 3-213
 Full Score Coward-McCann; New York 1942 344
 Miss Hargreaves, A Fantasy Eyre & Spottiswoode; London
 1940 310
 Mr. Allenby Loses the Way Coward-McCann; New York
 1945 262
 Sweet Chariot Coward-McCann; New York [1943] 3-335

BAKER, GEORGE A

- Miss Hephaestus and Other Short Stories White, Stokes,
 & Allen; New York 1887 211

BALDERSTON, JOHN L and SQUIRE, J C

- Berkeley Square, A Play in 3 Acts S French; New York
 and London 1928 96 ill wraps

BALDWIN, (Mrs) ALFRED

- The Shadow on the Blind, and Other Ghost Stories Dent;
 London 1895 309 ill

BALDWIN, OLIVER ..[See HUSSINGTREE, MARTIN pseud]**BALFOUR, ANDREW**

- The Golden Kingdom L C Page; Boston 1903 424 ill

BALFOUR, FREDERIC H [See DERING, R G pseud]**BALFOUR, M[ARGARET] MELVILLE**

- The Vanishing Mayor of Padstow and Other Truthful Narratives Faber & Faber; London 1938 9-233 ill

BALL, F[RANK] P

- My Wondrous Dream [F P Ball; New York] [1923] 182

BALLOU, WILLIAM HOSEA

- The Bachelor Girl, A Novel of the 1400* J W Lovell;
New York [1890] 191 ill
A Ride on a Cyclone Belford-Clarke; Chicago and New
York [1889] 178 ill

BALMER, EDWIN

- The Flying Death* Dodd, Mead; New York 1927 198

BALMER, EDWIN and MACHARG, WILLIAM

- The Achievements of Luther Trant* Small, Maynard; Bos-
ton [1910] 365 ill

BALMER, EDWIN and WYLIE, PHILIP

- After Worlds Collide* Stokes; New York 1934 341
When Worlds Collide Stokes; New York 1933 344

BALOGH, BERNARD

- The Lady of the Fjords* Rider; London [1937] 288

BALSDON, [JOHN PERCY VYVIAN] DACRE

- Have a New Master* Eyre & Spottiswoode, London 1935
278

- Sell England?* Eyre & Spottiswoode; London 1936 278

BALZAC, HONORE

- The Magic Skin, Christ in Flanders, and Melmoth Recon-
ciled* Century, New York 1909 344 ill

BAMBURG, LILIAN

- Beads of Silence* Selwyn & Blount; London [1926] 278
"It Is Written"—Mektoub. A Novel Erskine Macdonald

London 1921 328

- Rays of Darkness* Selwyn & Blount; London [1927] 287

BANGS, JOHN K [See also TWO WAGS pseud]

- Alice in Blunderland, An Iridescent Dream* Doubleday, Page;
New York 1907 124 ill

- The Bicyclers and Three Other Farces* Harper; New York
1896 176 ill

- Bikey the Skicycle and Other Tales of Jimmieboy* Riggs
Pub Co; New York 1902 321 ill

- The Dreamers: A Club* Harper; New York and London
1899 246 ill

- The Enchanted Typewriter* Harper; New York 1899 170
ill

- Ghosts I Have Met and Some Others* Harper; New York
1898 190 ill

- A Houseboat on the Styx* Harper; New York 1895 171
ill

- The Inventions of the Idiot* Harper; New York, 1904 184
Mr. Bonaparte of Corsica Harper; New York 1895 265

BANGS, JOHN K (Contd)

- Mollie and the Unwise man H T Coates; Philadelphia [1902] 198 ill
- Mr. Munchausen Noyes, Platt & Co; Boston 1901 180 ill
- Olympian Nights Harper; New York and London 1902 223 ill
- Over the Plum Pudding Harper; New York and London 1901 244 ill
- The Pursuit of the House-boat Harper; New York and London 1897 204 ill
- Roger Camerden. A Strange Story C J Coomes; New York 1887 102
- Tappler's Client: or A Spirit in Exile C L Webster; New York 1893 269
- The Water Ghost and Others Harper; New York and London 1894 296 ill
- Worsted Man: A Musical Play for Amateurs Harper; New York 1905 85

BANGS, JOHN K and MACAULEY, C R

- Emblemland R H Russell; New York 1902 164 ill

BANIM, JOHN

- Revelations of the Dead-Alive W Simpkin and R Marshall; London 1824 376

BANIM, M [See THE O'HARA FAMILY pseud]**BARBARA [Pseud of WRIGHT, MABEL O]**

- The Open Window: Tales of the Month Macmillan; New York and London 1908 381 ill

BARBER, MARGARET [See FAIRLESS, MICHAEL pseud]**BARBEY D'AUREVILLY, JULES A**

- Bewitched Harper; New York and London 1928 276

BARBOR, HERBERT R

- Against the Red Sky. Silhouettes of Revolution C W Daniel; London 1922 272

BARBUSSE, HENRI

- Chains International Pub; New York 1925 2 vol

BARCLAY, FLORENCE L

- Returned Empty Putnam; London and New York 1920 154

BARHAM, RICHARD H [See INGOLDSBY, THOMAS pseud]**BARING, MAURICE**

- The Glass Mender and Other Stories J Nisbet; London 1910 260 ill

- Half a Minute's Silence and Other Stories Doubleday, Page; Garden City, New York 1925 204

BARING-GOULD, SABINE

A Book of Ghosts Putnam; New York [1904] 383 ill
 The Crock of Gold Methuen; London [1899] 252

BARKER, ARTHUR W

The Light from Sealonia Four Seas Co; Boston [1927]
 197

BARKER, GRANVILLE [Pseud of GRANVILLE-BARKER, HARLEY G]

Souls on Fifth Little, Brown; Boston 1916 61

BARLOW, JAMES WILLIAM

The Immortals' Great Quest Smith, Elder; London 1909
 177

BARNABY, HUGO [Pseud of FITZPATRICK, ERNEST H]

The Marshal Duke of Denver; or, The Labor Revolution of
 1920 Donohue & Henneberry; Chicago [1895] 208

BARNES, JAMES

The Unardonable War Macmillan; New York 1904 356
 ill

BARNES, JOSHUA

*Gerania: A New Discovery of a Little Sort of People
 Anciently Discoursed of, Called Pygmies* Obadiah
 Balgrave; London 1675 110

BARNES, WILLIS

Dame Fortune Smiled. The Doctor's Story Arena Pub Co;
 Boston 1896 335

BARNETT, ADA

The Man on the Other Side Dodd, Mead; New York
 1922 277

BARNEY, JOHN STEWART

L.P.M.; The End of the Great War Putnam; New York
 1915 419 front

BARONTI, GERVE [Pseud]

Eyes of India Macaulay; New York [1925] 11-320

BARR, M

King of Thomond; A Story of Yesterday H B Turner;
 Boston 1907 218 front

BARR, ROBERT

The Face and the Mask Stokes; New York 1895 250 ill
 From Whose Bourne Stokes; New York and London
 [1896] 210 ill

In a Steamer Chair and Other Shipboard Stories Stokes;
 New York [1892] 278

BARRETT, ALFRED W [See ANDOM, R pseud]**BARRETT, EATON S**

The Heroine, or Adventures of Cherubina M Carey; Phi-
 ladelphia 1815 2 vol

BARRETT, FRANK

The Justification of Andrew Lebrun Heinemann; London
1894 277

BARRETT, WILLIAM E

Flight from Youth Lippincott; Philadelphia [1939] 214

BARREYRE, JEAN

The Blind Ship Dial Press; New York 1926 285

BARRIE, J[AMES] M[ATTHEW]

Dear Brutus. A Comedy in Three Acts Hodder & Stoughton;
London [1922] 3-140 [play]

Farewell, Miss Julie Logan Scribner; New York 1932 103

A Kiss for Cinderella, A Comedy Hodder & Stoughton;
London [1920] 139 [play]

*The Little White Bird; or, Adventures in Kensington
Gardens* Scribner; New York 1902 349 ill

Mary Rose Scribner; New York 1924 139

Peter Pan Scribner; New York 1904 190

Peter Pan in Kensington Gardens Scribner; New York
1906 126 ill

BARRINGER, LESLIE

Gefalcon Doubleday, Page; Garden City, New York
1927 310 front

Joris of the Rocks Heinemann; London [1928] 325
front

BARRINGTON, MICHAEL

The Lady of Tripoli, A Romance Chatto & Windus; Lon-
don 1910 268

BARRY, IRIS

The Last Enemy Bobbs-Merrill; Indianapolis [1929] 320

BARRY, RICHARD HAYES

Fruit of the Desert Doubleday, Page; Garden City, New
York 1920 245 ill

BARTLETT, FREDERICK

The Web of the Golden Spider Small, Maynard; Boston
1909 354 ill

BARTON, C JOSEPHINE

Evangel Ahvallah; or, The White Spectrum The author;
Kansas City, Mo. 1895 430 ill

BARZEV, A H and KELLER, MARC F

Migrants of the Stars The Classic Press; New York
[1931] 406

BASHFORD, HENRY H

The Happy Ghost, and Other Stories Harper; New York
and London [1925] 280

BASILE, GIOVANNI B

Il Pentamerone; or, The Tale of Tales Boni & Liveright;

BASILE, GIOVANNI B (Contd)

New York [1927] 455

BATES, ARLO

The Intoxicated Ghost, and Other Stories Houghton Mifflin; Boston and New York 1908 3-303

BATES, H[ERBERT] E.

Seven Tales and Alexander Viking; New York 1930 201

BATES, RALPH

The Miraculous Horde, and Other Stories J Cape; London [1939] 315

BAUER, LUDWIG

War Again Tomorrow Faber & Faber; London [1932] 314

BAUM, LYMAN FRANK

The Master Key; An Electrical Fairy Tale Bowen-Merrill Co; Indianapolis [1901] 245 ill

BAYLISS, MARGUERITE

Earth Eagles Holt; New York 1947 52 ill

BAYLY, A ERIC

The House of Strange Secrets Dutton; New York 1899 262

BAYNE, CHARLES J

The Fall of Utopia Eastern Publishing Co; New York (1900) 9-190

BEADLE, CHARLES

Witch-doctors Houghton Mifflin; Boston and New York 1922 318

BEALE, CHARLES WILLING

The Ghost of Guir House Editor Publishing Co; Cincinnati 1897 184 front

The Secret of the Earth F T Neely; London and New York 1899 256 front

BEALS, CARLETON

Dawn over the Amazon Duell, Sloan & Pearce; New York 1943 536

BEAMAN, EMERIC HULME

The Experiment of Dr. Nevill J Long; London 1900 317

Ozmar the Mystic Bliss, Sands; London 1896 378

BEARD, DANIEL C

Moonlight and Six Feet of Romance C L Webster; New York 1892 17-221 ill

BEARD, JOHN RELLY

The Autobiography of Satan Williams & Norgate; London and Edinburgh 1872 418

BEARD, WOLCOTT LE CLAIR

Sand and Cactus T F Unwin; London 1899 337

BEATON, GEORGE

Dr. Partridge's Almanac for 1935 Chatto & Windus, London 1934 64

BEATTY, JOHN

The Acolhuans: A Narrative of Sojourn and Adventure among the Mound Builders of the Ohio Valley Columbus, Ohio 1902 423

BEATTY, MABEL

The Resurrection of Merion Lloyd T Butterworth; London 1929 283

BEAUCLERK, HELEN

The Green Lacquer Pavilion W Collins; Glasgow 1926 319 ill

The Love of the Foolish Angel W Collins; Glasgow 1929 3-251 ill

The Mountain and the Tree Coward-McCann; New York 1936 7-395

BEAUJON, PAUL [Pseud of WARDE, BEATRICE]

Peace under Earth. Dialogues from the Year 1946 Dodd, Mead; New York 1939 46 front

BECCHOFER, C E

The Brahmin's Treasure Mills; London 1923 285

BECHDOLT, JACK

The Lost Vikings Cosmopolitan; New York 1931 267 ill

The Vanishing Hounds Oxford U Press; London and New York [1941] 153

BECK, CHRISTOPHER [Pseud of BRIDGES, THOMAS C]

The Brigand of the Air C Pearson; London 1920 224

The People of the Chasm C Pearson; London 1914 256

BECK, L[ILY] ADAMS [See also MORESBY, L pseud]

Dreams and Delights Dodd, Mead; New York 1926 3-317

The House of Fulfilment; The Romance of a Soul Cosmopolitan; New York 1927 342

Key of Dreams; A Romance of the Orient Dodd, Mead; New York 1922 351

The Ninth Vibration and Other Stories Dodd, Mead; New York 1922 3-313

The Openers of the Gate Cosmopolitan; New York 1930 368

The Perfume of the Rainbow, and Other Stories Dodd, Mead; New York 1923 324

The Treasure of Ho; A Romance Dodd, Mead; New York 1924 303

The Way of Stars; A Romance of Reincarnation Dodd, Mead; New York 1925 408

BECK, WARREN

Pause under the Sky Swallow Press, Morrow; New York
1947 346

BECKE, LOUIS

The Strange Adventures of James Shervington, and Other Stories Lippincott; Philadelphia [1926] 319

BECKFORD, WILLIAM

The Episodes of Vathek Stephen Swift; London 1912 127
The History of the Caliph Vathek Sampson Low; London 1881 189

Vathek: An Arabian Tale [See IBID, *The History of the Caliph Vathek*]

The Vision, Liber Veritatis Constable; London; R Smith, New York 1930 165 750 copy edition ill

BEDEL, MAURICE

New Arcadia J Cape, London 1935 255

BEEDING, FRANCIS [Pseud of PALMER, JOHN LESLIE and SAUNDERS, HILARY A]

The Hidden Kingdom Little, Brown; Boston 1927 3-370
The House of Dr. Edwardes Hodder & Stoughton; London [1927] 308

The One Sane Man Little, Brown; Boston 1934 314
Spellbound [See IBID, *The House of Dr. Edwardes*]

BEERBOHM, MAX

Seven Men Heinemann; London 1919 3-218

BEGBIE, HAROLD [See also LEWIS, CAROLINE pseud]

The Day that Changed the World Hodder & Stoughton; London; Doran; New York [1914] 289

BEGOUEN, MAX

Bison of Clay Longmans, Green; New York and London 1926 252

BEITH, JOHN HAY [See HAY, IAN pseud]

BELASCO, DAVID

The Return of Peter Grimm Dodd, Mead; New York 1912 3-344 ill

BELFONT, RONALD

The Flying Machine and Other Stories Priv Printed by Elli Pallotta; Rome [1913] 131

BELFOUR, HUGO J [See DORSET, ST JOHN pseud]

BELING, MABEL ASHE

The Wicked Goldsmith; Tales of Ancient India Harper; New York and London [1941] 144

BELL, ERIC TEMPLE [See TAINÉ, JOHN pseud]

BELL, GEORGE W

Mr. Oseba's Last Discovery New Zealand Times Co; Wellington, New Zealand 1904 225 ill

BELL, J[OHN] J

A Kingdom of Dreams Cassell; London 1911 344 ill

BELL, JOHN KEBLE [See HOWARD, KEBLE pseud]**BELL, NEIL [Pseud of SOUTHWOLD, STEPHEN]**

The Disturbing Affair of Noel Blake Putnam; New York and London 1932 3-262

The Lord of Life Little, Brown; Boston 1933 3-295

Mixed Pickles; Short Stories Collins; London 1935 314

One Came Back Collins; London 1938 416

Precious Porcelain Putnam; New York 1931 358

The Seventh Bowl [See MILES pseud, The Seventh Bowl]

Valiant Clay [See MILES pseud, The Gas War of 1940]

BELL, WILLIAM DIXON

The Moon Colony Goldsmith Pub Co; Chicago [1938] 13-247

The Secret of Tibet Goldsmith Pub Co; Chicago [1938] 11-251

BELLAMY, EDWARD

The Blindman's World and Other Stories Houghton Mifflin; Boston and New York 1898 415

Dr. Heidenhoff's Process Appleton; New York 1880 140

Equality Appleton; New York 1897 412

Looking Backward, 2000-1887 Ticknor; Boston 1888 7-470
(See Note 3)

Miss Ludington's Sister; A Romance of Immortality J R Osgood; Boston 1884 260

BELLOC, [JOSEPH] HILAIRE

But Soft — We Are Observed! Arrowsmith; London [1928] 312 ill

The Man Who Made Gold Arrowsmith; London 1930 296 ill

Pongo and the Bull Constable; London 1910 305

The Postmaster-General Arrowsmith; London [1932] 286 ill

Shadowed! [See IBID, But Soft — We Are Observed]

BELLOC-LOWNDES, MARIE [See LOWNDES, MARIE BELLOC]**BELOT, ADOLPHE**

The Black Venus G Munro; New York 1881 47

The Thirst for the Unknown G Munro; New York 1881 .53

BELOVE, B

The Split Atom Ackerman; Los Angeles 1946 7-478

BENEFIELD, [JOHN] BARRY

Eddie and the Archangel Mike Reynal & Hitchcock, New York [1943] 310

BENET, STEPHEN VINCENT

The Devil and Daniel Webster Farrar & Rinehart; New

BENET, STEPHEN VINCENT (Contd)

York [1937] 13-61 ill

The Last Circle Farrar, Strauss; New York 1946 309
Tales before Midnight Farrar & Rinehart; New York and
 Toronto [1939] 3-274

Thirteen O'Clock; Stories of Several Worlds Farrar &
 Rinehart; New York and Toronto [1937] 305
Twenty Five Short Stories Sun Dial; New York 1943 274

BENHAM, CHARLES

The Fourth Napoleon, A Romance H S Stone; Chicago
 and New York 1897 600

BENJAMIN, LEWIS S [See MELVILLE, LEWIS pseud]**BENNET, ROBERT A**

Thyra; A Romance of the Polar Pit Holt; New York 1901
 258 ill

BENNETT, ALFRED GORDON

The Demigods Jarrold; London 1939 284

BENNETT, ARNOLD [See also PHILLPOTTS, EDEN coauthor]

The Ghost H B Turner; Boston 1907 109

The Glimpse; An Adventure of the Soul Chapman & Hall;
 London 1909 365

BENNETT, RICHARD M [See HICKS, GRANVILLE coauthor]**BENOIT, PIERRE**

Atlantida Duffield; New York 1920 3-303

The Queen of Atlantis [See IBID, Atlantida]

BENSON, A[RTHUR] C[HRIStOPHER]

The Child of the Dawn Putnam; New York 1912 396

The Hill of Trouble and Other Stories Isbister; London
 1903 398

The Isles of Sunset Isbister; London 1905 307

Paul, the Minstrel, and Other Stories Putnam; New York
 1912 443

BENSON, E[DWARD] F[REDERICK]

Across the Stream Doran; New York [1919] 347

"And the Dead Spake—" and **The Horror Horn** Doran;
 New York [1923] 47

The Angel of Pain Lippincott; Philadelphia and London
 1905 364

Colin; A Novel Hutchinson; London [1923] 11-302

Colin II Doran; New York [1925] 13-308

The Countess of Lowndes Square, and Other Stories
 Cassell; London [1920] 3-311

David Blaize and the Blue Door Doran; New York [1919]
 9-217 ill

The House of Defence McLeod & Allen; Toronto; Authors
 & Newspapers Association; New York and London

BENSON, E F (Contd)

1906 318 ill

The Image in the Sand Lippincott; Philadelphia 1905
364**The Inheritor** Doubleday, Doran; Garden City, New York
1930 316**More Spook Stories** Hutchinson; London 1934 288**Raven's Brood** Doubleday, Doran; Garden City, New York
1934 301**The Room in the Tower, and Other Stories** Mills & Boon;
London [1912] 338**Spook Stories** Hutchinson; London 1928 288**The Valkeries** L C Page; Boston 1905 259 ill**Visible and Invisible** Doran; New York [1924] 298**BENSON, R[OBERT] H[UGH]****The Dawn of All** B Herder; St Louis 1911 423**The Light Invisible** Isbister; London 1903 250**Lord of the World** Dodd, Mead; New York 1908 352**A Mirror of Shalott** Benziger Brothers; New York and
Cincinnati 1907 334**The Necromancers** B Herder; St Louis 1909 374**BENSON, STELLA [Pseud of ANDERSON, Mrs JO]****Collected Short Stories** Macmillan; London 1936 303**Living Alone** Macmillan; London 1919 263**BENTLEY, NORMAN****Armada of the Air** Lothrop, Lee & Shepard; New York
and Boston 1937 7-245**BERAUD, HENRI****Lazarus** Macmillan; New York 1925 3-187**The Wood of the Hanging Templar** Macmillan; New York
1930 3-269**BERESFORD, J[OHN] D[AVYS]****All or Nothing** Bobbs-Merrill; Indianapolis [1928]
11-327**The Camberwell Miracle** Heinemann; London [1933]
327**A Common Enemy** Hutchinson; London [1942] 208**Goslings** [See IBID, A World of Women]**The Hampshire Wonder** Sidgwick & Jackson; London
1911 295**The House in Demetrius Road** Doran; New York [1914]
334**Nineteen Impressions** Sidgwick & Jackson; London 1918
226**Revolution, A Novel** Collins; London [1921] 252**Signs and Wonders** Putnam; New York 1921 151

BERESFORD, J D (Contd)

"What Dreams May Come...." Hutchinson; London and Melbourne [1941] 9-256

The Wonder [See IBID, The Hampdenshire Wonder]

A World of Women Macaulay; New York 1913 306

BERESFORD, J[OHN] D[AVYS] and WYNNE-TYSON, ESME

The Riddle of the Tower Hutchinson; London [1944] 148

BERESFORD, LESLIE

Mr. Appleton Awakes J Long; London 1924 254

The Second Rising Hurst & Blackett; London 1910 328

The Venus Girl J Long, London [1925] 318

BERGERAC, CYRANO DE [See CYRANO DE BERGERAC, SAVINIEN]**BERGMANN, FRANZ and PEAKE, M**

Uriel for President Hale, Cushman, & Flint; Boston 1938
184 ill

BERINGTON, SIMON [See ANONYMOUS, The Memoirs of Signor Gudentio di Lucca]**BERKELEY, GEORGE (Bishop)**

The Adventures of Signor Gudentio di Lucca [See NOTE 1]

BERKELEY, REGINALD

Cassandra Gollancz; London 1931 288

The Dweller in Darkness, A Play of the Unknown Walter H Baker; Boston [1926] 27-40

BERNANOS, GEORGES

The Star of Satan J Lane; London [1940] 336

BERNARD, JOHN

The New Race of Devils Anglo-Eastern Pub Co; London [1921] 191

BERNERS, GERALD H

Count Omega Constable; London 1941 214

Percy Wallingford and Mr. Pigear B Blackwell; Oxford 1941 105

BERTHET, ELIE B

The Pre-historic World Porter & Coates; Philadelphia [1879] 310 ill

BESANT, WALTER

The Inner House G Munro; New York [1888] 5-183

The Ivory Gate, A Novel Harper; New York 1892 359

The Revolt of Man [See ANONYMOUS, The Revolt of Man]

BESANT, WALTER and RICE, JAMES

All Sorts and Conditions of Men; An Impossible Story Harper; New York [1882] 82 ill

The Case of Mr. Lucraft and Other Tales Dodd, Mead;

BESANT, WALTER, and RICE, JAMES (Contd)

New York [1888] 367

BEST, HERBERT

The Twenty-Fifth Hour Random House; New York [1940]
3-321

BETIERO, THOMAS JASPER

Nedoure, Priestess of the Magi W F Wohlstein & Co;
Seattle, Wash [1916] 247

BETTAUER, HUGO

The City without Jews Bloch Pub Co; New York 1926
189

BEVAN, C ELNITH

A Collection of Ghosts Morland; Amersham, England
1920 119

BEVERLEY, BARRINGTON

The Air Devil P Allan; London 1934 252
The Space Raiders P Allan; London 1936 245

BEYMER, WILLIAM G

12:20 P.M. Whittlesey House; New York and London
[1944] 273

BEYNON, JOHN [Pseud of HARRIS, JOHN BEYNON]

Planet Plane Newnes; London [1936] 248
The Secret People Newnes; London [1935] 256

BIAGI, L D

The Centaurians, A Novel Broadway Pub Co; New York
and Chicago [1911] 3-339

BIBIENA, JEAN GALLI DE

The Fairy Doll Chapman & Hall; London 1925 173

BICKLEY, FRANCIS

The Adventures of Harlequin Dutton; New York 1923
9-119 ill

BIDSTON, LESTER

A Leap through Space Drane's; London [1921] 240

BIDWELL, BENSON

Flying Cows of Biloxi Henneberry Press; Chicago 1907
44 ill

BIEROWER, AUSTIN

From Monkey to Man; or Society in the Tertiary Age
Dibble Pub Co; Chicago 1894 231 ill

BIERCE, AMBROSE

Can Such Things Be? Neale Pub Co; Washington 1903
320

Fantastic Fables Putnam; New York and London 1899
194

A Horseman in the Sky, A Watcher by the Dead, The Man
and the Snake Book Club of California; San Fran-

BIERCE, AMBROSE (Contd)

cisco 1920 53 400 copy edition
In the Midst of Life Putnam; New York 1898 362
Tales of Soldiers and Civilians E L G Steele; San Francisco 1891 300

BIERCE, AMBROSE and HARCOURT, THOMAS A [See HERMAN, WILLIAM pseud]

BIGNON, JEAN PAUL [See ANONYMOUS, The Adventures of Abdallah]

BILL, ALFRED H

The Wolf in the Garden Longmans, Green; New York and Toronto 1931 287 ill

BILLINGS, MARIS H

Cleomenes J Lane; London and New York 1917 378
An Egyptian Love Spell Central Pub Co; New York [1914] 64 ill

BINGFIELD, WILLIAM [Pseud]

The Travels and Adventures of William Bingfield, Esq. E Withers; London 1753 2 vol

BINNS, OTTWEIL

Dan Yeo; or, The Island of the Lost Ward, Lock; London and Melbourne 1929 316

BIRCH, A G

The Moon Terror and Stories by Anthony Rud, Vincent Starrett, and Farnsworth Wright Popular Fiction Pub Co; Indianapolis [1927] 192

BIRKENHEAD, EARL OF [SMITH, FREDERICK E]

The World in 2030 A. D. Brewer & Warren; New York 1930 215 ill

BIRKMAIER, ELIZABETH G

Poseidon's Paradise, the Romance of Atlantis Clemens Pub Co; San Francisco 1892 305 ill

BIRNSTINGL, EDGAR MAGNUS

Destur Mobed and Other Stories E Mathews; London 1916 95

BISBEE, EUGENE SHADE

The Treasure of the Ice F T Neely; New York and London [1898] 280

BISHOP, E MORCHARD

A Star Called Wormwood Gollancz; London 1941 277

BISHOP, FARNUM and BRODEUR, A G

The Altar of the Legion Little, Brown; Boston 1926 316 ill

BISHOP, WILLIAM HENRY

Anti-babel and Other Such Doings Neale Pub Co; New York 1919 7-251

BISHOP, WILLIAM HENRY

- Choy Susan, and Other Stories** Houghton Mifflin; Boston
and New York 1885 349
- The Garden of Eden, U.S.A.; A Very Possible Story** C H
Kerr; Chicago 1895 369

BISS, GERALD

- The Door of the Unreal** E Nash; London [1919] 11-271

BLACK, JAMES

- The Pilgrim Ship** Christian Herald; New York [1911]
345

BLACK, LABROOKE

- The Gorgon's Head** S Low; London [1932] 250
- The Poison War** S Paul; London [1933] 288

BLACK, WILLIAM

- The Magic Ink and Other Stories** Harper; New York
1892 258 ill
- Strange Adventures of a Phaeton** Macmillan; London
1878 421 ill

BLACKLEDGE, KATHERINE TRENT

- The Amulet; A Tale of the Orient** Commercial Printing
House; Los Angeles 1916 11-276 ill
- The Jeweled Serpent** Cornhill Pub Co; Boston [1922]
258

BLACKWOOD, ALGERNON

- Ancient Sorceries, and Other Tales** [Collins] London and
Glasgow 1927 251
- The Bright Messenger** Dutton; New York [1922] 378
- By Underground** B Blackwell; Oxford [1930] 32
- The Centaur** Macmillan; London 1911 347
- The Dance of Death and Other Tales** Dial Press; New
York 1928 223
- Day and Night Stories** Dutton; New York [1917] 228
- The Doll and One Other** Arkham House; Sauk City, Wisc
1946 138
- Dudley and Gilderoy, A Nonsense** Dutton; New York
[1929] 281
- The Education of Uncle Paul** Macmillan; London 1909
348
- The Empty House and Other Ghost Stories** E Nash; Lon-
don 1906 316
- The Extra Day** Macmillan; New York 1915 358
- The Fruit Stoners** Dutton; New York 1935 286
- Full Circle** Mathews and Marrot; London 1929 22
- The Garden of Survival** Dutton; New York [1918] 168
- How the Circus Came to Tea** B Blackwell; Oxford [1936]
31 ill

BLACKWOOD, ALGERNON (Contd)

- The Human Chord Macmillan; London 1910 326
 Incredible Adventures Macmillan; New York 1914 3-368
 The Italian Conjuror B Blackwell; Oxford [1932] 32
 Jimbo, A Fantasy Macmillan; New York 1909 225
 John Silence, Physician Extraordinary E Nash; London 1908 390
 Julius Le Vallon; An Episode Cassell; London and New York [1916] 332
 The Listener, and Other Stories E Nash; London 1907 350
 The Lost Valley, and Other Stories Vaughan & Gomme; New York 1914 328 ill
 Maria — of England — In the Rain -B Blackwell; Oxford [1933] 32
 Mr. Cupboard B Blackwell; Oxford [1928] 32
 Pan's Garden; A Volume of Nature Stories Macmillan; London 1912 530 ill
 The Parrot and the — Cat! B Blackwell; Oxford [1931] 32
 A Prisoner in Fairyland (The Book That "Uncle Paul" Wrote) Macmillan; London 1913 506
 The Promise of Air Macmillan; London 1918 275
 Sambo and Snitch Appleton; New York 1927 89 ill
 Shocks Dutton; New York [1936] 300
 Short Stories Harrap; London 1930 283
 Strange Stories Heinemann; London 1929 745
 The Tales of Algernon Blackwood Dutton; New York [1939] 684 front
 Ten Minute Stories Dutton; New York [1914] 271
 Tongues of Fire, and Other Sketches Jenkins; London 1924 311
 The Wave; An Egyptian Aftermath Macmillan; London 1916 435
 The Willows, and Other Queer Tales Collins; London 1934 318 ill

BLACKWOOD, ALGERNON and PEARN, VIOLET

- Karma; A Reincarnation Play Dutton; New York [1918] 3-207
 Through the Crack; A Play in 5 Scenes S French; London 1925 92

BLACKWOOD, ALGERNON and WILSON, WILFRED

- The Wolves of God and Other Fay Stories Dutton; New York [1921] 320

BLAIR, ANDREW [See ANONYMOUS, Annals of the 29th Century]

BLAIR, ANDREW J F [See BLAIR, HAMISH pseud]

- BLAIR, HAMISH** [Pseud of **BLAIR, ANDREW J F**]
 Governor Hardy Blackwood; Edinburgh and London
 1931 303
 The Great Gesture Blackwood; Edinburgh and London
 1931 295
 1957 Blackwood; Edinburgh and London 1930 354
- BLAISDELL, ELINORE** (Editor)
 Tales of the Undead Crowell; New York 1947 372 ill
- BLAKE, STACEY**
 Beyond the Blue Books; London [1920] 221
- BLAKEBOROUGH, RICHARD**
 The Hand of Glory and Further Grandfather's Tales
 G Richards; London [1924] 268
- BLAKEMORE, F J**
 The Coming Hour (?) Sands; London 1927 226
- BLANCHARD, C[HARLES] ELTON**
 A New Day Dawns Medical Success Press; Youngstown
 Ohio 1932 191
- BLANCHARD, H P**
 After the Cataclysm; A Romance of the Age to Come
 Cochrane Pub Co; New York 1909 136
- BLATCHFORD, ROBERT**
 Fantasias Clarion Office; London 1895 170
 The Sorcery Shop: A Impossible Romance Clarion Press;
 London 1907 199
- BLAVATSKY, H[ELEN] P**
 Nightmare Tales Theosophical Pub Soc; New York 1892
 133 ill
- BLAYRE, CHRISTOPHER** [Pseud of **ALLEN, EDWARD HERON**]
 The Purple Sapphire, and Other Posthumous Papers
 P Allan; London [1921] 210
 Some Women of the University Sorelle Nessuno, Nubiana
 (R Stockwell, London); 1934 171 100 copy edition
 The Strange Papers of Dr. Blayre P Allan; London 1932
 271
- BLEACKLEY, HORACE W**
 Anymoon J Lane; London and New York 1919 327
- BLEUNARD, ALBERT**
 Babylon Electrified Gebbie & Co; Philadelphia 1889
 304 ill
- BLISS, DOUGLAS PERCY** (Editor)
 The Devil in Scotland MacLehose; London 1934 107 ill
- BLIXEN, KAREN** [See **DINESEN, ISAK** pseud, and **ANDREZEL, PIERRE**, pseud]
BLOCH, CHAYIM
 The Golem Vernay; [Vienna] [1925] 247 ill

BLOCH, ROBERT

The Opener of the Way Arkham House; Sauk City, Wisc
1945 309

BLOOMER, JAMES M

**D'Mars Affinity. Romance of Love's Final Test in Time
and Tide** J S Ogilvie, New York [1903] 342 ill

BLOT, THOMAS [Pseud of SIMPSON, WILLIAM]

Man from Mars Bacon & Co; San Francisco 1891 173

**BLOWER, ELIZABETH [See AUTHOR OF "GEORGE BATEMAN"
pseud]****"BLUE WOLF" [Pseud of SCOTT, ROBERT]**

Dwifa's Curse; A Tale of the Stone Age R Scott; London
[1921] 253

BLUEMANTLE, BRIDGET [Pseud of THOMAS, E]

The Vindictive Spirit Newman; London 1812 4 vol

BLUM, EDGAR C

Satan's Realm Rand McNally; Chicago and New York
1899 309

BLYTH, JAMES [See also PAIN, BARRY coauthor]

The Aerial Burglars Ward, Lock; London 1906 255 front
Ichabod John Milne; London 1910 316

BODIN, ED

Scare Me! O Tremaine; New York 1940 144

BODKIN, THOMAS

A Guide to Caper Doran; New York [1924] 89 ill

BOETZEL, ERIC [See CLOCK, HERBERT coauthor]**BOEX, J H H [See ROSNY, J H pseud]****BOGORAS, WALDEMAR**

Sons of the Mammoth Cosmopolitan; New York 1929
254

BOISGILBERT, EDMUND [Pseud of DONNELLY, IGNATIUS]

Caesar's Column. A Story of the Twentieth Century F J
Schulte; Chicago [1890] 367

BOK, HANNES [See MERRITT, ABRAHAM coauthor]**BO'LD, PAUL**

Temple of Dreams W J Hamilton Smith; London 1912
318

BOLDREWOOD, ROLF [Pseud of BROWNE, THOMAS A]

The Ghost Camp; or, The Avengers Macmillan; New York
1902 404

BOLITHO, HECTOR

The House on Half Moon Street, and Other Stories
Appleton-Century; New York 1936 303

BOLMER, W B

The Time Is Coming G W Dillingham; New York 1896
5-282

BOMBAL, MARIE LUISA

House of Mist Farrar, Straus; New York 1947 245

BOND, DANIEL

Uncle Sam in Business C H Kerr; Chicago [1899] 64

BOND, MARY BLIGH

Avernum B Blackwell; Oxford 1924 320

BOND, NELSON

Mr. Mergenthwirker's Lobblies and Other Fantastics

Coward-McCann; New York 1946 243

BONNER, MARY G

Magic Journeys Macaulay; New York [1928] 13-286

ill

BOOTHBY, GUY

A Bid for Fortune Ward, Lock; London 1895 344

A Crime of the Under-Seas Ward, Lock; London 1905
347

The Curse of the Snake F V White; London 1902 312

Dr. Nikola Appleton; New York 1896 311

Dr. Nikola's Experiment Appleton; New York 1899 308

"Farewell, Nikola" Lippincott; Philadelphia 1901 326

The Kidnapped President G Munro; New York 1902 191

A Lost Endeavor Macmillan; New York 1895 183 ill

Pharos the Egyptian; A Romance Appleton; New York
1899 328

BORCHARDT, HERMANN

The Conspiracy of the Carpenters Simon & Schuster;
New York 1943 634

BORDEN, MARY

Jehovah's Day Doubleday, Doran; Garden City, New
York 1929 380

BOSHELL, GORDON

Dog's Life: A Satirical Novel Secker & Warburg; Lon-
don 1945 110

John Brown's Body Secker & Warburg; London 1942 176

BOSSCHERE, JEAN DE

Martha and the Madman Covici-Friede; New York 1928
3-265 ill

BOSWELL, DIANE

Posterity: A Novel J Cape; London 1926 254

BOTTOMLEY, GORDON

King Lear's Wife Constable; London [1920] 223 ill

BOTTFORD, LORD [Pseud of HIRD, JAMES D]

Toddle Island: Being the Diary of Lord Bottford
R Bentley; London 1894 406

BOULENGER, E G [See WHITE, PERCY coauthor]**BOURDILLON, FRANCIS WILLIAM**

BOURDILLON, FRANCIS WILLIAM (Contd)

Nephale (A Novel) New Amsterdam Book Co; New York
1896 166

BOURGET, PAUL C J

The Night Cometh Putnam; New York and London 1916
312

BOUSFIELD, H T W

The God with Four Arms and Other Stories Rich & Cowan;
London 1942 248

Vinegar — and Cream J Murray; London [1941] 274

BOUSSENARD, LOUIS

10,000 Years in a Block of Ice F T Neely; New York and
London [1898] 256

BOUTELL, C B and NORTH, STERLING [Editors]

Speak of the Devil Doubleday, Doran; New York 1945
334

BOUTELLE, CLARENCE M

Beyond the End, The Story of a Ghost's Year F M Lupton
Pub Co; New York [1892] 208

BOUTON, JOHN BELL

Enchanted; An Authentic Account of the Strange Origin
of the New Psychical Club Cassell; New York and
London [1891] 283

BOUVE, EDWARD T

Centuries Apart Little, Brown; Boston 1894 347 ill

BOWEN, ELIZABETH

The Cat Jumps and Other Stories V Gollancz; London
[1934] 285

The Demon Lover and Other Stories J Cape; London
1945 192

Encounters: Stories by Elizabeth Bowen Sidgwick & Jack-
son; London 1923 203

Ivy Gripped the Steps [See IBID, The Demon Lover]
Joining Charles, and Other Stories Constable; London
[1929] 216

Look at All Those Roses V Gollancz; London 1941 263

BOWEN, MARJORIE [Pseud of LONG, GABRIELLE M V]

Black Magic. Tale of the Rise and Fall of Antichrist
Alston Rivers; London 1909 390

The Cheats. A Romantic Fantasy W Collins; London
[1920] 278

The Last Bouquet. Some Twilight Tales J Lane; London
1933 348

(Editor)

Great Tales of Horror J Lane; London [1933] 415

More Great Tales of Horror J Lane; London 1935 431

BOWEN, WILLIAM

Philip and the Faun Little, Brown; Boston and New York
1926 143 ill juv

BOWER, B M [Pseud of SINCLAIR, BERTHA M]

The Adam Chasers Little, Brown; Boston 1927 274

BOWER, H M

The Temple of Demos; A Dream J Ousley; London (1912)
282

BOWER, JOHN G [See KLAXON pseud]**BOWLES, JOHN**

The Masked Prophet. A Psychological Romance Alliance
Pub Co; New York 1900 190 ill

BOWMAN, HILDEBRAND [Pseud]

The Travels of Hildebrand Bowman [etc] W Strahan; Lon-
don 1778 400

BOYDEN, POLLY

The Pink Egg Pamet Press; Truro, Mass [1942] 233

BOYLAN, GRACE D

The Kiss of Glory G W Dillingham; New York [1902]
17-298

BOYLE, GEORGE

Hide and Seek with Bacchus DuBarry Press; Philadelphia
[1930] 89

BOYLE, KAY [Pseud of VAIL Mrs LAURENCE]

Monday Night Harcourt Brace; New York [1938] 3-274

BOYLE, VIRGINIA FRAZER

Devil Tales Harper; New York and London 1900 210
ill

BRADBURY, RAY

Dark Carnival Arkham House; Sauk City, Wisc 1947 313

BRADDON, MARY E [MAXWELL, MARY E]

Ralph the Bailiff and Other Tales Ward, Lock; London
1862 250

BRADEN, JAMES A

The Trail of the Seneca Saalfield Pub Co; New York
and Akron, Ohio [1907] 371 ill

BRADFORD, COLUMBUS

Terrania; or, The Feminization of the World Christopher
Pub House; Boston [1930] 208

BRADFORD, J S

Even a Worm A Barker; London 1936 302

BRADFORD, ROARK

How Come Christmas, A Modern Morality Harper; New
York and London 1934 17 [play]

John Henry Harper; New York and London 1931 225
ill

BRADFORD, ROARK (Contd)

- Ol' King David an' the Philistine Boys Harper; New York
and London 1930 227 ill
Ol' Man Adam and His Chillun Harper; New York and
London 1928 264 ill

BRADSHAW, WILLIAM R

- The Goddess of Atvatbar Douthitt; London 1891 318
ill

BRADY, CYRUS TOWNSEND

- As the Sparks Fly Upward McClurg; Chicago 1911
17-386 ill
"By the World Forgot" McClurg; Chicago 1917 344
The Island of Regeneration Dodd, Mead; New York
1909 362 ill
The Island of the Stairs McClurg; Chicago 1913 369
ill

BRAHMS, CARYL and SIMON, S J

- No Nightingales M Joseph; London 1944 251

BRAINE, ROBERT D

- Messages from Mars, by Aid of the Telescope Plant
J Ogilvie; New York 1892 9-259

**BRAINERD, CHAUNCEY and BRAINERD, EDITH [See RATH, E J
pseud]****BRANDEIS, JULIAN W**

- The Extraordinary Exploits and Experiences of Munchausen
M.D. Quip Pub Co; New York 1924 3-229

BRANDEL, MARC

- Rain before Seven (A Low Fantasy) Harper; New York
1945 230

BRANDON, MICHAEL

- Nonce; A Novel Coward-McCann; New York 1943 181

BRANDT, JOHANNA

- Elinda: or Love in Carnation Valley A H Stockwell; Lon-
don 1938 5-321

- "The Red Octopus" An Allegory in the Form of a Novel
Hermes Press; London [1927] 71

BRANT, JOHN IRA

- The New Regime, A.D. 2202 Cochrane Pub Co; New York
1909 122

BRASH, MARGARET M [See KENDALL, JOHN pseud]**BREBNER, PERCY [See also LYS, CHRISTIAN pseud]**

- The Fountain of Green Fire Hutchinson; London [1923]
288

- The Ivory Disc Duffield; New York 1920 3-254

- The Knight of the Silver Star [See LYS, CHRISTIAN, The
Fortress of Yadasara]

BRECKENRIDGE, GERALD

The Radio Boys Seek the Lost Atlantis Burt; New York
 [1923] 222 front

BREHAT, ALFRED [Pseud of GUEZENEC, ALFRED]

The Black Sorceress. A Tale of the Peasants' War
 Rand McNally; Chicago 1883 303 ill

BRENT, LORING [Pseud of WORTS, GEORGE F]

No More a Corpse, An Astounding Story A H King; New
 York [1932] 311

The Return of George Washington [See IBID, No More
 a Corpse]

BRENTWOOD, EVELYN

Hector Graeme J Lane; London 1912 352

BRERETON, FREDERIC S

The Great Aeroplane, A Thrilling Tale of Adventure
 Blackie; London and Glasgow [1931] 9-396 ill juv

BRETON, FREDERIC

The Black Mass: A Contemporary Romance Hutchinson;
 London 1897 324

BRIDGE, ANN

The Song in the House. Stories Chatto & Windus; London
 1936 282

BRIDGES, THOMAS C [See also BECK, CHRISTOPHER pseud]

Death Star Collins; London 1940 304

Men of the Mist Harrap; London 1923 251

BRIGHT, MARY C [See EGERTON, GEORGE pseud]**BRINIG, MYRON**

The Flutter of an Eyelid Farrar & Rinehart; New York
 [1933] 310 ill

BRINSMADE, HERMAN HINE

Utopia Achieved; A Novel of the Future Broadway Pub
 Co; New York [1912] 177

BRITTON, LIONEL

Brain: A Play of the Whole Earth Putnam; London and
 New York [1930] 129

BRIUSSOV, VALERI [See also BRUSSOF, VALERY]

The Fiery Angel, A 16th Century Romance Cayme Press;
 London [1930] 392

BROCKIES, ENID F [See MAGRISKA, COUNTESS HELENE pseud]**BROCKWAY, ARCHIBALD FENNER**

Purple Plague; A Tale of Love and Revolution Low, Mar-
 ston; London [1935] 310

BRODEUR, A G [See BISHOP, FARNUM coauthor]**BRODHAY, O[TTO] CHESTER**

Veiled Victory Dorrance; Philadelphia [1941] 357

BRODIE-INNES, J W

The Devil's Mistress Rider; London 1915 270
 For the Soul of a Witch, A Romance of Badenoch Reb-
 man; London 1910 363

BROGAN THE SCRIBE [Pseud of SPICKLER, CHARLES A]

Outline of Heaven [Horus & Co; Yardley, Pa] [1933] 263

BROMFIELD, HELEN WARD

Dragon Tales Commercial Press; Shanghai 1923 239

BROMFIELD, LOUIS

The Strange Case of Miss Annie Spragg Stokes; New York
 1928 314

BRONTE, CHARLOTTE

Legends of Angria, Compiled from the Earlier Writings
 of Charlotte Bronte H Milford, Oxford U Press;
 London 1933 322 ill

The Twelve Adventurers and Other Stories Hodder &
 Stoughton; London [1925] 3-214

Villette, by Currer Bell Harper; New York and London
 1900 594 ill

BRONTE, EMILY

Wuthering Heights Harper; New York and London 1903
 557 ill.

BROOKS, BYRON A

Earth Revisited Arena Pub Co; Boston 1893 wraps

BROOKS, COLLIN

Mad-Doctor Merciful Hutchinson; London [1932] 288

**BROOKS, EDWY SEARLES [See also COMRADE, ROBERT W
 pseud]**

The Strange Case of the Antlered Man Harrap; London
 [1935] 327

BROOKS, WALTER R

To and Again Knopf; New York and London 1927 196
 ill

BROOMHEAD, REGINALD

A Voice from Mars Stockwell; London [1923] 176

BROPHY, JOHN

Thunderclap E Partridge, Scholartis Press; London 1931
 197 ill

BROSTER, D[OROTHY] K[ATHLEEN]

Crouching at the Door Heinemann; London 1942 136

BROSTER, D[OROTHY] and FORESTER, G

World under Snow Heinemann; London [1935] 276

BROUGHTON, B L

The Vision of Kwannon Sama, A Story of Faith and Love
 Long Ago Luzac; London 1929 154

BROUGHTON, RHODA

Tales for Christmas Eve R Bentley; London 1873 217
 Twilight Stories [See IBID, Tales for Christmas Eve]

BROUGHTON, THOMAS

Perhaps Timothy Was Modern Age; New York [1941]
 279

BROWN, HEYWOOD

Gandle Follows His Nose Boni & Liveright; New York
 1926 191

Seeing Things at Night Harcourt Brace; New York 1921
 268

BROWN, ALICE

The Flying Teuton and Other Stories Macmillan; New
 York 1918 321

Fools of Nature, A Novel Ticknor; Boston 1887 430

The Kingdom in the Sky Macmillan; New York 1932 357

The Wind between the Worlds Macmillan; New York
 1920 258

BROWN, ANDREW C

Dark Dealing Methuen; London 1930 256

BROWN, BETH

Universal Station Regent House; New York 1944 392

BROWN, CARLTON

Brainstorm Farrar; New York 1944 302

BROWN, CHARLES [See MORGAN, ARTHUR coauthor]**BROWN, CHARLES BROCKDEN**

Arthur Merwin; or, Memoirs of the Year 1793 S G Goodrich; Boston 1827 2 vol

Edgar Huntley; or, Memoirs of a Sleepwalker R Bentley; London 1842 258

Ormond; or, The Secret Witness S G Goodrich; Boston 1827 256

Wieland; or, The Transformation; An American Tale S G Goodrich; Boston 1827 5-227

BROWN, CHARLES EDWARD

Ghost Tales; Short Stories for Use at the Fireside and Camp Fire The Author; Madison, Wisc 1931 25 wraps

BROWN, D[OUGLAS] and SERPELL, CHRISTOPHER

Loss of Eden; A Cautionary Tale Faber & Faber; London [1940] 7-251

BROWN, IVOR

Master Sanguine, Who Always Believed What He Was Told H Hamilton; London [1934] 340

BROWN, J MacMILLAN [See SWEVEN, GODFREY pseud]

BROWN, JOHN YOUNG

To the Moon and Back in Ninety Days Lunar Pub Co;
Providence, Ky 1922 214 ill

BROWN, JOSEPH M

Astyanax; An Epic Romance of Ilion, Atlantis, & Amaraca
Broadway Pub Co; New York 1907 3 vol ill

BROWN, KATE C

Beauty for Ashes Arena Pub Co; Boston 1895 120

BROWN, KENNETH [See KENNETH-BROWN, KENNETH]**BROWN, RITTER**

When Dreams Come True D Fitzgerald; New York [1912]
7-379 ill

BROWNE, E[DITH] O[PHELIA]

The King's Evil Hutchinson; London 1933 288

BROWNE, HOWARD

Warrior of the Dawn; The Adventures of Tharn Reilly &
Lee; Chicago 1943 11-286

BROWNE, MAURICE [See NICHOLS, ROBERT coauthor]**BROWNE, THOMAS A [See BOLDREWOOD, ROLF pseud]****BROWNE, WALTER**

"2894;" or, The Fossil Man; A Midwinter Night's Dream
G W Dillingham; New York 1894 298

BRUCE, KENNEDY

The Fakir's Curse Jenkins; London 1931 314

BRUCE, KENNETH [See CRAYON, DIEDRICH JR pseud]**BRUCE, MURIEL**

Mukara, A Novel R D Henkle; New York 1930 278

BRUCE, S[TEWART] E

The World in 1931 F L Searl; New York 1921 192

BRUERE, MARTHA B

Mildred Carver, U.S.A. Macmillan; New York 1919 289

BRUGH, JAMES

The Cessares J Payne; London 1764 121

BRUNNER, ROBERT K (Editor)

Shocking Tales A A Wynn; New York 1946 323

BRUNNGRABER, RUDOLF

Radium, A Novel Harrap; London [1937] 405

BRUNT, SAMUEL [Pseud]

A Voyage to Cacklogallinia J Watson, printer; London
1727 167

BRUSSOF, VALERY [See also BRIUSSOV, VALERI]

The Southern Cross and Other Stories McBride; New York
1919 162

BUCHAN, JOHN

The Blanket of the Dark Houghton Mifflin; Boston and New
York 1931 301

BUCHAN, JOHN (Contd)

- The Dancing Floor Houghton Mifflin; Boston and New York 1926 3-286
- The Gap in the Curtain Hodder & Stoughton; London 1932 315
- The Magic Walking Stick Houghton Mifflin; New York 1932 176 ill
- The Moon Endureth: Tales and Fancies Blackwood; Edinburgh and London 1912 324
- The Runagates Club Houghton Mifflin; Boston and New York 1928 306
- The Watcher by the Threshold Doran; New York [1918] 13-319
- Witch Wood Houghton Mifflin; Boston and New York 1927 352

BUCHANAN, ROBERT W

- The City of Dream Chatto & Windus; London 1888 364
- The Moment After: A Tale of the Unseen Heinemann; London 1890 212
- The Rev. Annabel Lee. A Tale of Tomorrow C Pearson; London 1898 255

BUCHANAN, ROBERT W and MURRAY, HENRY

- The Charlatan F T Neely; Chicago and New York [1895] 272

BUCK, JAMES S [See THE PROPHET JAMES pseud]**BUCKINGHAM, E[MMMA] MAY**

- Modern Ghost Stories Fowler & Wells; New York [1906] 139

BUCKLE, RICHARD

- John Innocent at Oxford, A Fantasy Chatto & Windus; London 1939 150 ill

BUERGEL, BRUNO H

- Oola-Boolie's Wonder Book G Bell; London 1932 266 ill

BUERSTENBINDER, ELIZABETH [See WERNER, E pseud]**BULL, TERRY [Pseud of TRIPPLETT, Major W]**

- Sergeant Terry Bull — His Ideas on War and Fighting in General Infantry Journal; Washington 1943 174 wraps

BULLARD, ARTHUR

- Volcano, A Novel Macmillan; New York 1930 284

BULLETT, GERALD W

- The Baker's Cart and Other Tales J Lane; London [1925] 301

- Mr. Godly Beside Himself J Lane; London 1924 310

- The Quick and the Dead, A Novel Knopf; New York 1933 3-191 ill

BULLETT, GERALD W (Contd)

The Street of the Eye, and Nine Other Tales J Lane;
London [1923] 307

BULWER-LYTTON, EDWARD G

Alice, or the Mysteries Routledge; London 1854 302

The Coming Race Routledge; London 1874 248

Godolphin Chapman & Hall; London 1850 224

The Haunted and the Haunters; or, The House and the
Brain Gowans International Library; London and
Glasgow 1905 57

Night and Morning Chapman & Hall; London 1851 367

The Ring of Amasis Harper; New York 1863 301

A Strange Story S Low; London 1863 479

Zanoni Chapman & Hall; London 1853 303

BUNIN, IVAN A

The Gentleman from San Francisco Knopf; New York
1934 313

BURBANK, LEONE C

An Astral Crime Mitre Press; London 1932 272

BURBRIDGE, JUANITA C

Cheating the Devil N L Brown; New York 1925 272

BURDEKIN, KAY

The Burning Ring T Butterworth; London [1927] 318

BURDETT, OSBERT

The Very End and Other Stories Scholartis; London 1929
180 Ltd signed edition

BURGESS, GELETT

The Master of Mysteries Bobbs-Merrill; Indianapolis [1912]
480 ill

Maxims of Methusaleh Stokes; New York [1907] 5-108 ill

The Maxims of Noah Stokes; New York [1913] 119

The White Cat Bobbs-Merrill; Indianapolis [1907] 3-389
ill

BURGESS, GELETT and IRWIN, WILL

The Picaroons McClure, Phillips; New York 1904 284

The Reign of Queen Isyl McClure, Phillips; New York
1903 255

BURGESS, LESLIE

Hallowe'en Hutchinson; London and Melbourne [1941] 223

BURGOYNE, ALAN H

The War Inevitable F Griffiths; London 1908 314 front

BURKE, NORAH

The Scarlet Vampire S Paul; London 1936 288

BURKE, THOMAS

The Bloomsbury Wonder Mandrake Press; London 1929
102

BURKE, THOMAS (Contd)

East of Mansion House Doran; New York [1926] 9-270
Limehouse Nights McBride; New York 1917 11-311
More Limehouse Nights Doran; New York [1921] 11-282
Night Pieces, Eighteen Tales Constable; London [1935]
 3-311

BURKHARDT, ROBERT FERDINAND and BURKHARDT, EVE [See JARDIN, REX pseud]**BURKS, ARTHUR J**

The Great Amen Egmont Press; New York 1938 231

BURLAND, HARRIS [Pseud of HARRIS-BURLAND, JOHN]

Dacobra; or, The White Priest of Ahriman Everett; London 1903 316

The Princess Thora Little, Brown; Boston 1904 360 ill

BURNET, DANA

The Pool Knopf; New York 1945 53

BURNETT, FRANCES HODGSON

The Land of the Blue Flower Moffat, Yard; New York 1909 3-67 front

The White People Harper; New York and London [1917] 111 ill

BURNETT, WHIT (Editor)

Seas of God Lippincott; Philadelphia 1944 5-585

Two Bottles of Relish Dial Press; New York 1943 395 ill

BURR, AMELIA J

The Three Fires; A Story of Ceylon Macmillan; New York 1922 260

BURRAGE, A M [See also EX-PRIVATE X pseud]

Seeker to the Dead G G Swan; London 1942 188

Some Ghost Stories C Palmer; London [1927] 276

BURRARD, GERALD

The Tiger of Tibet Jenkins; London 1924 312

BURROUGHS, EDGAR RICE

At the Earth's Core McClurg; Chicago 1922 277 ill

Back to the Stone Age Burroughs; Tarzana, Calif [1937] 318 ill

The Beasts of Tarzan McClurg; Chicago 1916 336 ill

Carson of Venus Burroughs; Tarzana, Calif [1939] 5-312 ill

The Cave Girl McClurg; Chicago 1925 323 front

The Chessmen of Mars McClurg; Chicago 1922 375 ill

Escape on Venus Burroughs; Tarzana, Calif [1946] 347 ill

The Eternal Lover McClurg; Chicago 1925 316 front

A Fighting Man of Mars Metropolitan Books; New York [1931] 319 front

The Gods of Mars McClurg; Chicago 1918 340 front

BURROUGHS, EDGAR RICE (Contd)

- Jungle Girl Burroughs; Tarzana, Calif [1932] 318 ill
- Jungle Tales of Tarzan McClurg; Chicago 1919 319 ill
- The Lad and the Lion Burroughs; Tarzana, Calif [1938] 317 ill
- Land of Terror Burroughs; Tarzana, Calif 1944 9-319
- The Land That Time Forgot McClurg; Chicago 1924 422 ill
- Lost on Venus Burroughs; Tarzana, Calif [1935] 318 ill
- The Master Mind of Mars McClurg; Chicago 1928 312 ill
- The Monster Men McClurg; Chicago 1929 304
- The Moon Maid McClurg; Chicago 1926 412 front
- The Mucker McClurg; Chicago 1921 414 ill
- Pellucidar McClurg; Chicago 1923 322 ill
- Pirates of Venus Burroughs; Tarzana, Calif [1934] 314 ill
- A Princess of Mars McClurg; Chicago 1917 32 ill
- The Return of Tarzan McClurg; Chicago 1915 365 ill
- The Son of Tarzan McClurg; Chicago 1917 394 ill
- Swords of Mars Burroughs; Tarzana, Calif [1936] 315 ill
- Synthetic Men of Mars Burroughs; Tarzana, Calif [1940] 315 ill
- Tanar of Pellucidar Metropolitan Books; New York [1930] 312 front
- Tarzan and the Ant Men McClurg; Chicago 1924 346 front
- Tarzan and the City of Gold Burroughs; Tarzana, Calif [1933] 316 ill
- Tarzan and the Forbidden City Burroughs; Tarzana, Calif [1938] 315 ill
- Tarzan and the Golden Lion McClurg; Chicago 1923 333 ill
- Tarzan and the Jewels of Opar McClurg; Chicago 1918 350 ill
- Tarzan and the Leopard Men Burroughs; Tarzana, Calif [1935] 332 ill
- Tarzan and the Lion Man Burroughs; Tarzana, Calif [1934] 318 ill
- Tarzan and the Lost Empire Metropolitan Books; New York 1929 3-313
- Tarzan at the Earth's Core Metropolitan Books; New York [1930] 301 front
- Tarzan, Lord of the Jungle McClurg; Chicago 1928 377 ill
- Tarzan of the Apes McClurg; Chicago 1914 400 front
- Tarzan the Invincible Burroughs; Tarzana, Calif [1931] 318

BURROUGHS, EDGAR RICE (Contd)

Tarzan the Magnificent Burroughs; Tarzana, Calif [1939]
318 ill

Tarzan the Terrible McClurg; Chicago 1921 408 ill
Tarzan the Untamed McClurg; Chicago 1920 428 ill
Tarzan Triumphant Burroughs; Tarzana, Calif [1932] 318
ill

The Tarzan Twins P F Volland Co; Joliet, Ill and New York
[1927] 126 ill

Tarzan's Quest Burroughs; Tarzana, Calif [1936] 318 ill
Thuvia, Maid of Mars McClurg; Chicago 1920 256 ill

The Warlord of Mars McClurg; Chicago 1919 296 front

BURROUGHS, JOSEPH B

Titan, Son of Saturn, the Coming World Emperor Emeth
Pub; Oberlin, Ohio 1905 470

BURTIS, THOMPSON

Haunted Airways Doubleday, Doran; Garden City, New
York 1930 250

The War of the Ghosts Doubleday, Doran; Garden City
New York 1932 262

BURTON, JOHN BLOUNDELLE

The Desert Ship Hutchinson; London [1893] 399

BURTON, MILES

The Secret of High Eldersham Mystery League; New York
1931 286

BURTON, RICHARD (Translator)

The Book of the Thousand Nights and a Night Limited
Editions; New York 1934 6 vol ill 1500 copy edition
Vikram and the Vampire; or, Tales of Hindu Devilry
Longmans; London 1870 319

BUSCH, NIVEN

The Carrington Incident W Morrow; New York 1941
3-283

BUSSON, PAUL

The Fire Spirits Heinemann; London 1929 316
The Man Who Was Born Again Heinemann; London 1927
302

BUTCHER, MARGARET

Destiny on Demand Skeffington; London 1938 288

BUTLER, F J

High Seas Over Putnam; London 1929 274

BUTLER, SAMUEL

Erewhon; or Over the Range D Bogue; London 1880 244
Erewhon Revisited Twenty Years Later G Richards; London
1901 338

BYATT, HENRY

BYATT, HENRY (Contd)

The Flight of Icarus Sisley's; London 1907 247

Purple and White. A Romance Everett; London 1905 316

BYNNER, EDWIN L[ASSETTER]

The Chase of the Meteor and Other Stories Little, Brown;
Boston 1891 13-209 ill

BYRNE, DONN

Changeling, and Other Stories Century; New York and
London [1923] 3-418

BYWATER, HECTOR

The Great Pacific War Houghton Mifflin; Boston and
New York 1925 317 map

C

CABEEN, FRANCIS VON A.

The Colonel and the Quaker Goodman's; Philadelphia [1906] 11-192 985 copy edition

CABELL, JAMES BRANCH

The Cream of the Jest McBride; New York 1917 280
 Figures of Earth McBride; New York 1921 356
 The High Place McBride; New York 1923 3-312
 Jurgen McBride; New York 1919 9-368
 The Music from behind the Moon John Day; New York 1926 3-54 ill
 The Silver Stallion McBride; New York 1926 3-358
 Smire: An Acceptance in the Third Person Doubleday, Doran; Garden City, New York 1937 311
 Smirt: An Urban Nightmare McBride; New York 1934 309
 Smith: A Sylvan Interlude McBride; New York 1935 313
 Something about Eve McBride; New York 1927 364
 Taboo; A Legend Retold from the Dirghic of Saevius Nicanor McBride; New York 1921 40 920 copy edition
 The Way of Ecben McBride; New York 1929 209 ill
 The White Robe McBride; New York [1928] 95

CABLE, GEORGE W.

Strange True Stories of Louisiana Scribner; New York 1889 350 ill

CAHUN, LEON

The Adventures of Captain Mago; or, A Phoenician Expedition BC 1000 Scribner; New York 1889 344 ill

CAINE, WILLIAM

The Strangeness of Noel Carton Jenkins; London 1920 304

CAINE, W[ILLIAM] RALPH HALL

Annals of the Magic Isle C Palmer; London [1926] 356 front

CAIRNES, MAUD [Pseud of CURZON-HERRICK, KATHLEEN H.]
 Strange Journey Cobden-Sanderson; London [1935] 248

CAIRNES, (Captain) WILLIAM ELLIOT

The Coming Waterloo Constable; Westminster 1901 363

CALDECOTT, ANDREW

Not Exactly Ghosts Longmans, Green; London 1947 216

CALDERON, GEORGE

Dwala: A Romance Smith, Elder; London 1904 250

CALTHROP, DION CLAYTON

Hyacinth; An Excursion Williams & Norgate; London 1927 175 ill

CALVERTON, VICTOR F

The Man Inside Scribner; New York 1936 313 ill

CAMPANELLA, THOMAS [See ANDREWS, CHARLES M, Famous Utopias]**CAMPBELL, AUSTIN**

The Rock of Babylon Graphic Pub; Ottawa 1931 354

CAMPBELL, FORREST

Imaginary Interviews with the Noted and Notorious Privately Printed by the Author; St Louis 1934 443

CAMPBELL, GILBERT E

Mysteries of the Unseen; or, Supernatural Stories of English Life Ward, Lock; London 1889 143

Prince Goldenblade. A Rational Fairy Tale for Big and Little Folks Ward, Lock; London 1889 159

Wild and Weird Ward, Lock; London 1889 162

CAMPBELL, HAZEL

The Servants of the Goddess J Long; London 1928 288

CAMPBELL, JOHN W[ILLIAM] JR

The Mightiest Machine Hadley Pub Co; Providence, R I 1947 228 ill

CANDLER, EDMUND

The Dinosaur's Egg Dutton; New York 1926 312

CANTON, WILLIAM

The Invisible Playmate; A Story of the Unseen Ibister; London 1894 95

The True Annals of Fairyland in the Reign of King Herla Dent; London; Dutton; New York [nd] 365 ill

CANTRIL, HADLEY

The Invasion from Mars Princeton U Press; New Jersey 1940 228

CAPE, JUDITH

The Sun and the Moon Creative Age; New York 1945 224

CAPEK, JOSEPH [See CAPEK, KAREL, Fairy Tales]**CAPEK, KAREL**

The Absolute at Large Macmillan; New York 1927 293

Fairy Tales. With One Extra as a Makeweight by Joseph Capek G Allen & Unwin; London 1934 249

CAPEK, KAREL (Contd)

- Krakatit* Macmillan; New York 1925 408
The Makropoulos Secret J W Luce; Boston [1925] 165
Meteor G Allen & Unwin; London [1935] 9-255
R.U.R. A Fantastic Melodrama Doubleday, Page; Garden City, New York 1923 187 ill [play]
Tales from Two Pockets Faber & Faber; London [1932] 7-287

War with the Newts Putnam; New York [1937] 7-348

CAPES, BERNARD

- At a Winter's Fire* Doubleday & McClure; New York 1899 303
From Door to Door; A Book of Romances, Fantasies, Whimsies, and Levities Stokes; New York [1900] 318
A Jay of Italy Methuen; London 1905 316
The Lake of Wine Appleton; New York 1898 364
Our Lady of Darkness Dodd, Mead; New York 1899 328

CARDINAL, JANE [Pseud of WILLIAMSON, ETHEL]

The Living Idol S Paul; London [1933] 288

CAREW, HENRY

- The Secret of the Sphinx Hodder & Stoughton; London [1923] 319
The Vampires of the Andes Jarrold; London 1925 320

CARFRAE, ELIZABETH

The Devil's Jest Harper; New York and London 1928 299

CARLETON, WILLIAM

The Evil Eye; or, The Black Spectre J Duffy & Sons; Dublin and London 1880 330 front

CARLING, JOHN R

- The Viking's Skull Little, Brown; Boston 1903 349
The Weird Picture Little, Brown; Boston 1905 283 ill

CARLISLE, D T

The Ordeal of Oliver Airedale Scribner; New York 1941 [no pagination] ill

CARMICHAEL, PHILIP

The Man from the Moon G Richards; London 1909 296 ill

CARPENTER, MARGARET

Experiment Perilous Little, Brown; Boston 1943 3-307

CARR, JOHN DICKSON

The Burning Court Harper; London and New York 1937 3-304

CARREL, FREDERIC [See AUTHOR OF "THE ADVENTURES OF JOHN JOHNS"]

CARROLL, LEWIS [Pseud of DODGSON, CHARLES L]

CARROLL, LEWIS (Contd)

- Alice's Adventures in Wonderland Macmillan; London
1866 192 ill juv
Complete Works of Lewis Carroll Modern Library; New
York [1936] 1293
Through the Looking Glass and What Alice Found There
Macmillan; London 1872 224 ill juv

CARRUTH, HAYDEN

- The Adventures of Jones Harper; New York 1895 123
ill

CARTER, FREDERICK

- Gold Like Glass. A Tale Twyn Barlwm Press; London 1932
15 20 copy edition

CARTER, JOHN L J [See IRVING, COMPTON pseud]**CARTER, T**

- People of the Moon Electrician Pub Co; London [1895]
402 ill

CARTMELL, ROBERT [See TARNACRE, ROBERT pseud]**CARY, JOYCE**

- The African Witch V Gollancz; London 1936 448

CARYL, CHARLES W

- New Era Charles W Caryl; Denver [1897] 192 ill

CASE, JOSEPHINE YOUNG

- At Midnight on the 31st of March Houghton Mifflin;
Boston 1938 131

CASEY, PATRICK and CASEY, TERENCE

- The Strange Story of Wm. Hyde Hearsts; New York 1916
317

CASSERLY, GORDON

- The Elephant God Putnam; New York 1921 390

- The Jungle Girl Clode; New York [1922] 318

- The Monkey God P Allan; London 1933 319

CASSIUS [Pseud of FOOT, MICHAEL]

- The Trial of Mussolini V Gollancz; London 1943 82

CASTLE, EGERTON

- Marshfield, the Observer & The Death-Dance H S Stone;
Chicago and New York 1900 270

CASTIER, JULES

- Rather Like . . . Some Endeavors to Assume the Mantles of
the Great Jenkins; London 1920 292

CASWELL, EDWARD A [See MYSELF AND ANOTHER pseud]**CATHERWOOD, MARY**

- The Spirit of an Illinois Town Houghton Mifflin; Boston and
New York 1897 156 ill

CAUFFMAN, STANLEY HART

- The Witchfinders Penn Pub Co; Philadelphia [1934] 347

CAUNTER, C F

Madness Opens the Door T Butterworth; London [1932]
319

CAVALIER, Z LANGRANA

The Soul of the Orient Murray and Evenden; London [1913]
280

CAYLUS, A C P de TUBIERES

Oriental Tales London 1750 2 vol

CAZOTTE, JACQUES

The Devil in Love Houghton Mifflin; Boston and New York
1925 87 ill

CENTENNUS, RALPH [Pseud]

The Dominion in 1983 Toker & Co; Peterborough, Ontario
1883 30

CERF, BENNETT (Editor)

Famous Ghost Stories Modern Library; New York [1944]
361

Sixteen Famous European Plays Garden City Pub Co;
Garden City, New York [1943] 1052

CHADWICK, P[HILIP] G

The Death Guard Hutchinson; London 1939 431

CHAMBERLAIN, H[ENRY] R

Six Thousand Tons of Gold Flood & Vincent; Meadville,
Pa 1894 349

CHAMBERS, DANA [Pseud of LEFFINGWELL, ALBERT]

The Last Secret Dial Press; New York 1943 9-289

CHAMBERS, JULIUS

"In Sargasso": Missing, A Romance Transatlantic Pub Co;
New York 1896 182 ill

CHAMBERS, ROBERT W

Athalie Appleton; New York and London 1915 404 ill
The Dark Star Appleton; New York 1917 420 ill

The Gay Rebellion Appleton; New York and London
1913 299 ill

The Green Mouse Appleton; New York and London 1910
281 ill

In Search of the Unknown Harper; New York 1904 285
front

"In the Quarter" F T Neely; New York and Chicago
1894 314 front

The King in Yellow F T Neely; New York and Chicago
[1895] 316

The Maker of Moons Putnam; New York 1896 401 front

The Mystery of Choice Appleton; New York 1897 288

Police !!! Appleton; New York and London 1915 3-292

ill

CHAMBERS, ROBERT W (Contd)

Quick Action Appleton; New York 1914 315 ill
 The Slayer of Souls Doran; New York [1920] 13-301
 The Talkers Doran; New York [1923] 7-291
 The Tracer of Lost Persons Appleton; New York 1906
 293 ill

The Tree of Heaven Appleton; New York 1907 325 ill

CHAMBERS, [ELWYN] WHITMAN

Invasion! Dutton; New York 1943 320

CHAMEROVZOW, LOUIS ALEXIS

The Man of Destiny; A Romance of Modern History
 T C Newby; London 1860 2 vol

CHAMISSO, ADALBERT VON

The Shadowless Man [See IBID, The Wonderful History of
 Peter Schlemihl]

The Wonderful History of Peter Schlemihl Simpkin,
 Marshall; London [1851] 176

CHANCELLOR, JOHN W

The Dark God Hutchinson; London [1927] 285
 Through the Visograph Christopher Pub House; Boston
 [1928] 202

CHANNING, MARK

King Cobra Hutchinson; London [1933] 15-286
 Nine Lives Lippincott; Philadelphia [1937] 299
 The Poisoned Mountain Hutchinson; London [1935] 304
 White Python Hutchinson; London [1934] 285

CHAPLIN, W N

The Pagan City J Long; London 1938 384

CHAPMAN, (Mrs) GUY [See JAMESON, STORM pseud]**CHAPMAN, SAMUEL E**

Doctor Jones' Picnic Whitaker & Ray; San Francisco [1898]
 177

CHAPMAN, WILLIAM

Nocturnal Travels; or, Walks in the Night Houlston & Son;
 Wellington, Salop 1828 16

CHAPPELL, GEORGE S

Animals Arise !!! An Animal Book to End All Animal Books
 Stokes; New York 1935 ill

Through the Alimentary Canal with Gun and Camera
 Stokes; New York 1930 231 ill

CHARLTON, LIONEL E

The Menace of the Clouds W Hodge; London 1937 295
 The Next War Longmans, Green; London and New York
 [1937] 81

War over England Longmans, Green; London and New York
 [1936] 287 ill

CHARTERIS, LESLIE

The Last Hero Hodder & Stoughton; London [1930] 318

CHASE, JAMES HADLEY [Pseud of RAYMOND, RENE]

Miss Shumway Waves a Wand Jarrold; London 1944 169

CHATRIAN, ALEXANDRE [See ERCKMANN, EMILE coauthor]**CHAVANNES, ALBERT**

The Future Commonwealth; or What Samuel Balcolm Saw

Socioland True Nationalist Pub Co; New York 1892
114

In Brighter Climes; or, Life in Socioland, a Realistic Novel
Chavannes & Co; Knoxville, Tenn [1897] 254

CHAVIS, DOM and CAZOTTE, M

Arabian Tales; or, A Continuation of the Arabian Nights
Entertainments Faulder, Hookham, & Carpenter; London 1794 3 vol

CHEENEY, DAVID M

Son of Minos McBride; New York 1930 238

CHEENEY, WALTER T

An Apocalypse of Life Arena Pub Co; Boston 1893 312

CHER, MARY [Pseud of SCHERR, MARIE]

The Immortal Gymnasts Doran; New York [1915] 338

CHESNEY, GEORGE [See ANONYMOUS, The Fall of England]**CHESSON, NORA**

Father Felix's Chronicles T F Unwin; London 1907 312
front

CHESTER, GEORGE RANDOLPH

The Cash Intrigue Bobbs-Merrill; Indianapolis [1909] 309
ill

The Jingo Bobbs-Merrill; Indianapolis [1912] 393 ill

CHESTER, GEORGE RANDOLPH and CHESTER, LILLIAN

The Ball of Fire Hearsts; New York 1914 370 ill

CHESTER, LORD [Pseud of TEED, CYRUS REED]

The Great Red Dragon; or, The Flaming Devil of the Orient
Guiding Star Pub House; Estero, Fla 1909 148
wraps

CHESTER, WILLIAM L

Hawk of the Wilderness Harper; New York and London
1936 308

CHESTERTON, G[ILBERT] K

The Ball and the Cross J Lane; New York 1909 403

The Coloured Lands Sheed & Ward; New York 1938
9-238 ill

The Flying Inn J Lane; London 1914 320

Magic; A Fantastic Comedy M Secker; London [1913] 72
ill [play]

CHESTERTON, G K (Contd)

- The Man Who Knew Too Much and Other Stories** Harper;
New York 1922 365 front
- The Man Who Was Thursday** Dodd, Mead; New York
1908 281
- Manalive** T Nelson; London [1912] 383 front
- The Napoleon of Notting Hill** J Lane; New York and
London 1904 300 ill
- The Poet and the Lunatics** Cassell; London [1929] 281
- The Return of Don Quixote** Dodd, Mead; New York 1927
150
- Tales of the Long Bow** Cassell; London and New York
[1925] 3-309

CHILD, FRANK SAMUEL

- **A Colonial Witch** Baker & Taylor; New York [1897] 307

CHILDERS, ERSKINE

- The Riddle of the Sands** T Nelson; London and Edinburgh
1913 382 ill

CHILDS, EDWARD EARLE

- The Wonders of Mouseland** Abbey Press; New York and
London [1901] 268 maps

CHILTON, H[ENRY] HERMAN

- The Lost Children** Hutchinson; London [1931] 288
- The Talking Totem** Cornish Bros; Birmingham, England
1938 270

CHIPMAN, WILLIAM P and CHIPMAN, C P

- An Aerial Runaway** Lothrop Pub Co; Boston [1901] 387
ill

CHOATE, PEARSON

- The King Who Went on Strike** Dodd, Mead; New York
1924 290

CHRISTIE, AGATHA

- The Hound of Death and Other Stories** Odhams Press;
London [1933] 247

CHRISTMAS, GRACE V

- What Father Cuthbert Knew** Sands; London & Edinburgh
1920 196

CHRISTOPHER, EDGAR E

- The Invisibles; A Novel** Saalfield Pub Co; New York and
Akron, Ohio 1903 [1902] 329 ill

CHURCH, ALFRED J.

- Stories of the Magicians** Dodd, Mead; New York [1887]
309 ill

CLAPPERTON, JANE HUME

- A Vision of the Future** Sonnenschein; London 1904 347

CLARK, ALFRED

The Finding of Lot's Wife Stokes; New York and London [1896] 314

CLARK, BARRETT H and LIEBER, MAXIM (Editors)

Great Short Stories of the World McBride; New York 1925 1072

CLARK, CHARLES

Skyraft Newnes; London [1937] 247

CLARK, CHARLES H [See ADELER, MAX pseud]

CLARK, CUMBERLAND

The Fairy Moonbeams Wass Pritchard; London 1927 222

Fairy Tales of Socialism Wass Pritchard; London 1927 222 ill

CLARK, FREDERICK LE GROS

Apparition Knopf; New York 1928 361

Between Two Men. A Novel Boriswood; London 1935 285

CLARK, GIDEON

Substitute for Living Nicholson & Watson; London 1937 317

CLARKE, [CHARLES] ALLEN

When the Hurly-Burly's Done Dent; London 1919 242

CLARKE, CHARLOTTA M [See CLAY, CHARLES M pseud]

CLARKE, COVINGTON [Pseud of VENABLE, CLARKE]

The Mystery Flight of the Q2 Reilly & Lee; Chicago [1932] 270

CLARKE, F M

A Maiden of Mars C H Sergel; Chicago 1892 254

CLARKE, FRANCIS H (See Note 4)

The Co-opopolitan C H Kerr; Chicago 1897

CLARKE, ISABEL C

Whose Name Is Legion Benzinger; New York and Cincinnati 1919 350

CLARKE, MARY COWDEN

Kit Bam's Adventures; or, The Yarns of an Old Mariner Grant & Griffith; London 1849 364 ill

CLARKSON, L [Pseud of WHITELOCK, LOUISE]

The Shadow of John Wallace White, Stokes, & Allen; New York 1884 417

CLAUDY, CARL H

The Blue Grotto Terror Grosset & Dunlap; New York [1934] 234 ill juv

The Land of No Shadow Grosset & Dunlap; New York [1933] 214 ill juv

The Mystery Men of Mars Grosset & Dunlap; New York [1933] 216 ill juv

CLAUDY, CARL H (Contd)

A Thousand Years a Minute Grosset & Dunlap; New York
[1933] 216 ill juv

CLAXTON, OLIVER

Heaven's Above! A Novel John Day; New York [1933] 215

CLAY, CHARLES M [Pseud of CLARKE, CHARLOTTA M]

A Daughter of the Gods [See IBID, How She Came into Her Kingdom]

How She Came into Her Kingdom; A Romance Jansen,
McClurg; Chicago 1878 337

CLAY, ROBERT K

By Night Grosset & Dunlap; New York 1927 352

CLEMENS, SAMUEL L [See TWAIN, MARK pseud]

CLEVELAND, TREADWELL JR

A Night with Alessandro Holt; New York 1904 188 ill

CLEWES, WINSTON

Sweet River in the Morning Appleton-Century; New York
1946 227

CLIFFORD, HUGH C

The Downfall of the Gods Dutton; New York 1911 344

The Further Side of Silence Doubleday, Page; Garden
City, New York 1916 405

CLIFFORD, LUCY

Miss Fingal Blackwood; Edinburgh and London 1919
312

CLIFT, DENISON

Guns of Galt Clode; New York [1927] 13-312

CLINE, LEONARD

The Dark Chamber Viking Press; New York 1927 9-282

God Head Viking Press; New York 1925 221

Listen, Moon! Viking Press; New York 1926 312

CLOCK, HERBERT and BOETZEL, ERIC

The Light in the Sky Coward-McCann; New York 1929
3-304

CLOUGH, FRED M

The Golden Age; or, The Depth of Time Roxburgh Pub Co;
Boston [1923] 192

CLOUSTON, J[OSEPH] STORER

Button Brains Jenkins; London 1933 312

The Chemical Baby Jenkins; London 1934 315

The Man in Steel Jarrold; London [1939] 7-256

Not Since Genesis Jarrold; London [1938] 287

Tales of King Fido Mills & Boon; London [1909] 185

CLOWES, W[ILLIAM] LAIRD

The Captain of the "Mary Rose", A Tale of To-morrow
Tower; London 1893 308 ill

CLOWES, W LAIRD (Contd)

The Great Peril, and How It Was Averted "Black & White":
London 1893 133 ill

CLUNY, THOMAS

The Merry Multifleet and the Mounting Multicorps Dent:
London 1904 218 ill

COATES, ROBERT M

The Eater of Darkness Macaulay; New York [1929] 238

COBB, IRVIN S

The Escape of Mr Trimm Doran; New York [1913] 279 ill
Faith, Hope, and Charity Bobbs-Merrill; Indianapolis [1934]
318

COBBAN, JAMES MACLAREN

An African Treasure. A Tale of the Great Sahara J Long:
London 1899 320

COBLENTZ, STANTON A

When the Birds Fly South Wings Press; New York and
Mill Valley, Calif 1945 223

The Wonder Stick Cosmopolitan; New York 1929 309 ill

CODY, MORRILL

Passing Stranger Macaulay; New York [1936] 254

COLBURN, FRONA E W [See WAIT, FRONA E]**COLE, CYRUS**

The Auroraphone C H Kerr; Chicago 1890 249

COLE, ROBERT W

The Artificial Girl Greening; London 1908 319

The Struggle for Empire; A Story of the Year 2236 Stock;
London 1900 213

COLERIDGE, SARA

Phantasmion, Prince of Palmland Roberts Bros; Boston
1874 348

COLLIER, JOHN

The Devil and All Nonesuch Press; London 1934 124
front

Full Circle, A Tale Appleton; New York 1933 290

Green Thoughts W Jackson; London 1932 56 550
copy edition

His Monkey Wife; or, Married to a Chimp Appleton;
New York 1931 300

No Traveller Returns White Owl Press; London 1931
62 210 copy edition

Presenting Moonshine Viking Press; New York 1941 327

Tom's A-Cold [See IBID, Full Circle]

The Touch of Nutmeg Readers Club; New York [1943] 247

Variations on a Theme Grayson & Grayson; London 1935
64 ill

- COLLINGWOOD, HARRY [Pseud of LANCASTER, WILLIAM J C]**
 The Cruise of the "Flying Fish" S Low; London [1924] 314
 The Log of the "Flying Fish" Blackie; London [1887] 384
 ill
- COLLINS, COLIN**
 The Blinding Light: A Tale Greening; London 1910 320
 ill
- Four Millions a Year Greening; London 1911 314
- COLLINS, ERROLL**
 Mariners of Space Lutterworth Press; London [1944] 240
- COLLINS, GILBERT**
 The Starkenden Quest McBride; New York 1925 13-316
 The Valley of Eyes Unseen Duckworth; London [1923] 327
- COLLINS, J L [See JONQUIL pseud]**
- COLLINS, MABEL C [COOK, MABEL C]**
 The Blossom and the Fruit; A True Story of a Black Magician J W Lovell; New York 1888 290
 The Idyll of the White Lotus J W Lovell; New York [1890] 315
 Morial the Mahatma Lovell, Gestfeld; New York [1892] 270
 The Star Sapphire: A Novel Roberts Bros; Boston 1896 311
 The Story of Sensa J W Lovell; New York [1913] 95
 Suggestion Lovell, Gestfeld; New York [1892] 276
- COLLINS, MORTIMER**
 Transmigration Hurst & Blackett; London 1874 3 vol
- COLLINS, VERE H (Editor)**
 Ghosts and Marvels H Milford; London [1924] 522
 More Ghosts and Marvels H Milford, Oxford U Press; London [1929] 498
- COLLINS, [WILLIAM] WILKIE**
 After Dark and Other Stories Harper; New York 1873 536 ill
 The Ghost's Touch and Other Stories Harper; New York 1885 198
 The Haunted Hotel: A Mystery of Modern Venice J W Lovell; New York [1887] 159
 The Woman in White. A Novel Harper; New York 1873 548 ill
- COLOMB, PHILIP H [ET ALIIS]**
 The Great War of 189—: A Forecast Heinemann; London 1893 308 ill
- COLTON, ABIGAIL**
 The Tale of Christopher. A Fantasia [Purdy Pub Co; Chicago] [1917] 144

COLUM, PADRAIC

- The Children of Odin Macmillan; New York [1920] 282
ill
Mogu, the Wanderer; or, The Desert Little, Brown; Boston 1917 115

COLVILLE, W[ILLIAM] J

- Dashed against the Rock, A Romance of the Coming Age Colby & Rich; Boston 1894 310 ill
The Throne of Eden, A Psychical Romance Banner of Light Pub Co; Boston 1903 468

COMFORT, WILL LEVINGTON

- Samadhi; A Novel Houghton Mifflin; Boston and New York 1927 310

COMRADE, ROBERT W [Pseud of BROOKS, EDWY S]

- Ghost Gold Rich & Cowan; London [1935] 282

COMSTOCK, SARAH

- The Moon Is Made of Green Cheese Doubleday, Doran; Garden City, New York 1929 310

CONKLIN, GROFF (Editor)

- The Best of Science Fiction Crown Pub Co; New York 1946 785

CONNELL, VIVIAN

- The Nineteenth Hole of Europe: A Play in Three Acts Secker & Warburg; London 1943 96

CONNELLY, MARC

- The Green Pastures Farrar & Rinehart; New York [1929] 173
[play]

- The Wisdom Tooth; A Fantastic Comedy S French; London and New York 1927 95 ill [play]

CONNINGTON, J J [Pseud of STEWART, ALFRED W]

- Nordenholz's Million Constable; London 1923 303

CONNOLLY, ROY [See McILRAITH, FRANK coauthor]**CONQUEST, JOAN [Pseud of COOKE, (Mrs) LEONARD]**

- Leonie of the Jungle T W Laurie; London [1921] 253

- The Reckoning Macaulay; New York [1931] 343

CONRAD, JOSEPH

- A Set of Six Methuen; London [1908] 310

- The Shadow Line Dent; London 1917 3-197

- Tales of Hearsay Doubleday, Page; Garden City, New York 1925 120

- Tales of Unrest Scribner; New York 1898 3-348

CONRAD, JOSEPH and HUEFFER, FORD M [Pseud]

- The Inheritors; An Extravagant Story McClure, Phillips; New York 1901 324

CONSTANTINE, MURRAY [Pseud]

- "The Devil, Poor Devill" Boriswood; London 1934 256

CONSTANTINE, MURRAY (Contd)

Proud Man Boriswood; London [1934] 13-317
 Swastika Night Gollancz; London 1937 287

CONVERSE, FRANK H

In Search of an Unknown Race Street & Smith; New York [1901] 249 ill juv

COOK, MABEL C [See COLLINS, MABEL C]**COOK, WILLIAM WALLACE**

Adrift in the Unknown Street & Smith; New York 1904-05
 305 wraps

Around the World in Eighty Hours Chelsea House; New York 1925 249

Cast Away at the Pole Street & Smith; New York 1904
 311 wraps

The Eighth Wonder Street & Smith; New York 1906-07
 318 wraps

Marooned in 1492 Street & Smith; New York 1905 307
 wraps

A Round Trip to the Year 2000 Street & Smith; New York 1903 310 wraps

COOKE, (Mrs) LEONARD [See CONQUEST, JOAN pseud]**COOMBE, WILLIAM [See ANONYMOUS, The Devil upon Two Sticks in England]****COOMBS, FRANCIS LOVELL**

Young Crusoes of the Sky Century; New York 1911
 3-380 ill

COOPER, JAMES FENIMORE

The Crater; or, Vulcan's Peak Houghton Mifflin; Boston 1880 484

COOPER, MERIAN C and WALLACE, EDGAR

King Kong [See LOVELACE, DELOS W, King Kong]

COPLEY, FRANK B

The Impeachment of President Israels Macmillan; New York 1913 124 ill

COPPARD, A[LFRED] E

Adam and Eve and Pinch Me Golden Cockerel Press;
 Berkshire 1921 9-140

The Black Dog, and Other Stories J Cape; London [1923]
 294

Clorinda Walks in Heaven Golden Cockerel Press; Berkshire 1922 130

Crotty Shinkwin Random House; New York 1932 67
 ill 500 copy edition

The Dark Eyed Lady Methuen; London 1947 247

Dunkey Fitlow, Tales J Cape; London [1933] 7-320

Fare Please! An Omnibus J Cape; London [1931] 13-884

COPPARD, A E (Contd)

- Fearful Pleasures** Arkham House; Sauk City, Wisc 1946
301
- The Field of Mustard; Tales** Knopf; New York 1927 309
- Fishmonger's Fiddle; Tales** Knopf; New York 1925 320
- Ninepenny Flute; Twenty-one Tales** Macmillan; London 1937 305
- Nixey's Harlequin, Tales** J Cape; London [1931] 7-296
- Pink Furniture** J Cape; London 1935 251
- Polly Oliver; Tales** J Cape; London 1935 320
- Silver Circus; Tales** J Cape; London [1928] 288
- Tapsters Tapestry** Golden Cockerel Press; [London] [1938] 5-58
- You Never Know, Do You? And Other Tales** Methuen; London [1939] 285

CORBETT, JAMES

- The Death Pool** Jenkins; London 1936 280
- The Devil Man from Mars** Jenkins; London 1935 312
- The Ghost Plane** Jenkins; London 1939 284
- The Man They Could Not Kill** Jenkins; London 1936 256
- The Man Who Saw the Devil** Jenkins; London 1934 9-312
- The Monster of Dagenham Hall** Jenkins; London 1935 288
- Vampire of the Skies** Jenkins; London 1932 282

CORBETT, JULIAN

- Kophetua the Thirteenth** Macmillan; London and New York 1889 333

CORBYN, CLARA

- La Gran Quibira, A Musical Mystery** Author's Edition; [Los Angeles?] [1904] 533 ill

CORELLI, MARIE

- Angel's Wickedness; A True Story** W R Beers; New York 1903 54
- Ardath, The Story of a Dead Self** Hurst; New York [189-?] 547
- Barabbas, A Dream of the World's Tragedy** Lippincott; Philadelphia 1894 317
- The Devil's Motor; A Fantasy** Hodder & Stoughton; [London] [1910] [45] ill
- The Distant Voice, A Fact or Fancy** Lippincott; Philadelphia 1896 14
- The Life Everlasting; A Reality of Romance** Hodder & Stoughton; London; Doran; New York [1911] 439
- The Love of Long Ago, and Other Stories** Methuen; London [1920] 271
- The Master-Christian; A Question of the Time** Dodd, Mead; New York 1900 604

CORELLI, MARIE (Contd)

- A Romance of Two Worlds. A Novel M J Ivers; New York [1888] 335
- The Secret Power; A Romance of the Time Methuen; London [1921] 332 front.
- The Song of Miriam, and Other Stories G Munro; New York [1898] 193
- The Sorrows of Satan Lippincott; Philadelphia 1896 471 front
- The Soul of Lilith Grosset & Dunlap; New York [1892] 356 front
- The Strange Visitation of Josiah McNason; A Ghost Story Newnes; London [1904] 203 ill
- Vendetta or, The Story of One Forgotten W L Allison; New York [1886] 343
- The Young Diana; An Experiment of the Future Doran; New York [1918] 381
- Ziska, The Problem of a Wicked Soul Stone & Kimball; New York 1897 315

COREY, WINIFRED [See GRAHAM, WINIFRED]**CORLEY, DONALD**

- The Fifth Son of the Shoemaker McBride; New York 1930 282
- The Haunted Jester McBride; [New York] 1931 306 ill
- The House of Lost Identity McBride; New York 1927 3-324 ill

CORNELL, FRED C

- A Rip Van Winkle of the Kalahari T Maskew; Capetown; T F Unwin; London [1915] 320

CORNFORD, L COPE

- The Fairy Man Dent; London and Toronto 1911 236 front

CORNISH, GERALD WARE

- Beneath the Surface, and Other Stories G Richards; London [1918] 373

CORNWALLIS-WEST, GEORGE F

- The Woman Who Stopped War Hutchinson; London [1935] 286

CORWIN, NORMAN L

- More by Corwin Holt; New York [1944] 412 [plays]
- Thirteen by Corwin Holt; New York 1942 338 [plays]

CORY, CHARLES B

- Montezuma's Castle and Other Weird Tales Author's Edition [Press of Rockwell & Churchill; Boston] 1899 233 ill

- CORY, VIVIAN [See CROSS, VICTORIA pseud]
 COST, MARCH [Pseud of MORRISON, PEGGY]
 The Dark Glass Knopf; New York 1935 407
 A Man Named Luke Knopf; New York 1933 3-300
- COSTELLO, FREDERICK HANKERSON
 Sure-Dart McClurg; Chicago 1909 320
- COUCH, A T Q [See QUILLER-COUCH, A T]
 COULDREY, OSWALD
 The Mistaken Fury and Other Lapses B Blackwell; Oxford 1914 232
- COULSON, GEORGE J A [See ANONYMOUS, The Ghost of Redbrook]
 COUPERUS, LOUIS M A
 The Tour, A Story of Ancient Egypt Dodd, Mead; New York 1920 321
- COUPPEY, MADELEINE
 Rumor in the Forest Collins; London 1947 140
- COURTENAY, THOMAS G
 The Fayolle Formula Jenkins; London 1934 311
- COVE, JOSEPH W [See GIBBS, LEWIS pseud]
 COVERDALE, HENRY S [Pseud]
 The Fall of the Great Republic Roberts Bros; Boston 1885 226
- COWAN, FRANK
 Revi-Lona: A Romance of Love in a Marvellous Land Tribune Press; Greensburgh, Pa [18—?] 247
- COWAN, JAMES
 Daybreak : A Romance of an Old World G H Richmond; New York 1896 399 ill
- COWEN, WILLIAM JOYCE
 The Man with Four Lives Farrar & Rinehart; New York [1934] 277 ill
- COWLES, FREDERICK I (Editor)
 The Night Wind Howls F Muller; London 1938 315
- COWPER, EDITH E
 The Haunted Mill on Birley River S P C K; London 1905 254
- COX, A B
 The Professor on Paws Dial Press; New York 1927 279
- COX, EDMUND C
 The Exploits of Kesho Naik, Dacoit Constable; London 1912 302
- COX, ERLE [See NOTE 5]
 Fools' Harvest Robertson & Mullens; Melbourne, Australia 1939 194

COX, ERLE (Contd)

The Missing Angel Robertson & Mullens; Melbourne,
Australia 1947 298

Out of the Silence J Hamilton; London [1927] 319

COZZENS, JAMES GOULD

Castaway Random House; New York 1934 9-181

CRADDOCK, CHARLES E [Pseud of MURFREE, MARY N]

The Phantoms of the Foot Bridge, and Other Stories
Harper; New York 1895 3-353 ill

The Raid of the Guerilla and Other Stories Lippincott;
Philadelphia 1912 7-334 ill

CRAIG, A E R

The Beloved Rajah Minton Balch; New York 1926 5-308

CRAIG, ALEXANDER

Ionia: Land of Wise Men and Fair Women G Hill; Chicago
1898 301 ill

CRAIG, C W THURLOW

Plague over London Hutchinson; London [1939] 256

CRAIG, COLIN

A Suitor from the Stars Thomas & Evans Printing Co;
Baltimore 1928 175

**CRAIK, DINAH M [See AUTHOR OF "OLIVE" pseud, AUTHOR
OF "JOHN HALIFAX" pseud]****CRAM, MILDRED**

Forever Knopf; New York [1935] 3-60

Kingdom of Innocents Knopf; New York 1940 3-296

Stranger Things Dodd, Mead; New York 1923 314

CRAM, RALPH ADAMS

Black Spirits and White. A Book of Ghost Stories Stone
& Kimball; Chicago 1895 150

CRAMER, MAURICE B

Phoenix at East Hadley Houghton Mifflin; Boston 1941
307

CRANDOLPH, A[UGUSTUS] J

The Mysterious Hand; or, Subterranean Horrors Minerva
Press, A K Newman; London 1811

CRANE, NATHALIA

An Alien from Heaven Coward-McCann; New York 1929
300

The Sunken Garden T Seltzer; New York 1926 3-259

CRANE, WALTER B

Odd Tales M Witmark; New York, Chicago, London [1900]
106

CRANFORD, HOPE

Ida Llymond and Her Hour of Vision Rider; London 1909
302

CRAWFORD, F[RANCIS] MARION

- Cecelia; A Story of Modern Rome Macmillan; New York
1902 421
- Khaled; A Tale of Arabia Macmillan; London and New York 1891 258
- The Little City of Hope Macmillan; New York 1907 209
ill
- Man Overboard! Macmillan; New York, London 1903
90 ill
- Mr. Isaacs; A Tale of Modern India Macmillan; New York 1882 316
- A Roman Singer Houghton Mifflin; Boston 1884 378
- Uncanny Tales T F Unwin; London 1911 3-307
- The Upper Berth Putnam; New York 1894 3-145
- Wandering Ghosts [See IBID, Uncanny Tales]
- The Witch of Prague Macmillan; London and New York 1891 435 ill
- With the Immortals Macmillan; London and New York 1888 300
- Zoroaster Macmillan; London and New York 1885 269

CRAWFORD, ISABELL C

- The Tapestry of Time Christopher Pub Co; Boston 1927
365

CRAWFORD, THERON CLARK

- The Disappearance Syndicate and Senator Stanley's Story C B Read; New York 1894 241 ill

CRAWLEY, RAYBURN

- Chattering Gods Harper; New York and London 1931
266

- The Valley of Creeping Men Harper; New York and London 1930 319

CRAYON, DIEDRICK JR [Pseud of BRUCE, KENNETH]

- The Return of the Half-Moon Broadway Pub Co; New York and Baltimore 1909 147 ill

CRIDGE, ALFRED DENTON

- Utopia; or, The History of an Extinct Planet Winchester & Pew; Oakland, Calif 1884 30

CRISP, CASSIUS

- An Enchanted Ghost and Others F Sackett; New York 1900 166

CROCKETT, S R

- The Black Douglas Doubleday, McClure; New York 1899
479 ill

CROFT-COKE, RUPERT

- Cosmopolis Jarrold; London [1932] 331

CROFTON, ALGERNON

The Goat's Hoof P Covici; New York 1928 246 ill

CROLY, GEORGE

Salathiel, the Immortal [See IBID, Tarry Thou Till I Come]
 Tarry Thou Till I Come Funk & Wagnalls; New York and
 London 1901 588 ill

CROMIE, ROBERT

The Crack of Doom Digby, Long; London 1895 214
 For England's Sake F Warne; London and New York
 1889 154
 The King's Oak and Other Stories Newnes; London [1897]
 130
 The Lost Liner Newnes; London [1899] 211
 The Next Crusade Hutchinson; London 1896 240
 A Plunge into Space F Warne; London and New York
 1890 240

**CROMPTON, RICHMAL [Pseud of LAMBURN, RICHMAL
 CROMPTON]**

Dread Dwelling Boni & Liveright; New York 1926 319

CROSBY, EDWARD HAROLD

Radiana Ivy Press; Boston 1906 3-427 ill

CROSBY, ERNEST

Captain Jinks, Hero Funk & Wagnalls; New York and
 London 1902 393 ill

CROSS, JOHN KEIR

The Angry Planet P Lunn; London 1946 200 ill
 The Other Passenger Lippincott; Philadelphia [1946] 320
 The Owl and the Pussycat P Lunn; London 1946 158 ill

CROSS, MARTHA FOOTE

The World Above; A Dialogue Blue Sky Press; Chicago
 [1905] 7-37 500 copy edition

CROSS, POLTON

Other Eyes Watching Pendulum; London 1946 120

CROSS, RUTH

The Unknown Goddess, A Novel Harper; New York and
 London 1926 370

CROSS, THOMPSON

The Isle of Forgotten People Cassell; London 1925 221
 ill juv

CROSS, VICTORIA [Pseud of CORY, VIVIAN]

Martha Brown, M.P.; A Girl of Tomorrow T W Laurie;
 London 1935 256

CROSSE, ANDREW

Memorials, Scientific and Literary of Andrew Cross, the
 Electrician Longmans; London 1857 360

CROSSLAND, J R [See PARRISH, J M coeditor]

CROWE, CATHERINE

Ghosts and Family Legends. A Volume for Christmas
Newby; London 1858

Light and Darkness; or, Mysteries of Life Routledge;
London and New York 1856 312

CROWLEY, ALEISTER

Moonchild: A Prologue Mandrake Press; London 1929
336

The Stratagem and Other Stories Mandrake Press; London
[1929] 140

CROWNINSHIELD, (Mrs) SCHUYLER

Latitude 19°, A Romance of the West Indies Appleton;
New York 1898 418 ill

CRUGER, JULIE G [See GORDON, JULIEN pseud]**CRULS, GASTAO**

The Mysterious Amazonia Livraria-Editoria Zelio Valverde;
Rio de Janeiro 1944 263

CRUMP, C G

The Red King Dreams 1946-48 Faber & Faber; London
1931 383

CRUMP, IRVING

The Cloud Patrol Grosset & Dunlap; New York [1929]
188 ill juv

Og — Boy of Battle Dodd, Mead; New York 1925 289
juv

Og of the Cave People Dodd, Mead; New York 1935 ill
juv

Og — Son of Fire Dodd, Mead; New York 1922 198
ill juv

CRUSO, SOLOMON

The Last of the Japs and the Jews H Lefkowitz; New York
[1933] 333

CULLEN, COUNTEE

**My Lives and How I Lost Them by Christopher Cat in
Collaboration with Countee Cullen** Harper; New York
and London [1942] 160 ill

CULLEN, STEPHEN

**The Haunted Priory; or, The Fortunes of the House of
Rayo Bell**; London 1794 1 vol

CULLUM, RIDGWELL

The Vampire of N'Gobi Lippincott; Philadelphia [1936]
341

CUMMINGS, RAY

Brigands of the Moon McClurg; Chicago 1931 386

The Girl in the Golden Atom Harper; New York 1923

341

CUMMINGS, RAY (Contd)

- The Man Who Mastered Time McClurg; Chicago 1929
351
- The Sea Girl McClurg; Chicago 1930 302
- The Shadow Girl Swan; London 1946 186
- Tarrano, the Conqueror Burt; New York 1930 345

CUMMINS, HARLE OWEN

- Welsh Rarebit Tales Mutual Book Co; Boston [1902] 173
ill

CUNNINGHAM, BEALL

- Wide, White Page Hutchinson; London [1936] 288

CUNNINGHAM, ROBERT H (Editor)

- Amusing Prose Chap-books, Chiefly of Last Century
Hamilton, Adams & Co; London 1889 350

CUPPY, WILL (Editor)

- World's Great Mystery Stories Tower; Cleveland [1943]
299

CURLE, RICHARD

- Who Goes Home? Bobbs-Merrill; Indianapolis [1935]
11-322

CURTIES, (Captain) HENRY

- When England Slept Everett; London [1910] 312

CURTIES, T J HORSLEY [See also HORSLEY, T J pseud]

- Ancient Records; or, The Abbey of St. Oswy whole
London 1801 4 vol

- The Monk of Udolpho J F Hughes; London 1807 4 vol

CURTIS, ALBERT CHARLES

- A New Trafalgar; A Tale of the Torpedo Fleet Smith,
Elder; London 1902 301

CURTIS, ROBERT

- The Table Hutchinson; London [1936] 287

CURTIS, WARDON

- The Strange Adventures of Mr. Middleton H S Stone;
Chicago 1903 311

CURZON-HERRICK, KATHLEEN H [See CAIRNES, MAUD pseud]**CUSTOT, PIERRE**

- Sturly J Cape; London [1924] 7-127

CUTCLIFFE-HYNE, C J [See HYNE, C J CUTCLIFFE]**CYRANO DE BERGERAC, SAVINIEN**

- A Voyage to the Moon Doubleday & McClure; New York
1899 219 ill

- Cyrano de Bergerac; Voyages to the Moon and the Sun
Dutton; New York; Routledge; London [1923] 329 ill

D

- DABBS, GEORGE H R
 The Dream: A Phantasy Charles W Deacon; London 1900
 62
- DACRE, CHARLOTTE
 Zofloya; or, The Moor Longman, Hurst, Rees; London
 1806 3 vol
- DAHLGREN, (Mrs) MADELEINE
 South-Mountain Magic, A Narrative J R Osgood; Boston
 1882 218
- The Woodley Lane Ghost and Other Stories D Biddle;
 Philadelphia 1899 474 ill
- DAIL, C C
 The Stone Giant: A Story of the Mammoth Cave F T
 Neely; New York and London [1898] 235
- Willmorth the Wanderer; or The Man from Saturn Haskell
 Printing Co; Atchison, Kans [1890] 242 ill
- DAKE, CHARLES ROMYN
 A Strange Discovery H Kimball; New York 1899 310 ill
- DALE, HARRISON (Editor)
 Great Ghost Stories Jenkins; London [1930] 399
- More Great Ghost Stories Jenkins; London 1932 396
- DALE, J S [See GRANT, ROBERT coauthor]
- DALLAS, OSWALD
 The Treasures of Asshur World Syndicate Pub Co; New York
 [1929] 9-286 front
- DALTON, MORAY
 The Black Death Low; London 1934 316
- DALTON, WILLIAM
 The Wolf Boy of China Street & Smith; New York [1900]
 9-268
- DANA, FRANCIS
 The Decoy J Lane; London and New York 1902 314
- DANA, MARVIN
 A Puritan Witch; A Romance Smart Set Pub Co; New York
 and London [1903] 266
- DANBY, FRANK [Pseud of FRANKAU, (Mrs) JULIA]
 Twilight Dodd, Mead; New York 1916 369
- DANE, CLEMENCE [Pseud of ASHTON, WINIFRED]
 The Arrogant History of White Ben Doubleday, Doran;
 Garden City, New York 1939 363
- The Babylons Heinemann; London [1927] 380

DANE, CLEMENCE (Contd)

- The Moon Is Feminine Heinemann; London & Toronto [1938] 282
 100 Enchanted Tales M Joseph; London 1937 685
 The Saviours Doubleday, Doran; Garden City, New York 1942 302

DANE, JOAN

- Prince Madog, Discoverer of America E Stock; London [nd]
 222 ill

DANIEL, CHARLES S

- Ai; A Social Vision Arena Pub Co; Boston 1893 296

DANIEL, F[ERDINAND] E[UGENE]

- The Strange Case of Dr. Bruno Guarantee Pub Co; New York [1906] 235 ill

DANIEL, GABRIEL

- A Voyage to the World of Cartesius T Bennett; London 1694 298

DANIELS, CORA LINN

- The Bronze Buddha; A Mystery Little, Brown; Boston 1899 295

DANIELS, JONATHAN

- Clash of Angels Brewer & Warren; New York 1930 288

DANRIT, CAPTAIN [Pseud of DRIANT, EMILE A]

- The Sunken Submarine G Richards; London [1910] 294
 ill

DANYERS, GEOFFREY

- Blood Is Thicker Than Water: A Political Dream Tower;
 London 1895 159

D'APERY, HELEN [See HARPER, OLIVE pseud]**DARE, M P**

- Unholy Relics Arnold; London 1947

DARK, RICHARD

- The Hilarious Universe B Blackwell; Oxford 1932 130
 ill

DARLINGTON, W[ILLIAM] A

- Alf's Button Stokes; New York [1920] 281
 Alf's Carpet Jenkins; London [1928] 312
 Alf's New Button Jenkins; London 1940 284
 Egbert Jenkins; London 1924 316
 Wishes Limited Jenkins; London 1922 312

DARRELL, GRATIANA

- The Haunted Looking Glass D Long; London [1897] 103

DAUKES, SIDNEY [See FAIRWAY, SIDNEY pseud]

DAVENPORT, BASIL

An Introduction to Islandia Farrar & Rinehart; New York
[1942] 61 maps

DAVENPORT, BENJAMIN RUSH

Anglo-Saxons, Onward! A Romance of the Future Hubbell
Pub Co; Cleveland, Ohio [1898] 279

DAVEY, NORMAN

Judgment Day Bobbs-Merrill; Indianapolis [1928] 327
The Penultimate Adventure E Mathews; London 1924
62 300 copy edition

The Pilgrim of a Smile Doran; New York [1921] 11-289
Yesterday, A Tory Fairytale Chapman & Hall; London
1924 260

DAVIES, M[ARY] C[ATHERINE]

Adventures with the Mermaids S Wood; Sydney, Australia
1930 128 ill

DAVIS, BEALE

The God without Horns Brentano's; New York [1925] 318

DAVIS, N[ATHANIEL] NEWNHAM

Jadoo Downey; London 1898 302

DAVIS, PETER

The King of the Amazons Macaulay; New York [1933] 310

DAVIS, RICHARD HARDING

Vera, the Medium Scribner; New York 1910 3-215 ill

DAVIS, WILLIAM STEARNS

The Saint of the Dragon's Dale; A Fantastic Tale Macmillan;
New York 1903 129 ill

DAVY, CATHERINE

After the Clouds House of Field-Doubleday; New York
1946 389

DAVY, HUMPHREY

Consolations in Travel; or, The Last Days of a Philosopher
J Murray; London 1830 281

DAWSON, ALEC J

.His Mortal Tenement G Richards; London 1924 176

The Message D Estes; Boston [1907] 3-394 ill

DAWSON, ARNOLD (Editor)

Tales That Enthrall Richards Press; London 1930 256

DAWSON, CONINGSBY W

The Road to Avalon Hodder & Stoughton; London [1911]
3-284

The Unknown Country Hearsts; New York [1915] 62

DAWSON, EMMA FRANCES

An Itinerant House, and Other Stories W Doxey; San
Francisco 1896 320 ill

DAWSON, ERASMUS

The Fountain of Youth Chatto & Windus; London 1891

DAWSON, WARRINGTON

The True Dimension M Secker; London 1916 328

DAWSON, WILLIAM JAMES

London Idylls Hodder & Stoughton; London 1895 345

A Soldier of the Future F H Revell; New York and Chicago [1908] 360

DAWSON-SCOTT, CATHERINE A

The Haunting Knopf; New York 1922 9-310

DAY, OSCAR F

The Devil's Gold; The Story of a Forgotten Race Morrill, Higgins, & Co; Chicago [1892] 309 ill

DEAMER, DULCIE

As It Was in the Beginning Simpkin; London 1930 64

The Devil's Saint Unwin; London 1924 316

DEARBORN, LAURA [Pseud of PICTON, NINA]

At the Threshold Cassell; New York [1893] 144

DEARMER, GEOFFREY

Saint on Holiday Heinemann; London 1933 337

They Chose to Be Birds Heinemann; London [1935] 280

DE BERARD, FREDERICK B (Editor)

Classical Tales, by Famous Authors [See individual volumes following:]

Famous Tales of Enchantment Bodleian Soc; New York [1902]

Famous Tales of Fairyland and Fancy Bodleian Soc; New York [1902]

Famous Tales of Wonder Bodleian Soc; New York [1902]

Famous Weird Tales Bodleian Soc; New York [1902]

Occult Tales Bodleian Soc; New York [1902]

DE BLACAM, HUGH

The Flying Cromlech Century; New York and London [1930] 300

DE BURY, F BLAZE [See DICKBERRY, F pseud]**DE CAMP, ETTA**

Return of Frank R Stockton Rider; London 1913 314
port

DE CAMP, L[YON] SPRAGUE

Lest Darkness Fall Holt; New York [1941] 379 ill

DE CAMP, L[YON] SPRAGUE and PRATT, FLETCHER

The Incomplete Enchanter Holt; New York 1941 326

Land of Unreason [See PRATT, FLETCHER and DE CAMP, L S, Land of Unreason]

DE COMEAU, ALEXANDER

Monk's Magic Dutton; New York 1931 250

DEEPING, WARWICK

- I Live Again Knopf; New York 1942 269
 The Man Who Went Back Knopf; New York 1940 3-382
 The Red Saint Cassell; London and New York 1909
 376 ill

DE FOE, DANIEL

- The Consolidator, or Memoirs of Sundry Transactions from
 the World in the Moon B Bragg; London 1705 360
 The Earlier Life and the Chief Earlier Works of Daniel
 DeFoe Routledge; London 1889 11-446

DE FOREST, ELEANOR

- Armageddon, A Tale of the Antichrist W B Eerdman's Pub
 Co; Grand Rapids, Mich 1938 13-219

DEHAN, RICHARD [Pseud of GRAVES, CLOTILDE I M]

- Off Sandy Hook, and Other Stories Stokes; New York
 [1915] 327

- Under the Hermes and Other Stories Dodd, Mead; New
 York 1917 341

DE JONG, A M

- The Platter Querido; New York 1946 160

DEKOBRA, MAURICE

- Death Requests the Pleasure T W Laurie; London [1940]
 240

- Hamydal, the Vagabond Philosopher TW Laurie; London
 [1937] 249

DELAIRE, JEAN

- Around a Distant Star J Long; London 1904 302
 A Pixie's Adventures in Humanland Theosophical Pub
 House; London 1927 142

DE LA MARE, COLIN {Editor}

- Ghost Book [See IBID, They Walk Again]

- They Walk Again Dutton; New York [1931] 469

DE LA MARE, WALTER

- Best Stories of Walter De La Mare Faber & Faber;
 London 1942 397

- Broomsticks, and Other Tales Knopf; New York 1925
 3-334 ill

- The Connoisseur, and Other Stories Knopf; New York
 1926 3-309

- Crossings; A Fairy Play Knopf; New York 1923 169 ill
 Henry Brocken Knopf; New York 1924 223

- The Lord Fish Faber & Faber; London [1930] 289 ill
 The Nap and Other Stories Nelson; London [1936] 197

- On the Edge Faber & Faber; London [1930] 331 ill

- The Return Putnam; New York and London 1911 354

DE LA MARE, WALTER (Contd)

- The Riddle and Other Tales Knopf; New York 1923
3-290
- Seaton's Aunt Faber & Gwyer; London 1927 40
- The Three Mulla-Mulgars Duckworth; London 1910 312
ill juv
- The Walter De La Mare Omnibus W Collins; London 1933 926
- The Wind Blows Over Macmillan; New York 1936 321

DE LISSER, HERBERT G

- The White Witch of Rosehall Benn; London 1929 286

DELL, BERENICE V

- The Silent Voice [See ANONYMOUS, The Silent Voice]

DELL, JEFFERY

- News for Heaven J Cape; London 1944 189

DELLBRIDGE, JOHN

- The Moles of Death Diamond Press; London 1927 303

DELMONT, JOSEPH

- The Dead City Hutchinson; London [1932] 288

- Mistress of the Skies Hutchinson; London [1932] 288

- The Submarine City Hutchinson; London [1930] 288

DELORME, CHARLES [Pseud of RUMBALL, CHARLES]

- The Marvellous and Incredible Adventures of Charles Thunderbolt in the Moon Gunn; London 1851 391

DE MILLE, JAMES [See ANONYMOUS, A Strange Manuscript Found in a Copper Cylinder]**DE MILLE, WILLIAM C**

- "Food"; A Tragedy of the Future Samuel French; New York 1914 16 [play]

- "In 1999"; A Problem Play of the Future Samuel French; New York 1914 15

DE MONTALVO, MARIE

- Burning Witches J H Sears; New York [1927] 341

DE MORGAN, JOHN [See ANONYMOUS, He; ANONYMOUS, "It"; AUTHOR OF "HE"; AUTHOR OF "KING SOLOMON'S WIVES"] [See NOTE 2]

- In Unknown Worlds Street & Smith; New York [nd] 214

DE MORGAN, WILLIAM

- An Affair of Dishonor Holt; New York 1910 426

- Alice-for-Short; A Dichronism Holt; New York 1907 563

- A Likely Story Holt; New York 1911 370 front

- When Ghost Meets Ghost Heinemann; London [1914] 892

DENISON, THOMAS STEWART

- My Invisible Partner Rand McNally; Chicago and New York [1898] 5-231

DENNIS, GEOFFREY

The End of the World Simon & Schuster; New York 1930
3-170

Harvest in Poland Knopf; New York 1925 340

DENT, GUY

Emperor of the If Heinemann; London 1926 339

DENT, LESTER [See ROBESON, KENNETH pseud]**DE QUINCY, THOMAS**

Romances and Extravaganzas Houghton Mifflin; Boston [1877] 663

DERING, R G [Pseud of BALFOUR, FREDERIC H]

Dr. Mirabel's Theory Harper; New York 1893 340

DERLETH, AUGUST

Someone in the Dark Arkham House; Sauk City, Wisc 1941 335

Something Near Arkham House; Sauk City, Wisc 1945 3-274

(Editor)

Dark of the Moon [poetry] Arkham House; Sauk City, Wisc 1947 418

The Night Side Rinehart; New York 1947 372

Sleep No More Farrar & Rinehart; New York [1944] 374
ill

The Sleeping and the Dead Pellegrini & Cudahy; Chicago 1947 518

Who Knocks? Rinehart; New York and Toronto [1946] 391
ill

DERLETH, AUGUST and LOVECRAFT, H P

The Lurker at the Threshold Arkham House; Sauk City, Wisc 1945 6-196

D'ESME, JEAN [Pseud of ESMENARD, JEAN D']

The Red Gods, A Romance Dutton; New York [1924] 365

DESMOND, SHAW

Black Dawn Hutchinson; New York and London [1944] 223

Chaos Hutchinson; London [1938] 484

Echo Duckworth; London [1927] 287

Gods Scribner; New York 1921 337

Ragnarok Duckworth; London 1926 351

DESSAR, LEO CHARLES

A Royal Enchantress Continental Pub Co; New York 1900 350 ill

DETRE, L

The War of Two Worlds Jarrold; London 1936 253

DE VALDA [F W]

Children of the Sun Barker; London 1933 320

DEVAULX, NOEL

The Tailor's Cake Wingate; London 1947 107

DEVINNE, PAUL

The Days of Prosperity; A Vision of the Century to Come
G W Dillingham; New York [1902] 271

DEWEY, KATHERINE F

Star People Houghton Mifflin; Boston and New York
1910 232 ill

DIAMOND, FRANK

Murder Rides a Rocket Mystery House; New York 1946
336

DICK, R A [Pseud of LESLIE, JOSEPHINE A]

The Ghost and Mrs. Muir Ziff-Davis; Chicago and New
York [1945] 3-174

DICKBERRY, F [Pseud of DE BURY, F B]

The Storm of London: A Social Rhapsody Turner; Boston
1904 313

DICKENS, CHARLES

Charles Dickens's Stories from the Christmas Numbers of
"Household Words" and "All the Year Round"
Macmillan; London 1896 662 ill

The Chimes; A Goblin Story Chapman & Hall; London
1845 175 ill

A Christmas Carol Routledge; London [1843] 254 ill
Christmas Stories Appleton; New York 1868 163

DICKINSON, GOLDSWORTHY LOWES

The Magic Flute; A Fantasia G Allen & Unwin; London
[1920] 127

DIEBOLD, JANET O

Mandrake Root Holt; New York [1946] 3-227

DIEHL, ALICE M

Dr. Paul's Theory; A Romance Appleton; New York 1893
276

DIEUDONNE, FLORENCE CARPENTER

Rondah; Thirty-three Years in a Star Peterson; Philadelphia
[1887] 230

DILKE, EMILIE F

The Shrine of Death and Other Stories Routledge; London
and New York 1886 160 ill

DILNOT, FRANK

I Warmed Both Hands L Dickson; London 1933 315

DINESEN, ISAK [Pseud of BLIXEN, KAREN]

Seven Gothic Tales H Smith & R Haas; New York 1934
420

Winter's Tales Random House; New York 1943 313

DISRAELI, BENJAMIN

Alroy. Ixion in Heaven. The Infernal Marriage Routledge; London [187-?] 463

Popanilla and Other Tales Knopf; New York [1934] 367

DITCHFIELD, PETER H

The Sorceress of Paris S Low; London [1896] 299

DITZEN, RUDOLF [See FALLADA, HANS pseud]

DIVINE, ARTHUR D

Tunnel from Calais W Collins; London 1942 192

DIX, MAURICE B

The Golden Fluid Ward, Lock; London and Melbourne, [1935] 319

DIXEY, MARMADUKE

Hell's Bells; A Comedy of the Underworld Dutton; New York [1936] 304

DIXON, CHARLES

1500 Miles an Hour Bless, Sauls, & Foster; London 1895 313

DIXON, FRANKLIN W

Castaways of the Stratosphere Grosset & Dunlap; New York [1935] 216 ill juv

Hunting the Sky Spies Grosset & Dunlap; New York [1941] 216 juv

DIXON, THOMAS

The Fall of a Nation Appleton; New York 1916 361 ill

DODGE, HOWARD L

Attraction of the Compass; A Romance of the North Press of Dove and Courtney; Long Beach, Calif 1912 11-308 front

DODGE, LOUIS

Tawi Tawi Scribner; New York 1921 348

DODGSON, CHARLES L [See CARROLL, LEWIS pseud]

DOGBOLT, BARNABY

Eve's Second Apple Dutton; New York 1946 318

DOHERTY, BRIAN

Father Malachy's Miracle Random House; New York 1938 201 [Adapted from novel by MARSHALL, BRUCE]

DOKE, JOSEPH

The Queen of the Secret City Hodder & Stoughton; London 1916 319

The Secret City: A Romance of the Karroo Hodder & Stoughton; London and New York [1913] 400 front

DONNELLY, IGNATIUS

Caesar's Column [See BOISGILBERT, E, Caesar's Column]

Doctor Huguet F J. Schulte; Chicago [1891] 309

DONNELLY, IGNATIUS (Contd)

The Golden Bottle; or, The Story of Ephriam Benezet of Kansas D D Merrill; New York and St Paul 1892 313

DONOVAN, DICK [Pseud of MUDDOCK, JOYCE E P]

Tales of Terror Chatto & Windus; London 1899 328

DOONER, PIERTON W

Last Days of the Republic Alta California Pub House; San Francisco 1880 258 ill

DOPP, KATHERINE E

The Later Cave-Man Rand McNally; Chicago and New York [1906] 197 ill

DORRANCE, ETHEL [See ANONYMOUS, Damned]**DORRINGTON, ALBERT**

The Radium Terrors Doubleday, Page; Garden City, New York 1912 3-361 ill

DORSET, ST JOHN [Pseud of BELFOUR, HUGO J]

The Vampire; A Tragedy in 5 Acts Ollier; London 1821

DOUGHTY, FRANCIS W

Mirrikh; or, A Woman from Mars Burleigh & Johnston Co; New York 1892 274

DOUGLAS, DONALD

The Grand Inquisitor Boni & Liveright; New York [1925] 318

DOUGLAS, GEORGE

The New Border Tales W Scott; London [1895] 283 ill

DOUGLAS, HUDSON [Pseud of AITKEN, ROBERT]

The Man in the Mirror W J Watt; New York [1910] 302 ill

DOUGLAS, NORMAN

In the Beginning John Day; New York [1928] 309

Nerinda John Day; New York [1929] 3-79

They Went Chapman & Hall; London 1920 250

DOUGLAS, THEO. [Pseud of EVERETT, Mrs H D]

Iras: A Mystery Harper; New York 1896 251

DOUGLASS, ELLWORTH

Pharaoh's Broker; The Very Remarkable Experiences in Another World of Isidor Werner C Pearson; London 1899 316

DOWD, F[REEMAN] B

The Double Man; A Novel Arena Pub Co; Boston, 1895 303

DOWDING, HENRY WALLACE

The Man from Mars Cochrane Pub Co; New York 1910 385 front

DOWNEY, EDMOND [See ALLEN, F M pseud]

DOWNING, CHARLES H

The Reckoning Gem Pub Co; Los Angeles 1927 266

DOYLE, A[THUR] CONAN

The Black Doctor and Other Tales of Horror and Mystery
Doran; New York [1925] 279

The Captain of the "Polestar" and Other Tales G Munro;
New York [1894] 263

Danger! and Other Stories J Murray; London 1918 246
The Dealings of Captain Sharkey Doran; New York [1925]
9-260

The Doings of Raffles Haw J W Lowell; New York [1891]
134

The Great Keinplatz Experiment Rand McNally; New York
and Chicago [1895?] 7-232

The Land of Mist Doran; New York [1926] 285

The Last Galley; Impressions and Tales Smith, Elder; London
1911 298 front

The Lost World Hodder & Stoughton; London; Doran; New
York [1912] 309 ill

The Man from Archangel, and Other Tales of Adventure
Doran; New York [1925] 9-256

The Maracot Deep, and Other Stories Doubleday, Doran;
Garden City, New York 1929 3-307

My Friend the Murderer, and Other Mysteries and Adventures
Lovell, Coryell; New York [1893] 288

The Mystery of Cloomber R F Fenno, New York [1895] 250

The Parasite, A Story Harper, New York 1895 143

The Poison Belt Doran, New York; Hodder & Stoughton,
London [1913] 252 ill

Round the Fire Stories McClure; New York 1908 3-356
ill

Round the Red Lamp Appleton; New York 1894 307

Strange Secrets [See ANTHOLOGIES, Strange Secrets]

DRAKE, ALEXANDER W

Three Midnight Stories Century; New York 1916 117
ill

DRAKE, HENRY B

Cursed Be the Treasure J Lane; London [1926] 310

The Shadowy Thing Macy-Masius; New York 1928 329

DRAKE, NATHAN

Literary Hours Longman, Hurst, Rees, Orme, & Brown;
London 1820 3 vol

DRAYTON, HENRY S

In Oudemont; Reminiscences of an Unknown People Grafton
Press; New York [1901] 378

DREIFUSS, JEROME

Furlough from Heaven Crown Pub; New York 1946 254

DREISER, THEODORE

Plays of the Natural and the Supernatural J Lane; New York and London 1916 228

DREYER, HANS P

The Secret of the Sphinx Burton Pub Co; Kansas City, Mo [1929] 228

DRIANT, EMILE A C [See DANRIT, CAPTAIN pseud]**DRUERY, CHARLES T**

The New Gulliver, or Travels in Athomia Roxburghhe Press; Westminster [1897] 160

DRURY, W P

Tadpole of an Archangel Chapman & Hall; London 1904 282

DRYASDUST [Pseud of HALIDOM, M Y]

Tales of the Wonder Club Harrison; London 1899 402
ill

Tales of the Wonder Club Volume II Harrison; London 1900 388 ill

Tales of the Wonder Club Volume III Harrison; London 1900 282 ill

DU BOIS, EDWARD [See ST LEON, (Count) REGINALD DE pseud]**DU BOIS, THEODORA**

Armed with a New Terror Houghton Mifflin; Boston and New York 1936 266

DUCASSE, ISIDORE L [See LAUTREAMONT, Compte de pseud]**THE "DUCHESS" [Pseud of HUNTERFORD, MARGARET WOLFE]**

The Haunted Chamber, A Novel J W Lovell; New York [1886] 94

"DUDBROKE" [Pseud]

The Prots: A Weird Romance S H Bousfield; London [1903] 224 ill

DUFF, CHARLES

Mind Products, Ltd. Servare Press; The Hague, Holland 1932 114

DUFF, HECTOR

The Ivory Graves, A Novel Doubleday, Page; Garden City, New York 1926 295

DUHAMEL, GEORGES

America the Menace; Scenes from the Life of the Future Houghton Mifflin; Boston and New York 1931 216

DUMAS, ALEXANDRE pere

Joseph Balsamo M J Ivers; New York 1893 407

Memoirs of a Physician T B Peterson; Philadelphia [1850?] 347 ill

DUMAS, ALEXANDRE (Contd)

The Queen's Necklace Routledge; London [188-] 392 ill
 The Wolf Leader Methuen; London [1904] 115 ill

DU MAURIER, GEORGE L

Peter Ibbetson Harper; New York [1891] 418 ill
 Trilby Osgood, McIlvaine; London 1894 3 vol

DUNHAM, CURTIS

Wurra Wurra D Fitzgerald; New York [1911] 93 ill

DUNN, GERTRUDE C [Pseud of WEAVER, GERTRUDE]

The Mark of the Bat: A Tale of Vampires Living and Dead
 T Butterworth; London 1928 302

DUNN, J ALLEN

The Flower of Fate C Pearson; London 1928 254

DUNN, WALDO H

The Vanished Empire. A Tale of the Mound Builders
 R Clarke; Cincinnati 1904 180 ill

DUNSANY, LORD [PLUNKETT, EDWARD JOHN MORETON DRAX]

Alexander & Three Small Plays Putnam; New York [1925]
 147

The Blessing of Pan Putnam; New York [1927] 287 ill
 The Book of Wonder Heinemann; London 1912 97 ill
 The Charwoman's Shadow Putnam; New York and London
 1926 294

The Curse of the Wise Woman Longmans, Green; New
 York and Toronto 1933 309

Don Rodriguez; Chronicles of Shadow Valley Putnam; New
 York 1922 318 ill

A Dreamer's Tales Luce; Boston [1910] 194

The Evil Kettle Putnam; New York and London 1925

Fifty-One Tales M Kennerley; New York 1915 138

Five Plays M Kennerley; New York 1915 116

The Gods of Pegana Pegana Press; London 1911 94 ill

If, A Play in Four Acts Putnam; New York 1922 185

If I Were Dictator Methuen; London [1934] 107

Jorkens Has a Large Whiskey Putnam; London [1940] 323

Jorkens Remembers Africa Longmans, Green; New York
 and Toronto 1934 303

The King of Elfland's Daughter Putnam; New York and
 London 1924 301 front

The Last Book of Wonder J W Luce; Boston [1916] 213 ill

The Laughter of the Gods Putnam; New York 1922 76
 My Talks with Dean Spanley Putnam; New York 1936 149
 front

A Night at an Inn Sunwise Turn Inc; New York 1916 34

DUNSANY, LORD (Contd)

- The Old Folk of the Centuries Mathews & Marrot; London [1930] 66 900 copy edition
- Plays for Earth and Air Heinemann; London [1937] 163
- Plays of Gods and Men J W Luce; Boston [1917] 207
- Plays of Near and Far Putnam; New York and London [1922] 150
- The Queen's Enemies Putnam; London 1922 40
- Rory and Bran Heinemann; London and Toronto [1936] 320
- The Story of Mona Sheehy Heinemann; London and Toronto [1939] 334
- The Sword of Welleran and Other Stories G Allen; London 1908 242 ill
- Tales of Three Hemispheres J W Luce; Boston [1919] 147
- Tales of War Little, Brown; Boston 1918 166
- Time and the Gods Heinemann; London 1906 179 ill
- The Travel Tales of Mr. Joseph Jorkens Putnam; New York and London [1931] 304
- Unhappy Far-Off Things Little, Brown; Boston 1919 3-104
- Up in the Hills Heinemann; London and Toronto [1935] 316

D'URFEY, THOMAS

- Wonders in the Sun; or, The Kingdom of the Birds Tonson; London 1706 69

DURKIN, DOUGLAS L

- Mr. Gumble Sits Up Liveright; New York 1930 232

DWIGGINS, W[ILLIAM] A

- Millennium I Knopf; New York 1945 100 ill

DWIGHT, HARRISON GRISWOLD

- The Emperor of Elam and Other Stories Doubleday, Page; Garden City, New York 1920 387

- Stamboul Nights Doubleday, Page; Garden City, New York 1916 371 front

DWINNELL, R[ALPH] M

- The Gutter of Creation Humphries; Boston [1934] 270

Dwyer, James Francis

- "Breath of the Jungle" McClurg; Chicago 1915 356

- The City of Cobras Jenkins; London 1938 284

- Evelyn, Something More Than a Story Vanguard; New York [1929] 214

- The Green Half Moon McClurg; Chicago 1915 315 ill

- Hespa'mora Methuen; London [1935] 279

- The White Waterfall Doubleday, Page; Garden City, New York 1912 3-288 ill

DYER, GEORGE

- The Long Death; A Catalyst Club Murder Mystery Scribner; New York 1937 250 ill

DYLLINGTON, ANTHONY

The Unseen Thing T W Laurie; London 1909 332

DYSON, S S

The Melting Pot Dover Print & Pub Co; Dover, England
1932 200

DZIEWICKI, MICHAEL H

Entombed in Flesh Blackwood; London and Edinburgh
1897 282

E

E M F [Pseud of FOSTER, E M]

The Duke of Clarence; An Historical Novel W Lane,
Minerva Press; London 1795 4 vol

EW

The Island of Anarchy, A Fragment of History in the
20th Century Miss Langley, Lovejoy's Library; London
1888 105

EASTWICK, JAMES

The New Centurion. A Tale of Automatic War Longmans,
Green; London 1895 93

EBERS, GEORG

The Elixir and Other Tales Gottsberger; New York 1890
261 front

ECKSTEIN, ERNST

The Chaldean Magician Gottsberger; New York 1886
112

ECKSTEIN, GUSTAV

The Pet Shop; A Play Harper; New York 1946 196

EDDISON, E[RIC] R

A Fish Dinner in Memison Dutton; New York 1941 3-349
ill 998 copy edition

Mistress of Mistresses, A Vision of Zimiamvia Faber &
Faber; London [1935] 463

The Worm Ouroboros Boni; New York 1926 445 ill

EDMONDS, HARRY

The Death Ship, or The Tragedy of the Valmiera J Lane;
London 1933 344

The North Sea Mystery Ward, Lock; London and Melbourne
[1933] 319

The Professor's Last Experiment Rich & Cowan; London
1935 311

Red Invader Ward, Lock; London 1933 318

The Secret Voyage [See IBID, The Professor's Last
Experiment]

EDMONDS, HELEN [See KAVAN, ANNA pseud]

EDSON, MILAN C

Solaris Farm; A Story of the Twentieth Century The Author;
Washington 1900 447 front

EDSTROM, O E

Epp's Trip to the Moon House of Field; New York [1945]
117

- EDWARDS, CHARMAN** [Pseud of EDWARDS, FREDERICK A]
 Fear Haunts the Roses Ward, Locke; London 1936 314
- EDWARDS, FREDERICK A** [See EDWARDS, CHARMAN pseud]
- EDWARDS, GAWAIN** [Pseud of PENDRAY, EDWARD]
 The Earth Tube Appleton; New York 1929 308
- EEDEN, FREDERICK VAN**
 The Quest Luce; Boston 1907 519
- EGBERT, H M** [Pseud of EMANUEL, VICTOR R]
 Draught of Eternity J Long; London [1924] 254
 Eric of the Strong Heart J Long; London 1925 254
 Mrs. Aladdin J Long; London [1925] 254
 The Sea Demons J Long; London [1925] 254
- EGERTON, GEORGE** [Pseud of BRIGHT, MARY C]
 Fantasias J Lane; London and New York 1898 156
- EGGEBRECHT, AXEL**
 Pilgrim to the Abyss A H King; New York 1930 288
- EGGLESTON, KATHARINE**
 Red O'Rourke's Riches Wright & Brown; London 1937
 288
- EGREMONT, MICHAEL**
 The Bride of Frankenstein Queensway; London [nd] 252
- EHRENSTEIN, ALBERT**
 Tubutsch Argus Press; New York 1947 5-79 ill
- EHRMANN, MAX**
 A Fearsome Riddle Bowen-Merrill; Indianapolis [1901] 192
 ill
- EIDLITZ, WALTHER**
 Zodiak Harper; New York and London 1931 328
- ELDRIDGE, PAUL** [See VIERECK, GEORGE S coauthor]
- ELLINGER, GEOFFREY**
 The Blasted Acre Smith; London 1936 229
- ELLIOTT, FRANCIS PERRY**
 The Gift of Abou Hassan Little, Brown; Boston 1912
 314 ill
 The Haunted Pajamas Grosset & Dunlap; New York [1911]
 355 ill
- ELLIS, EDWARD S**
 The Haunted Wood; A Legend of the Mohawk in 1778
 Chapman; New York [1886] 120 front
- ELLIS, G A**
 New Britain, A Narrative of a Journey Simpkin & Marshall;
 London 1820 336
- ELLIS, T MULLETT**
 Reveries of World-History Sonnenschein; London 1893
 156
 Zalma Tower; London 1895 438 ill

ELMORE, ERNEST

The Steel Grubs Selwyn & Blount; London 1928 11-287
 This Siren Song Collins; London [1930] 5-285

ELSON, JAMES [See ANONYMOUS, The Romance of the Castle]
 ELSON, ROBERT

"Quack!" The Portrait of an Experimentalist Small, Maynard; Boston [1925] 328

EMANUEL, VICTOR ROUSSEAU [See ROUSSEAU, VICTOR pseud.
 EGBERT, H M pseud]

EMANUEL, WALTER

100 Years Hence: Being Some Extracts from the Hourly Mail of A. D. 2000 E Nash; London 1911 76

EMBREE, CHARLES F

A Dream of a Throne Little, Brown; Boston 1900 464 ill

EMERSON, WILLIS G

The Smoky God; or, A Voyage to the Inner World Forbes; Chicago 1908 186 ill

ENDORE, S GUY

Babouk Vanguard; New York [1934] 297

The Man from Limbo Farrar & Rinehart; New York [1930] 296

Methinks the Lady Duell, Sloan, Pearce; New York 1945 282

The Werewolf of Paris Farrar & Rinehart; New York [1933] 3-325

ENGEL, LEONARD and PILLER, EMANUEL A

The World Aflame, Russian-American War of 1950 Dial Press; New York 1947 7-126

ENGLAND, GEORGE ALLAN

The Air Trust Phil Wagner; St Louis [1915] 333 ill

Cursed Small, Maynard; Boston [1919] 349 ill

Darkness and Dawn Small, Maynard; Boston [1914] 3-672 ill

The Flying Legion McClurg; Chicago 1920 394 front
 The Golden Blight H K Fly; New York [1916] 350 ill

ENNIS, FRED

Tales of Ergo Author; Palmyra, New Jersey 1928 196

ERCKMANN, EMILE and CHATRIAN, ALEXANDRE

The Bells; or, The Polish Jew R M De Witt; New York 1872 33

The Man-Wolf and Other Tales Ward, Lock & Tyler; London [1876] 252

The Polish Jew [See IBID, The Bells]

Stories of the Rhine Lock & Tyler; London [1875] 217

Strange Stories Appleton; New York 1880 190

ERRYM, MALCOLM [See ANONYMOUS, The Black Monk]

ERSKINE, JOHN

- Adam and Eve** Bobbs-Merrill; Indianapolis [1927] 338
Galahad Bobbs-Merrill; Indianapolis [1926] 340
Penelope's Man Bobbs-Merrill; Indianapolis [1928] 275
The Private Life of Helen of Troy Bobbs-Merrill; Indianapolis [1925] 304
Solomon, My Son! Bobbs-Merrill; Indianapolis [1935] 11-301

ERSKINE, THOMAS [See T E pseud]**ERTZ, SUSAN**

- Woman Alive** Hodder & Stoughton; London 1935 206
 ill

ERVINE, ST JOHN GREER

- Sophia** Macmillan; New York 1941 351

ESCOTT, THOMAS H S

- A Trip to Parodoxia, and Other Humors of the Hour**
 Greening; London 1899 290

ESENWEIN, J BERG

- Adventures to Come** McLoughlin Bros; Springfield, Mass
 [1937] 13-187 ill

ESMENARDE, JEAN DE [See D'ESME, JEAN pseud]**ESTABROOKS, GEORGE H [See LOCKRIDGE, RICHARD co-author]****THE ETTRICK SHEPHERD [Pseud of HOGG, JAMES]**

- Tales and Sketches by the Ettrick Shepherd** Blackie;
 Glasgow 1837 6 vol ill

EVANS, IDRISYN O

- The World of Tomorrow** Dennis, Archer; London 1933
 163 ill juv

EVARTS, HAL G

- The Moccasin Telegraph** Little, Brown; New York and
 Boston 1927 275

EVERETT, (Mrs) H D [See also DOUGLAS, THEO. Pseud]

- The Death Mask and Other Ghosts** P Allan; London 1920
 321

EWALD, CARL

- Two-Legs** Scribner; New York 1906 148

EWERS, HANNS HEINZ

- Alraune** John Day; New York 1929 342 ill

- Rider of the Night** John Day; New York [1932] 348

- The Sorceror's Apprentice** John Day; New York 1927
 3-337 ill

- Vampire** John Day; New York [1934] 3-363

- Vampire's Prey** [See IBID, Vampire]

EX-PRIVATE X [Pseud of BURRAGE, A M]

- Someone in the Room** Jarrold; London 1931 285

EX-REVOLUTIONIST, AN

England's Downfall; or, The Last Great Revolution Digby,
Long; London [1893] 175

EYLES, MARGARET L

Strength of the Spirit R Smith; London [1930] 350

EYTON, JOHN

Jungle Born Century; New York and London [1925] 294
ill juv

F

F H P

The Castle of Caithness, A Romance of the Thirteenth
Century Minerva Press, Lane and Newman; London
1802 2 vo!

FABER, GEOFFREY

Elnovia, An Entertainment for Novel Readers Faber &
Gwyer; London 1925 304 ill

FAIRBURN, E

The Ships of Tarshish: A Sequel to Sue's "Wandering Jew"
by Mohao Hall; London 1867 32.104

FAIRLESS, MICHAEL [Pseud of BARBER, MARGARET]

The Complete Works of Michael Fairless Duckworth; London
[1931] 356 port

The Roadmender Duckworth; London 1902 158

FAIRMAN, HENRY CLAY

The Third World; A Tale of Love and Strange Adventure
Trans-Atlantic Pub Co; New York 1896 313

FAIRWAY, SIDNEY [Pseud of DAUKES, SIDNEY]

The Long Tunnel Doubleday, Doran; Garden City, New
York 1936 3-326

FAIRWEATHER, MARY

The Passion Stroke; A Tale of Ancient Masonry R Badger;
Boston 1906 255

FALCONER, LANOE [Pseud of HAWKER, MARY E]

Cecilia De Noel Macmillan; New York 1891 216

FALKNER, JOHN MEADE

The Lost Stradivarius Blackwood; Edinburgh and London
1895 296

The Nebuly Coat E Arnold; London 1903 376

FALLADA, HANS [Pseud of DITZEN, RUDOLF]

Sparrow Farm Putnam; New York 1938 243

FARADAY, W BARNARD

The Milk in the Cocoanut Archer; London 1933 261

FARJEON, BENJAMIN LEOPOLD

The Last Tenant Cassell; London and New York [1893]
349 ill

FARJEON, ELEANOR

Ariadne and the Bull M Joseph; London [1945] 208

The Fair of St. James, A Fantasia Faber & Faber; London
[1932] 352

Humming Bird M Joseph; [London] 1936 320

FARJEON, ELEANOR (Contd)

Kaleidoscope Stokes; New York 1929 3-291

Martin Pippin in the Apple Orchard W Collins; London
and Glasgow [1921] 369

The Soul of Kol Nikon Stokes; New York 1923 256

FARNCOMBE, FRANK E [See HADFIELD, ROBERT L coauthor]

FARNINGHAM, MARIANNE

1900? A Forecast and a Story J Clarke; London 1892 318

FARNOL, JEFFERY

The Shadow, and Other Stories Little, Brown; Boston 1929
306

Voices from the Dust Little, Brown; Boston 1932 298
ill

FARRERE, CLAUDE

The House of the Secret Dutton; New York [1923] 234
1500 copy edition

Useless Hands Dutton; New York [1926] 300

FAST, JULIUS

Out of This World Penguin; New York [1944] 245
pocketbook

FAURE, RAOUL C

Mr. St. John Harper; New York 1947 279

The Spear in the Sand Harper; New York [1946] 280

FAWCETT, EDGAR

The Ghost of Guy Thyre [P F Collier; New York] [1895]
282

FAWCETT, EDWARD DOUGLAS

Hartmann, the Anarchist E Arnold; London 1893 214 ill

The Secret of the Desert, or How We Crossed Arabia in the
"Antelope" E Arnold; London [1895] 246

Swallowed by an Earthquake E Arnold; London [1894] 235

FAWCETT, FRANK D [See STOKES, SIMPSON pseud]

FAWLEY, WILBUR [FAULEY, WILBUR F]

Shuddering Castle Green Circle Books; New York [1936]
9-320

FEARING, KENNETH

Clark Gifford's Body Random House; New York [1942] 285

FEARN, JOHN RUSSELL

The Golden Amazon Worlds Work; Surrey 1944 124

Intelligence Gigantic Worlds Work; Surrey 1943 104

Liners of Time Worlds Work; Surrey 1947 156

FELLOWES, EDWARD C

Stories of the Stone Age Small, Maynard; Boston [1925]
170 ill juv

FENEILON, FRANCOIS

Adventures of Telemachus, Son of Ulysses J Walther &

FENEILON, FRANCOIS (Contd)

T Waller; London 1743 2 vol ill

FENN, GEORGE M

The Golden Magnet Street & Smith; New York [1900] 223
The Man with a Shadow Ward & Downey; London 1888
 3 vol

FENN, WILLIAM W

'Twixt the Lights; or, Odd Tales for Odd Times H J Drane;
 London [1893] 2 vol front
Woven in Darkness. A Medley of Stories, Essays, and
Dreamwork Kelly; London 1885 2 vol front

FERENCZY, ARPAD

The Ants of Timothy Thuemmel Harcourt Brace; New York
 [1924] 320

Kunala; An Indian Fantasy J Cape; London [1925] 255

FERGUSON, IAN

Mr. Kello Appleton; New York 1925 287

FERGUSON, JOHN

The Secret Road J Lane; London [1925] 319

FERNALD, HELEN C and SLOCOMBE, EDWIN M

The Scarlet Fringe Longmans, Green; London and New
 York 1931 236 ill

FERNANDEZ-FLORES, WENCESLAO

The Seven Pillars Macmillan; London 1934 288

FERRAR, WILLIAM M

Artabananzus, The Demon of the Great Lake Elliot Stock;
 London 1896 314

FERRIS, WALTER

Death Takes a Holiday, Based on a Play of the Same Name
 by Alberto Casella Samuel French; London and New
 York 1930 3-151

FESSENDEN, LAURA DAYTON

"2002": **Childlife One Hundred Years from Now** Jamieson-
 Higgins; Chicago [1902] 184 ill

FESSIER, MICHAEL

Fully Dressed and in His Right Mind Knopf; New York
 1935 3-215

FEZANDIE, CLEMENT

Through the Earth Century; New York 1898 238 ill

FIALKO, NATHAN

The New City Margent Press; New York 1937 153

FICKE, ARTHUR D

Mr. Faust M Kennerley; New York 1913 115

FIELD, EUGENE

The Holy Cross and Other Tales Stone & Kimball; Cam-
 bridge and Chicago 1893 191

FIELD, EUGENE (Contd)

Second Book of Tales Scribner; New York 1896 314 ill
 The Temptation of Friar Gonsol Woodward & Lothrop;
 Washington, D C 1900 40 ill 310 copy edition

FIELDING, HENRY

A Journey from this World to the Next C Cooke; London
 [1798] 144 ill

FIGGIS, DARRELL

The Return of the Hero [See IRELAND, MICHAEL pseud]

**FIGHTON, GEORGE Z [Pseud of WINTERLÉ DE WEINDECK,
U M C]**

The Ghost of Passy; A Sensational Novel Hutchinson;
 London 1889 131

FILKIN, ROLAND

Agar Halfi, the Mystic Rider; London 1915 317

FINGER, CHARLES J

The Spreading Stain Doubleday, Page; Garden City,
 New York 1927 245 front

FINNEY, CHARLES G

The Circus of Dr. Lao Viking Press; New York 1935 154
 ill

The Unholy City Vanguard Press; New York 1937 167

FIRBANK, [ARTHUR A] ROLAND

Extravaganzas Coward-McCann; New York 1935 204

Inclinations G Richards; London 1924 9-200 ill

FIRTH, VIOLET M [See FORTUNE, DION pseud]**FISCHER, MARJORIE and HUMPHRIES, ROLFE {Editors}**

Pause to Wonder Messner; New York 1944 572

Strange to Tell; Stories of the Marvellous and Mysterious
 Messner; New York 1946 532

FISHER, MARY A

Among the Immortals, In the Land of Desire Shakespeare
 Press; New York 1916 276

The Ghost in the Garret and Other Stories Aberdeen Pub
 Co; New York [1910] 147 front

FISHER, STEVE

Destroyer Appleton-Century; New York and London 1941
 236

FISHER, VARDIS

Adam and the Serpent Vanguard; New York 1947 335

Darkness and the Deep Vanguard; New York [1943] 3-296

The Golden Rooms Vanguard; New York [1944] 3-324

Intimations of Eve Vanguard; New York [1946] 3-331

FISKE, AMOS K

Beyond the Bourne; Reports of a Traveller Fords, Howard
 & Hulbert; New York 1891 222

FITCH, THOMAS and **FITCH, ANNA M'**

Better Days; or, A Millionaire of To-Morrow J F Schulte;
Chicago [1892] 373

FITZPATRICK, ERNEST H [See also **BARNABY, HUGO** pseud]
The Coming Conflict of Nations; or, The Japanese-American
War H W Rokker; Springfield, Ill [1909] 306

FLACK, ISAAC H [See **GRAHAM, HARVEY** pseud]

FLAMMARION, CAMILLE

Lumen, Experiences in the Infinite Cassell; New York [1892]
275

Omega; The Last Days of the World Cosmopolitan Pub;
New York [1894] 287 ill

Urania Estes & Lauriat; Boston [1890] 314 ill
Uranie [See IBID, Urania]

FLAMMENBERG, LORENZ [Pseud of **KAHLERT, KARL F**]

The Necromancer; or, The Tale of the Black Forest
Minerva Press, W Lane; London 1794 2 vol

FLATAU, DOROTA

Seven Journeys Hutchinson; London [1919] 288

FLECKENSTEIN, ALFRED C

The Prince of Gravas: A Story of the Past G W Jacobs;
Philadelphia 1898 270 ill

FLECKER, JAMES E

The King of Alsander Putnam; New York and London 1914
349

The Last Generation: A Story of the Future New Age;
London 1908 56

FLEISCHER, MAX

Noah's Shoes S J Bloch; Detroit [1944] 160

FLEMING, ANDREW MAGNUS

The Gold Diggers Meador Pub; Boston [1930] 256

FLEMING, KEITH

"Can Such Things Be?" or, The Weirds of the Beresfords
Routledge; London 1890 250

FLEMING, M[AY] AGNES

The Ghost of Riverside Hal Lupton; London 1895 62

FLEMING, PETER

The Flying Visit J Cape; London [1940] 128

FLEMING, RUDD

Cradled in Murder Simon & Schuster; New York 1938 293

FLETCHER, J[OSEPH] S

The Air Ship, and Other Stories Digby, Long; London
1902 304

The Matheson Formula Knopf; New York 1929 3-275

The Ransom for London Dial Press; New York 1929 3-309

The Three Days' Terror Clode; New York [1927] 320

FLETCHER, LAWRENCE

Into the Unknown. A Romance of South Africa Cassell;
London 1892 215

FLINT, SAM

On the Road to the Lake C H Kerr; Chicago 1895 295
ill

FLORES, W FERNANDEZ [See FERNANDEZ-FLORES,W]

FOGAZZARO, ANTONIO

The Saint Putnam; New York and London 1906 476
The Sinner Putnam; New York and London 1907 420
The Woman, Malombra Lippincott; Philadelphia 1907
501

FOGG, LAWRENCE DANIEL

The Asbestos Society of Sinners Mayhew Pub Co; Boston
[1906] 3-169

FOIGNY, GABRIEL DE [See SADEUR, JAMES pseud]

FOLEY, PEARL

The Octagon Crystal L Carrier Co; New York and London
[1929] 265

FOLINGSBY, KENNETH [See NOTE 6]

Meda: A Tale of the Future [Aird & Coghill] Glasgow
[1891] 325

FOOT, MICHAEL [See CASSIUS, pseud]

FORBES, ESTHER

A Mirror for Witches Houghton Mifflin; Boston and New
York 1928 3-213 ill

FORBUSH, ZEBINA [See NOTE 4]

The Co-opolitan; A Story of the Co-operative Common-
wealth of Idaho .C H Kerr; Chicago 1898 170

FORD, CHARLES HENRI (Editor)

A Night with Jupiter and Other Fantastic Stories Vanguard;
New York [1945] 128 ill

FORD, FORD MADOX

Ladies Whose Bright Eyes [See HUEFFER, FORD M pseud]
Ladies Whose Bright Eyes]

FORD, JAMES L

Hypnotic Tales Keppler & Schwarzmann; New York 1891 220

FORESTER, C[ECIL] S[COTT]

The Peacemaker Little, Brown; Boston 1934 310

FORESTER, G [See BROSTER, D K coauthor]

"A FORMER RESIDENT OF THE HUB" [Pseud of BACHELDER,
JOHN]

A. D. 2050. Electrical Development at Atlantis Bancroft;
San Francisco 1890 83

FORSTER, E[DWARD] M[ORGAN]

The Eternal Moment and Other Stories Sidgwick & Jackson;

FORSTER, E M (Contd)

London 1928 185

The Celestial Omnibus and Other Stories Knopf; New York
1923 163**Collected Tales of E. M. Forster** Knopf; New York 1947
308**FORTUNE, DION [Pseud of FIRTH, VIOLET M]****The Demon Lover** N Douglas; London [1927] 286**The Goat-Foot God** Williams & Norgate; London 1936
383**The Inner Light** [See IBID, *The Sea Priestess*]**The Sea Priestess** Dion Fortune; London 1938 [1939] 316**The Secrets of Dr. Taverner** N Douglas; London [1926] 253**The Winged Bull** Williams & Norgate; London 1935 323**FOSTER, DAVID SKAATS****Prince Timoteo** F T Neely; New York and Chicago 1899
254**FOSTER, E M [See E M F pseud]****FOSTER, GEORGE C [See also SEAFORTH pseud]****The Lost Garden** Chapman & Hall; London 1930 266**FOSTER, R[EGINALD] FRANCIS****Murder from Beyond** Macaulay; New York [1931] 9-318**FOWLER, GEORGE****A Flight to the Moon; or, The Vision of Randalthus A**
Miltenberger; Baltimore 1813 185**FOX, DAVID [Pseud of OSTRANDER, ISABEL E]****The Man Who Convicted Himself** McBride; New York 1920
308**FRANCE, ANATOLE****Mother of Pearl** [See IBID, *Tales from a Mother of Pearl*
Casket]**Penguin Island** J Lane; New York and London 1909 345
300 copy edition**The Revolt of the Angels** J Lane; London and New York
1914 348**Tales from a Mother of Pearl Casket** G H Richmond; New
York 1896 247**The Well of St. Clare** J Lane; London and New York 1909
302**The White Stone** J Lane; London and New York 1910
9-239**FRANK, BRUNO****The Magician and Other Stories** Viking Press; New York
1946 7-271**FRANK, PAT****Mr. Adam** Lippincott; Philadelphia and New York 1946

- FRANK, PAT (Contd)**
252
- FRANK, ROBERT**
Social Integration; A Brief Fictional History of the United States during the Period 1935-1945 Christopher Pub House; Boston [1935] 15-199 map
- FRANK, WALDO D**
Chalk Face Boni & Liveright; New York [1924] 252
- FRANKAU, GILBERT**
The Seeds of Enchantment Doubleday, Page; Garden City, New York 1921 364
- FRANKAU, (Mrs) JULIA [See DANBY, FRANK pseud]**
- FRANKAU, PAMELA**
Some New Planet J Lane; London [1937] 352
- FRANKLAND, EDWARD**
England Growing Macdonald; London 1946 192
- FRANKLIN, EDGAR [Pseud of STEARNS, EDGAR F]**
Mr. Hawkins' Humorous Adventure Dodge Pub Co; New York [1904] 323 ill
- FRASER, (Mrs) HUGH and STAHLMANN, J L**
The Satanist Hutchinson; London 1912 464
- FRASER, PHYLLIS M [See WISE, HERBERT A coauthor]**
- FRASER, RONALD**
The Fiery Gate J Cape; London 1943 185
Flower Phantoms J Cape; London [1926] 9-158
The Flying Draper T F Unwin; London [1924] 11-315
Landscape with Figures T F Unwin; London [1925] 285
Miss Lucifer J Cape; London 1939 316
- FRASER, WILLIAM ALEXANDER**
The Eye of a God and Other Tales of East and West
Doubleday & McClure; New York 1899 260 front
- FRAZER, SHAMUS [FRAZER, JAMES IAN]**
Blow, Blow Your Trumpets Chapman Hall; London 1945 290
- FREEMAN, MARY E WILKINS**
The Wind in the Rose-Bush and Other Stories of the Supernatural Doubleday, Page; New York 1903 237
ill
- FREEMAN, R M**
The New Boswell J Lane; London 1932 242
- FREEMAN, RICHARD AUSTIN**
. *The Mystery of 31, New Inn* J Winston; Philadelphia 1913 15-332 ill
- FRENCH, ALICE [See THANET, OCTAVE pseud]**
- FRENCH, JOSEPH LEWIS (Editor)**
The Best Psychic Stories Boni & Liveright; New York 1920

FRENCH, JOSEPH LEWIS (Contd)

299

The Ghost Story Omnibus Dodd, Mead; New York 1933
365, 292

Ghosts Grim and Gentle Dodd, Mead; New York 1926
292

Great Ghost Stories Dodd, Mead; New York 1918 365

Masterpieces of Mystery: Volume 2 Ghost Stories Garden City Pub Co; Garden City, New York [1937] 241

Masterpieces of Mystery: Volume 3 Mystic-Humorous Stories Garden City Pub Co; Garden City, New York [1937] 265

Tales of Terror Small, Maynard; Boston [1925] 224 ill

FRIEL, ARTHUR OLNEY

The King of No Man's Land Harper; New York 1924 347

Mountains of Mystery Harper New York and London 1925 399

Tiger River Harper; New York and London 1923 352

FRIEND, OSCAR J [See JEROME, OWEN F pseud]

FRINGS, KETTI

God's Front Porch Morrow; New York 1944 121

FRISBIE, HENRY S

Prophet of the Kingdom Neale Pub Co; Washington, D C 1901 9-238

FRISBIE, ROBERT D

Mr. Moonlight's Island Farrar & Rinehart; New York and Toronto [1939] 363 ill

FROST, FRANCES M

Village of Glass Farrar & Rinehart; New York and Toronto [1942] 3-273

FROST, WALTER A

The Man Between Doubleday, Page; Garden City, New York 1913 3-304 ill

FRYERS, AUSTIN

The Devil and the Inventor C Pearson; London 1900 278

FULLER, ALVARADO M

A. D. 2000 Laird & Lee; Chicago 1890 415 ill

Back to Life A. D. 2000 [See IBID, A. D. 2000]

FULLER, [ANNE]

Alan Fitz-Osbourne; An Historical Tale Robinson; London 1786 2 vol

FULLER, R BUCKMINSTER

Nine Chains to the Moon Lippincott; Philadelphia 1938 406

FULLER, SAM

Test Tube Baby Godwin; New York 1936 292

FURMAN, A[BRAHAM] L (Editor)

The Mystery Companion Gold Label Books; New York
[1943] 11-438

Second Mystery Companion Gold Label Books; New York
[1944] 11-410

Third Mystery Companion Gold Label Books; New York
[1945] 395

The Fourth Mystery Companion Lantern Press; New York
1946 396

FURNILL, JOHN

Culmination Mathews & Marrot; London 1932 534

FUTRELLE, JACQUES

The Diamond Master Bobbs-Merrill; Indianapolis [1909]
212 ill

FYNE, NEAL [Pseud]

The Land of the Living Dead H J Drane; London [1897]
251

G

- G H P [Pseud of PUTNAM, GEORGE H]**
The Artificial Mother: A Marital Fantasy Putnam; New York
 1894 31 ill
- GABRIEL, FRANCOIS C**
A Discovery of the Island Frivola Printed for T Payne;
 London 1750
- GAIL, OLIVER MARBLE**
Carnack, the Life-Bringer W H Wise; New York 1928
 3-378 ill
- GAIL, OTTO WILLI**
By Rocket to the Moon Sears Pub Co; New York [1931]
 303 ill
- GAILLARD, STEPHEN**
The Pirates of the Sky; A Tale of Modern Adventure
 Rand McNally; Chicago [1915] 351 ill
- GAINES, AUDREY**
The Voodoo Goat Crowell; New York 1942 255
- GALE, ZONA**
Romance Island Bobbs-Merrill; Indianapolis [1906] 394 ill
- GALIER, W H**
A Visit to Blestland Gay & Bird; London 1896 310
- GALLEGOS, S G**
John Smith, Emperor of the World Catechetical Guild
 Press; St Paul, Minn 1944 160
- GALLIZIER, NATHAN**
The Sorceress of Rome L C Page; Boston [1907] 463 ill
Under the Witches' Moon L C Page; Boston 1917 455
 ill
- GALLOWAY, JAMES M**
Lock and Key [See MOORE, ANON pseud, John Harvey;
 A Tale of the Twentieth Century]
- GALSWORTHY, JOHN**
Caravan Heinemann; London 1925 950
- GALT, JOHN** [See ANONYMOUS, The Spaewife]
- GAMOW, GEORGE**
Mr. Tompkins Explores the Atom Macmillan; New York
 1944 97 ill
Mr. Tompkins in Wonderland; or Stories of c, G, and h
 University Press; Cambridge, England 1939 91 ill
- GANN, W D**
The Tunnel thru the Air; or, Looking Back from 1940

GANN, W D (Contd)

Financial Guardian Pub Co; New York [1927] 418

GANPAT [Pseud of GOMPERTZ, MARTIN L]

Dainra Hodder & Stoughton; London [1929] 317

Fairy Silver Hodder & Stoughton; London [1922] 320

Harilek Houghton Mifflin; Boston and New York 1923

336

Mirror of Dreams Doubleday, Doran; Garden City, New York 1928 330

Snow Rubies Houghton Mifflin; Boston and New York 1925 288

The Speakers in Silence Hodder & Stoughton; London [1929] 313 ill

The Voice of Dashin Hodder & Stoughton; London [1926] 319

Walls Have Eyes Hodder & Stoughton; London [1930] 320

The War Breakers Hodder & Stoughton; London [1939] 295 front

Wrexham's Romance Hodder & Stoughton; London 1935 316

GARIS, HOWARD R

Rocket Riders Across the Ice Burt; New York and Chicago [1933] 251 juv

Rocket Riders in Stormy Seas Burt; New York and Chicago [1933] 246 front juv

Rocket Riders in the Air Burt; New York and Chicago [1934] 7-251 front juv

Rocket Riders over the Desert Burt; New York and Chicago [1933] 250 front juv

Tam of the Fire Cave Appleton; New York 1927 257 front juv

GARLAND, HAMLIN

The Shadow World Harper; New York and London 1908 3-294

The Tyranny of the Dark Harper; New York 1905 438 front

GARNETT, DAVID

The Grasshoppers Come Brewer, Warren, & Putnam; [New York] [1931] 3-143 ill

Lady into Fox Knopf; New York 1923 97 ill

A Man in the Zoo Knopf; New York 1924 118

A Terrible Day W Jackson; London 1932 37 front

GARNETT, EDWARD

Papa's War and Other Satires G Allen & Unwin; London [1919] 119

GARNETT, RICHARD

The Twilight of the Gods and Other Tales J Lane; London
and New York 1903 327

GARRET, GARET

The Blue Wound Putnam; New York and London 1921
184

GARRET, WILLIAM

The Man in the Mirror; A Biographical Reflection J Lane;
London [1931] 310

GARRISON, WENDELL PHILLIPS

The New Gulliver Marion Press; Jamaica, New York 1898
50

GARTH, WILL

Dr. Cyclops Phoenix Press; New York [1940] 255

GARVER, WILLIAM L

Brother of the Third Degree Arena Pub Co; Boston 1894
377

GASKELL, ELIZABETH C

Cousin Phyllis Putnam; New York 1906 727 front

GASTINE, LOUIS

War in Space W Scott; London 1913 339

GASTON, HENRY A

Mars Revealed Pub for the Author by A L Bankroft; San
Francisco 1880 208

GATES, H[ENRY] L[ANGFORD]

The Laughing Peril Macaulay New York [1933] 247

GAULD, H DRUMMOND

Ghost Tales and Legends Stokes; New York 1930 3-184

GAUTIER, THEOPHILE

Avatar, or The Double Transformation Vizetelly; London
1888 220

The Beautiful Vampire McBride; New York 1927 109

Clarimonde Brentano's; New York [1899] 81

One of Cleopatra's Nights B Worthington; New York
1882 321

The Romance of a Mummy Lippincott; Philadelphia 1882
245

Spirite: A Fantasy Appleton; New York 1877 214

Stronger Than Death [See IBID, Spirite: A Fantasy]

The Works of Theophile Gautier W J Black; New York
[1928] 649

GAWSWORTH, JOHN [Pseud of ARMSTRONG, T I F] (Editor)

Crimes, Creeps, and Thrills E Grant; London [1936] 560
ill

Masterpieces of Thrills Daily Express; London [1936] 735
ill

GAWSWORTH, JOHN (Contd)

Strange Assembly Unicorn Press; London 1932 336
 Thirty New Tales of Horror Hutchinson; London 1935
 Twenty Tales of Terror Susil Gupta; Calcutta 1945

GAYTON, BERTRAM

The Gland Stealers Lippincott; Philadelphia 1922 314

GEISSLER, LUDWIG A

Looking Beyond. A Sequel to "Looking Backward" by E
 Bellamy L Graham; New Orleans 1891 134

GENONE, HUDOR [Pseud of ROE, WILLIAM J]

Inquirendo Island Putnam; New York and London 1886
 347

The Last Tenet Imposed upon the Khan of Tomathoz C H
 Kerr; Chicago 1892 165 ill

A GENTLEMAN OF THE UNIVERSITY OF OXFORD [Pseud of SHELLEY, PERCY B]

St. Irvyne; or, The Rosicrucian Printed for J J Stockdale;
 London 1811

GEORGE, S[IDNEY] C[HARLES]

The Blue Ray F Warne; London 1938 256

GEORGE, VERNON [Pseud of VERNON, GEORGE S G]

The Crown of Asia S Paul; London [1939] 286

GEORGE, W[ALTER] L[IONEL]

Children of the Morning Putnam; London 1927 305

GERARD, FRANCIS

The Dictatorship of the Dove Rich & Cowan; London
 [1936] 280

Secret Sceptre Rich & Cowan; London [1937] 7-286

Wotan's Wedge Rich & Cowan; London [1939] 278

GERARD, LOUISE

The Golden Centipede Methuen; London [1910] 309

GERHARDI, WILLIAM

Eva's Apple, A Story of Jazz and Jasper Duffield; New
 York 1928 393

GERHARDI, WILLIAM and LUNN, BRIAN

The Memoirs of Satan Cassell; London [1932] 382

GERNSBACK, HUGO

Ralph 124C41 Plus Stratford Co; Boston 1925 9-293
 ill

GEROULD, KATHARINE

Vain Oblations Scribner; New York 1914 3-324

GERRARE, WIRT [Pseud of GREENER, WILLIAM O]

Phantasms: Original Stories Illustrating Posthumous Person-
 ality and Character Roxburghe Press; London 1895
 234 front

Rufin's Legacy: A Theosophical Romance Hutchinson;

GERRARE, WIRT (Contd)

London [1892] 312

The Warstock; A Tale of Tomorrow W W Greener; London
1898 218**GERSTAECKER, FRIEDRICH****Germelshausen** C W Sever; Cambridge, Mass 1888 31**GIBBONS, CROMWELL****The Bat Woman** World Press; New York [1938] 223**GIBBONS, FLOYD****The Red Napoleon** J Cape & Harrison Smith; New York
and London [1929] 475 maps**GIBBONS, STELLA****Cold Comfort Farm** Longmans, Green; New York 1932
307**GIBBS, ANTHONY****The New Crusade** Hutchinson; London [1931] 9-287**GIBBS, LEWIS** [Pseud of COVE, JOSEPH WALTER]**Parable for Lovers** Dent; London [1934] 245 front**GIBBS, PHILIP****Darkened Rooms** Doubleday, Doran; Garden City, New
York 1929 298**Out of the Ruins, and Other Little Novels** Doubleday,
Doran; Garden City, New York 1928 350**GIBSON, EDWIN LAWRENCE****The Prince of Peace; A Fantasy in One Act** S French;
New York and Los Angeles 1936 23 diag**GIESKE, HERMAN EVERETT****Utopia, Inc.** Fortuny's; New York [1940] 223**GIESY, J[OHN] U[LRICH]****All for His Country** Macaulay; New York 1915 320 ill**GILBERT, STEPHEN****The Landslide** Knopf; New York 1944 249**GILBERT, WILLIAM****Doctor Austin's Guests** A Strahan; London 1867 625**The Wizard of the Mountain** A Strahan; London 1867
2 vol**GILBERT, WILLIAM S[CHWENCK]****Fogerty's Fairy, and Other Tales** Routledge; London
1890 [1889] 366**GILCHRIST, R MURRAY****The Stone Dragon and Other Tragic Romances** Methuen;
London 1894 208**GILES, F[AYETTE] S****Shadows Before, or A Century Onward** Humboldt; New
York [1894] 286

- GILES, HERBERT A** (Translator)
Strange Stories from a Chinese Studio [by Sung-Ling P'u]
 T De La Rue; London 1880 2 vol
- GILHOOLEY, LORD** [Pseud of SEYMOUR, FREDERICK H]
Mangis, ye Sorceror F T Neely; New York and London
 [1898] 252
- Ye Wisdom of Confucius; or Ye Mummyfyed Fynger*
 Stokes; New York [1900] 192
- GILLES, ROBERT P** [See ANONYMOUS, Tales of a Voyager etc]
- GILLET, ALEXIS F**
Titan and Volcan Meador Pub Co; Boston 1933 170
 front
- GILLIGAN, EDMUND**
Strangers in The Vly Scribner; New York 1941 261
- GILLMORE, INEZ HAYNES** [See also IRWIN, I H]
Angel Island Holt; New York 1914 351 ill
- GILMAN, CHARLOTTE P STETSON**
The Yellow Wall Paper Small, Maynard; Boston 1899 55
- GILMAN, LA SELLE**
The Golden Horde Smith & Durrell; New York 1942 466
- GILSON, CHARLES J**
The Cat and the Curate, A Phenomenal Experience Stokes;
 New York 1934 314
- GILVIN, AIDA M and MUMFORD, JAMES E**
The Witch of Bayou Pierre Southwest Press; Dallas, Texas
 [1939] 291
- GIRARDOUX, JEAN**
Suzanne and the Pacific Putnam; New York and London
 ' 1923 286
- GIVENS, CHARLES**
The Devil Takes a Hill Town Bobbs-Merrill; Indianapolis
 [1939] 306
- GIVINS, ROBERT C**
A Thousand Miles an Hour Maclear & Marcus; Chicago
 [1913] 193
- GLASGOW, ELLEN**
The Shadowy Third, and Other Stories Doubleday, Page;
 Garden City, New York 1923 3-291 front
- GLEIG, CHARLES**
When All Men Starve J Lane; London 1897 192
- GLENDON, GEORGE**
The Emperor of the Air Methuen; London 1910 320 ill
- GLENN, GEORGE ALAN**
When Loneliness Comes Dr Glenn; Denver, Col [1940]
 309

GLOAG, JOHN

- First One and Twenty G Allen & Unwin; London 1946
240
- It Makes a Nice Change Nicholson & Watson; London 1938 319
- Manna Cassell; London 1940 288
- The New Pleasure G Allen & Unwin; London 1933
13-304
- 99% Cassell; London 1944 186
- To-morrow's Yesterday G Allen & Unwin; London [1932]
184
- Winter's Youth G Allen & Unwin; London [1934] 11-312

GLOSSOP, REGINALD

- Burning Sands Studies Publications; France 1928 328
- The Crystal Globe Odhams Press; London 1922 288
- The Egyptian Venus: A Romance Regency Press; London 1946 202
- The Magic Mirror Odhams Press; London 1923 290
- The Orphan of Space F MacDonald; London 1926 327

GOBSCH, HANNS

- Death Rattle Little, Brown; Boston 1932 318

GODBER, NOEL

- Amazing Spectacles J Long; London [1931] 288

GODDARD, CHARLES W [See MORRIS, GOVERNEUR co-author]**GODDARD, RICHARD E**

- Obsession: A Novel Hurst & Blackett; London 1925 286
- The Whistling Ancestors S Smith; London 1936 256

GODFREY, HAL

- The Rejuvenation of Miss Semaphore: A Farical Novel
Page; Boston 1898 .239 front

GODFREY, HOLLIS

- The Man Who Ended War Little, Brown; Boston 1908
301 ill

GODWIN, (Bishop) FRANCIS [See GONSALES, DOMINGO pseud]**GODWIN, WILLIAM**

- Saint Leon: A Tale of the Sixteenth Century H Colburn &
R Bentley; London 1831 478 front

GOLDING, LOUIS

- The Miracle Boy Knopf; New York 1927 358 ill
- The Pursuer Farrar & Rinehart; New York [1936] 3-275

GOLDSMITH, JOHN FRANCIS

- President Randolph, As I Knew Him Dorrance; Philadelphia
[1935] 11-448

GOLLOMB, JOSEPH

The Portrait Invisible Macmillan; New York 1928 3-310
 The Subtle Trail, Another Goldfish Story Macmillan; New York 1929 276

GONSALES, DOMINGO [Pseud of GODWIN, FRANCIS]

The Man in the Moone; or A Discourse of a Voyage Thither Printed by John Norton for J Kirton and T Warren; London 1638 67 ill

GOODCHILD, GEORGE

The Monster of Grammont Mystery League Inc; New York 1930 287

GOODWIN, JOHN C

The Rainbow Hutchinson; London [1935] 13-286

GORDON, (Lord) GRANVILLE

Notes from Another World Remington; London 1886 267

GORDON, JULIEN [Pseud of CRUGER, JULIE G]

Vampires; Mademoiselle Reseda Lippincott; Philadelphia 1891 299

GORDON, NANCY MCKAY

Her Bungalow; An Atlantian Memory Hermetic Pub Co; Chicago 1898 238

GORER, GEOFFREY

Nobody Talks Politics, A Satire M Joseph; London [1936] 224

GORMAN, HERBERT

The Place Called Dagon Doran; New York [1927] 315

GOSS, CHARLES FREDERIC

The Redemption of David Corson Bowen-Merrill; Indianapolis [1900] 418

GOSSE, EDMUND W

The Secret of Narcisse; Romance United States Book Co; New York [1892] 5-240

GOTTHELF, EZRA GERSON

The Island of Not-Me Galleon Press; New York 1935 156 front

GOUDGE, ELIZABETH

The Middle Window T Duckworth; London 1935 344

GOULD, ARTHUR LEE

An Airplane in the Arabian Nights T W Laurie; London [1947] 239

GORAND, AIMEE CROCKER

Moon Madness and Other Fantasies Broadway Pub Co; New York [1910] 7-91 front

OURMONT, REMY DE

Mr. Antiphilos, Satyr Lieber & Lewis; New York 1922 272

GOURMONT, REMY DE (Contd)

A Night in the Luxembourg S Swift; London 1912 220
ill

GOWANS, ADAM L (Editor)

Famous Ghost Stories by English Authors Gowans & Grey;
London 1919 225

GOZLAN, LEON

The Emotion of Polydore Marasquin Vizetelly; London and
Paris 1888 9-257 ill

GRAHAM, HARVEY [Pseud of FLACK, ISAAC H]

A Crab Is Crushed Rich & Cowan; London [1937] 281

GRAHAM, P[ETER] ANDERSON

The Collapse of Homo Sapiens Putnam; New York and
London [1923] 276

GRAHAM, WINIFRED [Pseud of COREY, WINIFRED]

The Gods of the Dead Rider; London [1912] 316

GRAHAME, KENNETH

Dream Days J Lane; London and New York 1899 275

The Golden Age Stone & Kimball; Chicago 1895 242

The Wind in the Willows Scribner; New York 1908 302
front

GRAHAME-WHITE, CLAUDE and HARPER, HARRY

The Invisible Warplane Blackie; London [1915] 272 ill
juv

GRAINGER, BOYNE

The Jester's Reign Carrick & Evans; New York [1938] 318

GRANT, JOAN

Eyes of Horus Methuen; London [1942] 404

Life as Carola Methuen; London [1939] 396

Winged Pharaoh A Barker; London [1937] 382

GRANT, ROBERT; O'REILLY, JOHN B; DALE, J S; WHEEL-WRIGHT, JOHN T

The King's Men; A Tale of To-morrow Scribner; New York
1884 270

GRANVILLE, AUSTYN

The Fallen Race F T Neely; New York and Chicago [1892]
352 ill

**GRANVILLE-BARKER, HARLEY G [See BARKER, GRANVILLE
pseud]****GRATACAP, LOUIS P**

The Certainty of a Future Life in Mars Irving Press; [New
York] 1903 7-266

The End; How the Great War Was Stopped T Benton;
New York 1917 274

The Evacuation of England, The Twist in the Gulf Stream
Brentano's; New York 1908 5-321

GRATACAP, LOUIS P (Contd)

The Mayor of New York; A Romance of Days to Come
G W Dillingham; New York [1910] 471 ill

The New Northland T Benton; New York 1915 391

A Woman of the Ice Age Brentano's; New York 1906 230

GRAUTOFF, FERDINAND H [See PARABELLUM pseud SEESTERN pseud]

GRAVES, C[HARLES] L and LUCAS, EDWARD V

The War of the Wenuses Arrowsmith's Bristol Library;
Bristol 1898 [1884] 140

GRAVES, CLOTILDE I M [See DEHAN, RICHARD pseud]**GRAVES, ROBERT**

The Golden Fleece [See IBID, Hercules, My Shipmate]
Hercules, My Shipmate Creative Age; New York 1945
464 ill

**GRAY, ANNABEL [See AUTHOR OF "MARGARET DUNBAR",
pseud]**

GRAY, FRANCES

B. U. N. C. Constable; London [1938] 3-413

GRAYDON, WILLIAM MURRAY

The White King of Africa; or, The Mystery of the Ancient
Fort Street & Smith; New York [1899] 220

GREBANIER, (Mrs) B D N [See WINWAR, FRANCIS pseud]

GREEN, A LINCOLN

"The End of an Epoch" Blackwood; Edinburgh and London
1901 391

GREEN, EDWIN

Air Monster Goldsmith Pub Co; Chicago [1932] 13-245

GREEN, FITZHUGH

Z R Wins Appleton; New York and London 1924 270
ill

GREEN, WILLIAM CHILD

Abbot of Monserrat; or, The Pool of Blood A K Newman;
London 1826 2 vol

Alibeg the Tempter; A Tale Wild and Wonderful A K
Newman; London 1831 4 vol

The Prophecy of Duncannon; or, The Dwarf and the Seer
Joseph Emans; London 1824

GREENE, JOHN O

The Ke Whonkus People: A Story of the North Pole
[Vincent Pub Co; Indianapolis] [1893] 426

GREENER, WILLIAM O [See GERRARE, WIRT pseud]

GREENFIELD, L [See STOUT, REX coeditor]

GREENLEAF, SUE

Don Miguel Lehunada, Discoverer of Liquid from the
Sun's Rays [See IBID, Liquid from the Sun's Rays]

GREENLEAF, SUE (Contd)

Liquid from the Sun's Rays Abbey Press; New York and London [1901] 305

GREENLEE, MACCOWAN

The Lure of the Purple Star McDaniel Pub Co; Washington [1912] 5-298 front

GREENOUGH, (Mrs) RICHARD S

Arabesques: Monare, Apollyona, Domitia, Ombra Roberts Bros; Boston 1872 3-213 ill

GREENWOOD, EDWIN

The Deadly Dowager Doubleday, Doran; Garden City, New York 1935 311

Miracle in the Drawing-Room Skeffington; London [1935] 9-320

GREER, TOM

A Modern Daedalus Griffith, Farran, Okeden, & Welsh; London [1887] 261

GREET, DORA V

Mrs. Greet's Story of the Golden Owl Leadenhall Press; London 1892 271

GREG, PERCY

Across the Zodiac: The Story of a Wrecked Record Truebner; London 1880 2 vol

GREGORY, FRANKLIN

The White Wolf Random House; New York [1941] 3-271

GREGORY, JACKSON

Ru, the Conqueror Scribner; New York and London 1933 289

GREGORY, OWEN

Meccania, the Super-State Methuen; London [1918] 298

GRESHAM, WILLIAM LINDSAY

Nightmare Alley Rinehart; New York 1946 275

GRESSWELL, ELISE K

When Yvonne Was Dictator John Heritage; London 1935 270

GREW, DAVID

The Werewolf of Edmonton Hutchinson; London [1934] 11-288

GREY, JOHN [See REEVE, ARTHUR B coauthor]**GRIERSON, FRANCIS D**

Heart of the Moon A Rivers; London [1928] 287

GRIESSE, WILHELM

The Welcome Island Tucker-Kenworthy Co; Chicago 1923 257 ill

GRIFF, ALAN

Lost Men in the Grass Oxford U Press; London 1940

GRIFF, ALAN (Contd)

192 ill

GRIFFITH, GEORGE

- The Angel of the Revolution, A Tale of the Coming Terror
Tower; London 1893 393 ill
- Briton or Boer? A Tale of the Fight for Africa F V White;
London 1897 296
- A Criminal Croesus J Long; London 1904 320
- Denver's Double; A Story of Inverted Identity F V White;
London 1901 318
- The Destined Maid F V White; London 1908 314
- The Diamond Dog C Pearson; London 1913
- The Gold-Finder F V White; London [1898] 312 wraps
- The Great Pirate Syndicate F V White; London 1899 302
- The Great Weather Syndicate F V White; London 1906
320
- A Honeymoon in Space C Pearson; London 1901 302
ill
- The Lake of Gold: A Narrative of the Anglo-American
Conquest of Europe F V White; London 1903 320
- The Lord of Labour F V White; London 1911 318
- A Mayfair Magician. A Romance of Criminal Science F V
White; London 1905 314
- The Mummy and Miss Nitocris: A Phantasy of the Fourth
Dimension T W Laurie; London [1906] 320
- Olga Romanoff; or, The Syren of the Skies Tower; London
1894 377 ill
- The Outlaws of the Air Tower; London 1895 376 ill
- The Romance of Golden Star F V White; London 1897
284
- The Sacred Skull Everett; London 1908 316
- The Stolen Submarine: A Tale of the Japanese War
F V White; London 1904 320
- Valdar the Oft-Born: A Saga of Seven Ages C Pearson;
London 1895 416 ill
- The Virgin of the Sun: A Tale of the Conquest of Peru
C Pearson; London 1898 306 front
- The White Witch of Mayfair F V White; London 1902
320
- A Woman Against the World F V White; London 1903
320
- The World Masters J Long; London 1903 303
- The World Peril of 1910 F V White London 1907 320
- GRIFFITH, MARY**
- Three Hundred Years Hence [See AUTHOR OF "OUR
NEIGHBORHOOD", Camperdown]

GRIFFITHS, ALAN

- Authors in Paradise Stokes; New York 1939 336
 The Passionate Astrologer Barker; London [1936] 284 ill
 Spirits under Proof [See IBID, Authors in Paradise]
 Strange News from Heaven Lovat Dickson; London [1934]
 311

GRIFFITHS, ISABEL

- Three Worlds A Stockwell; London [1922] 198

GRIGGS, WILLIAM N

- The Celebrated Moon Story Bunnell & Price; London
 1852 143

GRIGSBY, ALCANOON O [See ADAMS, JACK pseud]**GRIMSHAW, BEATRICE**

- The Sorceror's Stone J C Winston; Philadelphia [1914]
 306 ill

GRINSTEAD, DURWOOD

- Elva Covici-Friede; New York 1929 3-353

GRIP [Pseud of WELCH, EDGAR L]

- How John Bull Lost London; or, The Capture of the Channel
 Tunnel Low; London 1882 127

- The Monster Municipality; or, Gog and Magog Reformed
 Low; London 1882 128

GRISEWOOD, R[OBERT] NORMAN

- The Venture; A Story of the Shadow World R F Fenno;
 New York [1911] 228 front

- Zarlah, the Martian R F Fenno; New York [1909] 194
 front

GROC, LEON

- The Bus That Vanished Macaulay; New York [1928] 9-282

GROGAN, GERALD

- A Drop in Infinity J Lane; London and New York 1915
 325

GRONER, AUGUSTA

- Mene Tekel; A Tale of Strange Happenings Duffield; New
 York 1912 243

GROSSE, [KARL] MARQUIS VON

- The Genius [See IBID, Horrid Mysteries]

- Horrid Mysteries W Lane, Minerva Press; London 1796
 4 vol

GROUSSET, PASCHAL [See LAURIE, A pseud]**GUBBINS, HERBERT**

- The Elixir of Life, or 2905 AD H J Drane; London [1914]
 253

GUEST, ERNEST

- At the End of the World: A Vision Mathews & Marrot;
 London 1929 112

GUEULETTE, THOMAS SIMON

Chinese Tales; or, The Wonderful Adventures of the Mandarin Fum-Hoam J Hodges; London 1740 236
ill

Mogul Tales, or The Dreams of Men Awake J Brindley;
London 1736 2 vol ill

Tartarian Tales; or, A Thousand and One Quarters of Hours
J & R Tonson; London 1759 1 vol

The Thousand and One Quarters of an Hour [See IBID,
Tartarian Tales]

GUEZENEC, ALFRED [See BREHAT, ALFRED pseud]**GULL, CYRIL A RANGER** [See also THORNE, GUY pseud]

The Air Pirate Hurst & Blackett; London 1919 287

The City in the Clouds Hurst & Blackett; London [1921]
288

The Enemies of England T W Laurie; London [1915] 292

The Soul-Stealer F V White; London 1906 320

GUNN, NEIL M

The Green Isle of the Great Deep Faber & Faber; London
1944 256

GUNTHER, JOHN

Eden for One; An Amusement Harper; New York and
London 1927 224

Peter Lancelot: An Amusement M Secker; [London] 1927
9-190

GUTHRIE, ELLEN JANE

Tales of the Covenanters Hamilton, Adams; London 1888
9-303 ill

GUTHRIE, KENNETH SYLVAN

A Romance of Two Centuries; A Tale of the Year 2025
Platonist Press; Alpine, New Jersey [1919] 3-365-
front

GUTHRIE, THOMAS A [See ANSTEY, F pseud]

H

HABIB, MOHAMMED

* The Desecrated Bones and Other Indian Stories Luzac;
London 1926 185

HADFIELD, ROBERT L

The Phantom Ship and Other Ghost Stories G Bles; London
1937 218

HADFIELD, ROBERT L and FARNCOMBE, FRANK E

Red Radio Jenkins; London [1927] 256

Ruled by Radio Jenkins; London [1925] 256

HADLEY, GEORGE [See ANONYMOUS, Argal]

HADLEY, HAROLD

Come See Them Die J Messner; New York 1934 237

HAGGARD, H[ENRY] RIDER [See NOTE 7]

Allan and the Holy Flower Longmans, Green; New York
1915 384 ill

Allan and the Ice Gods, A Tale of Beginnings Doubleday,
Page; Garden City, New York 1927 316

Allan Quatermain Longmans; London 1887 335

Allan the Hunter; A Tale of Three Lions Lothrop; Boston
[1898] 111 ill

Allan's Wife, and Other Tales S Blackett; London 1889
331 ill

The Ancient Allan Longmans, Green; London and New
York 1920 298 ill

Ayesha, the Return of She Ward, Lock; London 1905
384 ill

Belshazzar S Paul; London [1930] 285

Benita, An African Romance Cassell; London 1906 3-334

Black Heart and White Heart and Other Stories Longmans;
London 1900 426

Child of the Storm Cassell; London 1913 364

Cleopatra; Being an Account of the Fall and Vengeance
of Harmachis Longmans; London 1889 316 ill

Elissa; The Doom of Zimbabwe. Black Heart and White
Heart Longmans, Green; New York 1900 246,105
ill

Eric Brighteyes, A Novel Longmans; London 1891 319 ill

The Favorite Novels of H Rider Haggard Blue Ribbon
Books; New York [1928] 728

The Ghost Kings [See IBID, The Lady of the Heavens]

HAGGARD, H RIDER (Contd)

- Heart of the World** Longmans, Green; London 1896 347
 ill
- Heu-Heu; or, The Monster** Hutchinson; London [1924] 286
- The Holy Flower** [See IBID, Allan and the Holy Flower]
- The Ivory Child** Cassell; London 1916 352
- Jess Smith, Elder**; London 1887 336
- King Solomon's Mines** Cassell; London 1885 320
- The Lady of Blossholme** Hodder & Stoughton; London 1909 324
- The Lady of the Heavens** Authors and Newspapers Assoc;
 New York and London 1908 342
- Love Eternal** Cassell; London [1918] 344 ill
- The Mahatma and the Hare, A Dream Story** Longmans,
 Green; London 1911 176
- Maiwa's Revenge** Longmans; London 1888 216
- "**The Missionary and Witch Doctor**" Paget Lit Agency;
 New York 1920 64
- Montezuma's Daughter** Longmans; London 1893 325 ill
- Moon of Israel; A Tale of the Exodus** J Murray; London
 1918 328
- Morning Star** Cassell; London 1910 320
- Nada the Lily** Longmans; London 1892 295 ill
- The People of the Mist** Longmans; London 1894 343
- Queen of the Dawn; A Love Tale of Old Egypt** Doubleday,
 Page; Garden City, New York 1925 307
- Queen Sheba's Ring** Nash; London 1910 320
- Red Eve** Hodder & Stoughton; London [1911] 296 ill
- She; A History of Adventure** Longmans; London 1887
 317
- She and Allan** Longmans; London 1920 392 ill
- Smith and the Pharaohs and Other Tales** Arrowsmith;
 Bristol 1920 320
- The Spirit of Bambatse** [See IBID, Benita]
- Stella Fregelius; A Tale of Three Destinies** Longmans,
 Green; London 1904 372
- Swallow; A Tale of the Great Trek** Longmans; London
 1899 348
- A Tale of Three Lions** [See IBID, Allan the Hunter]
- Treasure of the Lake** Doubleday, Page; Garden City, New
 York 1926 312
- The Virgin of the Sun** Doubleday, Page; Garden City,
 New York 1922 294 front
- The Wanderer's Necklace** Cassell; London 1914 340 ill
- When the World Shook** Cassell; London 1919 355
- Wisdom's Daughter** Doubleday, Page; Garden City, New

HAGGARD, H RIDER (Contd)

York 1923 383

The Witch's Head Hurst & Blackett; London 1885 [1884]
3 volThe Works of H. Rider Haggard W J Black; New York
[1928] 728 ill

The Yellow God Cassell; London 1909 360

HAGGARD, H[ENRY] RIDER and LANG, ANDREW

The World's Desire Longmans; London 1890 316 ill

HAHN, C[HARLES] CThe Wreck of the South Pole Street & Smith; New York
[1899] 222**HAINES, DONAL H**Clearing the Seas; or, The Last of the Warships Harper;
New York and London [1915] 281 illThe Last Invasion Harper; London and New York 1914
399 ill**HAINSSELIN, M[ONTAGUE] THOMAS**

The Isle of Maids J Lane; London 1908 308

HALDANE, CHARLOTTE

Man's World Chatto & Windus; London 1926 299

Melusine; or, Devil Take Her! Barker; London [1936] 3-317

HALDANE, JOHN B SMy Friend, Mr. Leakey Cresset Press; London [1937] 179
ill**HALE, EDWARD EVERETT**The Brick Moon, and Other Stories Little, Brown; Boston
1899 369 frontSybaris and other Homes Fields, Osgood; Boston 1869
206Ten Times One Is Ten [See INGHAM, FREDERIC pseud
Ten Times One Is Ten]**HALE, MARICE R [See RUTLEDGE, MARYSE pseud]****HALES, C L**The Wooden Heads Wells, Gardner; London [1926] 279
ill**HALIBURTON, THOMAS C [See ANONYMOUS, Wise-Saws]****HALIDOM, M Y [See also DRYADUST pseud] [See NOTE 16]**The Spirit Lovers and Other Stories Simpkin; London 1903
192Tales of the Wonder Club [See DRYASDUST, Tales of the
Wonder Club]Tales of the Wonder Club, Second Series L T Burleigh;
London 1904 318The Weird Transformation L T Burleigh; London 1904
296

HALIFAX, (Lord) CHARLES L W

Further Stories from Lord Halifax's Ghost Book G Bles;
London 1937 182

Lord Halifax's Ghost Book G Bles; London [1936] 243

HALL, GERTRUDE

Foam of the Sea, and Other Tales Roberts Bros; Boston
1895 299

The Hundred and Other Stories Harper; New York and
London 1898 255 ill

HALL, GRANVILLE S

'Recreations of a Psychologist Appleton; New York 1920
336

HALL, HAL

The Great Conflict Golden Gate Pub; San Francisco
1942 151

HALL, HENRY RUSHTON

Days before History Crowell; New York [1906] 144 ill

HALL, JAMES NORMAN

Doctor Dogbody's Leg Little, Brown; Boston 1940 3-371
ill

HALL, JOSEPH

The Discovery of a New World Harvard U Press; Cam-
bridge 1937 230 [facsimile of 17th century edition]

HALL, LELAND

Sinister House Houghton Mifflin; Boston and New York
1919 226 ill

HALL, MANLY P

*The Ways of Lonely Ones; A Collection of Mystical Alle-
gories* Phoenix Press; Los Angeles, Calif 1934 3-89
ill

HALL, OWEN

"Eureka" Chatto & Windus; London 1899 308

HALSBURY, (Earl of) HARDINGE, G G

1944 T Butterworth; London [1926] 302

HAMBROOK, EMERSON C

The Red To-morrow Proletarian Press; London 1920 333

HAMEL, FRANK

Human Animals Stokes; New York [1916] 301

HAMILTON, BRUCE

Traitor's Way Cresset Press; London [1938] 252

HAMILTON, CICELY

Lest Ye Die J Cape; London 1928 286

Theodore Savage: A Story of the Past or the Future
Parsons; London 1922 320

HAMILTON, EDMOND

The Horror on the Asteroid and Other Tales of Planetary

HAMILTON, EDMOND (Contd)

Horror P Allan; London 1936 256

HAMILTON, M[ARIANNE] LYNN

The Hidden Kingdom Wentworth-Evans; Melbourne, Australia 1932 141 maps

HAMILTON, PATRICK

Impromptu in Moribundia Constable; London 1939 289

HAMMARD, ESTHER BARSTOW

Road to Endor Farrar & Rinehart; New York [1940] 434
ill

HAMMETT, DASHIELL (Editor)

Creeps by Night; Chills and Thrills John Day; New York 1931 15-525

Modern Tales of Horror [See IBID, Creeps by Night]

HAMPDEN, JOHN (Editor)

Ghost Stories Everyman; New York and London [1939] 366

HAMPTON, LOU

Ghosts of My Study Authors and Publishers Coop; New York [1927] 9-284

HANARANDA, MULLA

Cabriba. The Garden of the Gods American Library Service; New York 1925 421

HANCOCK, A[NSON] U

Coitlan: A Tale of the Inca World Donohue & Henneberry; Chicago 1893 448

HANLEY, JAMES

What Farrar Saw Nicholson; London 1946 202

HANLEY, SYLVANUS (Editor)

Caliphs and Sultans [See ANONYMOUS, ARABIAN NIGHTS]

HANNAN, CHARLES

Thuka of the Moon Digby, Long; London 1906 288 front

HANNAY, J F W

Rebels' Triumph Methuen; London [1933] 278

HANSHEW, MARY E and HANSHEW, THOMAS W

The Riddle of the Amber Ship Doubleday, Page; Garden City, New York 1924 319

The Riddle of the Frozen Flame Doubleday, Page; Garden City, New York 1920 3-284 ill

The Riddle of the Purple Emperor Doubleday, Page; Garden City, New York 1919 309 ill

HANSOM, MARK

The Beasts of Brahm Wright & Brown; London [1937] 248

The Ghost of Gaston Revere Wright & Brown; London 1935 253

HANSOM, MARK (Contd)

- The Shadow on the House Wright & Brown; London 1935
253
- Sorceror's Chessmen Wright & Brown; London [1939] 252
- The Wizard of Berner's Abbey Wright & Brown; London 1934 255

HARBEN, WILL N

- The Land of the Changing Sun Merriam; New York [1894]
233 ill

HARBOU, THEA VON

- The Girl in the Moon [See IBID, The Rocket to the Moon]
Metropolis Readers' Library; London 1927 250
- The Rocket to the Moon World Wide Pub Co; New York [1930] 11-187

Spies Putnam; New York 1929 307 ill

HARCOURT, THOMAS [See HERMAN, WILLIAM pseud]**HARDIE, JOHN L (Editor)**

- Twenty-two Strange Stories Art & Educational Publishers;
New York [1945] 280

HARE, ROBERT [Pseud of HUTCHINSON, ROBERT H]

- The Hand of the Chimpanzee Longmans, Green; New York 1934 314

HARGER, CATHARINE [See PRITCHER, LEON coauthor]**HARLAND, HENRY [See LUSKA, SIDNEY pseud]****HARLEY, Mrs [See ANONYMOUS, Saint Bernard's Priory; AUTHOR OF "SAINT BERNARD'S PRIORY" pseud]****HARPER, C ARMITAGE (Editor)**

- American Ghost Stories Houghton Mifflin; Boston 1928
287

HARPER, CHARLES C

- Mr. Pickwick's Second Time on Earth C Palmer; London 1927 94 ill

HARPER, HARRY [See GRAHAME-WHITE, CLAUDE coauthor]**HARPER, OLIVE [Pseud of D'APERY, HELEN]**

- The Sociable Ghost. Being the Adventures of a Reporter J S Ogilvie; New York 1903 235 front

HARPER, THEODORE A and HARPER, WINIFRED

- Forgotten Gods Doubleday, Doran; Garden City, New York 1929 347 ill juv

HARPER, VINCENT

- The Mortgage on the Brain Doubleday, Page; New York 1905 3-293 ill

HARPER, WILHELMINA

- Ghosts and Goblins; Stories for Hallowe'en and Other Times Dutton; New York [1936] 9-271 juv

HARPER, WINIFRED [See HARPER, THEODORE coauthor]

HARRE, T EVERETT

Behold the Woman! A Tale of Redemption Lippincott;
Philadelphia and London 1916 400

The Eternal Maiden M Kennerley; New York [1913] 279
(Editor)

Beware after Dark! Macaulay; New York [1929] 5-461

HARRINGTON, JAMES

The Commonwealth of Oceana Routledge; London 1887
281

The Rota [See IBID, *The Commonwealth of Oceana*]

HARRIS, CLAIRE W

Away from the Here, and Now Dorrance; Philadelphia
1947 365

HARRIS, FRANK

Pantopia Panurge Press; New York [1930] 229

Unpath'd Waters M Kennerley; New York 1913 303

HARRIS, J HENRY

A Romance in Radium Greening; London 1906 240

HARRIS, JOHN BEYNON [See BEYNON, JOHN pseud]**HARRIS, W[ILLIAM] S[HULER]**

Life in a Thousand Worlds Holzapfel; Cleona, Pa [1905]
344 ill

HARRIS-BURLAND, JOHN B [See also BURLAND, HARRIS pseud]

The Gold Worshippers G W Dillingham; New York [1906]
310 ill

Dr. Silex [See BURLAND, HARRIS pseud. *The Princess
Thora*]

HARRISON, EDITH O

Princess Sayrane; A Romance of the Days of Prester John
McClurg; Chicago 1910 313 ill

HARRISON, EVA

Wireless Messages from Other Worlds Fowler; London
1915 136

HARRISON, MARY S [See MALET, LUCAS pseud]**HARRISON, MICHAEL**

Higher Things Macdonald; London 1945 187

HARRISON, T MILNER

**Modern Arms and a Feudal Throne; The Romantic Story
of an Unexplored Sea** R F Fenno; New York 1904
376

HARSHAW, RUTH

The Council of the Gods T S Rockwell; Chicago 1931
23-198 ill

HART, FRANCIS M

When Shadows Disappear Christopher Pub Co; Boston
[1933] 263 ill

HARTE, BRET

Colonel Starbottle's Client and Some Other People Houghton Mifflin; Boston and New York 1892 283

HARTLEY, GEORGE INNES

The Lost Flamingos Century; New York and London [1924] 3-319 ill

HARTLEY, L P

The Killing Bottle Putnam; London and New York [1932] 303

HARTMAN, EMERSON B

The Giant of the Sierras Chapman & Grimes; Boston 1946 9-158 ill

Lunarchia Ryerson; Toronto 1937 256

HARTMAN, LEE FOSTER

The White Sapphire; A Mystery Romance Harper; New York and London 1914 296 ill

HARTMANN, FRANZ [See also **A STUDENT OF OCCULTISM** pseud]

Among the Gnomes: An Occult Tale of Adventure in the Untersberg T F Unwin; London 1895 272 ill

The Talking Image of Urur J W Lovell; New York [1890] 307

HARVEY, JAMES C [See **LANZA, CLARA** coauthor]**HARVEY, WALTER**

Strange Conquest Lincoln Williams; London 1934 255

HARVEY, W[ILLIAM] F[RYER]

The Beast with Five Fingers and Other Tales Dent; London; and Dutton, New York 1928 228

Midnight House and Other Tales Dent; London 1910 250

Midnight Tales Dent; London 1946 200

Moods and Tenses B Blackwell; Oxford 1933 223

HARVEY, W[ILLIAM] HOPE

Paul's School of Statesmanship Mundus Pub Co; Chicago [1924] 9-184 .

HARVEY, WILLIAM W

Lige Golden, The Man Who Twinkled B J Brimmer; Boston 1924 207 ill

HASTINGS, GEORGE GORDON

The First American King Smart Set Pub Co; New York and London 1904 354

HASTINGS, MILO

City of Endless Night Dodd, Mead; New York 1920 346

HATCH, MARY R

The Missing Man Lee & Shepard; Boston 1893 308

HATFIELD, FRANK [Pseud]

The Realm of Light Reid Pub Co; Boston [1908] 430

HATFIELD, RICHARD

Geyserland, Empiricism in Social Reform Printed for R Hatfield; Washington 1908 451 front

HATHAWAY, LOUISE

The Enchanted Hour J J Newbegin; San Francisco [1940] 129 500 copy edition

HATTON, JOSEPH

The White King of Manoa R F Fenno; New York [1890] 338

HAUFF, WILHELM

Caravan Tales and Some Others Stokes; New York [1912] 337 ill

Tales by Wilhelm Hauff G Bell; London 1890 342

The Wine-Ghosts of Bremen White & Allen; New York and London 1889 64 ill 500 copy edition

HAUPTMANN, GERHART

Atlantis B W Huebsch; New York 1912 415

Hannerle, A Dream Poem Heinemann; London 1894 95 front

The Island of the Great Mother; or The Miracle of Ile des Dames B W Huebsch; New York 1925 328

The Sunken Bell; A Fairy Play in Five Acts Doubleday & McClure; New York 1889 125 front

HAWEIS, STEPHEN

Egyptian Love Doubleday, Page; Garden City, New York 1924 255

HAWKER, MARY E [See FALCONER, LANOE pseud]**HAWKESWORTH, JOHN**

Almoran and Hamet: An Oriental Tale David Allinson; Burlington, New Jersey 1808 2 vol front

HAWTHORNE, JULIAN

Archibald Malmaison Funk & Wagnalls; New York 1884 126

David Poindexter's Disappearance, and Other Tales Appleton; New York 1888 210

Ellice Quentin and Other Stories Chatto & Windus; London 1880 2 vol

Kildurhms Oak; A Strange Friend Street & Smith; New York 1890 219

The Laughing Mill and Other Stories Macmillan; London 1879 326

Mr. Dunton's Invention and Other Stories [See IBID, Six Cent Sam's]

The Professor's Sister; A Romance Belford Clarke Co; New York and Chicago [1888] 180

Six Cent Sam's Price-McGill Co; St Paul [1893] 332 ill

HAWTHORNE, JULIAN (Contd)

The Spectre of the Camera [See IBID, The Professor's Sister]

(Editor)

Library of the World's Best Mystery and Detective Stories

Review of Reviews Co; New York 1908 6 vol front

The Lock and Key Library; Classic Mystery and Detective Stories Review of Reviews; New York 1909 10 vol front

HAWTHORNE, NATHANIEL

The Dolliver Romance and Kindred Tales Houghton Mifflin; Boston and New York 1900 433 500 copy edition

The Dolliver Romance and Other Pieces J R Osgood; Boston 1876 9-213

The Great Stone Face and Other Tales of the White Mountains Houghton Mifflin; Boston and New York 1935 78 ill

The Marble Faun: or, The Romance of Monte Beni Ticknor & Fields; Boston 1860 2 vol

Mosses from an Old Manse Wiley & Putnam; New York 1846 2 vol in 1

Septimus Felton; or, The Elixir of Life J R Osgood; Boston 1872 229

The Snow Image, and Other Twice Told Tales Ticknor, Reed, & Fields; Boston 1852 273

Transformation [See IBID, The Marble Faun]

Twice-told Tales American Stationers Co; Boston 1837 334

HAY, IAN [Pseud of BEITH, JOHN HAY]

Half a Sovereign; An Improbable Romance Houghton Mifflin; Boston and New York 1926 307

HAY, W[ILLIAM] DELISLE

The Doom of the Great City; Being the Narrative of a Survivor, Written A.D. 1942 Newman; London [1880] 52

Three Hundred Years Hence; or, A Voice from Posterity Newman; London 1881 356

HAYES, FREDERICK W

The Great Revolution of 1905; or, The Story of the Phalanx B Forder; London 1893 316

HAYES, HIRAM W

The Man of Clay Davis & Bond; Boston [1911] 376 ill

HAYWARD, WILLIAM STEPHENS [See also ANONYMOUS, Tales of the Wild and Wonderful]

The Cloud King, or Up in the Air and Down in the Sea Darton & Stodge; London 1865 356

- HAYWOOD, ELIZA F [See also ANONYMOUS, *Memoirs of a Certain Island etc*]
The Unfortunate Princess London 1741
- HAZARD, R H
The House on Stilts G W Dillingham; New York [1910]
 346 ill
- HEALY, RAYMOND J and McCOMAS, J F (Editors)
Adventures in Time and Space Random House; New York
 1946 997
- HEARD, H[ENRY] F
The Doppelgangers Vanguard; New York 1947 281
The Great Fog and Other Weird Tales Vanguard; New York 1944 238
Murder by Reflection Vanguard; New York 1942 9-283
Reply Paid Vanguard; New York [1942] 3-274
A Taste for Honey Vanguard; New York [1941] 234
Weird Tales of Terror and Detection [See IBID, *The Great Fog and Other Weird Tales*]
- HEARN, LAFCADIO
Fantastics, and Other Fancies Houghton Mifflin; Boston
 1914 241 550 copy edition
- HEATON, JOHN LANGDON
The Book of Lies Morse Co; New York 1896 9-175
- HECHT, BEN
A Book of Miracles Viking; New York 1939 465
The Collected Stories of Ben Hecht Crown; New York
 1945 524
Fantazius Mallare; A Mysterious Oath Covici-McGee;
 Chicago 1922 174 ill 2025 copy edition
The Kingdom of Evil Covici; Chicago 1924 211 ill
 2000 copy edition
- HEDGES, SID
Plague Panic Jenkins; London 1934 311
- HEINLEIN, ROBERT A
Rocket Ship Galileo Scribner; New York 1947 212 ill
 juv
- HEINRICH, CARL
Orphan of Eternity; or The Catabasis of the Lord Lucifer
 Satan L Carrier; New York [1929] 11-303
- HEKKING, AVIS
A King of Mars J Long; London 1908 318
- HELD, JOHN
The Gods Were Promiscuous Vanguard; New York 1937
 3-248
- HELDERS, MAJOR [Pseud of KNAUSS, ROBERT]
The War in the Air, 1936 J Hamilton; London [1932]

HELDERS, MAJOR (Contd)

254 ill

HELPS, ARTHUR

Realmah [See ANONYMOUS, Realmah]

HENDERSON, WALTER B D

The New Argonautica: An Heroic Poem in Eight Cantos
J Cape; London [1928] 352

HENDOW, Z S

"The Future Power; or, The Great Revolution of 190—" Roxburghe Press; Westminster [1897] 79

HENHAM, ERNEST G [See TREVENA, JOHN pseud]

HENLEY, CARRA DEPUY

A Man from Mars [B R Baumgardt, Los Angeles] [1901]
66

HENRY, EDGAR

"89. Edited from the Original Manuscript Cassell; New York 1891 [1888] 498

HEPWORTH, GEORGE

Brown Studies - Dutton; New York 1895 332 ill

The Queerest Man Alive, and Other Stories R F Fenno;
New York [1897] 256

I I I Harper; New York 1881 196

HERBERT, A[LAN] PATRICK

The House by the River Knopf; New York 1921 292

HERBERT, BENSON

Crisis! — 1992 G Richards; London 1936 286

HERBERT, EDWARD GEISLER

Newaera; A Socialist Romance P S King; London 1910
212

HERING, HENRY A

Adventures and Fantasy Wright & Brown; London 1930
288

HERMAN, HENRY

A Dead Man's Story, and Other Tales F Warne; London
1894 192

HERMAN, WILLIAM [Pseud of BIERCE, AMBROSE and HAR-COURT, THOMAS A]

The Dance of Death [San Francisco] 1877 131

HERMES [Pseud]

Another World; or, Fragments from the Star City of
Montalluyah S Tinsley; London 1873 306

HERNAMAN-JOHNSON, FRANCIS

The Polyphemes, A Story of Strange Adventures among
Strange Beings Ward, Lock; London 1906 318 ill

HERON, E and H

Ghost Stories C Pearson; London 1916 125

HERRICK, ROBERT

Sometime Farrar & Rinehart; New York [1933] 3-338

HERRMAN, LOUIS

In the Sealed Cave Appleton-Century; New York 1935
226 ill

HERTZKA, THEODOR

Freeland; A Social Anticipation Appleton; New York
1891 443

HERVEY, HARRY

Caravans by Night Century; New York 1922 3-400

HESLOP, VAL

The Lost Civilization St George Pub Co; Sydney, Australia
1936 283

HESSENSTEIN, Countess GABRIELLE

Monkey Paradise Methuen; London 1945 146

HETTINGER, JOHN [See JOHNHETT pseud]**HEXT, HARRINGTON [Pseud of PHILLPOTTS, EDEN]**

The Monster Macmillan; New York 1925 328

Number 87 Macmillan; New York 1922 255

The Thing at Their Heels Macmillan; New York 1923
334

HEYNES, AMY E

Chimney- Corner Shivers Studies Pub; France 1929 5-71

HEYSE, PAUL J VON

At the Ghost Hour; The Fair Abigail Dodd, Mead; New
York 1894 72 ill

HEYWARD, DU BOSE

The Half Pint Flask Farrar & Rinehart; New York 1929
55 ill

HICHENS, ROBERT S

The Black Spaniel, and Other Stories Stokes; New York
[1905] 380 ill

Bye-Ways Dodd, Mead; New York 1897 3-356

Dr. Arzt Cosmopolitan; New York 1929 378

The Dweller on the Threshold Century; New York 1911
3-273

Flames Duffield; New York 1906 523

Harps in the Wind [See IBID, The Woman in the House]
Snake-Bite, and Other Stories Cassell; London and New
York [1919] 351

Tongues of Conscience Stokes; New York [1900] 368

The Unearthly Cosmopolitan; New York 1926 520

The Woman in the House Macrae Smith; New York
1945 8-224

HICKS, GRANVILLE and BENNETT, RICHARD M

The First to Awaken Modern Age; New York 1940 346

- HICKS, GRANVILLE and BENNETT, RICHARD M (Contd)
 ill
- HIGGINBOTTOM, W[ILLIAM] HUGH
 King of Kulturia W Scott; London and Felling-on-Tyne
 1915 160
- HILDRETH, CHARLES L
 Oo: Adventures in Orbello Land Belford; New York [1889]
 316 ill
- HILL, WILLIAM BOYLE
 A New Earth and a New Heaven G H Watts; London
 [1936] 312
- HILLHOUSE, JAMES A
 Hadad E Bliss & E White; New York 1825 208 [play]
- HILLIERS, ASHTON
 The Master Girl; A Romance Putnam; New York and
 London 1910 245
- HILLMAN, HARRY W
 Looking Forward Valley View Pub Co; Northampton, Mass
 1906 320 ill
- HILLYER, WILLIAM H
 The Box of Daylight Knopf; New York 1931 179 ill
- HILTON, JAMES
 Lost Horizon W Morrow; New York 1933 3-277
- HIMMEL, ERNST VON [Pseud of PETERSILEA, CARLYLE]
 The Discovered Country E von Himmel Pub Co; Boston
 [1889] 234
- Oceanides, A Physical Novel E von Himmel Pub Co;
 Boston [1890] 418
- HIND, [CHARLES] LEWIS
 The Enchanted Stone Dodd, Mead; New York 1899 281
- HINE, MURIEL
 The Seven Lovers and Other Stories J Lane; London
 [1927] 293
- HINTON, C[CHARLES] H
 An Episode of Flatland Sonnenschein; London 1907 192
- Scientific Romances; First Series Sonnenschein; London
 1886 229 ill
- Scientific Romances; Second Series Sonnenschein; London
 1902 177
- HIRD, JAMES DENNIS [See BOTTSFORD, LORD pseud]
- HOCKING, JOSEPH
 The Weapons of Mystery Routledge; London 1890 192
- HODD, THOMAS
 National Tales A H Ainsworth; London 1827 2 vol ill
- HODDER, WILLIAM REGINALD
 The Daughter of the Dawn Page; Boston 1903 333 ill

HODDER, WILLIAM REGINALD (Contd)

Ultus, The Man from the Dead Hodder & Stoughton; New York and London [1916] 184

HODGE, T SHIRBY [Pseud of TRACY, ROGER S]

The White Man's Burden; A Satirical Forecast Gorham Press; Boston [1915] 7-225

HODGSON, JOHN LAWRENCE

The Time Journey of Dr. Barton Eggington; Beds 1929
89 ill

HODGSON, W[ILLIAM] EARL

Haunted by Posterity A & C Black; London 1895 463
Unrest; or, The Newer Republic W H Allen; London 1887
311

HODGSON, WILLIAM HOPE

The Boats of the Glen Carrig Chapman & Hall; London 1907 320

Carnacki the Ghost Finder E Nash; London 1913 288

The Ghost Pirates S Paul; London 1909 276

The House on the Borderland Chapman & Hall; London 1908 314

The House on the Borderland and Other Novels Arkham House; Sauk City, Wisc 1946 639

The Luck of the Strong E Nash; London 1916 318

Men of the Deep Waters E Nash; London 1914 304

The Night Land E Nash; London 1912 584

HOFFMAN, DAVID

Chronicles Selected from the Originals of Cartaphilus,
The Wandering Jew T Bosworth; London 1853-4
3 vol

HOFFMANN, E[RNST] T A

The Devil's Elixir Blackwood; Edinburgh 1824 2 vol

Hoffmann's Strange Stories Burnham Bros; Boston 1855
444

The Serapion Brethren G Bell London 1886-92 2 vol

Weird Tales Scribner; New York 1885 2 vol

HOFFMANN, FRANZ

The Treasure of the Inca Lutheran Board of Pub; Philadelphia 1870 9-169 ill juv

Under the Earth Lutheran Board of Pub; Philadelphia 1870 134

HOGG, JAMES [See also THE ETTRICK SHEPHERD pseud]

The Private Memoirs and Confessions of a Justified Sinner
A M Philpot; London 1924 287

Winter Evening Tales Oliver; Edinburgh 1820 2 vol

HOLBERG, LOUIS

Niels Klim's Journey Under the Ground Saxton, Peirce;

HOLBERG, LOUIS (Contd)

Boston 1845 190 ill

HOLFORD, CASTELLO N

Aristopia; A Romance-History of the New World Arena Pub
Co; Boston 1895 234

HOLLAND, CLIVE

The Spell of Isis R Scott; London 1917 214

HOLLAND, W BOB (Editor)

Twenty-Five Ghost Stories J S Ogilvie, New York 1904
255

HOLMES, CLARA H

Floating Fancies among the Weird and Occult F T Neely;
London and New York [1898] 248

HOLMES, H H [Pseud of WHITE, WILLIAM A P]

Rocket to the Morgue Duell; New York 1942 279

HOLMES, OLIVER WENDELL

Elsie Venner Ticknor & Fields; Boston 1861 2 vol

HOLMESBY, JOHN [Pseud]

The Voyages, Travels, and Wonderful Discoveries of Capt.
John Holmesby Printed for F Noble; London 1757

HOLT-WHITE, W[ILLIAM]

The Earthquake; A Romance of London in 1907 G Richards;
London 1906 238

Helen of All Time T F Unwin; London 1910 332

The Man Who Dreamed Right Everett; London 1910 319

The Man Who Stole the Earth T F Unwin; London 1909
382 front

The Woman Who Saved the Earth Everett; London 1914
222

The World Stood Still Everett; London [1912] 312

HOLTBY, WINIFRED

The Astonishing Island L Dickson; London 1933 3-184
ill

HOOD, THOMAS

The Haunted House Lawrence & Bullen; London 1896 56

HOOD, TOM (The Younger)

From Nowhere to the North Pole Chatto & Windus; London
1874

HOOKER, FANNY [See HOVEN, ERNIEST pseud]

HOOKER, LE ROY

Enoch the Philistine Rand McNally; Chicago and New York
[1898] 5-250

HOOPER, ALBERT E

Up the Moonstair Leadenhall Press; London 1890 230
juv

HOPKINS, ALICE K [See also A K H pseud]

Mona the Druidess; or, The Astral Sciences of Old Britain
Eastern Pub Co; Boston 1904 345 ill

HOPKINS, WILLIAM J

The Airship Dragon-Fly Doubleday, Page; New York 1906
3-346 ill

HOPLEY, GEORGE

The Night Has a Thousand Eyes Farrar & Rinehart; New
York 1945 301

HORLER, SYDNEY

The Formula J Long; London [1934] 288
Lord of Terror Collins; London [1935] 252
Virus X Quality Press; London 1945 159

HORNER, DONALD W

By Aeroplane to the Sun Century Press; London 1910 268

HORNIMAN, ROY

Lord Cammarleigh's Secret; A Fairy Story of To-day Little,
Brown; Boston 1907 347

The Sin of Atlantis J Macqueen; London 1900 328

HORSLEY, T J [Pseud of CURTIES, T J HORSLEY]

Ethelwind; or, The House of Fitz-Auburne Minerva Press,
Lane; London 1799 3 vol

HORSNELL, HORACE

Castle Cottage H Hamilton; London 1940 260
The Cool of the Evening H Hamilton; London 1942 142
Man Alone H Hamilton; London 1940 160

HOUGH, EMERSON

Mother of Gold Appleton; New York 1924 326 front

HOUGHTON, CLAUDE [Pseud of OLDFIELD, CLAUDE HOUGH-TON]

Julian Grant Loses His Way Doubleday, Doran; Garden
City, New York 1933 3-357

This Was Ivor Trent Doubleday, Doran; Garden City, New
York 1935 3-303

Three Fantastic Tales Joiner; London 1934 ill 250
copy edition

HOUSE, EDWARD M [See ANONYMOUS, Philip Dru]

HOUSEHOLD, GEOFFREY

The Terror of Villadonga Hutchinson; London [1936] 159
ill

The Third Hour Little, Brown; Boston 1938 451

HOUSER, LIONEL

Caress and Farewell J Messner; New York 1934 287
Lake of Fire [C Kendall; New York] [1933] 13-295 ill

HOUSMAN, CLEMENCE

The Were-Wolf J Lane; London 1896 123 ill

HOUSMAN, LAURENCE

- A Doorway in Fairyland Harcourt Brace; New York [1923]
11-219 ill
- A Farm in Fairyland K Paul; London 1894 160
- The Field of Clover J Lane; London and New York 1902
148 ill
- Gods and Their Makers J Lane; London and New York
1897 213
- Ironical Tales J Cape; London [1926] 224
- King John of Jingalo Holt; New York 1912 337
- What Next? Provocative Tales of Faith and Morals J Cape;
London [1938] 336

HOUSTON, MARGARET B

- "The Witch Man" Small, Maynard; Boston [1922] 255

HOVEN, ERNIEST [Pseud of HOOKER, FANNY]

- The Man With Two Shadows Presbyterian Pub Commit-
tee; Philadelphia [1869] 203 ill

HOVORRE, M AUBURRE [Pseud of HOWARD, ALBERT WALDO]

- The Millmillionaire, or Age of Bardization [The Author]
Boston 1898 30

HOWARD, ALBERT WALDO [See HOVORRE, A AUBURRE pseud]**HOWARD, CHARLES F**

- Olympus Simpkin, Marshall; London 1855 321

HOWARD, EBENEZER

- Garden Cities of Tomorrow [See IBID, Tomorrow]
Tomorrow; A Peaceful Path to Real Reform S Sonnenschein;
London 1898 176 ill

HOWARD, GEORGE BRONSON

- The Red Light of Mars M Kennerley; New York 1913
150

HOWARD, KEBLE [Pseud of BELL, JOHN KEBLE]

- The Peculiar Major; An Almost Incredible Story Hutchinson;
London [1919] 246

HOWARD, MAUDE LESSEUR

- Myriam and the Mystic Brotherhood J W Lovell; New York
[1912] 370

HOWARD, ROBERT E

- Skull Face and Others Arkham House; Sauk City, Wisc
1946 474

HOWE, BEA

- A Fairy Leapt upon My Knee Chatto & Windus; London
1927 191

HOWELL, GEORGE ROGERS

- Noah's Log Book F T Neely; New York and Chicago 1898
345

HOWELLS, WILLIAM DEAN

- Between the Dark and the Daylight* Harper; New York
1907 3-184
- The Leatherwood God* Century; New York 1916 3-236
ill
- Questionable Shapes* Harper; New York and London 1903
219 ill
- The Seen and Unseen at Stratford-on-Avon* Harper; New
York and London 1914 ill
- Through the Eye of the Needle, A Romance* Harper; New
York and London 1907 232
- A Traveler from Altruria, A Romance* Harper; New York
1894 318
- The Undiscovered Country* Houghton Mifflin; Boston
1880 419

HOWELLS, WILLIAM DEAN and ALLEN, HENRY M (Editors)
Shapes that Haunt the Dusk Harper; New York and London
[1907] 301

HOYNE, THOMAS T

- Intrigue on the Upper Level* Reilly & Lee; Chicago 1934
11-292

HUBBARD, WYANT DAVIS

- The Thousandth Frog; A Scientific Fantasy* Blackie; London
1935 233

HUBBEL, WALTER

- The Great Amherst Mystery; A True Narrative of the
Supernatural* Brentano's; New York, Chicago and Paris
1888 168

HUDSON, W[ILLIAM] H[ENRY]

- A Crystal Age* Duckworth; London [1913] 316
- Green Mansions, A Romance of the Tropical Forest*
G P Putnam; New York 1904 315

- A Little Boy Lost* Duckworth; London 1905 201 ill

HUEFFER, FORD M [Pseud of FORD, FORD MADDOX; see also
CONRAD, JOSEPH coauthor]

- The 'Half Moon' A Romance of the Old World and the
New* Doubleday, Page; New York 1909 346

- Ladies Whose Bright Eyes* Constable; London 1911 363

HUEFFER, OLIVER MADDOX

- The Book of Witches* McBride; New York 1909 335
front

HUFFUMBOURCHAUSEN, BARON [Pseud]

- The Congress of the Beasts* W Webb; London 1748 68

HUGHES, CLEDWYN

- He Dared Not Look Behind A* A Wynn; New York 1947
9-159

HUGHES, DOROTHY B

The Delicate Ape Duell, Sloan, Pearce; New York 1944
252

HUGHES, RICHARD A

The Innocent Voyage Harper; New York and London 1929
399

A Moment of Time Chatto & Windus; London 1926 251

HUGHES, RUPERT

Destiny Harper; New York and London [1925] 385

HUGO, VICTOR

Hans of Iceland; or, The Demon of the North J Winchester;
New York [1843?] 141

HUIDOBRO, VINCENTE

Mirror of a Mage Houghton Mifflin; New York and Boston
1931 7-185

HULBERT, HOMER B

The Face in the Mist Milton Bradley; Springfield, Mass
[1926] 245 ill

HULME-BEAMAN, E [See BEAMAN, E HULME]**HUME, CYRIL**

The Golden Dancer Doran; New York [1926] 261

Myself and the Young Bowman and Other Fantasies
Doubleday, Doran; Garden City, New York 1932
166 1500 copy edition

Street of the Malcontents, and Other Stories Doran; New
York [1927] 331

HUME, FERGUS

Aladdin in London; A Romance Houghton Mifflin; Boston
and New York 1892 432

The Expedition of Captain Flick Jarrold; London 1896
363 ill

For the Defense Rand McNally; Chicago and New York
[1898] 4-254

The Island of Fantasy; A Romance Lovell, Coryell; New
York [1892] 9-453

The Man Who Vanished. A Psychological Fantasy Liberty
Book Co; New York 1892 170

A Son of Perdition; An Occult Romance Rider; London
1912 416

The Spider Ward, Lock; London 1911

The Year of the Miracle; A Tale of the Year One Thousand
Nine Hundred J W Lovell; New York [1891] 187

HUME, NISBET [See NISBET, HUME]**HUMPHREYS, JOHN R**

Vandameer's Road Scribner; New York 1946 297

HUMPHRIES, ROLFE [See FISCHER, MARJORIE coauthor]

- HUNGERFORD, MARGARET W** [See also "THE DUCHESS" pseud]
 The Professor's Experiment R F Fenno; New York [1895] 432
- HUNT, BARBARA**
 A Little Night Music Rinehart; New York 1947 244
 Sea Change Rinehart; New York 1946 270
- HUNT, LEIGH**
 Tales by Leigh Hunt, Now First Collected W Paterson;
 London 1891 358
- HUNT, VIOLET**
 More Tales of the Uneasy Heinemann; London 1925
 317
 Tales of the Uneasy Heinemann; London 1911 319
- HUNTING, GARDNER**
 The Vicarion Unity School of Christianity Pub; Kansas City
 1926 396
- HUNTINGTON, EDWARD S** [See STANTON, EDWARD pseud]
- HUNTELY, FLORENCE**
 The Dream Child Arena Pub Co; Boston 1895 229
 The Gay Gnani of Gingalee Indo-American Book Co;
 Chicago 1908 206 front
- HURRELL, FRANCIS G**
 John Lillibud [C Kendall & W Sharp; New York] [1935]
 286
- HURST, FANNIE**
 The Hands of Veronica Harper; New York and London
 1947 278
- HUSSINGTREE, MARTIN** [Pseud of BALDWIN, OLIVER]
 Konyetz Hodder & Stoughton; London [1924] 320
- HUTCHINSON, A[RTHUR] S M**
 One Increasing Purpose Little, Brown; Boston 1925 448
- HUTCHINSON, HORACE GORDON**
 That Fiddler Fellow E Arnold; London 1891 203
- HUTCHINSON, ROBERT H** [See HARE, ROBERT pseud]
- HUTCHINSON, WILLIAM**
 The Hermitage, A British Story York, England 1772
 Kilverstone Castle; or, The Heir Restored [See IBID, The
 Hermitage]
- HUXLEY, ALDOUS**
 After Many a Summer Dies the Swan Chatto & Windus;
 London 1939 3-314
 Brave New World Garden City Pub Co; Garden City, New
 York [1933] 311
 Eyeless in Gaza Chatto & Windus; London 1936 619
 Time Must Have a Stop Harper; New York 1944 311

HUYSMANS, JORIS KARL

Against the Grain Lieber & Lewis; New York [1922] 331
Down There A & C Boni; New York 1924 317

HYAMS, EDWARD S

The Wings of the Morning Little, Brown; Boston 1939
 3-300

HYDE, MARK POWELL

The Strange Inventor; A Curious Adventure Story Doubleday, Page; Garden City, New York 1927 224 front

HYDER, ALAN

Vampires Overhead P Allan; London 1935 248

HYND, LAVINIA [See LEITCH, LAVINIA pseud]**HYNE, C[HARLES] J CUTCLIFFE**

Abbs, His Story through Many Ages Hutchinson; London [1929] 13-287

The Adventures of Captain Kettle Doubleday, McClure; New York 1898 306

Atoms of Empire Macmillan; New York and London 1904 279

Beneath Your Very Boots Digby, Long; London [1889] 388

Emperor of the World; The Story of an Anglo-German War Newnes; London 1915 254

Empire of the World Everett; London [1910] 314 ill

The Lost Continent Harper; New York and London 1900 352 ill

Man's Understanding; Short Stories Ward, Lock; London [1933] 287

The New Eden Longmans, Green; London 1892 258 ill

The Recipe for Diamonds Appleton; New York 1893 241

Red Herrings Methuen; London 1918 237

The Rev. Capt. Kettle Hutchinson; London 1936 255

- |
- INCE, RICHARD BASIL**
At the Sign of Sagittarius Faber & Gwyer; London [1926]
11-255
- INGHAM, FREDERIC** [Pseud of HALE, EDWARD EVERETT]
Ten Times One Is Ten: The Possible Reformation Roberts
Bros; Boston 1871 148
- INGOLDSBY, THOMAS** [Pseud of BARHAM, RICHARD HARRIS]
HARRIS]
The Ingoldsby Legends Bentley; London 1882 468 ill
- INGRAM, ELEANOR M**
The Thing from the Lake Lippincott; Philadelphia and
London 1921 315
- INGRAM, KENNETH**
The Premier Tells the Truth Quality Press; London 1945
167
- INMAN, H ESCOTT**
Wulnoth the Wanderer Ward, Lock; London 1908 336
- IRELAND, MICHAEL** [Pseud of FIGGIS, DARRELL]
The Return of the Hero Chapman & Dodd; London and
Sydney 1923 256
- IRELAND, WILLIAM H**
Gondez the Monk, A Romance of the Thirteenth Century
Earle & Hucklebridge; London 1805 4 vol
Rimualdo; or, The Castle of Badajos Longman & Rees;
London 1800 4 vol
- IRISH, WILLIAM** [Pseud of WOOLRICH, CORNELL]
After Dinner Story Lippincott; Philadelphia 1944 7-209
- IRVINE, A M**
The Dreams of Orlow G Allen & Unwin; London 1916 256
- IRVINE, G M**
In the Valley of Vision Simpkin, Marshall, Kent & Co;
London 1911 164 ill
- IRVING, COMPTON** [Pseud of CARTER, JOHN L J]
Daughter of Egypt P Allan; London [1937] 253
- IRWIN, INEZ H** [See also GILLMORE, INEZ H]
Out of the Air Harcourt Brace; New York 1921 3-269
- IRWIN, MARGARET E**
Madame Fears the Dark; Seven Stories and a Play Chatto
& Windus; London 1935 275
Still She Wished for Company Heinemann; London [1924]
307

IRWIN, MARGARET E (Contd)

These Mortals Heinemann; London 1925 279

Who Will Remember? T Seltzer; New York 1925 3-293

IRWIN, WALLACE

The Julius Caesar Murder Case Appleton-Century; New
York 1935 306

IRWIN, WILL [See BURGESS, GELETT coauthor]

J

J W L [Pseud of LETHABY, J W]

Slave Stories in Rubber Seeking W Scott; London and Edinburgh 1913 252

JACKS, L[AWRENCE] P[EARSALL]

All Men Are Ghosts Williams & Norgate; London 1913 360

The Last Legend of Smokeover Hodder & Stoughton; London 1939 249

The Legends of Smokeover Hodder & Stoughton; London [1921] 324

Mad Shepherds Williams & Norgate; London 1924 187

The Magic Formula and Other Stories Harper; New York and London [1927] 367

JACKSON, AMBROSE L

When Shiloh Came J S Ogilvie; New York [1899] 295 ill

JACKSON, CHARLES LORING

The Gold Point and Other Strange Stories Stratford Co; Boston 1926 275

JACKSON, EDWARD P [See ANONYMOUS, A Demigod]

JACKSON, JAMES W

A Queen of Amazonia H Walker; London 1928 290

JACKSON, STEPHEN

The Magic Mantle and Other Stories M S Greene; New York [1903] 333

JACKSON, THOMAS GRAHAM

Six Ghost Stories J Murray; London 1919 243

JACOBI, CARL

Revelations in Black Arkham House; Sauk City, Wisc 1947 272

JACOBS, W[ILLIAM] W[YMARK]

The Lady of the Barge Dodd, Mead; New York 1902 300 ill

Night Watches Scribner; New York 1914 3-247 ill

JACOMB, C E

And a New Earth; A Romance Routledge; London 1926 239

JACQUES, NORBERT

Dr. Mabuse, Master of Mystery G Allen & Unwin; London 1924 324

JAEGER, C[YRIL] K

Angels on Horseback Routledge; London [1940] 310

JAEGER, MURIEL

- Hermes Speaks Duckworth; London [1933] 288
 The Man with Six Senses Hogarth Press; London 1927
 272
 The Question Mark Macmillan; New York and London
 1926 249

Retreat from Armageddon Duckworth; London 1936 224

JAGENDORF, MORITZ A

- 20 Non-Royalty One-Act Ghost Plays Greenberg; New
 York 1946 308

JAMES, EDWARD

- The Gardener Who Saw God Duckworth; London 1937
 180

JAMES, G[EORGE] P[AYNE] R[AINSFORD]

- The Castle of Ehrenstein; Its Lords, Temporal and Spiritual;
 Its Inhabitants, Earthly and Unearthly London [1854]
 348

JAMES, HENRY

- The Sense of the Past W Collins; London [1917] 350 front
 The Two Magics. The Turn of the Screw. The Covering End
 Macmillan; New York and London 1898 3-393

JAMES, M[ONTAGUE] R[HODES]

- Best Ghost Stories of M. R. James World Pub; Cleveland
 1944 319

The Collected Ghost Stories of M. R. James Longmans,
 Green; New York; E Arnold; London 1931 647

The Five Jars Longmans, Green; London 1922 172 ill

Ghost Stories of an Antiquary E Arnold; London 1910
 270 ill

More Ghost Stories of an Antiquary E Arnold; London
 1912 3-274

A Thin Ghost and Others E Arnold; London; Longmans,
 Green; New York 1919 3-152

A Warning to the Curious and Other Ghost Stories E
 Arnold; London 1926 199

JAMES, ROWLAND

- While England Slept: A Novel J Bale Sons & Danielson;
 London 1932 249

JAMESON, STORM [Pseud of CHAPMAN, (Mrs) GUY]

In the Second Year Macmillan; New York 1936 3-311
 Then We Shall Hear Singing Macmillan; New York 1942

263

JANE, FREDERICK T

- Blake of the "Rattlesnake" Tower; London 1895 269 ill
 The Incubated Girl Tower; London 1896 347
 To Venus in Five Seconds A D Innes; London 1897 130

JANE, FREDERICK T (Contd)

The Violet Flame. A Story of Armageddon and After
Ward, Lock; London 1899 245 ill

JANES, HENRY P [See KUMMER, FREDERICK A coauthor]

JANNEY, RUSSELL

The Miracle of the Bells Prentice-Hall; New York 1946
497

JANVIER, THOMAS A

The Aztec Treasure House Harper; New York 1890 446
ill

In Great Waters; Four Stories Harper; New York and
London 1901 222 ill

In the Sargasso Sea; A Novel Harper; New York 1898
292

JARDIN, REX [Pseud of BURKHARDT, ROBERT F and BURKHARDT, EVE]

The Devil's Mansion The Fiction League; New York 1931
291

JARRETT, CORA

The Gingko Tree Farrar & Rinehart; [New York] [1935]
3-339

Strange Houses; A Tale Farrar & Rinehart; New York
[1936] 369

JEAN, ALBERT [See RENARD, MAURICE coauthor]

JEFFERIES, RICHARD

After London; or, Wild England Cassell; London and New
York 1885 442

JENKINS, ELIZABETH

Harriet Doubleday, Doran; Garden City, New York 1934
299

JENKINS, WILL F [See also LEINSTERS, MURRAY pseud]

The Murder of the U.S.A. Crown; New York 1946 172

JENSEN, JOHANNES V

The Cimbrians (The Long Journey II) Knopf; New York
1923 3-340

Fire and Ice (The Long Journey I) Knopf; New York
1923 294

The Long Journey Knopf; New York 1933 [919]

JEPSON, EDGAR

The Horned Shepherd Macy-Masius; New York 1927
144 ill

The Moon Gods Jenkins; London [1930] 312

Number 19 Mills & Boon; London [1910] 309

JEPSON, R[OLAND] W

Strange Stories Longmans; London 1938 190

JEPSON, SELWIN

The Death Gong G H Watt; New York 1927 317

JEROME, JEROME K

The Diary of a Pilgrimage Holt; New York 1891 360
 Passing of the Third Floor Back Dodd, Mead; New York
 1908 186

Told after Supper Altemus; Philadelphia [1891] 169 ill

JEROME, OWEN F [Pseud of FRIEND, OSCAR J]

The Hand of Horror Clode; New York [1927] 9-309

JERROLD, DOUGLAS

Storm over Europe; A Novel Eyre & Spottiswoode; London
 1940 319 ill

JERROLD, DOUGLAS WILLIAM

A Man Made of Money Punch Office; London 1849
 283 ill

JESSE, F[RYNIWYD] TENNYSON

The Solange Stories Macmillan; New York 1931 182

JEWELL, EDWARD ALDEN

The White Kami Knopf; New York 1922 3-326

JOAD, C[YRIL] E M

The Adventures of the Young Soldier in Search of the
 Better World Faber & Faber; London 1943 124

JOHN, JASPER [See also MUSPRATT, ROSALIA pseud]

Sinister Stories H Walker; London 1930 172

JOHNHETT [Pseud of HETTINGER, JOHN]

Our Glorious Future, A Novel in Two Parts C W Daniel;
 London [1931] 308

JOHNS, WILLIAM EARL

Biggles, Charter Pilot Oxford U Press; London 1943
 158

JOHNSON, CROCKETT [Pseud of LEISK, DAVID J]

Barnaby Holt; New York 1943 361 ill

Barnaby and Mr. O'Malley Holt; New York 1944 327 ill

JOHNSON, EDGAR

Unweave a Rainbow, A Sentimental Fantasy Doubleday,
 Doran; Garden City, New York 1931 308

JOHNSON, GEORGE LINDSAY

The Weird Adventures of Prof. Delapine of the Sorbonne
 Routledge; London; Dutton; New York 1916 344

JOHNSON, OWEN M

The Coming of the Amazons Longmans, Green; New York
 and Toronto 1931 251

JOHNSON, ROSSITER (Editor)

Little Classics Volume 2 Stories of Intellect Houghton
 Mifflin; Boston 1900

Little Classics Volume 8 Mystery Houghton Mifflin; Boston

JOHNSON, ROSSITER (Contd)

1900

JOHNSON, SEVERANCE

The Dictator and the Devil Ecnareves Press; New York
1943 322 ill

JOHNSON, THOMAS M [See PHILIPS, JUDSON P coauthor]

JOHNSTON, MARY

The Exile Little, Brown; Boston 1927 3-276
Sweet Rocket Harper; New York and London [1920] 194
The Witch Houghton Mifflin; Boston and New York 1914
441 ill

JOHNSTONE, D[AVID] LAWSON

The Mountain Kingdom; A Narrative of Adventure S Low,
Marston, Searle, & Rivington; London 1888 322 ill
The Paradise of the North. A Romance Remington; London
1890 298
The White Princess of the Hidden City Chambers; London
and Edinburgh 1898 289

JOKAI, MAURUS

Timar's Two Worlds Blackwood; London and Edinburgh 1888
3 vol
Told by the Death's Head Saalfeld Pub Co; Akron and
Chicago 1902 348 ill

JOLAS, EUGENE

I Have Seen Monsters and Angels Transition Press; Paris
1939 223

JOLLY, STRATFORD D

The Soul of the Moor Rider; London 1911 226

JONES, C B [See JONES, GUY P coauthor]

JONES, CHARLOTTE R

The Hypnotic Experiment of Dr. Reeves and Other Stories
Brentano's; New York 1894 95

JONES, GLYN

The Blue Bed Dutton; New York 1938 245

JONES, GUY P and JONES, C B

Peabody's Mermaid Random House; New York 1946 242

JONES, ROBERT WEBSTER

Light Interviews with Shades Dorrance; Philadelphia
[1922] 11-151

JONQUIL [Pseud of COLLINS, J L]

Queen Krinaleen's Plagues; or How a Simple People Were
Destroyed American News Co; New York 1874 151

JORDAN, ELIZABETH G

Tales of the Cloister Harper; New York and London 1901
3-252 ill

JORDAN, F DORMER

Heirs of the Ages J Nisbet; London 1914 320

JORDON, ELIZABETH

First Port of Call Appleton-Century; New York and London
[1940] 265

JOSCELYNE, CYRIL

When Gubbins Ruled Fortune & Merriman; London 1923
96

JOYCE, MICHAEL

Peregrine Pieram, The Strange Power of His Pen and the
Story He Never Wrote J Murray; London [1936] 3-98

JUDSON, JEANNE

The Stars Incline Dodd, Mead; New York 1920 286

K

- KAESTNER, ERICH
The 35th of May J Cape; New York [1933] 192 ill
- KAFKA, FRANZ
The Castle, A Novel M Secker; London 1930 450
The Metamorphosis Parton Press; London 1937 74
The Trial V Gollancz; London 1937 285
- KAHLERT, KARL F [See FLAMMENBERG, LORENZ pseud]
- KALER, JAMES OTIS [See OTIS, JAMES pseud]
- KALLAS, AIINO
The White Ship J Cape; London [1924] 256
The Wolf's Bride J Cape; London 1930 118
- KANER, HYMAN
People of the Twilight Kaner; Llandudno, Wales 1946
188
- KAPEK, KAREL [See CAPEK, KAREL]
- KARLOFF, BORIS (Editor)
And the Darkness Falls World Pub; Cleveland 1946 631
Tales of Terror World Pub; Cleveland 1943 9-317
- KARLOVA, IRINA
Dreadful Hollow Vanguard; New York 1942 9-283
The Empty House Hurst & Blackett; London 1944 167
- KASSIL, LEO
The Land of Shvambrania Viking; New York 1935 3-289
- KAUL, FEDOR
Contagion to this World G Bles; London 1933 317
Maniu G Bles; London 1937 314
Modern Monte Christo G Bles; London 1938 288
- KAVAN, ANNA [Pseud of EDMONDS, HELEN]
Asylum Piece Doubleday; New York 1946 312
- KAVANAGH, HERMINIE TEMPLETON
Darby O'Gill and the Good People [See TEMPLETON,
HERMINIE Darby O'Gill and the Good People]
- KAYE-SMITH, SHEILA
Ember Lane; A Winter's Tale Cassell; London [1940] 312
- KAYSER, MARTHA
The Aerial Flight to the Realm of Peace Lincoln Press &
Pub Co; St Louis [1922] 9-54
- KEARNEY, CHALMERS
Erone The Author; Surrey, England 1943 253
- KECK, MAUD and ORBISON, OLIVE
Behind the Devil Screen I Washburn; New York 1928

KECK, MAUD and ORBISON, OLVE (Contd)

325

KEELER, HARRY STEPHEN

The Box from Japan Dutton; New York [1932] 765

The Face of the Man from Saturn Dutton; New York [1933]

254

KELLAND, CLARENCE B

Thirty Pieces of Silver Harper; New York and London
1913 31 ill

KELLER, DAVID H

The Devil and the Doctor Simon & Schuster; New York
1940 308 ill

The Sign of the Burning Hart; A Tale of Acadia
Imprimerie de la Manche; Saint Lo, France 1938
164 front 100 copy edition

KELLER, MARC F [See BARZEV, A H coauthor]

KELLERMAN, BERNARD

The Tunnel Macaulay; New York 1915 11-322

KELLETT, E E

A Corner in Sleep and Other Impossibilities Jarrold; London
1900 260

KELLY, ISABELLA [See AUTHOR OF "MADELEINE" pseud]

KELLY, JAMES PAUL

Prince Izon; A Romance of the Grand Canyon McClurg;
Chicago 1910 398 ill

KELLY, JOHN

All Souls' Night Harcourt Brace; New York 1947 283

KELSEY, FRANKLYN

Children of the Sun Harrap; London 1939 286

The Island in the Mist Harrap; London [1937] 318

KEMPSTER, AQUILA

The Mark Doubleday, Page; New York 1903 374 ill

KENDALL, JOHN [Pseud of BRASH, MARGARET M]

Unborn Tomorrow Collins; London [1933] 319

KENNEDY, BART

Darab's Wine Cup and Other Tales Sidney L Ollif; London
1897 262

The Voice in the Light Simpkin, Marshall; London 1917
316

KENNEDY, CHARLES RANN

The Servant in the House Harper; New York and London
1908 152

KENNETH-BROWN, KENNETH

Two Boys in a Gyrocar; The Story of a New York to Paris
Motor Race Houghton Mifflin; Boston and New York
1911 309 ill

KENSETT, PERCY F

The Amulet of Tarv E J Burrow; London 1925 276

KENT, RYLAND

After This. A Novel Harper; New York and London 1939
3-245

KENWARD, JAMES

Summervale; A Fantasy Constable; London [1935] 240

KEOWN, ANNA GORDON

The Cat That Saw God Morrow; New York 1932 308

KER, ANN

Adeline St. Julian; or, The Midnight Hour Kerby; London 1799 2 vol front

Edric the Forester; or, The Mysteries of the Haunted Chamber J Clements; London 1841 64

KER, DAVID

Lost among White Africans Cassell; London 1909 288
juv

The Lost City Harper; New York 1885 173 ill juv

KERBY, SUSAN ALICE

Miss Carter and the Ifrit Hutchinson; London [1945] 160

KERNAHAN, COULSON

A Book of Strange Sins Ward, Lock, & Bowden; New York 1894 195

A Dead Man's Diary, Written after His Decease Ward,
Lock; London, New York and Melbourne 1890 218

The Dumpling, A Detective Love Story of the Great Labor
Rising B W Dodge; New York 1907 339 ill

The Red Peril Hurst & Blackett; London 1908 329

Visions Hodder & Stoughton; London 1905 312

A World Without a Child; A Story for Women and for Men
F H Revell; New York and Chicago [1905] 64

KERR, ALVAH M

Two Young Inventors; The Story of a Flying Boat Lee &
Shepard; Boston 1904 312 ill

KERR, ARTEMUS P

The Lost Tribes and the Land of Nod. An Original Natural
Gas Story Indiana Newspaper Union; Indianapolis
1897 73 ill

KERRUISH, JESSIE D

Babylonian Nights' Entertainments Archer; London 1934
287

The Undying Monster; A Tale of the Fifth Dimension
Heath, Cranton; London [1922] 280 front

KERSH, GERALD

The Horrible Dummy and Other Stories Heinemann; London
1944 166

KEY, UEL

Yellow Death: A Tale of Occult Mysteries Books Ltd;
London [1921] 299

KIMBALL, ATKINSON [Pseud of KIMBALL, RICHARD B and
KIMBALL, GRACE L]

The Prince of Meruria Hearsts; New York [1914] 184 ill

KINCAID, C A (Translator)

Tales of King Vikrama H Milford; London, Mangelore
1921 155

KINDER, STEPHEN

The Sabertooth; A Romance of Put-in Bay Laird & Lee;
Chicago [1902] 270 ill

KING, BASIL

Abraham's Bosom Harper; New York [1918] 3-53 front
Going West Harper; New York [1919] 46 front

KING, RUFUS

The Fatal Kiss Mystery Doubleday, Doran; Garden City,
New York 1928 264

KING-HALL, LOUISE

Fly Envious Time Peter Davies; London 1944 176

KINGSFORD, ANNA

Dreams and Dream Stories F F Lovell; New York 1889
281

KINGSLAND, WILLIAM

The Mystic Quest. A Tale of Two Incarnations G Allen;
London 1891 215

KINGSLEY, CHARLES

The Water-Babies Macmillan; New York 1881 310 ill
juv

KINGSLEY, FLORENCE MORSE

The Transfiguration of Miss Philura Funk & Wagnalls; New
York and London 1901 81 front

KINGSMILL, HUGH [Pseud of LUNN, HUGH K]

The Dawn's Delay E Mathews; London 1924 203

The Return of William Shakespeare Bobbs-Merrill; Indian-
apolis [1929] 332

KINGSMILL, HUGH and MUGGERIDGE, M

Brave Old World Eyre & Spottiswoode; London 1936
3-187 ill

KINROSS, ALBERT

The Fearsome Island H S Stone; Chicago 1896 143

KIP, LEONARD

Hannibal's Man and Other Tales Argus Co; Albany, New
York 1878 371

KIPLING, ARTHUR WELLESLEY

The New Dominion. A Tale of To-morrow's Wars F Grif-

KIPLING, ARTHUR WELLESLEY (Contd)

fiths; London 1908 292

The Shadow of Glory. Being a History of the Great War of 1910-1911 A Rivers; London 1910 456**KIPLING, RUDYARD****Actions and Reactions** Doubleday, Page; New York 1909
324 ill**The Brushwood Boy** Doubleday, McClure; New York 1889
119 ill**The Day's Work** Doubleday, McClure; New York 1898
3-431**A Diversity of Creatures** Doubleday, Page; Garden City, New York 1917 443**Many Inventions** Doubleday, Page; Garden City, New York 1922 427**The Phantom Rickshaw** H Altemus; Philadelphia [1898] 243
front**Puck of Pook's Hill** Doubleday, Page; New York 1906
277 ill juv**Rewards and Fairies** Doubleday, Page; Garden City, New York 1910 344 ill**They** Doubleday, Page; New York 1906 80 ill**With the Night Mail** Doubleday, Page; New York 1909
3-77 ill**KIRBY, HELEN****Filly: The Niece of Martingale** Dutton; New York 1938
57 ill**KIRK, ELEANOR [Pseud of AMES, ELEANOR M]****The Christ of the Red Planet** Publishers Printing Co; New York [1901] 138**Libra: An Astrological Romance** E Kirk; Brooklyn [1896]
3-270 ill**KIRK, ELLEN W [See ANONYMOUS, A Daughter of Eve]****KIRK, H C****The Revolt of the Brutes; A Fantasy of the Chicago Fair**
G W Dillingham; New York 1893 123**When Age Grows Young** G W Dillingham; New York [1888] 281 wraps**KIRKHAM, NELLIE****Unrest of Their Time** Cresset; London [1938] 263**KIRWIN, THOMAS [See WONDER, WILLIAM pseud]****KITCHELL, JOSEPH GRAY****The Earl of Hell** Century; New York and London [1924]
3-325**KLAXON [Pseud of BOWER JOHN G]****H.M.S.—** Blackwood; London and Edinburgh 1918 327

KLETTE, C[HARLES] H B

The Lost Mine of the Mono Cochrane Pub Co; New York
1909 215

KLINE, OTIS ADELBERT

The Call of the Savage Clode; New York 1937 9-256
Maza of the Moon McClurg; Chicago 1930 341
The Planet of Peril McClurg; Chicago 1929 358
The Prince of Peril McClurg; Chicago 1930 322

KNAPP, GEORGE L

The Face of Air J Lane; New York and London 1912
170

KNAUSS, ROBERT [See HELDERS, MAJOR pseud]

KNIGHT, ERIC

The Flying Yorkshireman H Hamilton; London 1938 273
Sam Small Flies Again Harper; New York and London
[1942] 285

KNIGHT-ADKIN, J H

The Woman Stealers Isbister; London 1905 226

KNITTEL, JOHN

Nile Gold, A Legend of Modern Egypt Doubleday, Doran;
Garden City, New York 1929 3-322

KNOBLOCK, EDWARD

The Ant Heap, A Novel Chapman & Hall; London 1929
327

Kismet; An "Arabian Night" in Three Acts Doran; New
York [1911] 128

KNOWLES, VERNON

Here and Otherwhere R Holden; London 1927 [1926]
267 ill

The Ladder Mandrake Press; London 1929 98

Silver Nutmegs R Holden; London 1927 222 ill

The Street of Queer Houses and Other Tales Gardner,
Darton; London 1925 233 ill

Two and Two Make Five Newnes; London 1935 256

KNOWLES, W[ILLIAM] P

Jim McWhirter C W Daniel; London [1933] 282

KNOX, G D [See WIGNALL, T C coauthor]

KNOX, RONALD A

Memories of the Future Methuen; London [1923] 244

KOEBEL, W H

The Singular Republic Griffith; London 1908 336

KOESTER, FRANK

Under the Desert Stars; A Novel Washington Square
Pub Co; New York [1923] 317 ill

KOESTLER, ARTHUR

Twilight Bar; An Escapade in Four Acts Macmillan; New York 1945 104

KOMROFF, MANUEL

The March of the Hundred Coward-McCann; New York 1939 3-305

KRASSNOFF, PETER N

The Black Mass Duffield & Green; New York [1931] 129
ill

**KUEHNELT-LEDDIHN, ERIK VON and KUEHNELT-LEDDIHN,
CHRISTIANE VON**

Moscow 1979 Sheed & Ward; New York 1940 337

KUMMER, FREDERIC ARNOLD

Gentlemen in Hades: The Story of a Damned Debutante
J Sears; New York [1930] 269

Ladies in Hades; A Story of Hell's Smart Set J Sears;
New York [1928] 272 ill

KUMMER, FREDERIC A and JANES, HENRY P

The Second Coming: A Vision Dodd, Mead; New York
1916 96

KUNST, EARLE

The Mystery of Evangeline Fairfax Metropolitan Press;
New York 1910 242 ill

KUPPORD, SKELTON

A Fortune from the Sky T Nelson; London and Edinburgh
1902 230 ill

KYFFIN-TAYLOR, (Lady) BESSIE

From Out of the Silence Books Ltd; London [1920] 284

L W J S

Letters from Hell G Bentley; London 1884

LACK-SZYRMA, WLADISLAS S

Alierel: or, A Voyage to Other Worlds Wyman; London 1886 220 front

A LADY

The Apparition Hookham; London 1788 2 vol

LAFARGUE, PAUL

The Sale of an Appetite C H Kerr; Chicago 1904 56
ill

LAFARGUE, PHILIP [Pseud of PHILPOT, JOSEPH HENRY]

The Forsaken Way; A Romance Hurst & Blackett; London 1900 [1899] 287

LA FONTAINE, JEAN DE

Tales and Novels in Verse S Humphries; Edinburgh 1762
• 195

LAFORGUE, JULES

Six Moral Tales from Jules Laforgue Liveright; New York [1928] 292

LAGERLOF, SELMA

Invisible Links Little, Brown; Boston 1899 286

LAING, ALEXANDER [See also PAINTER, THOMAS coauthor]

The Cadaver of Gideon Wyck Farrar & Rinehart; New York 1934 376 ill

Dr. Scarlett; A Narrative of His Mysterious Behavior in the East Farrar & Rinehart; New York [1936] 388

The Methods of Dr. Scarlett Farrar & Rinehart; New York [1937] 436

(Editor)

Great Ghost Stories of the World, The Haunted Omnibus [See IBID, The Haunted Omnibus]

The Haunted Omnibus [Farrar & Rinehart; New York] [1937] 848 ill

LAMARRE, JOSEPH

The Passion of the Beast Stratford Co; Boston [1928] 291

LA MASTER, SLATER

Cupid Napoleon Humphries; Boston 1934 359

The Phantom in the Rainbow McClurg; Chicago 1929 376

LAMB, WILLIAM

The World Ends Dent; London 1937 204 ill

LAMBERT, STEPHEN H

Portrait of Gideon Power Jarrold; London 1944 168

LAMBOURNE, JOHN

The Kingdom That Was J Murray; London [1931] 302

The Second Leopard J Murray; London [1932] 316

The Unmeasured Place J Murray; London 1933 364

LAMBURN, RICHMAL C [See CROMPTON, RICHMAL pseud]
LA MOTTE-FOUQUE, FRIEDRICH H DE

Sintram and His Companions E Lumley; London [1848] 119

Undine: A Miniature Romance S Coleman; New York
1839 211

LAMPERT, RICHARD F

Veeni the Master, "The Story of a Dream" S Paul; London
[1912] 305

LAMSZUS, WILHELM

The Human Slaughter House Hutchinson; London [1913]
126

LANCASTER, WILLIAM J C [See COLLINGWOOD, HARRY
pseud]

LANDIS, S[IMON] M

The Social War of 1900 Landis Pub Soc; Philadelphia
1872 416

LANDON, MELVILLE D [See PERKINS, ELI pseud]

LANDOR, BUCHAN

The Mystic of Prague Holden & Hardingham; London 1912
356

LANE, MARY E [See ZAROVITCH, VERA pseud]

LANE, TEMPLE [Pseud of LESLIE, MARY ISABEL]

The Bands of Orion Jarrold; London [1928] 15-344

LANG, ANDREW [See also A WELL-KNOWN AUTHOR, pseud,
and HAGGARD, H RIDER coauthor] [See NOTE 2]

In the Wrong Paradise, and Other Stories Kegan, Paul,
Trench; London 1886 316

A Monk of Fife; A Romance of the Days of Jeanne d'Arc
Longmans, Green; London and New York 1895 335

(Editor)

The Dead Leman, and Other Tales from the French Swan
Sonnenschein; London 1889 336

LANGFORD, GEORGE

Kutnar, Son of Pic Boni & Liveright; New York [1921]
221 ill

Pic, the Weapon-Maker Boni & Liveright; New York [1920]
270 ill

LANSDELL, SARAH

Manfredi, Baron St. Osmund. An Old English Romance
WLane, Minerva Press; London 1796 2 vol front

LANSING, MARION F

Magic Gold, A Story of the Time of Roger Bacon Little,
Brown; Boston 1928 302 ill

LANZA, CLARA and HARVEY, JAMES CLARENCE

Scarabaeus, the Story of an African Beetle Lovell, Coryell;
New York [1892] 283

LARGE, E[RENTE] C

Asleep in the Afternoon Holt; New York [1939] 351
Sugar in the Air, A Romance Scribner; New York 1937
447

LARSSON, GOESTA

Revolt in Arcadia American Pub; New York 1942 159
ill

LATHOM, FRANCIS

The Midnight Bell. A German Story H D Symonds; London
1798 3 vol

Mystic Events; or, The Vision of the Tapestry A K Newman,
Minerva Press; London 1830 4 vol

LATHY, THOMAS PIKE

The Invisible Enemy; or, The Mines of Wielitska Lane,
Newman; London 1806 4 vol

LAURIE, A [Pseud of GROUSSET, PASCHAL]

Axel Eberson, the Graduate of Upsala S Low; London
1892 286

The Conquest of the Moon S Low, Marston, Searle &
Rivington; London 1889 354 ill

The Crystal City under the Sea S Low; London [1896] 293
ill

New York to Brest in Seven Hours S Low, Marston, Searle,
& Rivington; London 1890 302 ill

The Secret of the Magian; or, The Mystery of Ecbatana
S Low; London 1892 314 ill

LAUTREAMONT, COMPTE DE [Pseud of DUCASSE, ISIDORE L]

The Lay of Maldoror Casanova Soc; [London] 1942 319
1000 copy edition

A LAW-ABIDING REVOLUTIONIST [Pseud of WELLMAN, BERT]

The Legal Revolution of 1902 C H Kerr; Chicago 1898
334

LAWRENCE, D[AVID] H

The Woman Who Rode Away, and Other Stories Knopf;
New York 1928 307

LAWRENCE, JAMES COOPER

The Year of Regeneration Harper; New York and London
1932 220

LAWRENCE, MARGERY

The Bridge of Wonder R Hale; London [1939] 13-479

LAWRENCE, MARGERY (Contd)

- Nights of the Round Table: A Book of Strange Tales
Hutchinson; London 1926 283
Number Seven, Queer Street R Hale; London 1945 350
The Terraces of Night Hurst & Blackett; London [1932]
15-287

LAWSON, ROBERT

- Mr. Wilmer Little, Brown; Boston 1945 218 ill

LAYLAND-BARRATT, FRANCES

- Lycanthia Ward, Lock; London 1936 312

LAZARUS, HENRY

- The English Revolution of the Twentieth Century. A Prospective History T F Unwin; London 1894 463

LEA, HOMER

- The Day of the Saxon Harper; New York and London 1912 248

- The Vermilion Pencil; A Romance of China McClure; New York 1908 331 front

LEACH, BAILEY KAY

- Soulless Saints, A Strange Revelation American Pub Co;
Chicago 1892 253 ill

LEACOCK, STEPHEN

- Afternoons in Utopia Dodd, Mead; New York 1932 221

- Frenzied Fiction J Lane; New York and London 1918 294

- The Iron Man & The Tin Woman Dodd, Mead; New York 1929 309

- Nonsense Novels J Lane; New York and London 1911
7-230

LEBAR, JOHN [See WRIGHT, HAROLD BELL coauthor]**LEBECK, OSKAR**

- The Hurricane Kids on the Lost Islands Grosset & Dunlap;
New York [1941] 216 ill juv

LE BLANC, MAURICE

- The Secret of Sarek Macaulay; London and New York [1920] 11-372 ill

- The Secret Tomb Macaulay; New York [1923] 305 front

- The Three Eyes Macaulay; New York [1921] 315 front

- The Tremendous Event Macaulay; New York [1922] 316
front

LEBLOND, MARIUS-ARY

- Ulysse and the Sorcerors Stokes; New York 1927 3-318

LE BRETON, THOMAS

- Mr. Tweedles, the Gland Old Man T W Laurie; London 1927 188

LEE, EDGAR

- Pharaoh's Daughter: A Story of the Ages Arrowsmith;

LEE, EDGAR (Contd)

Bristol 1889 186

LEE, HARRIET

The Mysterious Marriage; or, The Heirship of Rosalva
London 1798 1 vol

LEE, JENNETTE

Uncle Bijah's Ghost Scribner; New York 1922 187

LEE, (Mrs) NORMAN

A Woman — or What? A Rivers; London 1931 283

LEE, SOPHIA [See ANONYMOUS, The Recess]

LEE, THOMAS

Falsivir's Travels: The Remarkable Adventures of J Falsivir
. . . . at the North Pole and in the Interior of the
Earth [no publisher] [London] 1886 122

LEE, VERNON [Pseud of PAGET, VIOLET]

For Maurice, Five Unlikely Stories J Lane; London 1927
223

Hauntings, Fantastic Stories J Lane; London and New York
1906 237

Pope Jacynth & Other Fantastic Tales J Lane; London
and New York 1907 3-200

LEEMING, JOHN F

Claudius the Bee Harrap; London [1936] 159 ill

LEES, ROBERT J

An Astral Bridegroom Rider; London 1909 404

The Life Elysian Rider; London 1909 350

Through the Mists Rider; London 1909 386

LE FANU, J[OSEPH] SHERIDAN

All in the Dark Guildford; London 1866 2 vol

A Chronicle of Golden Friars and Other Stories Downey;
London 1896 338

The Evil Guest Downey; London [1894] 238 ill

Green Tea and Other Ghost Stories Arkham House; Sauk
City, Wisc 1945 357

The House by the Churchyard Tinsley Bros; London 1863
3 vol

In a Glass Darkly R Bentley; London 1886 471

Madame Crowle's Ghost and Other Tales of Mystery
G Bell; London 1923 277

The Tenants of Mallory Harper; New York 1867 107

Uncle Silas Tinsley Bros; London 1864 3 vol

The Watcher and Other Weird Stories Downey; London
[1894] 271

LE FANU, J[OSEPH] SHERIDAN [AND OTHERS]

A Stable for Nightmares New Amsterdam Book Co; New
York 1896 5-256

LEFEVRE, EDWIN

The Golden Flood McClure, Phillips; New York 1905
3-198 ill

LEFFINGWELL, ALBERT [See CHAMBERS, DANA pseud]

LE GALLIENNE, RICHARD

Prose Fancies. Second Series H S Stone; Chicago 1896
5-201

LEGER, RAYMOND A [See McDONALD, RAYMOND pseud]

LEGGE, J G

The Millennium B Blackwell; Oxford 1927 164

LEGGE, MARGARET

The Spell of Atlantis A Melrose; London 1927 9-284

LEGGE, RONALD

The Hawk, A Story of Aerial War McBride; New York 1909 310

LEIBER, FRITZ Jr

Night's Black Agents Arkham House; Sauk City, Wisc 1947 237

LEINSTER, MURRAY [Pseud of JENKINS, WILL F]

Murder Madness Brewer & Warren; New York 1931 298

LEISK, DAVID J [See JOHNSON, CROCKETT pseud]

LEITCH, LAVINIA [Pseud of HYND, LAVINIA]

A Vampire and Other Stories Christopher Pub House; Boston [1927] 231

LELAND, CHARLES GODFREY

Flexius. Leaves from the Life of an Immortal P Wellby; London 1902 320

LEMAITRE, JULES

Serenus & Other Stories of the Past and Present Selwin & Blount; London [nd] 11-286

LEONHART, RAPHAEL W [Pseud of WYBRANIEC, PETER F]

Speratia, the Land of Hope Meador Pub Co; Boston 1941 9-393

LE PLONGEON, ALICE

Queen Moo's Talisman; The Fall of the Maya Empire P Eckler; New York [1902] 25-82 ill

LE PLONGEON, AUGUSTUS

Queen Moo and the Egyptian Sphinx August Le Plongeon; New York 1896 277 ill

LE QUEUX, WILLIAM

The Chameleon [See IBID, Poison Shadows]

The Closed Book Smart Set; London and New York 1904 350

England's Peril, A Novel F V White; London 1899 304

The Eye of Istar, A Romance of the Land of No Return F Stokes; New York, [1897] 382 ill

LE QUEUX, WILLIAM (Contd)

- The Great War in England in 1897 Tower; London 1894
330 ill
- The Great White Queen: A Tale of Treasure and Treason F V White; London 1898 312 ill
- The House of Whispers Brentano's; New York 1910 311
- The Invasion of 1910, With a Full Account of the Siege of London E Nash; London 1906 550 ill
- The Mystery of the Green Ray Hodder & Stoughton; London 1915 244
- 'Poison Shadows Macaulay; New York [1927] 307
- The Sign of the Seven Sins Lippincott; Philadelphia 1901
281
- The Unknown Tomorrow F V White; London 1910 318
- The Voice from the Void Cassell; London [1922] 309
- The Zeppelin Destroyer Hodder & Stoughton; London 1916 251
- Zoraida; A Romance of the Harem and the Great Sahara Stokes; New York [1895] 434 ill

LEROUX, GASTON

- The Bride of the Sun McBride, Nast; New York 1915
303
- The Dark Road Macaulay; New York [1924] 11-320
- The Double Life Kearney; New York [1909] 299
- The Haunted Chair Dutton; New York [1931] 235
- The Kiss That Killed Macaulay; New York [1934] 264
- The Machine to Kill Macaulay; New York 1935 254
- The Mystery of the Yellow Room Brentano's; New York 1908 306 ill
- The Phantom of the Opera Bobbs-Merrill; Indianapolis [1911] 357 ill

LE SAGE, ALAIN RENE

- Asmodeus; or, The Devil on Two Sticks J Thomas; London 1841 401 ill

LESLIE, JOSEPHINE A [See DICK, R A pseud]

LESLIE, MARY ISABEL [See LANE, TEMPLE pseud]

LESLIE, SHANE

- A Ghost in the Isle of Wight Benn; London 1930 31
500 copy edition
- Masquerades, Studies in the Morbid J Long; London 1924 318

LESSNER, ERWIN

- Phantom Victory; The Fourth Reich Putnam; New York 1944 227

LESTER, H[ORACE] F

- Hartas Maturin; A Novel Lovell; New York [1889] 404

LESTER, H F (Contd)

wraps

L'ESTRANGE, HENRY

Platonia, A Tale of Other Worlds J Arrowsmith; Bristol [1893] 190

L'ESTRANGE, MILES [Pseud]

What Are We Coming To D Douglas; Edinburgh, 1892 124

LETHABY, J W [See J W L Pseud]

LEVEL, MAURICE

Cries [See IBID, Grand Guignol Stories]

Grand Guignol Stories A M Philpot; London [1922] 237

The Grip of Fear M Kennerley; New York 1911 281
front

Tales of Mystery and Horror McBride; New York 1920
303 ill

Those Who Return McBride; New York 1923 243

LEWIS, CAROLINE [Pseud of BEGBIE, HAROLD]

Clara in Blunderland Heinemann; London 1902 150 ill

LEWIS, C[LIVE] S

The Great Divorce Macmillan; New York 1946 133

Out of the Silent Planet Macmillan; New York 1943 174

Perelandra Macmillan; New York and London 1944 238

The Pilgrim's Regress G Bles; London 1943 190

The Screwtape Letters G Bles; London 1942 160

That Hideous Strength J Lane; London 1945 476

LEWIS, H[ARVE] SPENCER

A Thousand Years of Yesterdays College Press; San Francisco 1920 80

LEWIS, L A

Tales of the Grotesque; Uneasy Tales P Allan; London 1934 244

LEWIS, LEON

Andree at the North Pole G W Dillingham; New York 1899 7-279 ill

LEWIS, M[ATTHEW] G

Ambrosio [See IBID, The Monk]

The Castle of Lindenburg; or, The History of Raymond and Agnes Fisher; London [1799]

The Castle Spectre; A Drama J Bell; London 1798 103

Feudal Tyrants; or, The Counts of Carlsheim and Sargans. A Romance J F Hughes; London 1807 4 vol

Koenigsmark the Robber; or, The Terror of Bohemia Dean & Munday; London [1808?] 1 vol wraps [See NOTE 9]

The Monk J Bell; London 1796 3 vol

One O'Clock! or, The Knight and the Wood Daemon Lowndes & Hobbs; London 1811 5-79

LEWIS, M G (Contd)

Romantic Tales Chapman & Hall; London 1848 215
front

(Editor)

Tales of Terror and Wonder Routledge; New York and
London 1887 283

Tales of Wonder J Bell; London 1801 2 vol

LEWIS, SINCLAIR

It Can't Happen Here; A Novel Doubleday, Doran;
Garden City, New York 1935 458

LEWISOHN, LUDWIG

Trumpet of Jubilee Harper; New York 1937 3-345

LIE, JONAS

Weird Tales from Northern Seas K Paul, Trench, Truebner;
London 1893 201 ill

LIEBER, MAXIM [See also CLARK, BARRETT H coeditor] (Editor)
Great Stories of All Nations Tudor Pub Co; New York
[1934] 1132

LINCOLN, MAURICE

The Man from up There Hamilton; London 1928 247
Nothing Ever Happens Hamilton; London [1927] 319

LINDSAY, (Capt) C McD

Betrayed; or, What Might Come to Pass H J Drane;
London 1928 299

LINDSAY, DAVID

Devil's Tor Putnam; London 1932 487
The Haunted Woman Methuen; London 1922 197
Sphinx J Long; London 1923 318
A Voyage to Arcturus Methuen; London [1920] 303

LINDSAY, DAVID T

The Air Bandits Hamilton; London [1937] 221
The Green Ray Hamilton; London [1937] 223
The Ninth Plague Hamilton; London [1936] 317

LINDSAY, KATHLEEN

Unbroken Barriers Jenkins; London [1940] 255

LINDSAY, [NICHOLAS] VACHELL

The Golden Book of Springfield Macmillan; New York
1920 329

LINKLATER, ERIC

Crisis in Heaven Macmillan; New York 1944 103

The Impregnable Women Farrar & Rinehart; New York
[1938] 3-312

LINTON, E[LIZABETH] LYNN

Witch Stories Chapman & Hall; London 1861 428
With a Silken Thread and Other Stories Chatto & Windus;
London 1909 405

LIPPARD, GEORGE

The Mysteries of Florence Peterson's; Philadelphia 1864
wraps

LITTELL, PHILIP

This Way Out Coward-McCann; New York 1928 314

LIVINGSTON, ARMSTRONG

The Monk of Hambleton R Henkle; New York 1928 9-318

LIVINGSTON, MARJORIE

Island Sonata Dakers; London 1944 332

Moloch Dakers; London 1942 295

Muted Strings Dakers; London 1946 445

LIVINGSTON, WALTER

The Mystery of Villa Sineste Mystery League; New York
1931 286

LLEWELLYN, ALUN

Jubilee John A Barker; London [1939] 290

The Strange Invaders G Bell; London 1934 303

LLOYD, JOHN URI

Eidorhpia; or, The End of Earth J U Lloyd; Cincinnati
1895 376 ill

LLOYD, JOHN WILLIAM

The Dwellers in Vale Sunrise Ariel Press; Westwood, Mass
1904 195

The Natural Man; A Romance of the Golden Age B Prieth;
Newark [1902] 140

LOBEIRA, JOAM DE [See ANONYMOUS, Amadis of Gaul]**LOCKE, WILLIAM J**

The Golden Journey of Mr. Paradyne Dodd, Mead; New
York 1924 46 ill

Stories Near and Far Dodd, Mead; New York 1927 253

LOCKHART-MUMMERY, JOHN P

After Us; or, The World as It Might Be S Paul; London
[1936] 11-287 front

LOCKRIDGE, RICHARD and ESTABROOKS, GEORGE H

Death in the Mind Dutton; New York 1945 9-251

LOCKWOOD, INGERSOLL

Baron Trump's Marvelous Underground Journey Lee &
Shepard; Boston 1893 ill

1900; or, The Last President American News Co; New
York 1896 48

LOMBARD, LOUIS

The Vicious Virtuoso D Estes; Boston [1909] 232

LOMBARDI, CYNTHIA

Lighting Seven Candles Appleton; New York 1926 291

LONDON, JACK

Before Adam Macmillan; New York and London 1906 215

LONDON, JACK (Contd)

- Children of the Frost Macmillan; New York and London
1902 3-263
- Hearts of Three Macmillan; New York 1920 373
- The Human Drift Macmillan; New York 1917 184 front
- The Iron Heel Macmillan; New York and London 1907
354
- The Jacket [See IBID, The Star Rover]
- Moon-face and Other Stories Macmillan; New York and
London 1906 273
- The Night-Born Century; New York 1913 3-290 front
- The Red One Macmillan; New York 1918 193 front
- The Scarlet Plague Macmillan; New York 1915 181 ill
- The Star Rover Macmillan; New York 1915 329 front
- The Strength of the Strong Macmillan; New York 1914
257 front
- When God Laughs, and Other Stories Macmillan; New
York 1911 319

LONG, FRANK BELKNAP

- The Goblin Tower Dragon-Fly Press; Cassia, Florida 1935
25 100 copy edition [poetry]
- The Hounds of Tindalos Arkham House; Sauk City, Wisc
1946 316
- A Man from Genoa, and Other Poems W P Cook; Athol,
Mass 1926 31

**LONG, GABRIELLE M V [See BOWEN, MARJORIE M pseud,
SHEARING, JOSEPH pseud]****LOOKUP, ALEXANDER [Pseud]**

- Excelsior; or, The Heir Apparent* Kennedy; New York and
London 1860 108
- The Soldier of the People; or, The World's Deliverer*
Kennedy; New York and London 1860 108

LORD COMMISSIONER [Pseud of McCOY, JOHN]

- A Prophet Romance; Mars to Earth Arena Pub Co; Boston
1896 283

LORENSEN, CHARLES

- Courtships in the Air; or, The Strange Adventures of Hurry
Harry Broadway Pub Co; New York 1914 325 ill

LORIMER, GEORGE H

- The False Gods Appleton; New York 1906 91 ill

LORIMER, NORMA

- There Was a King in Egypt Brentano's; New York 1918
501

LOTHAR, ERNST

- The Clairvoyant M Secker; London 1931 327

LOUDON, JANE WEBB [See ANONYMOUS, The Mumml]

- LOVECRAFT, H[OWARD] P** [See also DERLETH, A coauthor]
Best Supernatural Stories of H. P. Lovecraft World Pub;
 Cleveland 1945 307
Beyond the Wall of Sleep Arkham House; Sauk City, Wisc
 1943 458
Marginalia Arkham House; Sauk City, Wisc 1944 377
*The Notes & Commonplace Book Employed by the Late
 H. P. Lovecraft* Futile Press; Lakeport, Calif 1938
 45 75 copy edition
The Outsider, and Others Arkham House; Sauk City, Wisc
 1939 553
The Shadow over Innsmouth Visionary Press; Everett, Pa
 1936 158 ill
- LOVELACE, DELOS W**
*King Kong; Conceived by Edgar Wallace and Merian C
 Cooper* Grosset & Dunlap; New York 1933 249 ill
- LOW, A[RCHIBALD] M**
Adrift in the Stratosphere Blackie; London 1937 224
Mars Breaks Through M Joseph; London 1937 251
Peter down the Well: A Tale of Adventure in Thought
 Grayson & Grayson; London 1933 192 ill
- LOWERSON, HARRY**
From Paleolith to Motor Car Clarion Newspaper Co;
 London 1906 209
- LOWNDES, [MARIE] BELLOC**
From out the Vasty Deep Doran; New York [1921] 279
Studies in Love and in Terror Scribner; New York 1913
 3-299
- LOWTHER, GEORGE**
Superman Random House; New York 1942 215
- LUCAS, CHARLES**
The History of Jack Smith; or, The Castle of Saint Donats
 Thomas, Andrews, & Butler; Baltimore [1800] 291
- LUCAS, EDWARD V** [See GRAVES, CHARLES L coauthor]
- LUCAS, F[RANK] L**
The Woman Clothed with the Sun, and Other Stories
 Simon & Schuster; New York 1938 3-343
- LUCATELLI, LUIGI**
Theodoro the Sage Boni & Liveright; New York [1923] 238
- LUDLOW, FITZ HUGH** [See ANONYMOUS, *The Hasheesh Eater*]
- LUNN, BRIAN** [See GERHARDI, WILLIAM coauthor]
- LUNN, HUGH K** [See KINGSMILL, HUGH pseud]
- LURGAN, LESTER**
A Message from Mars Greening; London 1912 288 ill
- LUSKA, SIDNEY** [Pseud of HARLAND, HENRY]
As It Was Written Cassell; New York [1885] 253 front

LUSTY, G H

Into the Unseen Rider; London 1913 330

LYNCH, [JOHN GILBERT] BOHUN (Editor)

The Best Ghost Stories Small, Maynard; Boston [1924] 326

LYON, EDMUND D

Ireland's Dream: A Romance of the Future Sonnenschein;
 London 1888 2 vol

LYONS, EDGAR ALBION

The Chosen Race Cavalier Pub Co; [St Petersburg, Fla]
 1936 442

LYS, CHRISTIAN [Pseud of BREBNER, PERCY]

The Fortress of Yadasara F Warne; London 1899 432

LYTTON, EDWARD BULWER [See BULWER-LYTTON, EDWARD]

M

- MAARTENS, MAARTEN [Pseud of SCHWARTZ, JOZUA M W]
The Sin of Joost Avelingh F Lovell; New York [1890] 312
- MABIE, HAMILTON WRIGHT
In the Forest of Arden Dodd, Mead; New York 1898
3-124
- Under the Trees Dodd, Mead; New York [1902] 165 ill
- MABY, J[OSEPH] CECIL
By Stygian Waters Houghton; London 1933 158
- MACARDLE, DOROTHY
Fantastic Summer [See IBID, The Unforeseen]
Uneasy Freehold [See IBID, The Uninvited]
The Unforeseen Doubleday; New York 1946 278
The Uninvited Doubleday, Doran; Garden City, New York
1942 342
- MacARTHUR, ARTHUR
After the Afternoon Appleton-Century; New York 1941
290
- MACAULAY, ROSE
Orphan Isle Boni & Liveright; New York [1925] 11-319
What Not. A Prophetic Comedy Constable; London 1919
236
- MACAULEY, CHARLES R [See also BANGS, JOHN K coauthor]
Fantasma Land Bobbs-Merrill; Indianapolis [1904] 204 ill
- MACBRIDE, MELCHOIR [Pseud of QUINTON, JOHN P]
A Message from the Gods Hunter & Longhurst; London
1910 15-126
- McCARDELL, ROY L
The Diamond from the Sky G W Dillingham; New York
[1916] 440 ill
- McCARTHY, JOHN RUSSELL
Five Times the World J A Decker; Prairie City, Ill
[1939] 74 [poem]
- McCARTHY, JUSTIN
The Dryad; A Novel Harper; New York and London 1905
313
- McCLARY, THOMAS CALVERT
Rebirth, When Everyone Forgot Bart House; New York
[1944] 187 pocketbook
- McCLELLAND, M[ARGARET] G
Madame Silva [also] The Ghost of Dred Power Cassell;
New York [1888] 320

MacCLURE, VICTOR

The Ark of the Covenant Harper; New York and London
1924 414 maps
Ultimatum [See IBID, The Ark of the Covenant]

MacCOLL, HUGH

Mr. Stranger's Sealed Packet Chatto & Windus; London
1889 338

McCOMAS, J F [See HEALY, RAYMOND J coeditor]

McCORD, PETER B

Wolf; The Memoirs of a Cave-Dweller Dodge; New York
1908 132 ill

McCOY, JOHN [See LORD COMMISSIONER pseud]

McCOY, NATHANIEL P

The Gold Makers F V White; London 1911 318

McCRIB, THEOPHILUS [Pseud]

Kennaquahair; A Narrative of Utopian Travel London 1872

McDERMOT, MURTAGH

A Trip to the Moon Printed at Dublin and London for
J Roberts 1728

McDONALD, EDWARD and LEGER, RAYMOND L [See McDONALD, RAYMOND pseud]

MacDONALD, FRANCIS CHARLES

Sorcery Century; New York 1919 3-215 front

MacDONALD, GEORGE

Lilith Chatto & Windus; London 1895 351

Phantasies, A Faerie Romance for Men and Women Smith,
Elder; London 1858 323

The Portent; A Story of the Inner Vision Smith, Elder;
London 1864 290

McDONALD, RAYMOND [Pseud of McDONALD, EDWARD and
LEGER, RAYMOND A]

The Mad Scientist; A Tale of the Future Cochrane; New
York 1908 242 ill

McDOUGALL, WALTER H

The Hidden City Cassell; New York [1891] 321 ill

MacFALL, HALDANE

The House of the Sorceror R G Badger; Boston 1900 233
front

The Wooings of Jezebel Pettyfer [See IBID, The House
of the Sorceror]

McGRADY, T[HOMAS]

Beyond the Black Ocean C H Kerr; Chicago 1901 304

MACHARD, ALFRED

The Wolf Man (The Were-Wolf) Clode; New York [1925]
319

MacHARG, WILLIAM [See BALMER, EDWIN coauthor]

MACHEN, ARTHUR

- The Angels of Mons. The Bowmen and Other Legends of the War** Simpkin, Marshall, Hamilton, Kent; London 1915 86
- The Bowmen** [See IBID, *The Angels of Mons*] **The Children of the Pool, and Other Stories** Hutchinson; London [1936] 255
- The Chronicle of Clemency; or, The History of the IX Joyous Journeys** Carbonnek; New York [1923] 330 ill 1050 copy edition signed
- The Cozy Room** Rich & Cowan; London 1936 268
- The Glorious Mystery** Covici-McGee; Chicago 1924 219
- The Great God Pan, and, The Inmost Light** Roberts Bros; Boston 1894 234
- The Great Return** Faith Press; London 1915 80
- The Hill of Dreams** E G Richards; London 1907 309 front
- The House of Souls** E G Richards; London 1906 3-513
- Ornaments in Jade** Knopf; New York 1924 3-46 1000 copy edition
- The Secret Glory** M Secker; London [1922] 308
- The Shining Pyramid** Covici-McGee; Chicago 1923 241
- Strange Roads** Classic Press; London 1923 11-54 ill
- The Terror; A Mystery** McBride; New York 1917 277
- The Three Impostors** Roberts Bros; Boston 1895 215
- Tom o'Bedlam and His Song** Apellicon Press [Glen Rock, Pa] 1930 47 200 signed copies

MacHENRY, JAMES [See ANONYMOUS, *The Spectre of the Forest*]

McHUGH, VINCENT

- Caleb Catlin's America** Stackpole; New York and Harrisburg, Pa [1936] 340 ill
- I Am Thinking of My Darling** Simon & Schuster; New York 1943 292

McILRAITH, FRANK and CONNOLLY, ROY

- Invasion from the Air; A Prophet Novel** Grayson & Grayson; 1934 320

McINTYRE, MARGARET A

- The Cave Boy of the Age of Stone** Appleton; New York and Boston 1907 131 ill juv

MacISAAC, FRED

- The Mental Marvel** McClurg; Chicago 1930 323
- The Vanishing Professor** Waterson; New York 1927 266

McIVOR, ALLAN [Pseud]

- The Overlord; A Story of the Peons of Canada** W Ritchie; New York [1904] 422

MACKAY, HELEN G

The Cobweb Cloak Duffield; New York 1912 308 ill

McKAY, HERBERT

A Camouflage Revolution Gardner, Darton; London [1929]
262

MACKAY, KENNETH

The Yellow Wave. A Romance of the Asiatic Invasion of
Australia R Bentley; London 1895 435

MACKAYE, HAROLD STEELE

The Panchronicon Scribner; New York 1904 350

McKECHNIE, N[EIL] K

Heir of All the Ages Bobbs-Merrill; Indianapolis [1926]
300

McKENNA, STEPHEN

Beyond Hell Dodd, Mead; New York 1932 3-327

The Oldest God Little, Brown; Boston 1926 353

The Sixth Sense Methuen; London 1915 247

Superstition, A Novel Hutchinson; London [1932] 288

MACKWORTH, JOHN D

The Menace of the Terribore Harrap; London [1936] 319
ill

The Raid of the Terribore [See IBID, The Menace of the
Terribore]

MCALANDBURGH, FLORENCE

The Automaton Ear, and Other Sketches Jansen, McClurg;
Chicago 1876 282

MCALAREN, F V

I Told You Sol C W Daniel; London 1937 320 front

MCALAREN, (Mrs) JACK

Which Hath Been Palmer; London 1926 318

MacLEOD, FIONA [Pseud of SHARP, WILLIAM]

The Divine Adventure Mosher Press; Portland, Me 1903
90

A Dominion of Dreams Constable; Westminster 1899
327

Green Fire; A Romance Harper; New York 1896 287

The Hills of Ruel, and Other Stories Duffield; New York
1921 92 ill

Pharais; A Romance of the Isles Stone & Kimball; Chicago
1895 144

The Silence of Amor Mosher Press; Portland, Me 1902
41 400 copy edition

The Sin-Eater, and Other Tales and Episodes Stone &
Kimball; Chicago 1895 289

The Washer of the Ford Stone & Kimball; New York
1896 3-332

MACLEOD, JOSEPH GORDON

Overture to Cambridge G Allen & Unwin; London 1936
264

MacMANUS, SEUMAS

The Bewitched Fiddle and Other Irish Tales Doubleday &
McClure; New York 1900 240

Top o' the Mornin' Stokes; New York [1920] 275

McMASTERS, WILLIAM

Revolt; An American Novel D D Nickerson; Boston [1919]
281 ill

McMASTERS, WILLIAM HENRY

Blind, the Story of the World Tragedy Stratford Co;
Boston [1934] 218

MACMILLAN, [JOHN] ARMOUR

This Incredible Adventure Hodder & Stoughton; London
[1928] 312

McNEIL, EVERETT

The Lost Nation Dutton; New York [1918] 335 ill

McNEILE, HERMAN C [See "SAPPER" pseud]**MACPHERSON, DONALD**

Go Home, Unicorn Faber & Faber; London [1935] 7-271

Men Are Like Animals Faber & Faber; London [1937]
7-321

MACPHERSON, IAN

Wild Harbour Methuen; London 1936 250

MacPHERSON, J F

A Yankee Napoleon J Long; London 1907 318

McSPADDEN, J[OSEPH] WALKER (Editor)

Famous Ghost Stories Crowell; New York [1918] 302
front

Famous Mystery Stories Crowell; New York [1922] 292

Famous Psychic and Ghost Stories [See IBID, Famous
Psychic Stories]

Famous Psychic Stories Crowell; New York [1920] 305

MADARIAGA, SALVADOR DE

The Sacred Giraffe M Hopkinson; London 1925 269

MADDOCK, STEPHEN

Woman of Destiny Collins; London 1933 252

MADER, FRIEDRICH W

Distant Worlds; The Story of a Voyage to the Planets
Scribner; New York and London 1932 343 ill

**MAGRISKA, (Countess) HELENE [Pseud of BROCKIES, ENID
FLORENCE]**

Ten Poplars Constable; London [1937] 321

MAGUIRE, DON

The American Adventurer Trow's Printing & Binding Co;

MAGUIRE, DON' (Contd)

New York 1879 5-307

MAGUIRE, JOHN F

Next Generation Hurst & Blackett; London 1871 3 vol

MAITLAND, EDWARDBy and By: An Historical Romance Putnam; New York
1873 460**MALDEN, R H**

Nine Ghosts Arnold; London [1943] 132

MALET, LUCAS [Pseud of HARRISON, MARY S]'The Carissima; A Modern Grotesque H S Stone; Chicago
1896 334

The Gateless Barrier Dodd, Mead; New York 1900 354

The Tall Villa Doran; New York [1919] 11-256

MALET, ORIEL

My Bird Sings Faber & Faber; London 1946 185

MALKUS, ALIDA SIMMSThe Dark Star of Itza Harcourt, Brace; New York [1930]
3-217 ill**MALLOCK, WILLIAM H**Tristram Lacy; or, The Individualist Macmillan; New York
and London 1899 432**MALLORY, ARTHUR**

The Fiery Serpent Chelsea House; New York 1929 248

"THE MAN WHO WAS WARNED"The Day That Changed the World [See BEGBIE, HOW-
ARD, The Day that Changed the World]**MANFRED, ERNEST**Peelah; or, The Bewitched Maiden of Nepal Sonnenschein;
London 1904 312**MANHOOD, H A**

Nightseed, and Other Tales Viking; New York 1928 366

MANLEY, R MThe Queen of Ecuador, A Novel Hagemann Pub Co; New
York 1894 331 ill**MANN, FRANCIS OSCAR**The Devil in a Nunnery, and Other Medieval Tales
Constable; London 1915 218**MANN, JACK**

Grey Shapes Wright & Brown; London 1938 285

Her Ways are Death Wright & Brown; London [nd] 284

The Kleinert Case Wright & Brown; London 1938 288

Maker of Shadows Wright & Brown; London 1938 288

Nightmare Farm Wright & Brown; London [1937] 288

The Ninth Life Wright & Brown; London 1939 282

MANN, KLAUS

Alexander; A Novel of Utopia Brewer & Warren; New York [1930] 322 ill

MANN, THOMAS

The Transposed Heads, A Legend of India Knopf; New York 1941 3-196

MANNIAN, ETHEL

Bread and Roses; An Utopian Survey Macdonald; London [1944] 192

MARAN, RENE

Batoula T Seltzer; New York 1922 207

MARCELIN, PIERRE and MARCELIN, PHILIPPE THOBY

Beast of the Haitian Hills Rinehart; New York 1946 210
Canape-Vert Farrar & Rinehart; New York 1944 225
front

MARCHANT, M A

Rudolph & Adelaide; or, The Fort of St. Fernandos Sherwood; London 1811 3 vol

MARCY, MARY E

Stories of the Cave People C H Kerr; Chicago [1917]
168 ill juv

MARGOLIES, JOSEPH A (Editor)

Strange and Fantastic Stories Whittlesey House; New York 1946 762

MARGRIE, WILLIAM

The Story of a Great Experiment Watts; London 1927
129

MARIE, QUEEN OF ROUMANIA

The Stealers of Light Hodder & Stoughton; London 1916
190

MARKHAM, VIRGIL

Death in the Dusk Knopf; New York 1928 390

MARKWICK, EDWARD

The City of Gold Tower; London 1896 324

MARLOW, LOUIS [Pseud of WILKINSON, LOUIS UMFREVILLE]

The Devil in Crystal Faber & Faber; London 1944 113

MARQUIS, DON

The Almost Perfect State Doubleday, Page; Garden City, New York 1927 223

Chapters for the Orthodox Doubleday, Doran; Garden City, New York 1934 314

the lives and times of archy and mehitabel Doubleday, Doran; New York 1940 196, 182, 269 ill

The Revolt of the Oyster Doubleday, Page; Garden City, New York 1922 229

MARRIOTT, CRITTENDEN

- The Isle of Dead Ships Lippincott; Philadelphia 1909
5-265 ill
The Water Devil Garden City Pub Co; Garden City, New York 1924 117 wraps

MARRYAT, FLORENCE

- The Ghost of Charlotte Cray, and Other Stories G Munro; New York [1884] 93

MARRYAT, FREDERICK

- The Phantom Ship Estes; Boston [1897] 351 ill

MARSH, JOHN

- Body Made Alive: A Study in the Macabre Stanley Smith; London 1936 232

MARSH, RICHARD

- The Beetle Skeffington; London 1897 351 ill

- Curios: Some Strange Adventures of Two Bachelors J Long; London 1898 287

- The Mahatma's Pupil Henry & Co; London 1893 217

- Marvels and Mysteries Methuen; London 1900 314

- A Second Coming J Lane; London 1900 4-305

- The Seen and the Unseen Methuen; London 1905 326

- A Spoiler of Men Chatto & Windus; London 1911

- Tom Ossington's Ghost J Bowden; London [1898] 315

MARSHALL, ARCHIBALD

- Simple People Harrap; London [1928] 159 ill

- Upsidonia Dodd, Mead; New York 1917 304

MARSHALL, BRUCE

- Father Malachy's Miracle Doubleday, Doran; Garden City, New York 1931 306

MARSHALL, EDISON

- Dian of the Lost Land H C Kinsey; New York 1935 269

- The Jewel of Mahabar H C Kinsey; New York 1938 282

- Ogden's Strange Story H C Kinsey; New York 1934 283

- The Stolen God H C Kinsey; New York 1936 271

MARSHALL, M

- The Pedlar G Allen & Unwin; London [1925] 7-285

MARSHALL, ROBERT

- The Enchanted Golf Clubs Stokes; New York [1920] 152 ill

- The Haunted Major G Richards; London 1902 200 ill

MARSHALL, SIDNEY J

- The King of Kor; or She's Promise Kept. A Continuation of the Great Story of "She" of H Rider Haggard S J Marshall; Washington 1903 258 ill

MARSON, G F

- Ghosts, Ghouls, and Gallows Rider; London 1946 176

- MARTENS, PAUL [Pseud of SOUTHWOLD, STEPHEN]**
Death Rocks the Cradle W Collins; London 1933 254
- MARTIN, HARRISON**
Spooks and Bones Privately Printed; [New York] 1924
 15-66 ill 500 copy edition
- MARTIN, JOHN S**
General Manpower Simon & Schuster; New York 1938
 3-307 maps
- MARTIN, NETTIE P**
A Pilgrim's Progress in Other Worlds Mayhew Pub Co;
 Boston 1908 482 front
- MARTIN, PETER**
Summer in 3000 Quality Press; London 1946 184
- MARTIN, WILLIAM McCHESNEY**
Shoes of Iron; A Tale of Witch Town Mayhew Pub Co;
 Boston 1907 186 ill
- MARTIN-MAGOG, ADLER**
Man or Ape Newnes; London 1933 256
- MARTINDALE, C C**
The Goddess of Ghosts Burns, Oates, & Washburne; London
 1915 232
- MARVELL, ANDREW**
Congratulate the Devil Gollancz; London 1939 285
Minimum Man; or, Time to be Gone Gollancz; London
 1938 350
Three Men Make a World Gollancz; London 1939 286
- MASEFIELD, JOHN**
The Midnight Folk Heinemann; London [1927] 327
- MASON, A[LFRED] E W**
Dilemmas Doubleday, Doran; Garden City, New York
 1935 288
The Four Corners of the World Scribner; New York 1917
 3-462
The Prisoner in the Opal Doubleday, Doran; Garden City,
 New York 1928 354
The Watchers; A Novel; Stokes; New York [1899] 288
- MASON, ARTHUR**
The Flying Bo'sun; A Mystery of the Sea Holt; New York
 1920 3-241
- MASON, CAROLINE**
A Woman of Yesterday Doubleday, Page; New York
 1900 367
- MASON, EDITH HUNTINGTON**
The Great Plan McClurg; Chicago 1913 308 ill
- MASON, EVELEEN L**
An Episode in the Doings of the Dualized [Press of Fish]

MASON, EVELEEN L (Contd)

and Libby; Boston] 1898 117

Hiero-Salem: *The Vision of Peace* J. G. Cupples; Boston [1889] 508 ill

MASON, H A

He Conquered the Kaiser Macaulay; New York 1915 311
front

MASON, H C

The Devil's Christmas Box Heath, Cranton; London [1921]
339

MASSEY, JAMES [Pseud of TYSSOT DE PATOT, SIMON]

The Travels and Adventures of James Massey J. Watts;
London 1743 370 front

MASSIE, CHRIS

Farewell, Pretty Ladies Random House; New York [1942]
3-297

The Green Circle Random House; New York 1943 280

MASSIE, DOUGLAS

Mr. Ciggers Goes to Heaven S. Low; London [1931] 314

MASTERMAN, WALTER S

The Border Line Dutton; New York 1937 17-287

The Flying Beast Dutton; New York [1932] 13-288

The Green Toad V. Gollancz; London 1928 288

The Yellow Mistletoe Dutton; New York 1930 288

MASTIN, JOHN

The Immortal Light Cassell; London 1907 318

The Stolen Planet, A Scientific Romance Griffin; London
1905 282

Through the Sun in an Airship Griffin; London 1909 326

MATHERS, HELEN

The Juggler and the Soul Skeffington; London 1896 226

MATHEW, FRANK J

At the Rising of the Moon McClure; London 1893 240

MATHIEWS, FRANKLIN K (Editor)

The Boy Scout's Year Book of Ghost and Mystery Stories
Appleton-Century; New York 1933 286 ill

Flying High Grosset & Dunlap; New York [1930] 190 ill

MATHISON, VOLNEY G

The Radiobuster Stokes; New York 1924 182

MATSON, NORMAN [See also SMITH, THORNE coauthor]

Bats in the Belfry Doubleday; New York 1943 242

Doctor Fog Macmillan; New York 1929 165

Flecker's Magic Boni & Liveright; New York 1926 243

MATTHEWS, BRANDER

Tales of Fantasy and Fact Harper; New York 1896 216
ill

MATTHEWS, BRANDER (Contd)

With My Friends. Tales Told in Partnership Longmans,
Green; London 1891 284

MATTHEWS, THOMAS

The Moon's No Fool Constable; London (Seizin Press,
Majorca) 1936 284

**MATURIN, CHARLES R [See also AUTHOR OF "BERTRAM"
pseud]**

The Albigenses, A Romance S F Bradford & J Laval; Phila-
delphia 1824 3 vol

MAUGHAM, W[ILLIAM] SOMERSET

Cosmopolitans Doubleday, Doran; Garden City, New
York 1936 272

The Magician Duffield; New York 1909 310

The Mixture as Before Meinemann; London [1940] 288

(Editor)

Tellers of Tales Doubleday, Doran; New York 1939 1526

Traveller's Library Doubleday, Doran; Garden City, New
York 1933 1688

MAUPASSANT, GUY DE

Allouma and Other Tales, Holland Pub Co; New York
[1895] 127

Doctor Heraclius Gloss Brentano's; London 1923. 127

The Short Stories of Guy de Maupassant Modern Library;
New York [1932] 251

MAURICE, MICHAEL [Pseud of SKINNER, CONRAD A]

Not in Our Stars T F Unwin; London [1923] 288

MAURO, JOHN F

Rhapsody in Death Fortuny's; New York [1940] 190.

MAUROIS, ANDRE

The Next Chapter: The War Against the Moon Dutton;
New York [1928] 46

A Private Universe Appleton; New York 1932 364 ill

The Thought Reading Machine Harper; New York and
London 1938 217

A Voyage to the Island of the Articoles J Cape; London
[1928] 63 ill

The Weigher of Souls Appleton; New York 1931 3-192

MAWSON, L A

Methods from Mars Stockwell; London 1915 216

MAXON, P B

The Waltz of Death Mystery House; New York [1941] 252

MAXWELL, (Mrs) MARY E [See BRADDEN, MARY E]**MAXWELL, PERRITON**

A Third of Life Small, Maynard; Boston [1921] 304 ill

MAYO, W[ILLIAM] S

Kaloolah. The Adventures of Jonathan Romer of Nantucket
Putnam; New York 1872 514 ill

MAYOE, MARIAN & FRANKLIN [Pseud of ROSEWATER, FRANK]

Doomed; A Startling Message to the People of our Day
F Rosewater; New York 1920 282 ill

MAYOR, F[LORA] M

*The Room Opposite and Other Tales of Mystery and
Imagination* Longmans, Green; London and New York
[1935] 321

MEADE, L T

The Sorceress of the Strand Ward, Lock; London 1903
312 ill

MEADE, L T and EUSTACE, ROBERT

The Brotherhood of the Seven Kings Ward, Lock; London
1899 373

A Master of Mysteries Ward, Lock; London [1898] 279

The Sanctuary Club Ward, Lock; London 1900 300 ill

MEADE, L T and HALIFAX, CLIFFORD

Stories from the Diary of a Doctor (First Series) G Newnes;
London 1894 370

Stories from the Diary of a Doctor (Second Series) Bliss,
Sands; London 1896 357

MEAGHER, MAUDE

Fantastic Traveller Houghton Mifflin; Boston 1931 339

The Green Scamander Houghton Mifflin; Boston and New
York 1933 298

White Jade Scholartis Press; London 1930 17-159 front

MEARS, A GARLAND

Mercia the Astronomer Royal Simpkin, Marshall; London
1895 349

MEEK, S[TERNER] P

The Monkeys Have No Tails in Zamboanga W Morrow;
New York 1935 17-288 ill

MEIK, VIVIAN

The Curse of Red Shiva P Allan; London 1936 256

Devils' Drums P Allan; London [1933] 252

Veils of Fear P Allan; London 1934 228

MEINHOLD, WILHELM

The Amber Witch [See IBID, Mary Schweidler]

Mary Schweidler, The Amber Witch Wiley & Putnam;
New York 1845 180

Sidonia the Sorceress Benn; London 1926 481 225
copy edition

MELVILLE, GEORGE J WHYTE [See WHYTE-MELVILLE, GEORGE
J]

- MELVILLE, LEWIS [Pseud of BENJAMIN, LEWIS S] (Editor)
 Great English Short Stories Viking; New York 1930 1047
 Great German Short Stories Benn; London [1929] 13-1012
- MENDELSSOHN, PETER
 Fortress in the Skies Doubleday; New York 1943 284
- MENDES, H[ENRY] P
 Looking Ahead: Twentieth Century Happenings F T Neely;
 New York and London [1899] 381
- MENTOR, LILLIAN F
 The Day of Resis G W Dillingham; New York . 1897 398
 ill
- MERCER, CECIL W [See YATES, DORNFORD pseud]
- MERCER, HENRY C
 November Night Tales, A Book of Short Stories W
 Neale; New York [1928] 244
- MERCIER, LOUIS S [See ANONYMOUS, Astraea's Return; ANON-
 YMOUS, Memoirs of the Year Two Thousand Five Hundred]
- MEREDITH, EDGAR
 Our Stranger. A Kinemato-Romance Grayson; London
 1936 407
- MEREDITH, GEORGE
 The Shaving of Shagpat, An Arabian Entertainment Chap-
 man & Hall; London 1856 384
- MEREDITH, JAMES CREED
 The Rainbow in the Valley Browne & Nolan; [Dublin] 1939
 246
- MEREDITH, OWEN [Pseud]
 The Ring of Amasis [See BULWER-LYTTON, EDWARD,
 The Ring of Amasis]
- MERIMEE, PROSPER
 Golden Tales from Merimee Dodd, Mead; New York [1929]
 506
- MERRILL, ALBERT ADAMS
 The Great Awakening; The Story of the Twenty-Second
 Century George Book Pub Co; Boston 1899 345
 front
- MERRILL, STUART (Editor)
 Pastels in Prose Harper; New York 1890 268 ill
- MERRITT, A[BRAHAM]
 Burn, Witch, Burn! Liveright; New York [1933] 15-301
 Creep, Shadow Crime Club, Doubleday, Doran; Garden
 City, New York 1934 301
 Creep, Shadow, Creep [See IBID, Creep, Shadow]
 Dwellers in the Mirage Liveright; New York [1932] 295
 The Face in the Abyss Liveright; New York [1931] 7-343
 The Moon Pool Putnam; New York 1919 433 front

MERRITT, A (Contd)

7 Footprints to Satan Boni & Liveright; New York 1928
9-310 ill

The Ship of Ishtar Putnam; New York 1926 326

MERRITT, A[BRAHAM] and BOK, HANNES

The Fox Woman [and] The Blue Pagoda New Collectors
Group; New York 1946 109 ill

MERVAN, RENCELOF ERMAGINE

What Is This? Privately Printed, 1898 272

METCALFE, JOHN

Judas, and Other Stories Constable; London 1931 303
The Smoking Leg, and Other Stories Jarrold; London
1925 11-347

METCHIM, D BRIDGMAN

Atlantis, The Book of the Angels Sonnenschein; London
1900 470

MEYER, JOHN J

The Deer Smellers of Haunted Mountain Cerebroscope Co;
New York 1921 247 ill

The Immortal Tales of Joe Shaun [See IBID, Try Another
World]

13 Seconds That Rocked the World R Henkle; New York
[1935] 205

20,000 Trails Under the Universe with the Cerebroscope
Privately Printed; New York [1917] 144 ill

Try Another World Business Bourse; New York 1942
13-256

MEYNELL, ESTHER

Time's Door Chapman & Hall; London [1935] 3-368

MEYNELL, LAURENCE

Storm Against the Wall Hutchinson; London [1931] 13-288

MEYRINK, GUSTAV

The Golem V Gollancz; London [1927] 7-440 front

MICHAELIS, RICHARD C

Looking Further Forward. An Answer to "Looking Backward"
by Edward Bellamy Rand McNally; Chicago and
New York 1890 9-123

MICHELSON, MIRIAM

The Awakening of Zojas Doubleday, Page; New York 1910
3-268

MIDDLETON, J[ESSIE] A

Another Grey Ghost Book Nash; London 1915 320

The Grey Ghost Book Nash; London 1912 - 376

The White Ghost Book Cassell; London 1916 300

MIDDLETON, JOHN B

The God of This World: A Story for the Times Kegan,

MIDDLETON, JOHN B (Contd)

Paul, Trench, Truebner; London 1905 205

MIDDLETON, RICHARD

The Day Before Yesterday M Kennerley; New York 1913
246

The Ghost Ship and Other Stories T F Unwin; London
1912 270

MIDDLETON, RICHARD BARHAM

The Pantomime Man Rich & Cowan; London 1933 313

MIGHELS, PHILIP VERRILL

As It Was in the Beginning D Fitzgerald; New York [1912]
373 ill

The Crystal Sceptre; A Story of Adventure R F Fenno; New
York 1901 7-389

MIKALOWITCH, NICOLAI

Numa's Vision; An Allegory M Michels; Chicago [1899]
173

MILDRED, E W

The Ghost-House; or, The Story of Rose Lichen [A D
Randolph] [New York] 1893 65 ill

MILES [Pseud of SOUTHWOLD, STEPHEN]

The Gas War of 1940 Scholartis Press; London 1931
302

The Seventh Bowl Partridge; London 1930 500 copy
edition

MILLER, ELIZABETH

~ *The Yoke* Bobbs-Merrill; Indianapolis [1904] 616

MILLER, GEORGE N

After the Strike of a Sex, or, Zugassent's Discovery
Bellamy Library [place not recorded] [1896] 107

MILLER, JOAQUIN

The Building of the City Beautiful A Brandt; Trenton, New
Jersey 1905 243 front

The Destruction of Gotham Funk & Wagnalls; New York
1886 214

MILLER, LEO E

The Hidden People Scribner; New York 1920 321 ill

MILLET, F[RANCIS] D

A Capillary Crime, and Other Stories Harper; New York
1892 284

MILLS, (Lady) DOROTHY

The Arms of the Sun Duckworth; London 1924 284

MILLS, WEYMER J

The Ghosts of Their Ancestors Fox, Duffield; New York
1906 142 ill

MILWARD, VIRGINIA

The Door Ajar, and Other Stories Rider; London 1912
128

MINNETT, CORA

The Day After Tomorrow F V White; London 1911 318

MINOR, THOMAS C

Athothis Robert Clarke; Cincinnati 1887 194

MIRBEAU, OCTAVE

Torture Garden C Kendall; New York 1931 284 ill

MIRRLEES, HOPE

Lud-in-the-Mist Collins; London [1926] 319

MITCHELL, A

To the End of Time. A Prophetic Work Allenson; London 1899 264

MITCHELL, EDMUND

Tales of Destiny Constable; London 1912 198

MITCHELL, ISAAC

The Asylum; or, Alonzo and Melissa J Nelson; Poughkeepsie, N Y 1811 2 vol [See NOTE 13]

MITCHELL, J[OHN] A

Amos Judd Scribner; New York 1895 199

Dr. Thorne's Idea Life Pub Co; New York 1910 244 ill

Drowsy Stokes; New York [1917] 30! ill

The Last American Stokes; New York 1889 78 ill

Life's Fairy Tales Stokes; New York 1892 117 ill

The Silent War Life Pub Co; New York 1906 222 ill

That First Affair Scribner; New York 1896 177

The Villa Claudia Life Pub Co; New York 1904 306 ill

MITCHELL, J CALVIN

Excerpts from the Crater of Gold Crater of Gold Pub Co; Chicago [1918] 246 ill

MITCHELL, J[AMES] LESLIE

Cairo Dawns, A Story Cycle with a Proem Bobbs-Merrill; Indianapolis [1931] 15-314

Gay Hunter Heinemann; London 1934 286

The Lost Trumpet Bobbs-Merrill; Indianapolis [1932] 15-301

Three Go Back Bobbs-Merrill; Indianapolis [1932] 303

MITCHELL, M E

"*Yet in My Flesh—*" Dent; London 1933 316

MITCHELL, S[ILAS] WEIR

Little Stories Century; New York 1903 109

MITFORD, BERTRAM

The Sign of the Spider Dodd, Mead; New York 1896 353

'*Tween Snow and Fire, A Tale of the Last Kafir War*
Cassell; New York [1892] 303

MOFFETT, CLEVELAND

The Conquest of America Doran; New York [1916] 310
ill

The Mysterious Card Small, Maynard; Boston [1912] 103
Possessed McCann; New York 1920 254

MOLESWORTH, (Mrs) MARY L

Four Ghost Stories Macmillan; London 1888 255
Uncanny Tales Hutchinson; London [1896] 228

MOLNAR, E[UGENE] F

The Slave of Ea Dorrance; Philadelphia [1934] 13-299

MOLNAR, LOUIS

Deka Parsec; Shell-Shocked Views of Life Grafton Pub Corp;
Los Angeles 1921 9-196

MONTAGUE, C[HARLES] E

Right off the Map Doubleday, Page; Garden City, New
York 1927 325

MONTAGUE, EDWARD

The Demon of Sicily Hughes; London 1807 4 vol

MONTGOMERY, FRANCES T

On a Lark to the Planets Saalfield Pub Co; Akron and New
York 1904 180 ill juv

The Wonderful Electric Elephant Saalfield Pub Co; Akron
and New York 1903 11-253 ill juv

MONTRESOR, FRANCES F

The Burning Torch Dutton; New York 1907 504

MOODY, H A

The City without a Name Neely; New York and London
[1898] 290

MOORE, ANON [Pseud of GALLOWAY, JAMES M]

John Harvey; A Tale of the Twentieth Century C H Kerr;
Chicago 1897 407

MOORE, DAVID

The Age of Progress; or, A Panorama of Time Sheldon,
Blakeman; New York 1856 321 ill

MOORE, FENWORTH

Lost in the Caves of Gold Cupples & Leon; New York
[1931] 211 front juv

MOORE, FRANK FRANKFORT

The Other World Nash; London 1904 274

MOORE, M LOUISE

Al-Modad; or, Life Scenes beyond the Polar Circumflex
M L Moore & M Beauchamp; Shell Bank, La 1892
220

MOORE, THOMAS

The Epicurean Longman, Rees, Orme, Brown, & Green;
London 1827 332

MOORE, WARD

Greener than You Think W Sloane; New York 1947 358

MORAES, FRANCISCO DE [See ANONYMOUS, *Palmerin of England*]

MORAND, PAUL

Black Magic Viking Press; New York 1929 3-218

The Living Buddha Holt; New York [1928] 11-287

MORDAUNT, ELINOR [Pseud]

The Dark Fire Century; New York and London [1927] 3-345

The Tales of Elinor Mordaunt M Secker; London 1934
830

MORE, ANTHONY

Puzzle Box Trover Hall; San Francisco 1946 III

MORE, E[NOCH] ANSON

Out of the Past Arena Pub Co; Boston 1895 248

A Vision of Empire R G Badger; Boston [1915] 9-275

MORE, THOMAS

The History of Utopia [See IBID, *Utopia*]

Life in Utopia [See IBID, *Utopia*]

Millennium [See IBID, *Utopia*]

Utopia: or, The Happy Republic R Foulis; Glasgow 1743
139 front

MORELL, CHARLES [Pseud of RIDLEY, JAMES]

The Tales of the Genii C Cooke; London [1797] 2 vol ill

MORESBY, L [Pseud of BECK, L ADAMS]

Captain Java Doubleday, Doran; Garden City; New York
1928 3-368

The Glory of Egypt; A Romance T Nelson; London and
New York [1926] 281

MORGAN, ARTHUR and BROWN, CHARLES

The Disintegrator: A Romance of Modern Science Digby,
Long; London [1891] 220

MORGAN, JOHN MINTER [See ANONYMOUS, *The Revolt of
the Bees*]

MORICE, CHARLES

He Is Risen Again [See IBID, *The Re-appearing*]

The Re-appearing Hodder & Stoughton; London 1911
211

MORISON, FRANK [Pseud of ROSS, ALBERT]

Sunset Century; New York [1932] 281

MORLEY, CHRISTOPHER

The Arrow and Two Other Stories Heinemann; London
1927 3-252

Pleased to Meet You Doubleday, Page; Garden City, New
York 1927 171

Thunder on the Left Doubleday, Page; Garden City, New

MORLEY, CHRISTOPHER (Contd)

York 1925 273

Where the Blue Begins Doubleday, Page; Garden City
New York 1922 215**MORLEY, HENRY (Editor)****Ideal Commonwealths** Routledge; London 1887 284**MORRELL, ED****The 25th Man** New Era Pub Co; Montclair, New Jersey
[1924] 390 ill**MORRILL, FRED B****Beyond the Horizon, A Novel** Neale; New York 1918 296**MORRIS, A [See ANONYMOUS, Looking Ahead]****MORRIS, ANTHONY P****Electro Pete, the Man of Fire** A Westbrook; Cleveland
1884 246**MORRIS, GOUVERNEUR****If You Touch Them They Vanish** Scribner; New York 1913
146 ill**It and Other Stories** Scribner; New York 1912 3-386**The Pagan's Progress** A S Barnes; New York 1904 258
ill**The Voice in the Rice** Dodd, Mead; New York 1910 158
ill**MORRIS, GOUVERNEUR and GODDARD, CHARLES W****The Goddess Hearst**; New York 1915 402 ill**MORRIS, HENRY O****Waiting for the Signal; A Novel** Schulte; Chicago [1897]
II-407**MORRIS, KENNETH****The Secret Mountain and Other Tales** Faber & Gwyer;
London [1926] 199 ill**MORRIS, RALPH****Flying and No Failure! [See IBID, A Narrative of the
Life and Astonishing Adventures of John Daniel]****A Narrative of the Life and Astonishing Adventures of
John Daniel** Printed for M Cooper; London 1751**MORRIS, WILLIAM****A Dream of John Ball** Reeves & Turner; London 1888 141**News from Nowhere** Roberts Bros; Boston 1890 278**The Water of the Wondrous Isles** Longmans, Green; Lon-
don 553**MORRISON, PEGGY [See COST, MARCH pseud]****MORROUGH, E R****The Temple Servant and Other Stories** Longmans, Green;
London 1930 307

MORROW, LOWELL H

Atlantis; A Novel Eastern Book Co; Boston [1902] 285

MORROW, W[ILLIAM] CThe Ape, The Idiot, & Other People Lippincott; Philadelphia
1897 291**MORTON, A S**Beyond the Palaeocrystic Sea [Privately Printed] Chicago
1895 264**MORTON, H[ENRY] C V**

I, James Blunt Dodd, Mead; New York 1942 83

MOSELEY, MABOTHWar upon Women; A Tropical Drama Hutchinson; London
1934 286**MOSKOWSKI, ALEXANDER**

The Isles of Wisdom Routledge; London 1924 322

MOTT, LAWRENCEThe White Darkness, and Other Stories of the Great
Northwest Outing Pub Co; New York 1907 3-308**MOTTRAM, R[ALPH] H[ALE]**The Ghost and the Maiden Hutchinson; London [1940]
9-223.The Headless Hound and Other Stories Chatto & Windus;
London 1931 311**MOXLEY, F[RANK] WRIGHT**

Red Snow Simon & Schuster; New York 1930 409 wraps

"MR. DICK"James Ingleton: The History of a Social State A.D. 2000
Blackwood; London [1893] 450**MUDDOCK, JOYCE E P** [See also DONOVAN, DICK pseud]

The Sunless City F V White; London 1905 316 ill

MUGGRIDGE, M [See KINGSMILL, HUGH coauthor]**MUKERJI, DHAN GOPAL**The Secret Listeners of the East Dutton; New York [1926]
205**MULLER, JULIUS W**The Invasion of America Dutton; New York 1916 352
ill**MUMFORD, JAMES E** [See GILVIN, AIDA M coauthor]**MUNCHAUSEN, CAPTAIN** [Pseud]Munchausen at the Pole J Johnston; London 1819 164
ill**MUNDO, OTO**The Recovered Continent, A Tale of the Chinese Invasion
Harper-Osgood; Columbus, Ohio 1898 331 ill**MUNDY, TALBOT**

All Four Winds: Four Novels of India; King—of the Khyber

MUNDY, TALBOT (Contd)

Rifles; Jimgrim; Black Light; Om Hutchinson; London 1934 1232

Black Light Bobbs-Merrill; Indianapolis [1930] 11-315

Caves of Terror Hutchinson; London [nd] 255

The Devil's Guard Bobbs-Merrill; Indianapolis [1926] 334

Full Moon Appleton-Century; New York 1935 312

Jimgrim Century; New York and London [1931] 385

King — of the Khyber Rifles Bobbs-Merrill; Indianapolis [1916] 395 ill

The Mystery of Khufu's Tomb Appleton-Century; New York 1935 279 ill

The Nine Unknown Bobbs-Merrill; Indianapolis [1924] 353 ill

Old Ugly Face Appleton-Century; New York 1940 3-544

Om; The Secret of Ahbor Valley Bobbs-Merrill; Indianapolis [1924] 392

Ramsden [See IBID, *The Devil's Guard*]

There Was A Door [See IBID, *Full Moon*]

The Thunder Dragon Gate Appleton-Century; New York and London 1937 335

Tros of Samothrace Appleton-Century; New York and London 1934 949

MUNRO, H[ECTOR] H [SAKI]

The Short Stories of Saki Viking Press; New York 1930 718

When William Came J Lane; London and New York 1914 322

MUNRO, JOHN

A Trip to Venus Jarrold; London 1897 254 ill

MURFREE, MARY N [See CRADDOCK, CHARLES E pseud]

MURRAY, G[EORGE] G[ILBERT] A [GILBERT MURRAY]

Gobi or Shamo; A Story of Three Songs Longmans, Green; London and New York 1889 376

MURRAY, HENRY [See BUCHANAN, ROBERT coauthor]

MURRAY, V[IOLET] T

The Rule of the Beasts S Paul; London [1925] 191
(Editor)

Fifty Masterpieces of Mystery Odhams Press; London [nd] 768 ill

MUSPRATT, ROSALIA [Pseud of JOHN, JASPER]

Sinister Stories [See JOHN, JASPER, Sinister Stories]

Tales of Terror Old Royalty Bk Pub; London 1931 167

MYERS, WILLIAM W

Hotepl: A Dream of the Nile R Clarke; Cincinnati 1905
356

MYSELF AND ANOTHER [Pseud of CASWELL, EDWARD A]

Toil and Self Rand McNally; Chicago and New York [1900]

154

N

NARODNY, IVAN

The Sky Girl, A Minodrama Britons Pub Co; New York and London [1925] 103 ill

NASON, FRANK LEWIS

The Blue Goose McClure, Phillips; New York 1903 295

NATHAN, ROBERT

The Barly Fields Knopf; New York 1938 3-523

The Bishop's Wife Bobbs-Merrill; Indianapolis [1928] 208

But Gently Day Knopf; New York 1943 3-161

The Enchanted Voyage Knopf; New York 1936 187

The Fiddler in Barly McBride; New York 1926 194

Journey of Tapiola Knopf; New York 1938 171 ill

Portrait of Jennie Knopf; New York 1940 3-212

The Puppet Master McBride; New York 1923 221

Road of Ages Knopf; New York 1935 3-231

The Woodcutter's House Mathews & Marrot; London 1932 182

NAVARCHUS

The World's Awakening Hodder & Stoughton; London 1908 472

NEAL, JOHN [See also ANONYMOUS, Logan]

Rachel Dyer; A North American Story Shirley & Hyde; Portland, Maine 1828 276

NEALE, ARTHUR

The Great Weird Stories Duffield; New York 1929 3-409
ill

"NEDRAM"

John Sagur Heath, Cranton; London [1921] 272

NEILL, A[LEXANDER] S

Last Man Alive Jenkins; London 1938 255 ill

NELSON, ALBERT D

America Betrayed; Save the Nation Suttonhouse; Los Angeles and San Francisco 1936 299 front

NELSON, ARTHUR A

Wings of Danger McBride; New York 1915 3-448
ill

NEMO, OMEN [Pseud of REHM, WARREN S]

The Practical City. A Future City Romance Lancaster County Mag; Lancaster, Pa [1898] 35 front

NESBIT, E[DITH]

Dormant Methuen; London [1911] 312

NESBIT, E (Contd)

- The Enchanted Castle Harper; New York 1908 296 ill
 Five Children and It Dodd, Mead; New York 1905 311
 ill
 The Phoenix and the Carpet Macmillan; New York and London 1904 257 ill
 The Story of the Amulet Dutton; New York [1907] 9-374
 ill
 The Wonderful Garden; or, The Three C's Macmillan; London 1911 402 ill

NETTERVILLE, L

- The Queen of the World: or, Under the Tyranny Lawrence and Bullen; London 1900 [1899] 302

NEVILLE, HENRY [See ANONYMOUS, The Isle of Pines]

NEVINSN, C R W [See TROUBETZKOY, (Princess) PAUL co-author]

NEVINSON, HENRY W

- Films of Time; Twelve Fantasies Routledge; London [1939] 232 front

NEWCOMB, SIMON

- His Wisdom, the Defender Harper; New York and London 1900 328 ill

NEWELL, C M

- Kalani of Oahu Privately Printed; Boston 1881 415 front

NEWMAN, BERNARD

- Armoured Doves, A Peace Book Jarrold; London [1930] 288
 The Cavalry Goes Through Holt; New York [1930] 276
 Hosanna Archer; London 1933 287

NEWTE, HORACE W C

- The Ealing Miracle; A Realistic Story Mills & Boon; London [1911] 414

- The Master Beast Rebman; London 1907 249

NEWTON, W DOUGLAS

- Dr. Odin Cassell; London 1933 279
 The North Afire Methuen; London 1914 204
 Savaran and the Great Sand Cassell; London 1939 288
 War Dodd, Mead; New York 1914 236

NICHOLS, ROBERT

- Fantastica Chatto & Windus; London 1923 515

NICHOLS, ROBERT and BROWNE, MAURICE

- Wings over Europe Covici-Friede; New York 1929 172
 [play]

NICHOLSON, CELIA A

- Wrath of the Shades Methuen; London 1933 279

NICOLL, MAURICE [See SWAYNE, MARTIN pseud]

NICOLSON, HAROLD

Public Faces Constable; London 1932 350

NICOLSON, J[OHN] U

Fingers of Fear Covici-Friede; New York [1937] 3-309

NIEMANN, AUGUST

The Coming Conquest of England Putnam; New York
1904 384

NISBET, HUME

The Great Secret. A Tale of To-morrow F V White; London
1895 288

The Haunted Station, and Other Stories F V White; London
1894 [1893] 314 ill

Valdmer the Viking. A Romance of the Eleventh Century
by Sea and Land Hutchinson; London [1893] 306 ill

NISOT, (Mrs) MAVIS E [See PENMARE, WILLIAM pseud]

NISWONGER, CHARLES E

The Isle of Feminine Brown Printing Co; Little Rock, Ark
[1893] 9-160

NOBLE, WILLIAM

Consternation in Mars Noble Bros; London 1932 149

NOEL, L

The Golden Star, A Love Story of Tomorrow S Paul; London
1935 288

NORMAN, HENRY (Editor)

The Broken Shaft. Tales in Mid-Ocean Appleton; New York
1886 223

The Witching Time; Tales for the Year's End Appleton; New
York 1887 315

NORRIS, FRANK

A Deal In Wheat and Other Stories of the New and Old
West Doubleday, Page; New York 1903 272 ill

NORTH, STERLING [See BOUTELL, C D coauthor]

NORTHRUP, EDWIN F [See PSEUDOMAN, AKKAD pseud]

NORTON, ROY

The Caves of Treasure Hodder & Stoughton; London [1925]
320

The Flame: A Story of What Might Have Been Mills &
Boon; London 1916 307

The Land of the Lost Hodder & Stoughton; London
[1925] 318

The Vanishing Fleets Appleton; New York 1908 3-349

NORWAY, NEVIL S [See SHUTE, NEVIL S pseud]

NOSTRADAMUS, MERLIN [Pseud?]

The Age of Science. A Newspaper of the Twentieth Cen-
tury London [1877]

NOTO, COSIMO

The Ideal City [no publisher given] New York 1903 377
front

NOYES, ALFRED

The Hidden Player Hodder & Stoughton; London [1924]
319

The Last Man J Murray; London [1940] 272

No Other Man [See IBID, The Last Man]

Walking Shadows; Sea Tales and Others Stokes; New York
[1918] 304

NOYES, PIERREPONT B

Gentlemen: You Are Mad! [See IBID, The Pallid Giant]

The Pallid Giant F H Revell; New York 1927 300 ill

NUTT, LILY C [See ARDEN, CLIVE pseud]

O

- "O"**
- The Yellow War McClure, Phillips; New York 1905 302
ill
- OBER, FRED A**
- The Silver City; A Story of Adventure in Mexico Lothrop;
Boston [1883] 95 ill
- OBOLER, ARCH**
- The Oboler Omnibus Duell, Sloan, Pearce; New York
1945 309 [Radio plays]
- This Freedom; Thirteen New Radio Plays Random House;
New York 1942 239
- O'BRIEN, FITZ-JAMES**
- Collected Stories by Fitz-James O'Brien Boni; New York
1925 240
- The Diamond Lens and Other Stories William E Rudge;
New York 1932 275 ill 750 copy edition
- O'BRIEN, SEUMAS**
- The Whale and the Grasshopper, and Other Fables Little,
Brown; Boston 1916 302 front
- O'CONNOR, BARRY**
- Turf-Fire Stories and Fairy Tales of Ireland P J Kennedy;
New York 1890 405
- O'CONNOR, WILLIAM D**
- The Ghost Putnam; New York 1867 93 front
- Three Tales Houghton Mifflin; Boston and New York
1892 320
- ODELL, SAMUEL W**
- Atlanteans. Adam Lore's Choice Hunt & Eaton; New York;
Cranston & Stowe; Cincinnati 1889 310
- The Last War; or, The Triumph of the English Tongue
C H Kerr; Chicago [1898] 162
- ODLE, E V**
- The Clock-Work Man Heinemann; London [1923] 213
- O'DONNELL, ELLIOT**
- Dinevah the Beautiful Greening; London 1907 318
- For Satan's Sake Greening; London [1904] 332
- The Sorcery Club Rider; London 1912 342 ill
- O'DUFFY, EIMAR**
- Asses in Clover Putnam; London and New York [1933]
331
- King Goshawk and the Birds Macmillan; New York 1926

O'DUFFY, EIMAR (Contd)

319

The Spacious Adventures of the Man in the Street
Macmillan; New York 1928 406

THE O'HARA FAMILY [Pseud of BANIM, M]

The Ghost-Hunter and His Family Carey, Lea, & Blanchard; Philadelphia 1833 269

O. HENRY'S GHOST [Pseud]

My Tussle with the Devil and Other Stories I.M.Y. Co;
New York 1918 197.

OHNET, GEORGES

A Weird Gift Chatto & Windus; London 1890

OHTA, TAKASHI and SPERRY, MARGARET

The Golden Wind Boni; New York 1929 9-269

OLDE, NICHOLAS

The Incredible Adventures of Rowland Horn Heinemann;
London [1928] 285

OLDFIELD, CLAUDE HOUGHTON [See HOUGHTON, CLAUDE
pseud]

OLDMEADOW, ERNEST J

The North Sea Bubble; A Fantasia G Richards; London
1906 364 ill

OLE LUK-OIE [Pseud of SWINTON, ERNEST D]

The Green Curve, and Other Stories Doubleday, Page;
New York 1911 318

OLERICH, HENRY

A Cityless and Countryless World Gilmore & Olerich;
Holstein, Iowa [1893] 447 ill

Modern Paradise Equality Pub Co; Omaha, Nebr 1915
198

The Story of the World a Thousand Years Hence Olerich
Pub Co; Omaha, Nebr [1923] 117 ill

OLIPHANT, (Mrs) [MARGARET O]

A Beleaguered City Macmillan; New York and London
1900 267

A House in Bloomsbury Dodd, Mead; New York 1894
306

The Land of Darkness [See ANONYMOUS, The Land of
Darkness]

A Little Pilgrim [See ANONYMOUS, A Little Pilgrim]

The Open Door, and The Portrait G Munro; New York
[1886] 100

Stories of the Seen and Unseen Roberts Bros; Boston
1889 123, 190, 134, 164

The Wizard's Son J W Lovell; New York [1883] 454

OLIVER, FREDERICK S [See PHYLOS THE TIBETAN pseud]

OLIVER, JANE

The Hour of the Angel Collins; London 1942 256
 In No Strange Land Collins; London 1944 256

OLIVER, JEROME

Khan, Phantom Emperor of 1940 J C Reklar; New York
 1934 7-337

OLIVER, J[OHN] A W

The Doomed Comet and The World's End Wyman; London
 1882 35

OLIVER, JOHN RATHBONE

Priest or Pagan Knopf; New York 1933 3-461

OLIVIER, EDITH

The Love-Child Viking Press; New York 1927 9-208
 front

OLLIVANT, ALFRED

To-Morrow; A Romance of the Future A Rivers; London
 [1927] 320 front

OMAN, C W C (Editor)

The Reign of George VI, 1900—1925. Forecast Written in
 1763 Rivington; London 1899 142

O'NEILL, JOHN

Souls in Hell; A Mystery of the Unseen N L Brown; New
 York 1924 383

O'NEILL, JOSEPH

Day of Wrath V Gollancz; London 1936 288
 Land Under England V Gollancz; London 1935 334

O'NEILL, ROSE

Garda Doubleday, Doran; Garden City, New York 1929
 305 ill

ONIONS, OLIVER

A Certain Man Heinemann; London [1931] 3-360
 The Collected Ghost Stories of Oliver Onions I Nicholson
 & Watson; London 1935 689
 The Hand of Kornelius Voyt Hamilton; London 1939 319
 In Accordance with the Evidence M Secker; London [1912]
 9-297

The New Moon; A Romance of Reconstruction Hodder &
 Stoughton; London [1918] 312

The Tower of Oblivion Macmillan; New York 1921 437
 Whom God Hath Sundered Doran; New York [1926] 7-703
 Widdershins M Secker; London [1911] 315

OPPENHEIM, E[DWARD] PHILLIPS

The Adventures of Mr. Joseph P. Cray Little, Brown;
 Boston 1927 223

A Daughter of Astrea D W Newton; New York [1912] 228
 The Dumb Gods Speak Little, Brown; Boston 1937 304

OPPENHEIM, E PHILLIPS (Contd)

- The Great Awakening Ward, Lock; London 1902 320
 The Great Prince Shan Little, Brown; Boston 1920 322
 ill
 Matorni's Vineyard Little, Brown; Boston 1928 308
 Mr. Mirakel Little; Brown; Boston 1943 279
 Up the Ladder of Gold Little, Brown; Boston 1931 312
 The Wrath to Come Little, Brown; Boston 1924 355

ORBISON, OLIVE [See KECK, MAUD coauthor]**ORCUTT, H[ARRIET] E**

- ' Empire of the Invisibles Metaphysical Pub Co; New York
 1899 80

ORCUTT, WILLIAM DANA

- The Spell Harper; New York and London 1909 3-351
 ill

ORCZY, BARONESS [EMMUSKA]

- By the Gods Beloved [See IBID, The Gates of Kamt]
 The Gates of Kamt Dodd, Mead; New York 1907 326
 ill

O'REILLY, JOHN B [See GRANT, ROBERT coauthor]**ORNA, ADOLPHE**

- The Reincarnation of Lupus Adronicus J Cape; London
 1923 224

ORPEN, (Mrs) G H

- Perfection City Appleton; New York 1897 310

ORWELL, GEORGE [Pseud]

- Animal Farm; A Fairy Story Secker & Warburg; London
 1946 9-91

OSBORN, E[DWARD] B

- The Maid with Wings and Other Fantasies J Lane;
 London and New York 1917 263

OSBORNE, DUFFIELD

- A Mountain Moloch [See IBID The Secret of the Crater]
 The Secret of the Crater Putnam; New York 1900 312
 The Spell of Ashtoroth Scribner; New York 1888 234

OSBOURNE, LLOYD

- The Adventurer Appleton; New York 1907 396
 The Queen Versus Billy and Other Stories Scribner; New
 York 1900 3-309

O'SHEEL, SHAEMUS

- It Never Could Happen; or, The Second American Revolution Coventry House; New York 1932 7-191

OSTRANDER, ISABEL E [See FOX, DAVID pseud]**OTIS, JAMES [Pseud of KALER, OTIS J]**

- The Search for the Silver City Burt; New York [1893]
 323 ill juv

OTTOLENGUI, RODRIGUES

A Modern Wizard Putnam; New York 1894 434

OVERTON, GRANT M (Editor)

The World's One Hundred Best Short Stories; Volume 9, Ghosts Funk & Wagnalls; New York and London [1927] 212

OWEN, ALBERT

A Dream of an Ideal City Murdoch; London [1897] 15

OWEN, FRANK

Della-Wu, Chinese Courtezan; and Other Oriental Love Tales Lantern Press; New York 1931 3-313

A Husband for Kutani Lee Furman; New York [1938] 11-199

The Purple Sea Lantern Press; New York 1930 153

Rare Earth Lantern Press; New York 1931 292

The Scarlet Hill Carlyle House; New York 1941 367

The Wind That Tramps the World Lantern Press; New York 1929 3-118

OWEN, HARRY C [See ADDISON, HUGH pseud]**OWEN, MARY A**

Old Rabbit, the Voodoo, and Other Sorcerors T F Unwin; London 1893

OWEN, SIDNEY CUNLIFFE

Bencomo, A Tale of Tenerife Rich & Cowan; London 1933 9-315

OWEN, WALTER

The Cross of Carl; An Allegory Little, Brown; Boston 1931 3-99

OXENHAM, JOHN [Pseud]

The Cedar Box Longmans, Green; London and New York 1924 43 front

The Man Who Would Save the World Longmans, Green; London 1927 210

P

P I X

The Spider Web: The Romance of a Flying Boat's War Flight Blackwood; London and Edinburgh 1919 288

PACKARD, FRANK L

The Locked Book Doran; New York [1924] 320

PAGET, VIOLET [See LEE, VERNON pseud]

PAIN, BARRY

Collected Tales M Secker; London [1916] 312

The Diary of a Baby T W Laurie; London 1922 252

An Exchange of Souls Nash; London 1911 256

Going Home T W Laurie; London 1921 186

More Stories T W Laurie; London 1930 784

The New Gulliver and Other Stories T W Laurie; London [1913] 268

The Octave of Claudius Harper; New York and London 1897 324

The One Before Scribner; New York 1902 263 ill

Robinson Crusoe's Return Hodder & Stoughton; London [1907] 168

Stories and Interludes Harper; New York 1892 203

Stories in Grey T W Laurie; London 1912 326

Stories in the Dark G Richards; London 1901 192 250
copy edition

Stories Without Tears Mills & Boon; London 1912 352

Three Fantasies Methuen; London 1904

PAIN, BARRY and BLYTH, J

The Shadow of the Unseen Chapman & Hall; London 1907
302 .

PAINE, ALBERT BIGELOW

The Great White Way J F Taylor; New York 1901 5-327

Mystery of Evelyn Delorme; A Hypnotic Story Arena Pub Co; Boston 1894 129

PAINTER, THOMAS and LAING, ALEXANDER

The Motives of Nicholas Holtz Farrar & Rinehart; New York [1936] 309 front

PALLANDER, EDWIN

Across the Zodiac Digby, Long; London [1896] 306

Adventures of a Micro-Man Digby, Long; London 1902
304

PALLEN, CONDE B

Crucible Island; A Romance Manhattanville Press; New

PALLEN, CONDE B (Contd)

York [1919] 215

GHOST HOUSE Manhattanville Press; New York 1928 239**PALMER, FREDERICK****The Last Shot** Scribner; New York 1914 517**So a Leader Came** R Long & R Smith; New York 1932
367**PALMER, JOHN****The Haunted Cavern; A Caledonian Tale** Crosby; London
1796**PALMER, JOHN****The Hesperides, A Looking-Glass Fugue** M Secker &
Warburg; London 1936 319**PALMER, J[OHN] H****The Invasion of New York; or, How Hawaii Was Annexed**
F T Neely; New York [1897] 248**PALMER, JOHN LESLIE** [See BEEDING, FRANCIS pseud]**PALTOCK, ROBERT****The Life and Adventures of Peter Wilkins** [See R. S. pseud,
Life and Adventures of Peter Wilkins]**PAPINI, GIOVANNI****Gog** Harcourt, Brace; New York [1931] 300**PAPP, DESIDERIUS****Creation's Doom** Jarrold; London 1934 286 ill**PARABELLUM** [Pseud of GRAUTOFF, FERDINAND H]

Banzai! S Paul; London 1909 332

PARGETER, EDITH**The City Lies Four-Square** Reynall & Hitchcock; New York
[1939] 296**PARIS, JOHN****The Island Beyond Japan** W Collins; London [1929] 276**PARKINSON, H[AROLD] F****They Shall Not Die** Constable; London [1939] 3-276**PARRISH, ANNE and PARRISH, DILLWYN****Lustres** Doran; New York 1924 11-215**PARRISH, J M and CROSSLAND, JOHN R (Editors)****Mammoth Book of Thrillers, Ghosts and Mysteries** Odhams
Press; London 1938 766**PARRISH, RANDALL****Prisoners of Chance** McClurg; Chicago 1908 423 ill**PARRY, DAVID M****The Scarlet Empire** Bobbs-Merrill; Indianapolis [1906] 400
ill**PARRY, DENNIS****The Survivor** R Hale; London [1940] 298

PARSONS, ELIZA

- The Castle of Wolfenbach, A German Story J Pattie;
London 1835 221
The Mysterious Warning, A German Tale W Lane; London
1796 4 vol

PATER, ROGER

- Mystic Voices Burns, Oates; London 1923 270

PATERSON, ISABEL

- The Road of the Gods Liveright; New York 1930 264

PATON, A[NDREW] A

- Melusinia; A New Arabian Night's Entertainment Longman,
Green, Longman, & Roberts; London 1860 272

PATON, RAYMOND

- The Drummer of the Dawn Dodd, Mead; New York [1913]
307

- The Tale of Lal Chapman & Hall; London 1914 312

PATTEN, SIMON N

- Mud Hollow; From Dust to Soul Dorrance; Philadelphia
[1922] 384

PATTEN, WILLIAM (Editor)

- Short Story Classics (American) Collier; New York [1905]
5 vol front

PAVLENKO, PIOTR

- Red Planes Fly East Routledge; London 1938 523

**PEACOCK, LUCY [See ANONYMOUS, The Adventures of the
Seven Princesses of Babylon]****PEAKE, MERVYN [See also BERGMANN, FRANZ coauthor]**

- Titus Groan Eyre; London 1946 438

PEARCE, J[OSEPH] H

- Drolls from Shadowland Macmillan; [London] 1893 166

- Tales of the Masque Lawrence & Bullen; London 1894 207

PEARN, VIOLET [See BLACKWOOD, ALGERNON coauthor]**PEASE, HOWARD**

- Border Ghost Stories Macdonald; London 1919 319

- The Mark o' the Deil, and Other Northumbrian Tales
T F Unwin; London 1894 166

PEATTIE, ELIA W

- The Shape of Fear, and Other Ghostly Tales Macmillan;
New York and London 1898 175

PECK, BRADFORD

- The World a Department Store Bradford Peck; Lewiston,
Maine [1900] 311 ill

PEDDIWELL, J ABNER and WAYNE, RAYMOND

- Saber-Tooth Curriculum McGraw Hill; New York 1939
139

PEDLEY, HUGH

Looking Forward; The Strange Experience of the Rev. Fergus McCheyne Congregational Union; London 1913

PEEKE, MARGARET B

Born of Flame. A Rosicrucian Story Lippincott; Philadelphia 1892 299

Zenia, the Vestal; or, The Problem of Vibrations Arena Pub Co; Boston 1893 335

PEEL, C V A

The Ideal Island Old Royalty Book Pub; London 1927 182

PELTON, BENJAMIN H

Shelter Island; or, The Power of God Pelton Pub Co; Denver [1913] 468 ill

PEMBERTON, MAX

Captain Black; A Romance of the Nameless Ship Hodder & Stoughton; London; Doran; New York [1911] 327

The House under the Sea Appleton; New York 1902 346 ill

The Impregnable City, A Romance Dodd, Mead; New York 1895 416 ill

The Iron Pirate Rand McNally; Chicago and New York [1897] 266

PEMBERTON, ROBERT

The Happy Colony Saunders & Otley; London 1854 217 ill

PENDERED, MARY L

The Uncanny House International Fiction Library; Cleveland and New York [1929] 285

PENDLETON, JOHN

The Ivory Queen: A Story of Strange Adventure Osgood, McIlvaine; London 1897 263

PENDLETON, LOUIS

In Assyrian Tents Jewish Pub Soc of America; Philadelphia 1904 248

The Invisible Police New-Church Press; New York [1932] 223

Lost Prince Almon Jewish Pub Soc of America; Philadelphia 1898 218 ill

The Wedding Garment: A Tale of the Life to Come Roberts Bros; Boston 1894 246

PENDRAY, EDWARD [See EDWARDS, GAWAIN pseud]**PENMARE, WILLIAM [Pseud of NISOT, (Mrs) MAVIS ELIZABETH]**

The Man Who Could Stop War Hodder & Stoughton; London [1929] 308

PENNY, FANNY E

- The Malabar Magician Chatto & Windus; London 1912
344
- The Swami's Curse Hodder & Stoughton; London 1922
319
- The Unlucky Mark Chatto & Windus; London 1909 356
- The Wishing Stone Hodder & Stoughton; London 1930
320

PEPLE, EDWARD

- Semiramis; A Tale of Battle and of Love Moffat, Yard;
New York 1907 375 ill

PEREYRA, DIOMEDE DE

- The Land of the Golden Scarabs Bobbs-Merrill; Indianapolis
[1928] 11-308

PERIL, BRUCE

- Rocket to the Moon; A Story for Boys Faber & Faber;
London 1946 220 ill juv

PERKINS, ELI [Pseud of LANDON, MELVILLE D]

- Saratoga in 1901 Sheldon; New York 1872 249 ill

PERKINS, FREDERICK B

- Devil-Puzzlers and Other Stories Putnam; New York 1877
215 front

PERRIN, ALICE

- East of Suez Treherne; London 1901 320
- Rough Passages Cassell; London 1926 279

PERRY, WALTER COPLAND

- The Revolt of the Horses G Richards; London 1898 229

PERTWEE, ROLAND

- Hell's Loose Houghton Mifflin; Boston and New York 1929
301

- The Million Pound Cypher Heinemann; London 1931 336
- MX-XX3 [See IBID, The Million Pound Cypher]

PERUTZ, LEO

- From Nine to Nine Viking; New York 1926 224
- The Marquis de Bolíbar J Lane; London [1926] 306
- The Master of the Day of Judgment Boni; New York 1930
195 wraps
- The Virgin's Brand Dutton; New York [1935] 9-251
- Where Will You Fall? Mathews & Marrot; London 1930
293

PETERS, ALAN

- The Secret Formula H Cranton; London 1932 296

PETERSILEA, CARLYLE

- The Discovered Country [See HIMMEL, ERNST VON
pseud, The Discovered Country]
- Mary Anne Carew: Wife, Mother, Spirit, Angel Colby &

PETERSILEA, CARLYLE (Contd)

Rich; Boston 1893 252

Oceanides [See HIMMEL, ERNST VON pseud, Oceanides]**"PETROL"****The Strange Story of a Motor Horse** T H Roberts; London
1902 94 ill**PETTE, F[LORENCE] M[AE]****The Palgrave Mummy** Payson & Clarke; New York 1929
265**PETZLER, JOHN****Life in Utopia** Author's Coop Pub Co; London 1890 183**PEZET, A WASHINGTON**

Aristokia Century; New York 1919 3-214 ill

PHELAN, JAMES LEO**Moon in the River** Current Books, A A Wyn; New York
1946 277**PHELON, W[ILLIAM] P****Our Story of Atlantis** Hermetic Book Concern; San Francisco 1903 217**Three Sevens, A Story of Ancient Initiation** Hermetic Pub Co; Chicago 1889 271**A Witch of the Nineteenth Century** Hermetic Pub Co;
Chicago 1893 149**PHELPS, CORWIN****An Ideal Republic; or, Way out of the Fog** W L Reynolds;
Chicago 1896 403**PHELPS, ELIZABETH STUART****Beyond the Gates** Houghton Mifflin; Boston and New York
1883 196**The Gates Ajar** Fields, Osgood; Boston 1869 248**The Gates Between** Houghton Mifflin; Boston and New York
1887 222**Men, Women, and Ghosts** Fields, Osgood; Boston 1869
334**The Oath of Allegiance and Other Stories** Houghton
Mifflin; New York and Boston 1909 373**Sealed Orders** Houghton, Osgood; Boston 1879 345**Within the Gates** Houghton Mifflin; Boston and New York
1901 150**PHELPS, ELIZABETH S and WARD, HERBERT D****The Master of the Magicians** Houghton Mifflin; Boston and
New York 1890 324**PHELPS, GEORGE H [See TANGENT, PATRICK Q pseud]****PHILIBIN, AN [Pseud of POLLOCK, JOHN H]**

Mount Kestrel Gill & Son; Dublin 1945 130

PHILIPS, JUDSON P and JOHNSON, THOMAS M

Red War Doubleday, Doran; Garden City, New York
1936 3-306

PHILLIPS, ALEXANDER M

The Misled Charm Prime Press; Philadelphia 1947 91
ill

PHILLIPS, JONAS B

The Evil Eye: A Melodrama, in Two Acts E B Clayton;
New York 1831 27 [play]

PHILLIPS, R

The Man in the Moon; A Farce J Robinson; Baltimore
1818 33

PHILLIPS, ROLAND A

Golden Isle Chelsea House; New York [1932] 249

PHILLPOTTS, EDEN [See also HEXT, HARRINGTON pseud]

Alcyone (A Fairy Story) E Benn; London [1930] 189

The Apes Faber & Faber; London 1929 182

Arachne Faber & Gwyer; London [1927] 9-223

Circe's Island and The Girl & the Faun G Richards; London
1925 238

A Deal with the Devil Bliss, Sands & Foster; London 1895
190

Evander Macmillan; London and New York 1919 199

Fancy Free Methuen; London 1901 302 ill

The Grey Room Macmillan; New York 1931 266

The Lavender Dragon Macmillan; New York 1923 199

Loup Garou Sands; London 1899 272 ill

Lycanthrope; The Mystery of Sir William Wolf T Butter-
worth; London [1937] 7-253

The Miniature Macmillan; New York 1927 125

The Owl of Athene Hutchinson; London [1936] 198

Pan and the Twins Macmillan; New York 1922 239

Peacock House and Other Mysteries Hutchinson; London
[1926] 280

Saurus J Murray; London [1938] 281

Tabletop Macmillan; New York 1939 236

The Treasures of Typhon G Richards; London 1924 249

Up Hill, Down Dale Macmillan; New York [1926] 287

A Voice from the Dark Macmillan; New York 1925 3-320

PHILLPOTTS, EDEN and BENNETT, ARNOLD

The Statue Moffat, Yard; New York 1908 340 ill

PHILPOT, JOSEPH HENRY [See LAFARGUE, PHILIP pseud]**PHYLOS THE TIBETAN [Pseud of OLIVER, FREDERICK S]**

A Dweller on Two Planets; or, The Dividing of the Way

Baumgardt Pub Co; Los Angeles 1905 26-423 ill

An Earth Dweller's Return Lemurian Press; Milwaukee, Wisc

PHYLOS THE TIBETAN (Contd)

1940 509 ill

PICKERSGILL, JOSHUA JR

The Three Brothers, A Tale of Horror J Stockdale; Piccadilly 1803 4 vol

PICTON, NINA [See DEARBORN, LAURA pseud]**PIER, ARTHUR STANWOOD**

God's Secret Scribner; New York 1935 327

PIER, GARRETT CHATFIELD

Hanit the Enchantress Dutton; New York [1921] 283

Hidden Valley Stratford Co; Boston 1925 236

PIGOTT, PERCY

Kondora: A Romance of Egypt Anglo-American Publications; London 1930 280

PILKINGTON, MISS

The Accusing Spirit; or, De Courcy and Eglantine Lane & Newman, Minerva Press; London 1802 4 vol front

PILLER, EMANUEL A [See ENGEL, LEONARD coauthor]**PIRIE-GORDON, C H C [See ROLFE, FREDERICK coauthor, and PROSPERO AND CALIBAN pseud]****PITTARD, HELENE [See ROGER, NOELLE pseud]****PLATT, J**

Tales of the Supernatural Simpkin; London 1894

PLATTS, W CARTER

Up-to-To-morrow J Long; London 1903 222

POCOCK, ROGER

The Chariot of the Sun; A Fantasy Chapman & Hall; London 1910 316

The Wolf Trail B Blackwell; Oxford 1923 309

POE, EDGAR ALLAN

Tales of Mystery and Imagination Tudor Pub Co; New York 1933 412 ill

The Works of Edgar Allan Poe [Scribner; New York] 1902 10 volumes; Volumes I to 5

POLIDORI, JOHN

Ernestus Berchtold; or, The Modern Oedipus Longman, Hurst; London 1819

The Vampyre [See ANONYMOUS, The Vampyre]

POLLARD, A[LFRED] O

Air Reprisal Hutchinson; London [1938] 7-272

The Murder Germ Hutchinson; London 1937 288 wraps

POLLARD, LESLIE

Menace: A Novel of the Near Future T W Laurie; London 1935 256

POLLEXFEN, MURIEL A

Grey Ghost Newnes; London [1910] 186

- POLLOCK, JOHN H [See PHILBIN, AN pseud]
 POMEROY, WILLIAM C
 The Lords of Misrule Laird & Lee; Chicago 1894 316
 ill wraps
- PONDER, ZITA INEZ
 The Bandaged Face Selwin & Blount; London [1927] 288
- PONSOT, GEORGES
 The Romance of the River Dodd, Mead; New York [1924]
 289 ill
- POPE, GUSTAVUS W
 A Journey to Mars G W Dillingham; New York 1894
 9-543
- A Journey to Venus [See IBID, Romances of the Planets,
 No 2]
 Romances of the Planets, No 2. Journey to Venus Arena
 Pub Co; Boston 1895 499 ill
- PORTER, LINN B [See ROSS, ALBERT pseud]
 PORTWINE, E T
 The Zero Ray Terrors Vawser & Wiles; London [1946]
 122 front
- POST, MELVILLE D
 Dwellers in the Hills Putnam; New York and London 1901
 278
- The Mystery at the Blue Villa Appleton; New York 1919
 3-383
- The Nameless Thing Appleton; New York 1912 337 ill
 The Revolt of the Birds Appleton; New York and London
 1927 143
- POSTERITAS [Pseud]
 Siege of London Wyman & Sons; London 1885 [1884]
 68
- POTTER, MARGARET H
 The Flame-Gatherers Macmillan; New York and London
 1904 417
- Istar of Babylon; A Phantasy Harper; New York and London
 1902 494
- Uncanonized McClurg; Chicago 1900 11-495 front
- POTTER, ROBERT
 The Germ Growers Hutchinson; London 1892 274 front
- POWELL, F INGLIS
 The Snake J Lane; London 1912 303
- POWELL, VAN
 The Mystery Boys and the Secret of the Golden Sun Burt;
 New York and Chicago [1931] 285 juv
 The Mystery of the Fifteen Sounds Goldsmith Pub Co;
 Chicago [1938] 9-248 juv

POWYS, JOHN COWPER

Morwin; or, The Vengeance of God Cassell; London [1937]
321

POWYS, T[HEODORE] F

Fables Viking; New York [1929] 3-286
Mr. Weston's Good Wine Chatto & Windus; London 1927
315 ill 660 copy edition

The Two Thieves Chatto & Windus; London 1932 295
Unclay Chatto & Windus; London 1931 343
The White Paternoster and Other Stories Chatto & Windus;
London 1930 278

POYNET, QUINTIN

The Wizard Priest and the Witch A K Reynolds; London
1822 3 vol

PRAED, (Mrs) CAMPBELL

'As a Watch in the Night' Chatto & Windus; London 1900
472

The Body of His Desire; A Romance of the Soul Cassell;
London 1912 350 ill

The Brother of the Shadow Routledge; London 1886 158

Fugitive Anne New Amsterdam Book Co; New York 1903
7-427 ill

The Ghost Everett; London 1903 310

The Insane Root Unwin; London [1902] 382

The Mystery Woman Cassell; London 1913 352

Nyria Rider; London 1913 440

The Soul of Countess Adrian. A Romance Trischler & Co;
London 1891 192

PRAGNELL, FESTUS

The Green Man of Kilsona P Allan; London [1936] 240

PRATT, AMBROSE

The Living Mummy Stokes; New York [1910] 313 . ill

PRATT, FLETCHER and DE CAMP, L[YON] SPRAGUE [See also
DE CAMP, L[YON] SPRAGUE joint author]

Land of Unreason Holt; New York [1942] 260

PRATT, THEODORE

Mr. Thurtle's Trolley Duell, Sloan, Pearce; New York 1947
214

PRENTICE, HARRY

The King of Apeland Burt; New York [1888] 286 ill

PREST, THOMAS P [See ANONYMOUS, *Varney the Vampire*;
ANONYMOUS, *The Black Monk*]

PRESTON-MUDDOCK, J E [See MUDDOCK, J E PRESTON]

PRICKETT, MARMADUKE A

The Brain City, A Fantasy Museum Arts and Letters Assoc;
London [1913] 208

PRIESTLEY, J[OHN] B

- Adam in Moonshine Heinemann; London 1927 292
 Dangerous Corner, A Play in Three Acts Heinemann;
 London [1932] 85
 The Doomsday Men, An Adventure Harper; New York and
 London 1938 287
 I Have Been Here Before, A Play in Three Acts Heinemann;
 London [1938] 107

(Editor)

- The Mercury Story Book Longmans; London and New York
 1929 400

PRINCE, DON

- S-W-O-O-P J Messner; New York [1941] 255
 Tom, A Novel [J Messner; New York] [1940] 9-272 ill

PRITCHER, LEON and HARGER, CATHARINE

- Disturbers of the Peace Humphries; Boston 1945 7-231

PROBY, W C

- The Spirit of the Castle. A Romance Crosby; London
 1802 2 vol

PROCTOR, HENRY

- Perpetual Youth: An Occult and Historical Romance L N
 Fowler; London 1913 116

- The Secret of Life L N Fowler; London 1912 186

THE PROPHET JAMES [Pseud of BUCK, JAMES S]

- The Chronicles of the Land of Columbia F W Stearns;
 Milwaukee, Wisc 1876 112

PROSPERO AND CALIBAN [Pseud of ROLFE, FREDERICK W and
 PIRIE-GORDON, C H C]

- The Weird of the Wanderer Rider; London 1912 298

PRUNING KNIFE [Pseud of ALLEN, HENRY F]

- A Strange Voyage. An Interesting and Instructive De-
 Description of Life on the Planet Venus Monitor Pub
 Co; St Louis 1891 226

PSEUDOMAN, AKKAD [Pseud of NORTHRUP, EDWIN F]

- Zero to Eighty Scientific Pub Co; Princeton, New Jersey
 1937 280 ill

P'U SUNG-LING [See GILES, HERBERT A translator]

PUDNEY, JOHN

- Edna's Fruit Hat, and Other Stories [See IBID, It Breathed
 down My Neck]

- It Breathed down My Neck J Lane; London 1946 219

PULLEN, HENRY W [See ANONYMOUS, Venus and Cupid]

PUTNAM, GEORGE H [See G. H. P. pseud]

PYLE, HOWARD

- The Garden behind the Moon Scribner; New York 1895
 192 ill

PYLE, HOWARD (Contd)

A Modern Aladdin; or, The Wonderful Adventures of Oliver Munier Harper; New York 1892 205 ill
Stolen Treasure Harper; New York and London 1907
3-253 ill

Q

- QUACKENBOS, JOHN C**
Magnhild; A Tale of Psychic Love R G Badger; Boston [1918] 335
- QUICK, DOROTHY**
Strange Awakening House of Field; New York [1938] 9-266
- QUICK, HERBERT**
Virginia of the Air Lines Bobbs-Merrill; Indianapolis [1909] 424 ill
- QUIEN SABE [Pseud]**
Daughter of the Sun Scribner; New York 1921 271 front
- QUILLER-COUCH, A[RTHUR] T**
Merry-Garden and Other Stories Dent; London 1929 230
Noughts and Crosses Scribner; New York 1898 263
Old Fires and Profitable Ghosts Scribner; New York 1900 384
Poison Island Scribner; New York 1907 401
Two Sides of the Face; Midwinter Tales Scribner; New York 1903 3-325
Wandering Heath. Stories, Studies, and Sketches Scribner; New York 1895 276
The White Wolf and Other Fireside Tales Scribner; New York 1902 378
- QUINCY, J[OSIAH] P**
The Peckster Professorship; An Episode in the History of Psychical Research Houghton Mifflin; Boston and New York 1888 310
- QUINTON, JOHN P [See MACBRIDE, MELCHIOR pseud]**
- QUONG, ROSE (Translator)**
Chinese Ghost and Love Stories Pantheon; New York 1946 9-329 ill

R S [Pseud of PALTOCK, ROBERT]

The Life and Adventures of Peter Wilkins J Robinson & R Dodsley; London 1751 2 vol

RAABE, H E

Krakatoa, Hand of the Gods Harcourt; New York 1930
352

RABE, ANN C [See VON DEGEN pseud]

RADCLIFFE, ANN [See also AUTHORESS OF "A SICILIAN ROMANCE" pseud]

Gaston de Blondeville; or, The Court of Henry III H Colburn; London 1826 4 vol

The Mysteries of Udolpho Robinson; London 1794 4 vol

RADCLIFFE, GARNETT

The Return of the Ceteosaurus and Other Tales Drane; London [1926] 310

The Lady from Venus Macdonald; London 1947 255

RAFFALOVITCH, GEORGE

The Deuce and All Equinox; London 1910 298

Planetary Journeys and Earthly Sketches Fairbanks; London 1908 172

RAFFIN, ALAIN

Zoe and Zaida: A Romantic Reconstruction Daniel; London 1927 64

RAGGED, HYDER [Pseud of DE MORGAN, JOHN]

King Solomon's Wives: or, The Phantom Mines G Munro; New York [1887] 16-100 ill

RAGLAN, LORD [FITZ ROY, R]

If I Were Dictator Methuen; London [1934] 121

RALEIGH, H M

The Machinations of Dr. Grue G Bles; London 1938 287

RAME, DAVID [Pseud]

Tunnel from Calais [See DIVINE, ARTHUR D, Tunnel from Calais]

RAMSEY, MILTON W

The Austral Globe M W Ramsey; Minneapolis 1892 219
ill wraps

Future Dark Ages [no publisher] [Minneapolis] [1900]
223

Six Thousand Years Hence [Press of A Roper] Minneapolis 1891 239

Two Billions of Miles; or, The Story of a Trip through the

- RAMSEY, MILTON W (Contd)**
 Solar System [no publisher] [Minneapolis] [1900]
 248
- RAMUZ, C[HARLES] F**
 The End of All Men Pantheon; New York 1944 222
 The Reign of the Evil One Harcourt, Brace; New York
 [1922] 195
- RAND, AYN**
 Anthem Cassell; London 1938 147
- RANDAU, CARL and ZUGSMITH, L**
 The Visitor Random House; New York 1944 175
- RANDOLPH, PASCHAL B**
 Ravalette; The Rosicrucian's Story Philosophical Pub Co;
 Quakertown, Pa [1939] 17-283 ill
- RANGER-GULL, C [See GULL, C RANGER]**
- RANSOME, ARTHUR**
 The Elixir of Life Methuen; London 1915 320
- RAPHAEL, JOHN N**
 Up Above Hutchinson; London 1913 278
- RASPE, RUDOLF F [See Note 9]**
 Baron Munchausen [See ANONYMOUS, The Adventures
 of Baron Munchausen; ANONYMOUS, The Travels
 of Baron Munchausen]
- RATH, E J [Pseud of BRAINERD, CHAUNCEY and EDITH]**
 Once Again G H Watt; New York 1929 312
- RATHBORNE, ST. GEORGE**
 A Goddess of Africa Street & Smith; New York [1899] 267
- RAY, FREDERICK A**
 The Devil Worshipper C M Clark; Boston 1908 469
- RAY, J**
 The Scene Is Changed Unicorn Press; London 1932 294
- RAYMOND, ALEX**
 Flash Gordon in the Caverns of Mongo Grosset & Dunlap;
 New York [1937] 218 front juv
- RAYMOND, JAMES F**
 The Lost Colony T B Peterson; Philadelphia [1891] 19-413
 The Old Mountain Hermit Broadway Pub Co; New York
 [1904] 304 front
- RAYMOND, RENE [See CHASE, JAMES HADLEY pseud]**
- READ, HERBERT**
 The Green Child; A Romance Heinemann; London and
 New York [1935] 256
- READ, OPIE**
 The Son of the Swordmaker; A Romance Laird & Lee;
 Chicago [1905] 333 ill

READE, WILLIAM W

The Veil of Isis; or, The Mysteries of the Druids Skeet;
London 1861

READE, WILLOUGHBY

When Hearts Were True Neale Pub Co; New York and
Washington 1907 140

REDDIN, KENNETH S

Another Shore [See IBID, Young Man with a Dream]
Young Man with a Dream Current Books, A A Wyn; New
York 1946 240

REDMOND-HOWARD, L G (Editor)

Hindenburg's March into London J Long; London 1916
254

REED, LANGFORD and SPIERS, HETTY

The Mantle of Methusaleh Rich & Cowan; London [1942]
288

REED, P[ETER] FISHE

Beyond the Snow; Being a History of Trim's Adventures
in Nordlichtschein Lakeside Press; Chicago 1872-1873
323 ill juv

REES, ARTHUR J

The Threshold of Fear Dodd, Mead; New York 1925 283

REEVE, ARTHUR B

Atavar; A Craig Kennedy Detective Mystery Harper;
New York and London [1917] 342 front

The Diamond Queen Hodder & Stoughton; London 1917
281

The Dream Doctor Hearst; New York 1914 9-379 ill

The Ear in the Wall Hearst; New York 1916 341 ill

The Exploits of Elaine Hearst; New York [1915] 303 ill

The Fourteen Points Harper; New York and London 1925
456 ill

The Panama Plot Harper; New York and London [1918]
325 front

Pandora Harper; New York and London 1926 261

The Poisoned Pen Harper; New York and London [1911]
399 front

The Radio Detective Grosset & Dunlap; New York [1926]
251 ill

The Silent Bullet Dodd, Mead; New York 1912 390 ill

The Soul Scar Harper; New York and London [1919] 298

The War Terror Hearst; New York [1915] 376 front

(Editor)

The Best Ghost Stories Modern Library; New York [1936]
217

- REEVE, ARTHUR B and GREY, JOHN**
 The Master Mystery Grosset & Dunlap; New York [1919]
 304 ill
- The Mystery Mind Grosset & Dunlap; New York [1921]
 356 ill
- REEVE, CLARA**
 The Old English Baron [See ANONYMOUS, The Champion
 of Virtue]
 The Progress of Romance, through Times, Countries, and
 Manners Dublin 1785 2 vol
- REEVES, HELEN B** [See MATHERS, HELEN pseud]
- REEVES, W**
 Satan's Drome R Hale; London 1937 288
- REHM, WARREN S** [See NEMO, OMEN pseud]
- REICH, EMIL**
 Nights with the Gods T W Laurie; London 1909 234
- REID, C LESTOCK**
 Sons of Solomon P Allan; London 1935 252
- REID, FORREST**
 Demophon: A Traveller's Tale Collins; London 1927 270
 front
 Pender among the Residents Houghton Mifflin; Boston and
 New York 1923 278
- REID, LESLIE**
 Cauldron Bubble V Gollancz; London 1934 . 448
- REITMEISTER, LOUIS AARON**
 If Tomorrow Comes Walden Press; New York 1934 3-348
 front
- REMENHAM, JOHN** [Pseud of VLASTO, JOHN A]
 The Lurking Shadow Macdonald; London 1946 192
 The Peacemaker Macdonald; London 1947 256
- RENARD, MAURICE**
 The Hands of Orlac Dutton; New York [1929] 3-337
 New Bodies for Old Macaulay; New York [1923] 9-308
- RENARD, MAURICE and JEAN, ALBERT**
 Blind Circle Dutton; New York [1928] 3-324
- RENNIE, J ALAN**
 The Footstool of the Moon Hurst & Blackett; London [1938]
 254
- REYNOLDS, [GEORGE] WILLIAM MacARTHUR**
 The Bronze Statue, or The Virgin's Kiss J Dick; London
 [1884] 2 vol
 The Coral Island; or, The Hereditary Curse Dick's English
 Novels; London 1849
 Faust, A Romance of the Secret Tribunals G Vickers;
 London [1847]

REYNOLDS, G W M (Contd)

The Necromancer J Dick; London [1884] 188
Wagner, The Wehr-Wolf Dick's English Novels; London
 1847

REYNOLDS, JOHN MURRAY

The Private Life of Henry Perkins Crowell; New York 1947
 181

RHODES, H HENRY

Where Men Have Walked. A Story of the Lucayos C M
 Clark; Boston 1909 294 ill

RHODES, W[ILLIAM] H

The Case of Summerfield Elder; San Francisco [1907] 54
 front 1000 copy edition

Caxton's Book A L Bancroft; San Francisco 1876 300

RHOSCOMYLL, OWEN [Pseud of VAUGHAN, OWEN]

The Lady of Castell March Doubleday, McClure; New York
 1898 338

RHYS, ERNEST (Editor)

The Garden of Romance New Amsterdam Book Co; New
 York 1897 238

The Haunters and the Haunted D O'Connor; London 1921
 394

RHYS, ERNEST and SCOTT, C A DAWSON (Editors)

Tales of Mystery; Startling Stories of the Supernatural
 Hutchinson; London [1927] 12-287

Thirty and One Stories by Thirty and One Authors T
 Butterworth; London [1923] 477

Twenty and Three Stories by Twenty and Three Authors
 T Butterworth; London [1924] 11-367

*26 Mystery Stories, Old and New, By Twenty and Six
 Authors* Appleton; New York 1927 309

RICE, CRAIG

Telefair; The House on the Island Bobbs-Merrill; Indianapolis
 [1942] 287

RICE, ELMER

A Voyage to Purilia Cosmopolitan; New York 1930 297

RICE, ERNEST S

The Secret of the Moon God, 2000 B. C. K Paul; London
 1924 244

RICE, JAMES [See BESANT, WALTER coauthor]

RICHARDS, CHARLES N

Atlanta; or Twelve Months in the Evening Star Simpkin;
 Marshall, Hamilton, Kent; London [1909] 272

RICHARDS, LAURA E

The Silver Crown Little, Brown; Boston 1906 105

- RICHARDSON, E**
Neutopia Simpkin, Marshall; London 1925 314
- RICHARDSON, FRANK**
The Secret Kingdom Duckworth; London [1911] 340 ill
- RICHARDSON, MAURICE** (Editor)
Novels of Mystery from the Victorian Age Duell, Sloan,
 Pearce; New York 1947 678
- RICHARDSON, WARREN**
Dr. Zell and the Princess Charlotte L Kabis; New York
 1892 9-342
- RICHTER, EUGENE**
*Pictures of the Future. An Experiment in a Model Social
 World* Optimus Printing Co; New York [1894] 9-190
- RIDDELL, (Mrs) J H**
The Banshee's Warning and Other Tales Remington; London
 1894 277
- Fairy Water; A Christmas Story* Routledge's Christmas
 Annual; London 1866
- Idle Tales* Ward & Downey; London 1887 288
- The Uninhabited House* Routledge's Christmas Annual;
 London [1876] 96
- Weird Stories* Home & Van Thal; London 1947 164
- RIDLER, ANNE B** (Editor)
Best Ghost Stories Faber & Faber; London 1945 360
- RIDLEY, F H**
The Green Machine Noel Douglas; London 1926 255
- RIDLEY, JAMES** [See MORELL, CHARLES pseud]
- RILEY, JAMES WHITCOMB**
The Boss Girl, A Christmas Story, and Other Sketches
 Bowen-Merrill; Indianapolis 1886 263
- RITCHIE, ROBERT W**
Drums of Doom Dodd, Mead; New York 1923 270
- RITTENBERG, MAX**
The Mind Reader Appleton; New York 1913 324 ill
- RIVES, AMELIE**
A Brother to Dragons, and Other Old Time Tales Harper;
 New York 1888 230
- The Ghost Garden* Stokes; New York [1918] 299 front
- Pen's Mountain* Harper; New York and London 1910 287
- The Quick or the Dead? A Study* Lippincott; Philadelphia
 1888 433-522
- RIVES, HALLIE ERMINIE**
The Magic Man Dodd, Mead; New York 1927 323
- ROBBINS, [CLARENCE A] TOD**
The Master of Murder P Allan; London 1933 198
- Mysterious Martin* J S Ogilive; New York [1912] 3-153

ROBBINS, TOD (Contd)

front

Silent, White and Beautiful Boni & Liveright; New York [1920] 256

The Three Freaks [See IBID, The Unholy Three]

The Unholy Three J Lane; New York 1917 310

Who Wants a Green Bottle? P Allan; London 1926 288

ROBERTS, CHARLES G D

Earth's Enigmas; A Volume of Stories Lamson, Wolfe; Boston and New York 1896 290

In the Morning of Time Hutchinson; London [1919] 319
ill

ROBERTS, H CHALMERS (Editor)

Tales from "Blackwood" Leslie-Judge; New York 1912
6 vol

ROBERTS, J W

Looking Within A S Barnes; New York 1893 279

ROBERTS, W[ALTER] ADOLPHE

The Haunting Hand Macaulay; New York [1926] 9-309
front

The Mind Reader Macaulay; New York [1929] 277

ROBERTSON, ALICE A [See ST LUZ, BERTHE pseud]**ROBERTSON, E[ILEEN] ARNOT**

Three Came Unarmed Garden City Pub Co; Garden City,
New York [1929] 328

ROBERTSON, MORGAN

Down to the Sea Harper; New York and London 1905
3-311

Land Ho! Harper; New York and London 1905 3-321

Over the Border McClures Magazine and Metropolitan
Magazine; New York [1914] 263

"Where Angels Fear to Tread" and Other Tales of the Sea
Century; New York 1899 302 front

The Wreck of the Titan; or, Futility McClures Magazine
and Metropolitan Magazine; New York [1914] 243

ROBESON, KENNETH [Pseud of DENT, LESTER]

The Land of Terror Street & Smith; New York 1933 252

The Man of Bronze Street & Smith; New York 1933 252

ROBINSON, C H

Longhead; The Story of the First Fire L C Page; Boston
1913 127 ill

ROBINSON, EDITH

Penhallow Tales Copeland & Day; Boston 1896 184

ROBINSON, EDWARD A and WALL, GEORGE A

The Disk; A Tale of Two Passions Cupples, Upham; Boston
1884 3-204

ROBINSON, MARY

Vancenza; or, The Dangers of Credulity Bell; London 1792
2 vol

ROBLES, ANTONIO

Tales of Living Playthings Modern Age; New York 1938
119 boards

"ROBOT" [Pseud]

The Secret and Other Plays Watts; London 1926 160

ROCHE, EUGENIUS

London in a 1000 Years Colburn & Bentley; London 1830
182 front

ROCHE, JAMES JEFFREYS

The Sorrows of Sap'ed Harper; New York and London
1904 195 ill

ROCHE, (Mrs) REGINA M

Clermont, A Tale Minerva Press, Lane; London 1798
4 vol

ROCK, JAMES

Thro' Space New England Druggist Co; Boston 1909 188

ROCKWOOD, ROY

By Air Express to Venus; or, Captives of a Strange People
Cupples & Leon; New York [1929] 248 ill juv

By Spaceship to Saturn; or, Exploring the Ringed Planet
Cupples & Leon; New York [1935] 208 front juv

The City Beyond the Clouds; or, Captured by the Red
Dwarfs Cupples & Leon; New York 1925 244 ill
juv

Five Thousand Miles Underground; or, The Mystery of the
Center of the Earth Cupples & Leon; New York 1908
242 ill juv

Lost on the Moon; or, In Quest of the Field of Diamonds
Cupples & Leon; New York [1911] 248 ill juv

On a Torn-Away World Cupples & Leon; New York 1913
246 ill juv

Through Space to Mars; or, The Longest Journey on Record
Cupples & Leon; New York [1910] 248 ill juv

Through the Air to the North Pole; or, The Wonderful
Cruise of the Electric Monarch Cupples & Leon; New
York [1906] 240 ill juv

Under the Ocean to the South Pole; or, The Strange Cruise
of the Submarine Wonder Cupples & Leon; New York
[1907] 248 ill juv

The Wizard of the Sea; or, A Trip under the Ocean Mershon
Co; New York [1900] 188 ill juv

RODGERS, SEARN LEONARD

Final Payment, A Novel Hicks Pub Co; Los Angeles 1933

RODGERS, SEARN LEONARD (Contd)

27-127 front

RODNEY, GEORGE B*Beyond the Range Clode*; New York [1934] 256*Edge of the World* Duffield & Green; New York [1931] 235**ROE, A[ZEL] S***A Long Look Ahead* Phillips Sampson; Boston 1855 441**ROE, WILLIAM JAMES [See GENONE, HUDOR pseud]****ROGER, NOELLE [Pseud of PITTARD, HELENE]***The New Adam* S Paul; London 1926 256**ROGERS, LEBBINS HARDING***The Kite Trust (A Romance of Wealth)* Kite Trust Pub Co;

New York 1900 475 front

ROHMER, SAX [Pseud of WARD, ARTHUR S]*The Bat Flies Low* Doubleday, Doran; Garden City, New York 1935 314*The Book of Fu-Manchu* McBride; New York 1929
383,332,308,308*Brood of the Witch-Queen* Doubleday, Page; Garden City, New York 1924 278*Daughter of Fu Manchu* Doubleday, Doran; Garden City, New York 1931 3-316*The Day the World Ended* Doubleday, Doran; Garden City, New York 1930 306*The Devil Doctor* [See IBID, *The Return of Dr. Fu-Manchu*]*The Dream Detective* Jarrold; London [1920] 7-256 ill*The Drums of Fu Manchu* Doubleday, Doran; Garden City, New York 1939 308*The Emperor of America* Doubleday, Doran; Garden City, New York 1929 310*Fire-Tongue* Doubleday, Page; Garden City, New York 1922 304 front*Fu Manchu's Bride* Doubleday, Doran; Garden City, New York 1933 319*The Golden Scorpion* Methuen; London [1919] 250*The Green Eyes of Bast* McBride; New York 1920 311*Grey Face* Doubleday, Page; Garden City, New York 1924 331*The Hand of Fu-Manchu* Burt; New York [1917] 308*The Haunting of Low Fennel* C Pearson; London 1921 252*The Insidious Dr. Fu-Manchu* McBride, Nast; New York 1913 383*The Island of Fu Manchu* Doubleday, Doran; New York 1941 299*The Mask of Fu Manchu* Doubleday, Doran; Garden City,

ROHMER, SAX (Contd)

- New York 1932 330 ill
Moon of Madness Cassell; London 1927 256
President Fu Manchu Doubleday, Doran; Garden City, New York 1936 342
The Quest of the Sacred Slipper Doubleday, Page; Garden City, New York 1919 293 ill
The Return of Dr. Fu-Manchu McBride; New York 1916 332 ill
Salute to Bazarada, and Other Stories Cassell; London 1939 311
Seven Sins McBride; New York 1943 328
Tales of Chinatown Doubleday, Page; Garden City, New York 1922 376
Tales of East and West Doubleday, Doran; Garden City, New York 1933 3-345 ill
Tales of Secret Egypt Methuen; London [1918] 312
The Trail of Fu Manchu Doubleday, Doran; Garden City, New York 1934 329
White Velvet Doubleday, Doran; Garden City, New York 1936 337
The Yellow Claw McBride, Nast; New York 1915 427
Yellow Shadows Doubleday, Page; Garden City, New York 1926 299
Yu'an Hee See Laughs Doubleday, Doran; Garden City, New York 1932 312

ROLFE, FREDERICK W (Baron Corvo) and PIRIE-GORDON, C H C
[See also PROSPERO AND CALIBAN, Pseud]
Hubert's Arthur; Being Certain Curious Documents Cassell;
London [1935] 453

ROLLAND, ROMAIN

- The Revolt of the Machines; or, Invention Run Wild**
[Dragon Press; Ithaca, New York] [1932] 3-57 ill

ROLT-WHEELER, FRANCIS W

- The Aztec-Hunters** Lothrop, Lee, Shepard; Boston [1918] 363 ill
The Finder of Fire Appleton; New York 1927 272 front
The Tamer of Herds Appleton; New York 1928 241 front

ROOF, KATHARINE M

- The Great Demonstration** Appleton; New York 1920 334

ROSCOE, THEODORE

- I'll Grind Their Bones** Dodge Pub Co; New York [1936] 3-323

ROSE, F HORACE

- Maniac's Dream** Duckworth; London 1946 237

ROSE, F HORACE (Contd)

The Night of the World Duckworth; London 1944 254
 Pharaoh's Crown; A Romance Duckworth; London [1943]
 7-223

ROSEWATER, FRANK [See also MAYOE, MARIAN AND FRANKLIN pseud]

The Making of a Millennium; The Story of a Millennial Realm and Its Law Century Pub Co; Chicago [1908] 153 ill

'96; A Romance of Utopia Utopia Co; Omaha, Neb 1894 268

Utopia, A Romance of Today [See IBID, '96; A Romance of Utopia]

ROSNY, J H [Pseud of BOEX, J H H]

The Giant Cat; or, The Quest of Aoun and Zouhr McBride; New York 1924 9-242

ROSS, ALBERT [See MORISON, FRANK pseud]**ROSS, ALBERT [Pseud of PORTER, LINN BOYD]**

Speaking of Ellen G W Dillingham; New York 1890 9-345

ROSS, CLINTON

Improbable Tales Putnam; New York 1892 256

ROSS, OLIN J

The Sky Blue. A Tale of the Iron Horse and of the Coming Civilization Olin J Ross; Columbus, Ohio 1904 280

ROSS, RONALD

The Revels of Orsera; A Medieval Romance J Murray; London 1920 393

ROSSMANN, HERMANN

Claus the Fish Davies; London 1930 128

ROSTAND, MAURICE

The Crystal Coffin Philpot; London 1921 250

ROTHERMELL, FRED

A Preface to Death Little, Brown; Boston 1932 365

ROTHERY, AGNES EDWARDS

Balm of Gilead Dodd; New York 1946 244

ROUSSEAU, VICTOR [Pseud of EMANUEL, VICTOR ROUSSEAU]

The Apostle of the Cylinder [See IBID, The Messiah of the Cylinder]

The Messiah of the Cylinder McClurg; Chicago 1917 319 ill

ROUSSELET, LOUIS

The Serpent-Charmer Scribner; New York [1879] 294 ill

ROWE, JOHN G

The Secret of the Golden Idol Cupples & Leon; New York [1928] 300 ill juv

- ROWLAND, HENRY C**
Many Mansions R Long & R R Smith; New York 1932 364
- ROWLEY, RICHARD**
Tales of Mourne Duckworth; London 1937 240 ill
- ROY, LILLIAN ELIZABETH**
The Prince of Atlantis Educational Press; New York [1929] 351
- ROYDE-SMITH, NAOMI**
The Altar-Piece, An Edwardian Mystery Macmillan; New York 1939 316
- RUCK, BERTA**
The Immortal Girl Dodd, Mead; New York 1925 342
- RUD, ANTHONY**
The Stuffed Men Macaulay; New York [1935] 11-250
- RUDWIN, MAXIMILIAN J (Editor)**
Devil Stories; An Anthology Knopf; New York 1921 332
- RUFFIN, EDMUND** [See ANONYMOUS, Anticipations of the Future]
- RUMBALL, CHARLES** [See DELORME, CHARLES pseud]
- RUSSELL, ERIC FRANK**
Sinister Barrier World's Work; Surrey, England 1943 140
- RUSSELL, GEORGE W** [See A.E. pseud]
- RUSSELL, G WARREN**
A New Heaven Methuen; London 1919 248
- RUSSELL, JOHN (Lord)** [See ANONYMOUS, Adventures in the Moon]
- RUSSELL, JOHN**
Far Wandering Men W W Norton; New York [1929] 265
In Dark Places Knopf; New York 1923 3-285
The Red Mark and Other Stories Knopf; New York 1919 397
Where the Pavement Ends [See IBID, The Red Mark]
- RUSSELL, W[ILLIAM] CLARK**
The Flying Dutchman; or, The Death Ship J W Lovell; New York [1888] 257
The Frozen Pirate J W Lovell; New York [1887] 250
The Phantom Death and Other Stories Chatto & Windus; London 1895 275
A Tale of Two Tunnels Chapman; London 1897 246
- RUSSEN, DAVID**
Iter Lunare; or, A Voyage to the Moon J Nutt; London 1703 147
- RUTLEDGE, MARYSE** [Pseud of HALE, MARICE R]
The Silver Peril Fiction League; New York 1931 7-320
- RUTTER, OWEN**
Lucky Star Hutchinson; London [1929] 15-288

RUTTER, OWEN (Contd)

The Monster of Mu E Benn; London [1932] 159 ill
Once in a New Moon [See IBID, Lucky Star]

RYAN, MARAH ELLIS

The Druid Path McClurg; Chicago [1917] 321
The Flute of the Gods Stokes; New York [1909] 338 ill

RYAN, R R

Freak Museum Jenkins; London 1938 282
The Subjugated Beast Jenkins; London 1938 312

RYAN, THOMAS

Men in Chains Random House; New York 1939 7-328

RYARK, FELIX

A Strange Land Hutchinson; London 1908 320

S

S. M. C.

Brother Petroc's Return Chatto & Windus; London 1937
200

The Dark Wheel Kenedy; New York [1939] 218

SAAVEDRA FAJARDO, DIEGO DE

Respublica Literaria; or, The Republick of Letters S Austen;
London 1727 186

SABIN, EDWIN L

The City of the Sun G W Jacobs; Philadelphia [1924]
316 ill

The Magic Mashie and Other Golfish Stories A Wessels;
New York 1902 210 ill

SACKVILLE-WEST, EDWARD

The Ruin; A Gothic Novel Heinemann; London 1926 362

SACKVILLE-WEST, VICTORIA

Grand Canyon Doubleday, Doran; Garden City, New York
1942 304

SADEUR, JAMES [Pseud of FOIGNY, GABRIEL DE]

A New Discovery of Terra Incognita Australis, or, The
Southern World J Dunton; London 1693 186

ST. CLAIR, HENRY (Editor)

Evening Tales for the Winter, Being a Selection of Wonder-
ful & Supernatural Stories R Marsh; New York 1856
370

Tales of Terror [See IBID, Evening Tales for the Winter]

ST. EXUPERY, ANTOINE DE

The Little Prince Reynal & Hitchcock; New York 1943
7-91 juv

SAINT LEON, COUNT REGINALD DE [Pseud of DU BOIS,
EDWARD]

St. Godwin: A Tale of the Sixteenth, Seventeenth, and
Eighteenth Century P Wogan; London 1800 218

ST. LUZ, BERTHE [Pseud of ROBERTSON, ALICE A]

Tamer Curze R F Fenno; New York [1908] 7-206 ill

SAINTSBURY, GEORGE (Editor)

Tales of Mystery Percival; London [1891] 315

SAKI [Pseud] [See MUNRO, H H]

SALE, RICHARD

Not Too Narrow, Not Too Deep Simon & Schuster; New
York 1936 3-240

- SALISBURY, H[ENRY] B**
 The Birth of Freedom [See IBID, Miss Worden's Hero]
 Miss Worden's Hero G W Dillingham; New York 1890
 149
- SALISBURY, WILLIAM**
 The American Emperor; A Novel Tabard Inn Press; New York 1913 398
- SALISBURY, WILLIAM**
 The Square Heads, the Story of a Socialized State Independent Pub Co; New Rochelle, New York 1929 168
- SALTEN, FELIX**
 The Hound of Florence Simon & Schuster; New York 1930
 236 ill
- SALTOUN, (Lady) M**
 After Duckworth; London 1930 192
- SALTUS, EDGAR**
 The Ghost Girl Boni & Liveright; New York [1922] 236
 The Monster Pulitzer; New York 1912 240
- SAMPSON, ASHLEY**
 The Ghost of Mr. Brown Fortune Press; London [1941]
 100
- SAMUEL, HERBERT L**
 An Unknown Land G Allen & Unwin; London 1942 221
- SAMUEL, HORACE B**
 The Quisto Box Philpot; London [1925] 284
- SAND, GEORGE**
 The Naiad; A Ghost Story W R Jenkins; New York [1892]
 116 front
- SANDOZ, MAURICE**
 Fantastic Memories Doubleday; New York 1944 128
 The Maze Doubleday, Doran; New York 1945 5-110 ill
- SANSOM, WILLIAM**
 Fireman Flower and Other Stories Hogarth Press; London 1944 163
- "SAPPER" [Pseud of McNEILE, HERMAN C]
 The Island of Terror Musson Book Co; Toronto 1931 320
- SARRAT, J H [See NOTE 9]**
 Koenigsmark the Robber; or, The Terror of Bohemia London 1801
- SATCHELL, WILLIAM**
 The Elixir of Life Chapman & Hall; London 1907 324
- SAUNDERS, EDITH**
 Fanny Penquite H Milford, Oxford U Press; London 1932
 43 ill
- SAUNDERS, HILARY A [See BEEDING, FRANCIS pseud]**

SAUNDERS, PHYLLIS

Flame Flower T Butterworth; London 1930 128

SAUNDERS, W J

Kalomera, the Story of a Remarkable Community Stock;
London 1911 .301

SAVAGE, JOSEPH W

Greed's Grip Broken Avondale Press; New York [1928]
225

SAVAGE, JUANITA

The City of Desire Dial Press; New York 1930 310

SAVAGE, TIMOTHY

The Amazonian Republic, Recently Discovered in the
Interior of Peru S Colman; New York 1842 177

SAVERY, CONSTANCE

Forbidden Doors Harrap; London [1929] 283

Tenthragon [See IBID, Forbidden Doars]

SAVILE, FRANK

Beyond the Great South Wall New Amsterdam Book Co;
New York 1901 322 ill

SAWYER, SUSAN F

The Priestess of the Hills Meador Pub Co; Boston [1928]
9-362 ill

SAYERS, DOROTHY

The Devil to Pay V Gollancz; London 1939 112 [play]
(Editor)

Great Short Stories of Detection, Mystery and Horror [See
IBID, The Omnibus of Crime series]

The Omnibus of Crime Harcourt; New York 1929 1177

The Second Omnibus of Crime Blue Ribbon Books; New
York [1932] 855

The Third Omnibus of Crime Coward-McCann; New York
1935 808

The World's Great Crime Stories [See IBID, The Second
Omnibus of Crime]

SCARBOROUGH, DOROTHY (Editor)

Famous Modern Ghost Stories Putnam; New York and
London 1921 419

Humorous Ghost Stories Putnam; New York and London
1921 431

SCARBOROUGH, HAROLD E

The Immortals T F Unwin; London [1924] 11-266

SCHERR, MARIE [See CHER, MARY pseud]

SCHINDLER, SOLOMON

Young West; A Sequel to Edward Bellamy's Celebrated
Novel "Looking Backward" Arena Pub Co; Boston
1894 283

SCHLEPPEY, BLANCHE B

The Soul of a Mummy, and Other Stories [Indianapolis?] 1908 260

SCHNITTKIND, HENRY THOMAS [See THOMAS, HENRY pseud]

SCHREINER, OLIVE
Stories, Dreams, and Allegories Stokes; New York 1923
153

SCHUETTE, H GEORGE

Athonia; or, The Original Four Hundred [The Author]
Manitowoc, Wisc 1910 483 ill

SCHURE, EDWARD

The Priestess of Isis Rider; London 1910 324

SCHUTZ, HEINRICH

When Mammoths Roamed the Frozen Earth Cape & Smith;
London 1930 198

SCHUYLER, GEORGE S

Black No More Macmillan; New York [1931] 250

SCHWARTZ, JOZUA A [See MAARTENS, MAARTEN pseud]**SCHWEIDLER, MARY** [Pseud] [See MEINHOLD, WILHELM]**SCOGGINS, C[HARLES] E**

The House of Darkness Bobbs-Merrill; Indianapolis [1931]
11-319

The House of Dawn Skeffington; London [1935] 9-288
Lost Road Doubleday, Doran; New York 1941 302

SCOTT, C A DAWSON [See RHYS, ERNEST coeditor]**SCOTT, DUNCAN C**

The Witching of Elspie; A Book of Stories Doran; New York
[1923] 248

SCOTT, G FIRTH

The Last Lemurian Bowden; London 1898 348

Possessed Rider; London 1912 312

The Rider of Waroona Long; London 1912 320

SCOTT, GABRIEL

The Golden Gospel: A Legend Vanguard; New York 1928
313 ill

SCOTT, JEREMY (Editor)

The Mandrake Root Jarrold; London 1946 224

SCOTT, JOHN REED

The Duke of Oblivion Lippincott; Philadelphia and London
1914 351 ill

SCOTT, R[EGINALD] T M

The Black Magician Dutton; New York [1925] 244

SCOTT, ROBERT [See "BLUE WOLF" pseud]**SCOTT, (Sir) WALTER**

The Antiquary Bazin & Ellsworth; Boston [1855] 2 vol in 1
ill

SCOTT, WALTER (Contd)

- The Betrothed A & C Black; Edinburgh 1871 507 ill
 The Bride of Lammermoor A & C Black; Edinburgh 1868
 961-1078
 The Monastery A & C Black; Edinburgh 1868 387-554
 Wandering Willie's Tale Edwin Valentine Mitchell; Hartford,
 Conn 1929 73 ill

SCRYMSOUR, ELLA

- The Perfect World Stokes; New York [1922] 3-316

SCUDDER, ANTOINETTE

- The Grey Studio Ruth Hill; Boston [1934] 127

SCUDDER, VIDA

- The Disciple of a Saint Dutton; New York 1907 383

SEABORN, ADAM [Pseud of SYMMES, JOHN C ?]

- Symzonia; A Voyage of Discovery Printed by J Seymour;
 New York 1820 13-248

SEAFORTH [Pseud of FOSTER, GEORGE C]

- We Band of Brothers Jenkins; London [1939] 288

SEAFORTH, A NELSON [Pseud]

- The Last Great Naval War Cassell; London [1891] 120
 ill

SEAMARK [Pseud of SMALL, AUSTIN]

- The Avenging Ray [See SMALL, AUSTIN, The Avenging
 Ray]

SECHRIST, ELIZABETH H (Editor)

- Thirteen Ghostly Yarns R Swain; Philadelphia 1932 299
 ill

SECOND SIGHT, SOLOMON [Pseud] [See ANONYMOUS, The
 Spectre of the Forest]

SEDGWICK, ANNE DOUGLAS

- The Third Window Houghton Mifflin; Boston and New York
 1920 3-154

SEDWICK, S N

- The Last Persecution G Richards; London 1909 314
 front

SEELEY, CHARLES SUMNER

- The Lost Canyon of the Toltecs McClurg; Chicago 1893
 275

SEESTERN [Pseud of GRAUTOFF, FERDINAND H]

- Armageddon, 190- Kegan Paul; London 1907 426

SELOUS, BERTHA

- My Lord Lucifer Hutchinson; London 1931 370

SERGEANT, CONSTANCIA

- Falling Stars; or The Prince That Is To Come Nicholson;
 London [1926] 254

- When the Saints Are Gone J Long; London [1908] 222

SERPELL, CHRISTOPHER [See BROWN, D coauthor]

SERRANO, MARY J (Translator)

The Friend of Death [by P de Alarcon] Cassell; New York and London 1891 163

War under Water [Translated from the French] Cassell; New York [1892] 373

SERVICE, ROBERT W

The House of Fear Dodd, Mead; New York 1927 3-408

The Master of the Microbe Barse & Hopkins; New York and Newark [1926] 9-424

SERVISS, GARRETT P

A Columbus of Space Appleton; New York and London 1911 297 ill

Edison's Conquest of Mars Carcosa House; Los Angeles 1947 186 ill 1500 copy edition (See NOTE 10)

The Moon Metal Harper; New York and London 1900 163

The Second Deluge McBride, Nast; New York 1912 3-399 ill

SETON, JULIA

Destiny; A New-Thought Novel Clode; New York [1917] 324

SEVERY, MELVIN L

The Awakening; A Novel Foster Hope; Los Angeles [1940] 472

The Darrow Enigma G Richards; London 1904 350 ill
Fleur-de-lis and Other Stories Esoteric Pub Co; Boston 1889 150

SEYMOUR, CYRIL

Comet Chaos, A Romance of Love, Treasure, and Prophecy Chatto & Windus; London 1906 342

SEYMOUR, FREDERICK H [See GILHOOLEY, LORD pseud]

SHANKS, EDWARD

The People of the Ruins Stokes; New York [1920] 314

SHARP, EVELYN

Somewhere in Christendom G Allen & Unwin; London 1919 256

SHARP, MARGERY

The Stone of Chastity Little, Brown; Boston 1940 3-280

SHARP, WILLIAM [See also MacLEOD, FIONA pseud]

The Gypsy Christ, and Other Tales Stone & Kimball; Chicago 1895 282

SHAW, [GEORGE] BERNARD

The Adventures of the Black Girl in Her Search for God Constable; London [1932] 7-74 ill

Back to Methusaleh. A Metabiological Pentateuch Brent-

SHAW, BERNARD (Contd)

ano's; New York 1921 300

SHEARING, JOSEPH [Pseud of LONG, GABRIELLE V C]

The Fetch [See IBID, The Spectral Bride]

The Spectral Bride Smith & Durrell; New York 1942 314

SHEEHAN, MURRAY

Eden Dutton; New York [1928] 3-304

Half-Gods Dutton; New York [1927] 467

SHEEHAN, PERLEY POORE

The Prophet T F Unwin; London 1913 320

**SHELLEY, MARY W [See also ANONYMOUS, Frankenstein etc;
AUTHOR OF "FRANKENSTEIN"]**

Tales and Stories W Paterson; London 1891 386

Treasure House of Tales [See IBID, Tales and Stories]

SHELLEY, PERCY BSt. Irvyne [See A GENTLEMAN OF THE UNIVERSITY OF
OXFORD pseud]**SHELTON, FREDERIC WILLIAM**Salander and the Dragon; A Romance of the Hartz Prison
Samuel Hueston & G P Putnam; New York 1850 184**SHEPPARD, ETHEL**

The Sun Worshippers Century; New York 1910 120

SHERMAN, FRANK [See TWO WAGS pseud]**SHERRIFF, R[OBERT] C**

The Hopkins Manuscript Macmillan; New York 1939 352

SHIEL, M[ATTHEW] P

Above All Else [See IBID, This Above All]

Children of the Wind Knopf; New York 1923 306

Cold Steel Brentano's; New York 1900 372

Dr. Krasinski's Secret Vanguard; New York [1929] 3-337

The Dragon Clode; New York 1913 356

Here Comes the Lady Richards Press; London [1928] 336

The Invisible Voices Vanguard; New York 1936 304

The Isle of Lies T W Laurie; London [1909] 256

The Last Miracle T W Laurie; London 1906 326

The Lord of the Sea Stokes; New York [1901] 474

The Pale Ape, and Other Pulses T W Laurie; London [1911]
346

Prince Zaleski Roberts Bros; Boston 1895 207

The Purple Cloud V Gollancz; London - 1929 288

The Rajah's Sapphire Ward, Lock, & Bowden; London 1896
119 ill

Shapes in the Fire Roberts Bros; Boston 1896 324

This Above All Vanguard; New York [1933] 3-304

The Yellow Danger Fenno; New York 1899 7-388

The Yellow Peril [See IBID, The Dragon]

SHIEL, M P (Contd)

The Yellow Wave Ward, Lock; London 1905 320 ill
 The Young Men Are Coming Vanguard; New York [1937]
 375

SHORT, DOROTHY D

Judy and the Magic Rocket Burns, Oates, Washbourne;
 London [1932] 70 juv

SHUTE, NEVIL [Pseud of NORWAY, NEVIL S]

An Old Captivity Morrow; New York 1940 3-333

SIBSON, FRANCIS H

The Stolen Continent Melrose; London 1934 288
 The Survivors Doubleday, Doran; Garden City, New York
 1932 311 maps

Unthinkable H Smith & R Haas; [New York] 1933 352

SICKELMORE, RICHARD

Edgar; or, The Phantom of the Castle W Lane, Minerva
 Press; London 1798 2 vol

Osrick; or, Modern Horrors W Lane, Minerva Press; London
 1809 3 vol

SIDEN, CAPTAIN [Pseud of VAIRASSE, DENIS]

The History of the Sevarites or Sevarambi H Brome; London
 1675 114

SIEGELE, HERMAN H

Pushing Buttons Chapman & Grimes; Boston 1946 9-34
 ill

SIEVEKING, LANCELOT DE GIBERNE

Stampede! Cayme Press [London] 1924 305 ill
 The Ultimate Island: A Strange Adventure Routledge;
 London 1925 350

SILVANI, ANITA [See A.F.S. pseud]**SIMMS, WILLIAM G [See ANONYMOUS, Atalantis etc]****SIMON, S J [See BRAHMS, CARYL coauthor]****SIMPSON, HELEN**

The Woman on the Beast Doubleday, Doran; Garden City,
 New York 1933 3-438

SIMPSON, ROBERT

The Gray Charteris McCann; New York [1922] 319

SIMPSON, WILLIAM [See BLOT, THOMAS pseud]**SIMS, ALAN**

Anna Perenna Chatto & Windus; London 1930 315
 Phoinix Little, Brown; Boston 1928 343

SIMS, GEORGE R

The Devil in London Dodge Pub Co; New York 1909
 166 ill

SINCLAIR, BERTHA M [See BOWER, B M pseud]

SINCLAIR, MAY

The Flaw in the Crystal Dutton; New York [1912] 3-197
 The Intercessor, and Other Stories Macmillan; New York
 1932 7-222

Uncanny Stories Hutchinson; London [1923] 247 ill

SINCLAIR, UPTON

The Millennium T W Laurie; London 1929 246

Our Lady Rodale Press; Emmaus, Pa [1938] 3-162

Prince Hagen; A Phantasy L C Page; Boston 1903 11-249

Roman Holiday Farrar & Rinehart; New York [1931] 288

SINCLAIR-COWAN, BERTHA [See BOWER, B M pseud]**SIODMAK, KURT (CURT)**

Donovan's Brain Knopf; New York 1943 234

F. P. I Does Not Reply Little, Brown; Boston 1933 3-290

SIRIUS [Pseud]

Morgante the Lesser, His Notorious Life and Wonderful
 Deeds Sonnenschein; London 1890 329

SITWELL, OSBERT

Miracle on Sinai Duckworth; [London] 1933 382

A Place of One's Own Macmillan; London 1941 70

SKAIFE, S[YDNEY] H

The Strange Old Man Longmans, Green; London 1930
 283 ill juv

SKINNER, CONRAD A [See MAURICE, MICHAEL pseud]**SLADEN, DOUGLAS B**

The Crystal and the Sphinx S Paul; London [1925] 344

Fair Inez: A Romance of Australia Hutchinson; London
 [1918] 283

The Tragedy of the Pyramids Hurst & Blackett; London
 1909 428 front

SLATER, W H

The Golden Load T F Unwin; London 1926 252

SLEATH, [ELEANOR] (Mrs)

The Orphan of the Rhine W Lane, Minerva Press; London
 1798 4 vol

SLOAN, DONALD

The Shadow Catcher Doubleday, Doran; New York 1940
 296 ill

SLOANE, WILLIAM M

Back Home, A Ghost Play in One Act Longmans, Green;
 New York 1931 22

The Edge of Running Water Farrar & Rinehart; New York
 and Toronto [1939] 3-295

Runner in the Snow, A Play of the Supernatural W H Baker;
 Boston [1931] 24

To Walk the Night Farrar & Rinehart; New York and

SLOANE, WILLIAM M (Contd)

Toronto [1937] 3-307

SLOCOMBE, EDWIN M [See FERNALD, HELEN C coauthor]**SLOETTEN, HENRY C VAN [Pseud of NEVILLE, HENRY]***The Isle of Pines* [See ANONYMOUS, *The Isle of Pines*]**SMALL, AUSTIN J [See also SEAMARK pseud]***The Avenging Ray* Doubleday, Doran; Garden City, New York 1930 287*The Death Maker* Doran; New York [1926] 309*The Man They Couldn't Arrest* Doran; New York [1927] 292**SMEATON, [WILLIAM HENRY] OLIPHANT***A Mystery of the Pacific* Blackie; London 1898 336 ill**SMITH, ARTHUR D HOWDEN***Beyond the Sunset* Brentano's; New York [1923] 291*Grey Maiden, the Story of a Sword Through the Ages*
Longmans, Green; London and New York 1929 306
ill**SMITH, CLARK ASHTON***The Double Shadow and Other Fantasies* Auburn Journal Print; Auburn, Calif 1933 36 wraps*Ebony and Crystal; Poems in Verse and Prose* [Auburn Journal; Auburn, Calif] [1922] 152*Lost Worlds* Arkham House; Sauk City, Wisc 1944 419*Out of Space and Time* Arkham House; Sauk City, Wisc 1942 370*The Star Treader and Other Poems* A M Robertson; San Francisco, Calif 1912 99**SMITH, E[DWARD] E[LMER]***The Skylark of Space* Buffalo Book Co; [Buffalo, New York and Providence, R I] 1946 303*Spacehounds of I P C* Fantasy Press; Reading, Pa 1947 257 ill**SMITH, ELEANOR F***Lovers' Meeting* Hutchinson; London and Melbourne [1940] 384*Satan's Circus and Other Stories* V Gollancz; London 1932 287**SMITH, FREDERICK E [See BIRKENHEAD, EARL OF]****SMITH, GARRET***Between Worlds* Stellar Pub Co; New York [nd] 93 wraps**SMITH, GEORGE O***Venus Equilateral* Prime Press; Philadelphia 1947 455 ill**SMITH, HOMER W***Kamongo Viking*; New York 1932 3-167

- SMITH, (Mrs) J GREGORY** [See also ANONYMOUS, Seela; ANONYMOUS, Angels and Women]
Atla; A Story of the Lost Island Harper; New York 1886
 284
- SMITH, JAMES and SUTTON, JOHN W**
The Secret of the Sphinx Rider; London 1906 288
- SMITH, J[OHN] MOYR**
The Wooing of the Water Witch Chatto & Windus; London 1880 ill
- SMITH, PAUL JORDAN**
Nomad Minton Balch; New York 1925 253 ill
- SMITH, THORNE**
Dream's End McBride; New York 1927 342
The Glorious Pool Doubleday, Doran; Garden City, New York 1934 292 ill
The Jovial Ghosts [See IBID, *Topper Takes a Trip*]
Lazy Bear Lane Doubleday, Doran; Garden City, New York 1931 240 ill juv
The Night Life of the Gods Doubleday, Doran; Garden City, New York 1931 311 .
Rain in the Doorway Doubleday, Doran; Garden City, New York 1933 304 ill
Skin and Bones Doubleday, Doran; Garden City, New York 1933 306 ill
The Stray Lamb Cosmopolitan; New York 1929 303
The Thorne Smith Three-Bagger Doubleday, Doran; Garden City, New York 1944 5-685
The Thorne Smith 3-Decker Doubleday, Doran; Garden City, New York 1933 3-698
The Thorne Smith Triplets Doubleday, Doran; Garden City, New York 1938 325, 311, 311
Topper: An Improbable Adventure McBride; New York 1926 292
Topper Takes a Trip Doubleday, Doran; Garden City, New York 1932 325 ill
Turnabout Doubleday, Doran; Garden City, New York 1931 312
- SMITH, THORNE and MATSON, NORMAN**
The Passionate Witch Doubleday, Doran; Garden City, New York 1941 267 ill
- SMITH, TITUS K**
Altruria Altruria Pub Co; New York [1895] 120
- SMITH, WALLACE**
The Happy Alienist H Smith & R Haas; New York 1936
 255

SMITH, WAYLAND

The Machine Stops R Hale; London 1936 284

SMOLLETT, TOBIAS

The History and Adventures of an Atom [See ANONYMOUS, The History and Adventures of an Atom]

SMYTH, CLIFFORD

The Gilded Man Boni & Liveright; New York 1918 356

SMYTHE, ALFRED

Van Hoff; or, The New Faust American Pub Corp; New [1897] 322 front

SNAITH, J[OHN] C

The Council of Seven Appleton; New York 1921 345

Thus Far Appleton; New York 1925 306

SNELL, EDMUND

Blue Murder Lippincott; Philadelphia [1933] 288

Kontrol E Benn; London [1928] 288

The Sound Machine Skeffington; London [1932] 288

The White Owl Lippincott; Philadelphia 1930 304

The Yellow Seven Century; New York and London 1923 3-401

The Yu-Chi Stone Macaulay; New York [1926] 9-314

The Z Ray Lippincott; Philadelphia 1932 318

SNILLOC [Pseud]

Ghost Stories Thacker & Co; Bombay 1944

SNOW, CHARLES P

New Lives for Old [See ANONYMOUS, New Lives for Old]

SNOW, JACK

Dark Music and Other Spectral Tales Herald Pub Co; New York 1947 208

SOULIE, GEORGE

Strange Stories from the Lodge of Leisures Constable; London 1913 180

SOUTHESK, (Earl of) [JAMES C]

Suomiria, a Fantasy London 1899 328

SOUTHEY, ROBERT (Editor and translator)

Amadis of Gaul [See ANONYMOUS, Amadis of Gaul]

Palmerin of England [See ANONYMOUS, Palmerin of England]

SOUTHWOLD, STEPHEN [See MARTENS, PAUL pseud; BELL, NEIL pseud; MILES, pseud]

SOUTHWORTH, MRS

The Haunted Homestead; and Other Nouvellettes Peterson; Philadelphia [1876] 23-292

SPANNER, E[DWARD] F

The Broken Trident Williams & Norgate; London 1926

SPANNER, E F (Contd)

309

The Harbour of Death Williams & Norgate; London 1927
317

The Naviators Williams & Norgate; London 1926 303

SPEAIGHT, ROBERT

The Angel in the Mist Cassell; London [1936] 3-324

SPEARS, JOHN R

Port of Missing Ships and Other Stories of the Sea
Macmillan; New York and London 1897 183

THE SPECTRE [Pseud]

Ye Vampyres! Lovering; London 1877 282

SPEIGHT, E E

The Galleon of Torbay: A Romance Chatto & Windus;
London 1908 410

SPEIGHT, T W

As It Was Written Chatto & Windus; London 1902 252
For Himself Alone. A Tale of Reversed Identities G Munro;
New York [1884] 75

SPEISS, CHRISTIAN H

The Dwarf of Westerbourg Newman; London 1827 2 vol

SPELLER, JANE and ROBERT

Adam's First Wife Macaulay; New York [1929] 243

SPENCE, LEWIS

The Archer in the Arras Grant & Murray; London and
Edinburgh 1932 256

SPENCE, THOMAS

The Trial of Thomas Spence in 1801; Together with His
Description of Spensonnia Simmons & Waters; London
1917 132 75 copy edition

SPENCER, R[OBIN] E[DGERTON]

Felicia Bobbs-Merrill; Indianapolis [1937] 159

The Lady Who Came to Stay Knopf; New York 1931
3-284

SPICKLER, CHARLES A [See BROGAN THE SCRIBE pseud]

SPIERS, HETTY [See REED, LANGFORD coauthor]

SPITTELER, CARL

Prometheus and Epimetheus Jarrold; London [1931] 7-318

SPITZ, JACQUES

Sever the Earth J Lane; London 1936 167 ill

SPOTSWOOD, CLAIRE MYERS

The Unpredictable Adventure Doubleday, Doran; Garden
City, New York 1935 456

SPRIGG, C[HRISTOPHER] ST JOHN

The Six Queer Things Doubleday, Doran; Garden City,
New York 1937 303

SPRIGG, C ST JOHN (Contd)

(Editor)

Uncanny Stories Nelson; London 1936 416

SPRINGER, NORMAN

The Dark River Watt; New York 1928 318

A SQUARE [Pseud of ABBOTT, EDWIN A]Flatland: A Romance of Many Dimensions Roberts Bros;
Boston 1885 155**SQUIER, EMMA LINDSAY**The Bride of the Sacred Well Cosmopolitan; New York
1928 275 ill**SQUIRE, JOHN COLLINS [See also BALDERSTON, JOHN L
coauthor] (Editor)**If; or History Rewritten Viking Press; New York 1931
3-379

If It Had Happened Otherwise [See IBID, If]

STABLES, [WILLIAM] GORDON

The City at the Pole Nisbet; London 1906 360

The Cruise of the Crystal Boat Hutchinson; London 1891
343 illFrom Pole to Pole Hodder & Stoughton; London 1886
388In Quest of the Giant Sloth Blackie; London 1901 288
ill

The Meteor Flag of England Nisbet; London 1906 344

Wild Adventures round the Pole Hodder & Stoughton;
London 1883 333**STACPOOLE, H[ENRY] DE VERE**

The City in the Sea Doran; New York [1925] 11-307 ill

Death, The Knight, and The Lady; A Ghost Story J Lane;

London and New York 1896 163

The Story of My Village Hutchinson; London 1947 124

STAHLMANN, J L [See FRASER, Mrs HUGH coauthor]**STAIRS, GORDON [Pseud of AUSTIN, MARY H]**

Outland Murray; London 1910 311

STAMPER, JOSEPH"The Bote upon the Watter" Hutchinson; London [1933]
13-288**STANFORD, J K**

The Twelfth Faber & Faber; London 1944 85 ill

STANLEY, WILLIAMThe Case of The Fox Truslove, Hanson, & Comba; London
1903 200**STANTON, EDWARD [Pseud of HUNTINGTON, EDWARD S]**

Dreams of the Dead Lee & Shepard; Boston 1892 5-268

STAPLEDON, [WILLIAM] OLAF

- Darkness and the Light Methuen; London 1942 181
 Death into Life Methuen; London 1946 159
 Flames. A Fantasy Secker & Warburg; London 1947 84
 Last and First Men Methuen; London 1930 355
 Last Men in London Methuen; London 1932 318
 Odd John: A Story between Jest and Earnest Methuen;
 London [1935] 282
 Old Man in New World G Allen; London 1944 36
 Sirius; A Phantasy of Love and Discord Secker & Warburg;
 London 1944 200
 Star Maker Methuen; London 1937 339 ill

STARRETT, VINCENT

- Coffins for Two Covici-McGee; Chicago 1924 242
 The Escape of Alice: A Christmas Fantasy Privately
 Printed [Torch Press] Cedar Rapids, Iowa 1919 28
 Seaports in the Moon Doubleday, Doran; Garden City,
 New York 1928 289
 Snow for Christmas E Baskerville; Glencoe, Ill 1935 31
 125 copy edition

(Editor)

- Et Cetera; A Collector's Scrap Book Covici; Chicago
 1924 253 625 copy edition

STAUFFER, DON A

- The Saint and the Hunchback Simon & Schuster; New York
 1946 246

STAUFFER, MACK

- Humanity and the Mysterious Knight Roxburgh Pub Co;
 Boston [1915] 295

STEAD, CHRISTINA

- The Salzberg Tales P Davies; London [1934] 498

STEAD, F[RANCIS] HERBERT

- No More War! Simpkin, Marshall, Hamilton, Kent; London
 1917 424 front

STEARNS, ALBERT

- Chris and the Wonderful Lamp Century; New York 1895
 253 ill

- Sindbad, Smith & Co. Century; New York 1896 271 ill

STEBBING, W (Editor)

- Probable Tales Longmans, Green; London and New York
 1899 248

STEEL, FLORA A

- The Law of the Threshold Heinemann; London [1924] 310
 Voices in the Night; A Chromatic Fantasia Macmillan; New
 York 1900 418

STEELE, RUFUS

The Fall of Ug: A Masque of Fear J Howell; San Francisco
1913 50 front

STEELE, WILBUR D

Land's End and Other Stories Harper; New York and
London [1918] 303 front

STEELE, WILLIAM D

The Man Who Saw through Heaven and Other Stories
Harper; New York and London 1927 396

STEELNIB, JOCUNDUS [Pseud]

Freaks of Imagination; or A Batch of Original Tales
Dawson; London 1852

STENBOCK, ERIC

Studies of Death; Romantic Tales Nutt; London and Edinburgh
1894 168

STEPHENS, D[ANIEL] OWEN

Flow of Horizons John Day; New York [1936] 5-190 ill

STEPHENS, JAMES

The Crock of Gold Small, Maynard; Boston [1912] 3-298
Deirdre Macmillan; New York 1923 286

Etched in Moonlight Macmillan; New York 1928 199
In the Land of Youth Macmillan; New York 1924 3-288

STERN, DAVID

Francis Farrar & Strauss; New York 1946 216 ill

STERN, PHILIP VAN DOREN (Editor)

The Midnight Reader Holt; New York [1942] 564

*The Moonlight Traveller: Great Tales of Fantasy and
Imagination* Doubleday, Doran; New York 1943 487

Travelers in Time Doubleday; New York 1947 483

STERNS, EDGAR F [See FRANKLIN, EDGAR pseud]**STERNS, JUSTIN**

Osru; A Tale of Many Incarnations Lenox Pub Co; New
York [1910] 9-197 front

**STETSON, CHARLOTTE PERKINS [See GILMAN, CHARLOTTE
PERKINS]****STEVENS, ISAAC N**

The Liberators, A Story of Future American Politics Dodge;
New York 1908 352 front

STEVENS, JAMES

Paul Bunyan Knopf; New York 1925 245 ill

STEVENS, ROWAN [AND OTHERS]

The Battle for the Pacific, and Other Adventures Harper;
New York 1908 3-327

STEVENSON, BURTON E

The Destroyer; A Tale of International Intrigue Dodd, Mead;
New York 1913 434 front

STEVENSON, BURTON E (Contd)

A King in Babylon Small, Maynard; Boston [1917] 391
ill

STEVENSON, D[OROTHY] E

The Empty World [See IBID, A World in Spell]

A World in Spell Farrar & Rinehart; New York [1939] 298

STEVENSON, ROBERT LOUIS

Island Nights' Entertainment Scribner; New York 1893
220 ill

The Strange Case of Dr. Jekyll and Mr. Hyde Scribner;
New York 1888 138

Tales and Fantasies Tauchnitz; Leipzig 1905 272

Thrawn Janet; Markheim Mosher; Portland, Maine 1906 74

The Waif Woman Chatto & Windus; London 1916 44

When the Devil Was Well Bibliophile Soc; Boston 1921
127 front 450 copy edition

STEWART, ALFRED W [See CONNINGTON, J J pseud]**STEWART, CHARLES**

In the Evening Murray; London 1909 264

STITZER, DAN A

Stories of the Occult Badger; Boston [1917] 216

STOCK, RALPH

The Recipe for Rubber: A Fijian Romance Lynwood;
London 1912 264 ill

STOCKTON, FRANK R

Afield and Afloat Scribner; New York 1900 422 ill

Amos Kilbright; His Adscititious Experiences Scribner; New
York 1888 146

The Bee-Man of Orn and Other Fanciful Tales Scribner;
York 1887 193 ill

The Chosen Few, Short Stories Scribner; New York 1895
240 front

The Clocks of Rondaine and Other Stories Scribner; New
York 1892 174 ill

Fanciful Tales Scribner; New York 1894 135

The Great Stone of Sardis Harper; New York and London
1898 230 ill

The Great War Syndicate, etc Scribner; New York 1889
288 front

John Gayther's Garden and the Stories Told Therein
Scribner; New York 1902 365 ill

The Lady, or the Tiger? And Other Stories Scribner; New
York 1884 201

The Magic Egg, and Other Stories Scribner; New York
1907 3-302

The Queen's Museum and Other Fanciful Tales Scribner;

STOCKTON, FRANK (Contd)

- New York 1906 219 ill
A Story-Tellers Pack Scribner; New York 1897 380 ill
Ting-a-Ling Scribner; New York 1882 187 ill
The Vizier of the Two-Horned Alexander Century; New York 1899 235 ill

STOKER, BRAM

- Dracula** Constable; London 1897 400
Dracula's Guest Routledge; London 1914 208
The Jewel of Seven Stars Harper; New York 1904 310
The Lady of the Shroud Heinemann; London 1909 367
The Lair of the White Worm Rider; London [1911] 324
 ill
The Mystery of the Sea Doubleday, Page; New York 1902 454
Under the Sunset S Low; London 1882 190 ill

STOKES, J

- The Forest of Rosenwald; or, The Travellers Benighted**
 1821 [play]

STOKES, SIMPSON [Pseud of FAWCETT, FRANK D]

- Air-God's Parade** A Barron; London [1935] 3-180 front

STONE, (Mrs) C H

- One of "Berrian's" Novels** Welch, Fracker; New York 1890 5-210

STONE, ISOBEL

- The City of a 100 Gates** Humphries; Boston [1942] 203
Crossroads of Night Humphries; Boston 1938 300

STONEHAM, C[HARLES] T

- Kaspa, the Lion Man** Methuen; London [1933] 253 juv
The Lion's Way Hutchinson; London [1931] 15-287 juv

STONG, PHIL (Editor)

- The Other Worlds** W Funk; New York [1941] 466

STORKE, FRANCIS EUGENE

- Mr. De Lacy's Double** Continental Pub Co; New York [1898] 306

STOUT, REX and GREENFIELD, L (Editors)

- Rue Morgue No. 1** Creative Age; New York 1946 403

STOWE, HARRIET BEECHER

- Sam Lawson's Oldtown Fireside Stories** Houghton Mifflin;
 Boston and New York 1899 287 ill

STRANG, HERBERT

- The Cruise of the Gyro-car** Frowde; London 1910 244
 juv
The Flying Boat Frowde; London 1911 272 juv
The Heir of a Hundred Kings Oxford U Press; London [1930] 188 juv

STRANG, HERBERT (Contd)

- King of the Air Frowde; London 1907 272 juv
 Lord of the Seas Frowde; London 1908 238 juv
 The Old Man of the Mountain Oxford U Press; London [1932] 322 juv.
 Round the World in Seven Days Hodder & Stoughton; London [1910] 282 ill. juv
 A Thousand Miles an Hour Oxford U Press; London 1928 192 ill. juv

STREET, A[THUR] G

- Already Walks To-morrow Faber & Faber; London [1938] 431

STRETZER, THOMAS

- Merryland Privately Issued, Forum Librorum 1932 136

STRIBLING, T[HOMAS] S

- Clues of the Caribbees Doubleday, Doran; Garden City, New York 1929 3-319

STRICKLAND, WILLIAM P

- The Astrologer of Chaldea J Ernst; Cincinnati 1855 9-268

STRICKLAND, W W

- Vishnu; or The Planet of the Sevenfold Unity Westerman; New York 1928 408

STRINGER, ARTHUR

- The Wolf Woman Bobbs-Merrill; Indianapolis [1928] 331
 The Woman Who Couldn't Die Bobbs-Merrill; Indianapolis [1929] 11-314

STRONG, L[EONARD] A G

- The Jealous Ghost V Gollancz; London 1931 288

STUART, FRANCIS

- Try the Sky V Gollancz; London 1933 287

STUART, RUTH M

- The Haunted Photograph, Whence and Whither Century; New York 1911 3-168 ill

A STUDENT OF OCCULTISM [Pseud of HARTMANN, FRANZ]

- An Adventure among the Rosicrucians Occult Pub Co; Boston 1887 181

STUDER, PAUL

- In the Shadow of Gold Gruenberg; New York [1935] 232

STUMP, D L

- From World to World, A Novel World to World Pub Co; Asbury, Mo 1896 125

STUTFIELD, HUGH E M

- The Brethren of Mount Atlas Longmans, Green; London 1891 313

SUE, EUGENE

- The Mysteries of Paris J Winchester; New York 1844

SUE, EUGENE (Contd)

347

The Wandering Jew Harper; New York 1846 2 vol ill**SUFFLING, E R***Jethou: Life in the Channel Isles* Jarrold; London 1892
276 ill*The Story Hunter; Tales of the Weird and the Wild* Jarrold;
London 1895**SULLIVAN, ALAN***The Days of Their Youth* Century; New York [1926] 3-332*In the Beginning* Dutton; New York [1927] 305*The Jade God* Century; New York and London [1925]
3-312*A Little Way Ahead* Dutton; New York [1930] 7-316*The Magic Makers* Murray; London 1930 297*Mr. Absalom* Murray; London 1930 316**SULLIVAN, JAMES F***The Flame-Flower and Other Stories* Dent; London 1896
298 ill*Queer-Side Stories* Downey; London 1900 304**SULLIVAN, THOMAS RUSSELL***Day and Night Stories, Second Series* Scribner; New York
1893 249**SUMMERS, MONTAGUE (Editor)***The Grimoire, and Other Supernatural Stories* Fortune
Press; London [1936] 295 ill*The Supernatural Omnibus V* Gollancz; London 1931 622*Victorian Ghost Stories* Fortune Press; London 1933 412**SURANYI, MIKLOS***The Woman of Naples* Cosmopolitan; New York 1929
292**SUTHERLAND, JAMES***The Narrative of Jasper Weeple* Scholartis; London 1930
260 500 copy edition**SUTHERLAND, MORRIS***Second Storm* T Butterworth; London 1930 319**SUTPHEN, [WILLIAM GILBERT] VAN TASSEL***The Doomsman* Harper; New York 1906 294 ill*The Nineteenth Hole; Being Tales of the Fair Green* Harper;
New York and London 1901 190 ill**SUTTNER, BERTHA VON***When Thoughts Will Soar; A Romance of the Immediate
Future* Constable; London 1914 456**SUTTON, GRAHAM***Damnation of Mr. Zinkler* J Cape; London [1935] 347

SWAFFER, HANNEN

When Men Talk Truth and Other Stories Rich & Cowan;
London 1934 159

SWAIN, EDMUND GILL

The Stoneground Ghost Tales W Heffer; Cambridge,
England 1912 187

SWAIN, VIRGINIA

The Hollow Skin Farrar & Rinehart; New York 1938 275

SWAN, CHARLES (Editor)

Gesta Romanorum G Bell; London 1877 425

SWARTWOUT, R EGERTON

It Might Have Happened W Heffer; Cambridge 1934
224

SWAYNE, MARTIN [Pseud of NICOLL, MAURICE]

The Blue Germ Doran; New York 1918 288

SWEM, CHARLES LEE

Werewolf Doubleday, Doran; Garden City, New York
1928 287 ill

SWEVEN, GODFREY [Pseud of BROWN, J MacMILLAN]

Limanora: The Island of Progress Putnam; New York 1903
711

Riallaro: The Archipelago of Exile Putnam; New York 1901
420

SWIFT, JONATHAN

Gulliver's Travels Lippincott; Philadelphia 1864 13-431

SWIFT, MORRISON ISAAC

The Horroboos Liberty Press; Boston 1911 241

SWINTON, (Major) ERNEST D [See OLE LUK-OIE pseud]**SYKES, W[ILLIAM] STANLEY**

The Missing Money-Lender J Lane; London [1931] 321

The Ray of Doom Hodder & Stoughton; London 1935
312

SYMMES, JOHN C [See SEABORN, ADAM pseud]**SYMONS, J H**

The Supreme Mystery Methuen; London 1917 310

SYRETT, NETTA

The Farm on the Downs G Bles; London 1936 159

SZYMANSKI, STEPHEN K

The Searchers Southern California Printing Co; Los Angeles
1908 300

T

T E [Pseud of ERSKINE, THOMAS]

Armata, a Fragment John Murray; London 1816-1817

TAINE, JOHN [Pseud of BELL, ERIC TEMPLE]

Before the Dawn Williams & Wilkins; Baltimore 1934
247

The Forbidden Garden Fantasy Press; Reading, Pa 1947
10-277 ill

The Gold Tooth Dutton; New York 1927 436

The Greatest Adventure Dutton; New York 1929 258

Green Fire Dutton; New York 1928 313

The Iron Star Dutton; New York 1930 357

The Purple Sapphire Dutton; New York 1924 325

Quayle's Invention Dutton; New York 1927 451

The Time Stream Buffalo Book Co; Buffalo, New York and
Providence, R I 1946 251

TAIT, STEPHEN [See ALLOTT, KENNETH coauthor]

TANDRUP, HARALD

Reluctant Prophet Knopf; New York 1930 310

TANGENT, PATRICK Q [Pseud of PHELPS, GEORGE H]

The New Columbia; or, The Re-United States New Colum-
bia Pub Co; Findlay, Ohio 1909 99

TANTON, ERNEST C

If Twelve Today Chapman & Hall; London 1937 261

TARDE, GABRIEL DE

Underground Man Duckworth; London 1905 198

TARN, W[ILLIAM] W[OODTHORPE]

The Treasure of the Isle of the Mist Putnam; New York
1920 192

TARNACRE, ROBERT [Pseud of CARTMELL, ROBERT]

Beyond the Swamps J Lane; London 1929 324 map

TAUNTON, H R

It Prowls at Dark Hurst & Blackett; London [1937] 287

TAYLOR, ROBERT LEWIS

Adrift in a Boneyard Doubleday, Doubleday; New York
1947 12-255

TAYLOR, UNA ASHWORTH

The City of Sarras Blackwood; London 1887

TAYLOR, WILLIAM ALEXANDER

Intermere Century Pub Co; Columbus, Ohio 1901 148 ill

TEED, C R [See CHESTER, LORD pseud]

TEILHET, DARWIN L

The Fear Makers Appleton-Century; New York 1945
11-247

**TEMPLETON, HERMINIE [KAVANAUGH, HERMINIE
TEMPLETON]**

Darby O'Gill and the Good People McClure, Phillips; New York 1903 294

TERHUNE, EVERIT BOGERT

Michel Gulpé G W Dillingham; New York 1902 181

TERRASSON, JEAN

The Life of Sethos [See ANONYMOUS, The Life of Sethos]

THANE, ELSWYTH

Cloth of Gold Stokes; New York 1929 301

Riders of the Wind Stokes; New York 1926 312

Tryst Harcourt, Brace; New York [1939] 256

THANET, OCTAVE [Pseud of FRENCH, ALICE]

The Missionary Sheriff Harper; New York 1897 248 ill

Otto the Knight, and Other Trans-Mississippi Stories

Houghton Mifflin; Boston and New York 1891 348

THAYER, TIFFANY

Doctor Arnoldi J Messner; New York 1934 334

The Greek Boni; New York 1931 338 ill

One-Man Show J Messner; New York 1937 314

(Editor)

33 Sardonic I Can't Forget Philosophical Library; New York 1946 5-389

THAYER, WADE WARREN

Trade Wind Tales Tongg Pub Co; Honolulu 1944 9-213

THOMAS, AUGUSTUS

The Witching Hour Harper; New York and London 1908
256 ill

THOMAS, CHAUNCEY

The Crystal Button, or The Adventures of Paul Prognosis in
the 25th Century Houghton Mifflin; Boston 1891
302

THOMAS, DOROTHY [ADA]

The Call of the Phoenix New Age; Los Angeles [1945] 287

THOMAS, E [See BLUEMANTLE, BRIDGET pseud]**THOMAS, EUGENE**

Yellow Magic Sears Pub Co; New York [1904] 266

THOMAS, EUGENE E

Fragments from the Past, or Glimpses of the Long Ago
Cosmic Dawn Pub Co; Los Angeles 1930 7-379

THOMAS, HENRY [Pseud of SCHNITTAKIND, HENRY THOMAS]

Cleopatra's Private Diary Stratford Co; Boston 1927 306

THOMPSON, AMES

Strange Adventure Stories for Boys Cupples & Leon; New York 1935 4 vol in 1 juv

THOMPSON, CRESTWICK J

Zorastro Greening; London 1899 276

THOMPSON, STANBURY

Ghost Stories Stockwell; London 1944 72 front

THOMPSON, VANCE

The Carnival of Destiny Moffat, Yard; New York 1916 314

The Green Ray Bobbs-Merrill; Indianapolis [1924] 310

The Scarlet Iris Bobbs-Merrill; Indianapolis [1924] 312 ill

THOMSON, C[HRISTINE] C (Editor) (*The "Not at Night Series"*)

At Dead of Night Selwyn & Blount; London [1931] 251

By Daylight Only Selwyn & Blount; London [1929] 288

Grim Death Selwyn & Blount; London [1932] 254

Gruesome Cargoes Selwyn & Blount; London 1928 246

Keep on the Light Selwyn & Blount; London [1933] 254

More "Not at Night" Selwyn & Blount; London 1926 256

Nightmare by Daylight Selwyn & Blount; London [1936] 251

Not at Night Selwyn & Blount; London 1925 240

Not at Night Omnibus Selwyn & Blount; London [1937] 510

Switch on the Light Selwyn & Blount; London [1931] 256

Terror by Night Selwyn & Blount; London [1934] 252

You'll Need a Nightlight Selwyn & Blount; London 1927 254

THOMSON, H DOUGLAS (Editor)

The Great Book of Thrillers Odhams Press; London 1935 768 ill

The Mystery Book Odhams Press; London 1934 1086

THOMSON, K GRAHAM

People of the South Pole T Butterworth; London 1941 190

THORNE, GUY [Pseud of GULL, C RANGER]

The Angel G W Dillingham; New York [1908] 356 ill

The Secret Sea-Plane Hodder & Stoughton; London 1915 252

When It Was Dark, The Story of a Great Conspiracy Putnam; New York and London 1904 391 ill

When the World Reeled Ward, Lock; London 1924 317

THORNTON, MARY T

When Pan Pipes S Low; London 1915 380

THORPE, FRED

The Silent City; or, Strange Adventures in an Unknown City Street & Smith; New York [1907] 224

THURBER, A M

Zelma the Mystic: or, White Magic versus Black Author's Pub Co; Chicago 1897 380 ill

THURBER, JAMES

Fables for Our Times Harper; New York [1940] 124 ill
The Last Flower Harper; New York 1939 [107] ill

The White Deer Harcourt, Brace; New York 1945 115 ill

THURSTON, E[RNEST] TEMPLE

Man in a Black Hat Cassell; London [1930] 312
The Rosicrucian Putnam; New York and London 1931
 284

The Wandering Jew; A Play in Four Phases Putnam; New York 1921 156

THURSTON, KATHERINE CECIL

The Mystics Harper; New York and London 1907 190 ill

TILLYARD, AELFRIDA

The Approaching Storm Hutchinson; London 1932 287
Concrete: A Story of Two Hundred Years Hence Hutchinson; London 1930 288

TIME, MARK

A Derelict Empire Blackwood; London and Edinburgh 1912 310

TIMINS, DOUGLAS

A Double Quest Methuen; London 1930 250

TIMLIN, WILLIAM M

The Ship That Sailed to Mars; A Fantasy Harrap; London 1923 96

TINKER, MARY AGNES

San Salvador Houghton Mifflin; Boston and New York 1892 335

TIPIHAIGNE DE LA ROCHE, CHARLES FRANCOIS [See ANONYMOUS, Giphantia]

TODD, RUTHVEN

The Lost Traveller Grey Walls Press; London 1943 159
 ill

Over the Mountain Knopf; New York 1939 272

TOKSVIG, SIGNE

The Last Devil John Day; New York 1927 306

TOLKIEN, J R R

The Hobbit; or, There and Back Again G Allen & Unwin;
 London [1937] 310 ill

TOOKER, RICHARD

The Dawn Boy Penn Pub Co; Philadelphia [1932] 284 ill juv
The Day of the Brown Horde Jacobsen Pub Co; New York
 1929 309

Inland Deep Penn Pub So; Philadelphia [1936] 267 ill

TOWNSEND, ALEXANDER

The Wooden Woman Doubleday, Doran; Garden City, New York 1930 320

TRACY, LOUIS

An American Emperor Putnam; New York and London 1897 424 ill

The Final War Putnam; New York 1896 464 ill

The Invaders: A Story of Britain's Peril C Pearson; London 1901 436

Karl Grier, The Strange Story of a Man with a Sixth Sense Clode; New York 1906 323

The King of Diamonds Grosset & Dunlap; New York [1904] 320 ill

The Lost Provinces Putnam; New York 1898 408 ill

The Turning Point Clode; New York 1923 362

TRACY, ROGER S [See HODGE, T SHIRBY pseud]

TRAILL, H[ENRY] D[UFF]

The Baby of the Future Herbert & Daniel; London 1910

The Barbarous Britishers J Lane; London [1896] 100

Number 20. Fables and Fantasies Henry; London [1892] 207

TRAIN, ARTHUR

Mortmain Appleton; New York 1907 314 ill

TRAIN, ARTHUR and WOOD, ROBERT WILLIAMS

The Man Who Rocked the Earth Doubleday, Page; Garden City, New York 1915 228 ill

TRENT, PAUL

The Master of the Skies Odhams Press; London 1920 236

TREVARTHEN, HAL P

World D Sheed & Ward; New York 1935 320

TREVELYAN, G E

Appius and Virginia Secker; London 1932 292

TREVENA, JOHN [Pseud of HENHAM, ERNEST G]

The Reign of the Saints A Rivers; London 1911 384

TRIPPLETT, (Major) W [See BULL, TERRY pseud]

TROLLOPE, ANTHONY

The Fixed Period Blackwood; London 1882 2 vol

TROLLOPE, FRANCES ELEANOR

Black Spirits and White Appleton; New York 1877 211
ill

TROUBETZKOY, (Princess) PAUL and NEVINSON, C R W

Exodus A. D.; A Warning to Civilians Hutchinson; London 1934 288

TROWBRIDGE, J

Three Boys on an Electrical Boat Houghton Mifflin; Boston 1894 215 juv

TRUMBO, DALTON

The Magnificent Andrew Lippincott; Philadelphia and New York 1941 350

TUCKER, BEVERLEY R

Narua Darrell Stratford Co; Boston 1936 327

TUCKER, GEORGE [See ATTERLEY, JOSEPH pseud]**TUNSTALL, BRIAN**

Eagles Restrained G Allen & Unwin; London 1936 320

TURENNE, RAYMOND

The Last of the Mammoths Chatto & Windus; London 1907 307

TURNBULL, JOHN D

The Wood Daemon, or The Clock Has Struck New York 1808 [play] [See NOTE 14]

TURNER, C C

The Secret of the Desert Hurst & Blackett; London 1923 285

TURNER, GEORGE FREDERIC

A Bolt from the Blue Methuen; London 1917 320

TURNER, GEORGE KIBBE

Red Friday Little, Brown; Boston 1919 253

TURNER, WALTER JAMES

The Duchess of Popocatapetl Dent; London 1939 316

TURTON, GODFREY E

There Was Once a City Methuen; London [1927] 152

TWAIN, MARK [Pseud of CLEMENS, SAMUEL L]

A Connecticut Yankee in King Arthur's Court Harper; New York and London [1889] 433 ill

Eve's Diary Harper; New York and London 1906 3-109

Extract from Captain Stormfield's Visit to Heaven Harper; New York and London 1909 120 front

Extracts from Adam's Diary Harper; New York and London 1904 89 ill

The Mysterious Stranger and Other Stories Harper; New York and London 1922 3-323 front

The Stolen White Elephant J R Osgood; Boston 1882 306

TWEED, THOMAS F

Blind Mouths [See IBID, Destiny's Man]

Destiny's Man Farrar & Rinehart; New York 1935 386

Gabriel Over the White House [See ANONYMOUS, Gabriel over the White House]

Rinehard [See ANONYMOUS, Gabriel over the White House]

TWEEDALE, (Mrs) VIOLET

The House of the Other World J Long; London 1913 320

Phantoms of the Dawn J Long; London [1924] 318

TWEEDALE, VIOLET (Contd)

An Unholy Alliance J Long; London [1915] 320

TWIFORD, WILLIAM RICHARD

Sown in the Darkness: A. D. 2000 Orlin Tremaine; New York 1941 371 ill

TWO WAGS [Pseud of BANGS, JOHN K and SHERMAN, FRANK D]

New Waggings of Old Tails Ticknor; Boston 1888 165

TWO WOMEN OF THE WEST [pseud]

Unveiling a Parallel; A Romance Arena Pub Co; Boston 1893 269 front

TYSON, J[OHN] AUBREY

The Barge of Haunted Lives Macmillan; New York 1923 333

The Scarlet Tanager Macmillan; New York 1922 340

TYSSOT DE PATOT, SIMON [See MASSEY, JAMES pseud]

U

UNDERHILL, EVELYN

The Grey World Heinemann; London 1904 328

UNDERWOOD, LEON

The Siamese Cat Brentano's; New York 1928 269 ill

UNIACKE, T I

The Living Wheel; Drama in 5 Acts Wellby; London 1903
238

"UNITAS"

The Dream City Simpkin, Marshall, Hamilton, Kent; London
1920 121 ill

AN UNPATRONIZED FEMALE

Austenburn Castle W Lane, Minerva Press; London 1796
2 vol

UPWARD, ALLEN

The Discovery of the Dead Fifield; London 1910 190

UTTLEY, ALISON.

A Traveler in Time Putnam; New York 1940 306

- VACHELL, HORACE ANNESLEY
 The Other Side Doran; New York [1910] 359
 Quinney's Adventures J Murray; London [1924] 320
- VAIL, (Mrs) LAWRENCE [See BOYLE, KAY pseud]
 VAIRASSE, DENIS [See SIDEN, CAPTAIN pseud]
 VALE, G B
 The Mystery of the Papyrus Methuen; London 1929 246
- VALE, ROBERT B
 Efficiency in Hades Stokes; New York 1923 148 ill
- VALENTINE, CHAPIN
 The Lonely Fisherman Crowell; New York 1933 74 ill
 juv
- VANCE, LOUIS JOSEPH
 The Dark Mirror Doubleday, Page; Garden City, New York
 1920 368 ill
- VAN DER NAILLEN, ALBERT
 Balthazar the Magus R F Fenno; New York 1904 270
 In the Sanctuary W Doxey; San Francisco 1896 250 ill
 On the Heights of Himalay United States Book Co; New
 York [1890] 272
- VAN DOREN, MARK
 The Transients Morrow; New York 1935 266
- VANE, SUTTON
 Outward Bound Minton Balch; New York 1930 302
- VANEWORDS, J P
 The Great Miracle S Paul; London [1914] 316
- VAN LOON, HENDRIK WILLEM
 Invasion Harcourt, Brace; New York 1940 203
- VAN VECHTEN, CARL
 Peter Whiffle: His Life and Works Knopf; New York 1922
 247
- VAN VOGT, A[LFRED] E
 The Book of Ptath Fantasy Press; Reading, Pa 1947
 13-227 ill
 Slan Arkham House; Sauk City, Wisc 1946 216
 The Weapon Makers Hadley Pub Co; Providence 1946
 224
- VAN ZILE, EDWARD S
 A Magnetic Man and Other Stories Lovell; New York
 [1890] 211
 Perkins, the Fakeer Smart Set Pub Co; New York 1903

VAN ZILE, EDWARD S (Contd)

377 ill

VASSOS, JOHN and RUTH

Ultimo Dutton; New York 1930 [84] ill

VAUCLUSE, (Mme) FAUQUES DE

The Vizirs; or, The Enchanted Labyrinth London 1774 3
vol

VAUGHAN, H M

The Dial of Ahaz Secker; London 1916 358

Meleager; A Fantasy Secker; London 1916 324

VAUGHAN, OWEN [See RHOSCOMYL, OWEN pseud]

VAUGHAN, THOMAS HUNTER

The Gates of the Past J Long; London 1911 384

VAUX, PATRICK

The Shock of Battle Putnam; New York and London 1906
379 ill

VAZQUEZ, FRANCISCO [See ANONYMOUS, Palmerin D'Oliva]

VENABLE, CLARK [See CLARKE, COVINGTON pseud]

VERNE, JULES

The Abandoned [See IBID, The Mysterious Island, Pt II]

Adventures in the Land of the Behemoth Shepard; Boston
1874 190 ill

All Around the Moon [See IBID, From the Earth to the
Moon]

An Antarctic Mystery Lippincott; Philadelphia 1900 336
ill

Around the Moon [See IBID, From the Earth to the Moon]

The Baltimore Gun Club King & Baird; Philadelphia [1874]
442 ill

Caesar Cascabel Cassell; New York [1890] 373 ill

Cascabel the Conjuror [See IBID, Caesar Cascabel]

The Castle of the Carpathians Saalfeld; Akron, Ohio
1900 211 ill

The Cryptogram [See IBID, The Giant Raft, Pt II]

The Demon of Cawnpore [See IBID, The Steam House,
Pt II]

Doctor Ox, and Other Stories J R Osgood; Boston 1874
290

Dropped from the Clouds [See IBID, The Mysterious Island
Pt I]

Eight Hundred Leagues on the Amazon [See IBID, The
Giant Raft Part I]

The English at the North Pole [See IBID, Voyages and
Adventures of Captain Hatteras Pt I]

The Field of Ice [See IBID, Voyages and Adventures of
Captain Hatteras Pt II]

VERNE, JULES (Contd)

- Five Weeks in a Balloon Appleton; New York 1869 345
ill
- A Floating City Shaw, Minton; London 1876 208 ill
- From the Clouds to the Mountains [See IBID, Doctor Ox and Other Stories]
- From the Earth to the Moon Scribner & Armstrong; New York 1874 323 ill
- The Giant Raft J W Lovell; New York [1882] 2 vol
- The Green Ray G Munro; New York 1883 25
- Hector Servadac, or Off on a Comet Scribner & Armstrong; New York 1878 370 ill
- A Journey to the Center of the Earth Shepard; Boston [1874] 294 ill
- A Journey to the North Pole Routledge; London 1875 315 ill
- The Master of the World S Low, Marston; London [nd] 317 ill
- The Mysterious Island Scribner & Armstrong; New York 1876 299 ill
- Off on a Comet [See IBID, Hector Servadac]
- The Purchase of the North Pole Once a Week Library; New York 1891 124
- Robur the Conqueror G Munro; New York [1887] 181
- The Secret of the Island [See IBID, The Mysterious Island Pt III]
- The Steam House Scribner; New York 1881 2 vol ill
- Tigers and Traitors [See IBID, The Steam House, Pt I]
- To the Sun? D McKay; Philadelphia [1895] 13-401 ill
- Twenty Thousand Leagues under the Sea G M Smith; Boston 1873 303
- The Works of Jules Verne (Amiens Edition) V Parke; New York 1911 15 vol ill 600 copy edition

VERNER, GERALD (Editor)

Prince of Darkness Westhouse; London 1946 250

VERNON, GEORGE S G [See GEORGE, VERNON pseud]

VERRILL, A[LPHEUS] HYATT

- The Boy Adventurers in the Land of the Monkey Men Putnam; New York 1923 284 ill juv
- The Golden City Duffield; New York 1916 272 juv
- The Trail of the White Indians Dutton; New York 1920 197 ill juv

VIERECK, GEORGE SYLVESTER

- The House of the Vampire Moffat, Yard; New York 1907
190

- VIERECK, GEORGE SYLVESTER and ELDRIDGE, PAUL**
 The Invincible Adam Liveright; New York 1932 451
 My First Two Thousand Years Macaulay; New York 1928
 501
 Prince Pax Duckworth; London 1933 319
 Salome, the Wandering Jewess Liveright, New York 1930
 495
- VIGERS, DAPHNE**
 Atlantis Rising Daker; London 1944 179
- VILLA, SILVIO**
 Ultra-Violet Tales Macmillan; New York 1927 154
- VILLIERS DE L'ISLE ADAM, JEAN M M P**
 Clair Lenoir Boni; New York 1925 221
 Sardonic Tales Knopf; New York 1927 273
- VINES, SHERARD**
 Return, Belphegor! Wishart; [London] 1932 310
- VISIAK, E H**
 The Haunted Island: A Pirate Romance E Mathews; London
 1910 194
 Medusa: A Story of Mystery V Gollancz; London 1929 286
- VITU, A**
 The Strange Phantasy of Dr. Trintzius Vizetelly; London
 1886
- VIVIAN, E[VELYN] CHARLES**
 City of Wonder Moffat, Yard; New York 1923 287
 Fields of Sleep Hutchinson; London [1923] 288
 A King There Was — Hodder & Stoughton; London [1926]
 320
 People of the Darkness Hutchinson; London 1924 288
 Woman Dominant Ward, Lock; London 1930 312 wraps
- VIVIAN, FRANCIS**
 Dark Moon Jenkins; London 1939 284
- VLASTO, JOHN A [See REMENHAM, JOHN pseud]**
- VOGEL, (Sir) JULIUS**
 Anno Domini 2000; or, Woman's Destiny Hutchinson; Lon-
 don 1889 331
- VOLTAIRE, FRANCOIS MARIE**
 Micromegas D Wilson & T Durham; London 1753 252
 Romances, Tales and Smaller Pieces of M. de Voltaire
 Dodsley; London 1794 2 vol
- VON DEGEN [Pseud of RABE, ANN C]**
 A Mystery of the Campagna, and A Shadow on a Wave
 Cassell; New York [1891] 203
- VONDEL, JOUST VAN DER**
 Lucifer; From the Dutch Continental Pub; New York
 1898 458 ill

VON HARBOU, THEA [See HARBOU, THEA VON]

VON RAVN, (Mrs) CLARA IZA

Selestor's Men of Atlantis Christopher Pub House; Boston
[1937] 173

VORSE, ALBERT W

Laughter of the Sphinx Biddle; Philadelphia 1900 329
ill

VULPIUS, CHRISTIAN AUGUST

Rinaldo Rinaldini, Captain of Banditti J Clements; London
1841 136

W

WADELTON, MAGGIE OWEN

Sarah Mandrake Bobbs-Merrill; Indianapolis 1946 11-318

WAGENKNECHT, EDWARD (Editor)

The Fireside Book of Ghost Stories Bobbs-Merrill; Indianapolis 1947 593

' Six Novels of the Supernatural Viking; New York 1944
883

WAGHORNE, ARTHUR

Through a Peer Glass Hodder & Stoughton; London 1908
184

WAGNER, BELLE M

Within the Temple of Isis Astro-Philosophical Pub Co;
Denver 1899 156

WAIT, FRONA E

Yermah the Dorado W Doxey; San Francisco 1897 350
map

WAITE, ARTHUR EDWARD

The Golden Stairs; Tales from the Wonder World Theosophical Pub Soc; London 1893 109

WAKEFIELD, H[ERBERT] RUSSELL

The Clock Strikes Twelve Arkham House; Sauk City, Wisc
1946 248

Ghost Stories J Cape; London 1932 288

A Ghostly Company J Cape; London 1935 256

Imagine a Man in a Box Appleton; New York 1931 317

Old Man's Beard [See IBID, Others Who Returned]

Others Who Returned Appleton; New York 1929 274

They Return at Evening Appleton; New York 1928 266

WALFORD, FRANK

The Ghost and Albert T W Laurie; London 1945 190

WALKER, EARL

Pasquinade Futura Press; Philadelphia 1931 160

WALKER, J[OHN] BERNARD

America Fallen Dodd, Mead; New York 1915 208 ill

WALKER, NORMAN

Loona, A Strange Tail Longmans, Green; London and
New York 1931 307

WALL, GEORGE A [See ROBINSON, EDWARD A coauthor]

WALL, MERVYN

The Unfortunate Fursey Pilot Press; London 1946 241

WALLACE, EDGAR

- Captains of Souls* Small, Maynard; Boston [1922] 362
The Day of Uniting Mystery League; New York 1930 286
Green Rust Small, Maynard; Boston 1920 299
Planetoid 127; and *The Sweizer Pump* Readers Library;
 London 1929 252

WALLACE, EDGAR and COOPER, MERIAN C

- King Kong* [See LOVELACE, DELOS W, *King Kong*]

WALLACE, KING

- The Next War* Martyn Pub House; Washington D C 1892
 wraps

WALLIS, GEORGE C

- The Children of the Sphinx* Simpkin, Marshall; London
 [1924] 215

WALPOLE, HORACE

- The Castle of Otranto* J Dodsley; London 1791 200

WALPOLE, HUGH

- Above the Dark Circus* Macmillan; New York and London
 1931 272

- All Souls' Night* Doubleday, Doran; Garden City, New
 York 1933 316

- The Killer and the Slain* Doubleday, Doran; Garden City
 New York 1942 300

- Portrait of a Man with Red Hair. A Romantic Macabre*
 Doran; New York 1925 323

(Editor)

- A Second Century of Creepy Stories* Hutchinson; London
 [1937] 1023

WALSH, J M

- Vandals of the Void* Hamilton; London 1931 288

WALTERMIRE, BEECHER W

- The Adventures of a Skeleton* J S Ogilvie; New York [1890]
 281 ill

WALTERS, RAUBE

- The Hex Woman* Macaulay; New York 1931 320

WALTON, EVANGELINE

- The Virgin and the Swine* Willett, Clark; Chicago and New
 York 1936 312

- Witch House* Arkham House; Sauk City, Wisc 1945 5-200

WANDREI, DONALD

- Dark Odyssey* Webb Pub Co; [St Paul] 1931 47 ill
 [verse]

- The Eye and the Finger* Arkham House; Sauk City, Wisc
 1944 344

WARD, ARTHUR S [See ROHMER, SAX pseud]

WARD, CHRISTOPHER

Gentleman into Goose T W Laurie; London [1924] 77 ill

WARD, HERBERT D [See also PHELPS, E S coauthor]

A Dash to the Pole Lovell, Coryell; New York [1895] 270
ill

A Republic without a President and Other Stories Tait &
Sons; New York [1891] 271

WARD, RICHARD HERON

The Sun Shall Rise Nicholson & Watson; London 1935
364

WARD, (Captain) WILL J

Shanghaied Socialists: A Romance Maritime Review; Cardiff
1911 374 ill

WARDE, BEATRICE LAMBERTSON [See BEAUJON, PAUL pseud]

WARNER, REX

The Aerodrome J Lane; London 1941 336

The Professor Boriswood; London 1938 294

Return of the Traveller [See IBID, Why Was I Killed]

Why Was I Killed J Lane; London 1943 191

The Wild Goose Chase Boriswood; London 1937 442

WARNER, SYLVIA TOWNSEND

After the Death of Don Juan Chatto & Windus; London
1938 301

Lolly Willowes; or, The Loving Huntsman Viking; New York
1926 251

Mr. Fortune's Maggot Viking; New York 1927 241

Some World Far from Ours E Mathews & Marrot; London
1929 500 copy edition

WARNER, WILLIAM HENRY

The Bridge of Time Scott & Seltzer; Chicago 1919 372
ill

Sacrilegious Hands Greenberg; New York 1925 305

WARR, CHARLES L

The Call of the Island R Grant; Edinburgh 1929 310

WASON, SANDYS

Palafox Cope & Fenwick; London 1927 286

WATERLOO, STANLEY

Armageddon Rand McNally; Chicago and New York 1898
259 ill

The Seekers H S Stone; Chicago and New York 1900
257

A Son of the Ages Doubleday, Page; Garden City, New
York 1914 334 ill

The Story of Ab Way & Williams; Chicago 1897 351
ill

The Wolf's Long Howl H S Stone; Chicago and New York

WATERLOO, STANLEY (Contd)

1899 288

WATKIN, L E

On Borrowed Time Knopf; New York 1937 269

WATSON, SYDNEY

In the Twinkling of an Eye Nicholson, London [1910] 266

The Mark of the Beast Nicholson; London 1911 276

The New Europe: A Story of To-day and To-morrow

Nicholson; London 1916 256

Scarlet and Purple F H Revell; New York and London
[1933] 289

What the Stars Held Nicholson; London 1920 216

WATSON, WILLIAM HENRYThe Count de Latour American Pub Co; Davenport, Iowa
[1905] 69 ill**WATSON, WILLIAM**The Eloping Angels Macmillan; New York and London
1893 29**WATTS, NEWMAN**The Man Who Could Not Sin F H Revell; New York and
London [1938] 223**WAYNE, CHARLES STOKES**Mrs. Lord's Moonstone, and Other Stories Wynne & Wayne;
Philadelphia 1888 142**WAYNE, RAYMOND [See PEDDIWELL, J ABNER coauthor]****WEAVER, GERTRUDE [See DUNN, GERTRUDE C pseud]****WEAVER, HENRIETTA**

Flame and the Shadow-Eater Holt; New York 1917 330

WEBER, HENRY WILLIAMTales of the East J Ballantyne; Edinburgh 1812 3 vol
[See NOTE 15]**WEBSTER, HENRY KITCHELL**

The Sky-Man Century; New York 1910 344 ill

WEBSTER, J PROVAND

The Oracle of Baal Hutchinson; London 1896 382 ill

WEDLAKE, G E C

The Wrecking Ray Jenkins; London 1935 312

WEIGALL, ARTHUR

The Garden of Paradise T F Unwin; (London) 1923 320

WEINBAUM, STANLEY GDawn of Flame and Other Stories [Rupert Printing
Service; Jamaica, New York] [1936] 313 port 500
copy editionThe New Adam Ziff-Davis; Chicago and New York 1939
262

WEISS, JIRI

The Lost Government; or, Do You Like It Nicholson & Watson; London 1945 269

WEISS, SARA

Decimon Huydas, A Romance of Mars Austin Pub Co; Rochester, New York 1906 207 ill

Journeys to the Planet Mars Bradford Press; New York [1903] 548 ill

Our Mission to Earth [See IBID, Journeys to the Planet Mars]

WELCH, EDGAR L [See GRIP pseud]

WELCOME, S BYRON

From Earth's Center; A Polar Gateway Message C H Kerr; Chicago 1894 274 wraps

A WELL-KNOWN AUTHOR [Pseud of LANG, ANDREW]

When It Was Light; A Reply to "When It Was Dark" J Long; London 1906 208

WELLMAN, BERT J [See A LAW-ABIDING REVOLUTIONIST pseud]

WELLS, CAROLYN (Editor)

American Mystery Stories Oxford U Press; London and New York 1927 232

The Man Who Fell Through the Earth Doran; New York 1919 299

WELLS, H[ERBERT] G[EORGE]

All Aboard for Ararat Alliance Book Corp; Chicago 1941 102 ill

Babes in the Darkling Wood Alliance Book Corp; Chicago 1940 410

Brynhild; or, The Show of Things Scribner; New York 1937 302

The Camford Visitation Methuen; London 1937 74

The Country of the Blind and Other Stories Nelson; London [1913?] 574

The Croquet Player Viking; New York 1937 98

The Dream: A Novel Macmillan; New York 1923 318

The First Men in the Moon Newnes; London 1901 342

The Food of the Gods Macmillan; London 1904 326

The Holy Terror Simon & Schuster; New York 1939 454

In the Days of the Comet Macmillan; London 1906 314

The Invisible Man Arnold; New York 1897 279

The Island of Dr. Moreau; A Possibility Stone & Kimball; Chicago 1896 249

The Man Who Could Work Miracles Macmillan; New York 1936 109

Men Like Gods Cassell; London 1923 312

WELLS, H G (Contd)

- Mr. Blettsworthy on *Rampole Island* Doubleday, Doran;
Garden City, New York 1928 346 ill
- The *Plattner Story and Others* Methuen; London 1897
310
- The *Sea Lady* Methuen; London 1902 308
- Seven Famous Novels* Knopf; New York 1934 860
- The *Shape of Things to Come* Hutchinson; London 1933
431
- The *Short Stories of H. G. Wells* E Benn; London 1927
1148
- The *Sleeper Awakes* [See IBID, *When the Sleeper Wakes*]
Star-Begotten; A Biological Fantasia Viking; New York
1937 217
- The *Stolen Bacillus and Other Incidents* Macmillan; London
1920 275
- Tales of Space and Time* Doubleday, McClure; New York
1899 358
- Things to Come* [See IBID, *The Shape of Things to Come*]
Thirty Strange Stories Arnold; New York 1897 504
- The *Time Machine and Other Stories* Holt; New York 1895
216
- Tono-Bungay* Duffield; New York 1908 456
- Twelve Stories and a Dream* Macmillan; London 1903 384
- Two Films: Things to Come [and] Man Who Could Work
Miracles* Cresset; London 1940 142
- The *Undying Fire* Macmillan; New York 1919 229
- The *War in the Air* G Bell; London 1908 389
- The *War of the Worlds* Harper; New York and London
1898 290 ill
- When the *Sleeper Wakes* Harper; New York 1899 328
ill
- The *Wonderful Visit* Dent; London 1895 245
- The *World Set Free: A Story of Mankind* Macmillan;
London 1914 294

WENDT, FREDERICK

- Transatlantics* Brentano's; New York 1899 219

WENTWORTH-JAMES, GERTIE DE S

- Girl Everlasting* Hurst & Blackett; London [1927] 300
- The *Television Girl* Hurst & Blackett; London [1928] 288

WERFEL, FRANZ

- Star of the Unborn* Viking; New York 1946 645

WERNER, A

- O'Driscoll's *Weird and Other Stories* Cassell; London
1892 316

- WERNER, E [Pseud of BUERSTENBINDER, ELIZABETH]**
 The Alpine Fay Lippincott; Philadelphia 1889 5-356
 The Fairy of the Alps [See IBID, The Alpine Fay]
- WEST, ALROY**
 The Stratosphere Express Wright & Brown; London 1936
 251
- WEST, JULIAN**
 My Afterdream; A Sequel to Edward Bellamy's "Looking Backward" T F Unwin; London 1900 250
- WEST, NATHANAEL**
 A Cool Million; The Dismantling of Lemuel Pitkin Covici-Friede; New York 1934 229
- WEST, REBECCA**
 Harriet Hume; A London Fantasy Doubleday, Doran;
 Garden City, New York 1929 275
- WESTALL, WILLIAM**
 The Phantom City. A Volcanic Romance Harper; New York
 1886 158 wraps
 A Queer Race: The Story of a Strange People Cassell;
 New York 1887 303
- WESTERMAN, JOHN F C**
 A Mystery of the Air Oxford U Press; London [1931]
 253 juv
 The Power Projector Oxford U Press; London 1933 224
 ill
- WESTERMAN, PERCY F**
 The Dreadnought of the Air Partridge; London [1916]
 382 ill
 The Sea Monarch A C Black; London 1912 256 juv
- WESTERMAYR, ARTHUR JOSEPH**
 Rudra: A Romance of Ancient India G W Dillingham; New
 York [1912] 447 ill
- WESTON, GEORGE**
 Comet Z [See IBID, His First Million Women]
 His First Million Women Farrar & Rinehart; New York
 1934 312 ill
- WESTROPPE, J J**
 Strange Tales and Stray Songs L Forster Jones; Epping,
 Sussex [nd] 196
- WETJEN, ALBERT RICHARD**
 Fiddler's Green Little, Brown; Boston 1931 261 ill
- WETMORE, CLAUDE H**
 Sweepers of the Sea: A Story of a Strange Navy Bowen-Merrill; Indianapolis 1900 349 ill

WEYMAN, STANLEY J

A Little Wizard R F Fenno; New York 1895 190 ill
 The Long Night McClure, Phillips; New York 1903 407.
 ill

The Man in Black Cassell; New York 1894 212 ill

WHARTON, EDITH

Ghosts Appleton-Century; New York 1937 406
 Here and Beyond Appleton; New York 1926 324
 Tales of Men and Ghosts Scribner; New York 1910 438
 Xingu, and Other Stories Scribner; New York 1916 436

WHEATLEY, DENNIS

Black August Dutton; New York 1934 349
 The Devil Rides Out Hutchinson; London [1935] 319
 The Fabulous Valley Hutchinson; London 1934 386
 Gunmen, Gallants, and Ghosts Hutchinson; London 1943
 222 maps
 The Secret War Hutchinson; London [nd] 288
 Sixty Days to Live Hutchinson; London 1939 392
 Strange Conflict Hutchinson; London [1941] 291
 Such Power is Dangerous Hutchinson; London [1933] 285
 They Found Atlantis Lippincott; Philadelphia 1936 325
 maps

(Editor)

A Century of Horror Stories Hutchinson; London [1935]
 1024

WHEELER, WILLIAM W

Life; A Novel Case, Lockwood, and Brainard Co; Meriden,
 Conn 1890 287

Rest Arena Pub Co; Boston 1894

WHEELER-NICHOLSON, MALCOLM

Death over London Gateway; New York 1940 256

WHEELWRIGHT, JOHN T [See GRANT, ROBERT coauthor]

WHITE, (General) ARED

Attack on America Houghton Mifflin; Boston 1939 301

WHITE, EDMUND

The Heart of Hindustan Methuen; London 1910 374

WHITE, EDWARD LUCAS

Lukundoo, and Other Stories Doran; New York 1927 328
 The Song of the Sirens and Other Stories Dutton; New
 York 1919 348

WHITE, ETHEL LINA

The Man Who Loved Lions [See IBID, The Man Who Was
 Not There]

The Man Who Was Not There Harper; New York and
 London 1943 233

- WHITE, FRED M**
The White Battalions C Pearson; London 1900 341
- WHITE, J[AMES]**
Earl Strongbow; or, The History of Richard De Clare and Beautiful Geralda Crowden; London 1789 2 vol
- WHITE, JOHN BLAKE**
The Mysteries of the Castle; or, The Victim of Revenge
Printed for the Author; Charleston, S C 1807 68
[play]
- WHITE, PERCY**
The Rescuer Chapman & Hall; London 1910 272
- WHITE, PERCY and BOULENGER, E G**
The Centaur Passes Duckworth; London 1933 303
- WHITE, STEWART EDWARD**
The Sign at Six Bobbs-Merrill; Indianapolis 1912 265 ill
- WHITE, STEWART EDWARD and ADAMS, S H**
The Mystery McClure, Phillips; New York 1907 286 ill
- WHITE, T H**
Bellgrove Castle; or, The Horrid Spectre W Lane, Minerva Press; London 1803 4 vol ill
- WHITE, T[ERENCE] H[ANBURY]**
The Elephant and the Kangaroo Putnam; New York 1947
9-254
The Ill-Made Knight Putnam; New York 1940 291 ill
Mistress Masham's Repose Putnam; New York 1946 255
ill
The Sword in the Stone Putnam; New York 1939 311 ill
The Witch in the Wood Putnam; New York 1939 269 ill
- WHITE, W HOLT [See HOLT-WHITE, W]**
- WHITE, WILLIAM A P [See HOLMES, H H pseud]**
- WHITE, WILLIAM CHAPMAN**
The Pale Blonde of Sands Street Viking; New York 1946
7-224
- WHITE, WILLIAM E HOLT [See HOLT-WHITE, W]**
- WHITEHEAD, HENRY S**
Jumbee Arkham House; Sauk City, Wisc 1944 394
West India Lights Arkham House; Sauk City, Wisc 1946
367
- WHITEING, RICHARD**
All Moonshine Hurst & Blackett; London 1907 269
- WHITELL, EVELYN**
Shekinah De Vorss & Co; Los Angeles 1937 342
- WHITELOCK, LOUISE [See CLARKSON, L pseud]**
- WHITHAM, JOHN W**
Interworld, A Novel [Film Row Press; Seattle, Washington]
[1932] 278

WHITING, SYDNEY

Helionde, or Adventures in the Sun Chapman & Hall;
London 1855 424

WHYTE-MELVILLE, GEORGE J

Bones and I, or The Skeleton at Home Chapman & Hall;
London 1868 287 ill

Sarchedon. A Legend of the Great Queen Ward, Lock;
London 1903 387 ill

WICKERSHAM, JAMES A

Enoch Willoughby Scribner; New York 1900 356

WICKHAM, HARVEY

Jungle Terror Doubleday, Page; Garden City, New York
1920 244 front

WICKS, MARK

To Mars via the Moon: An Astronomical Story Seeley,
Service & Co; London 1910 328 ill

WIGNALL, T C and KNOX, G D

Atoms Mills & Boon; London 1923 288

WILBRANDT, CONRAD

Mr. East's Experiences in Mr. Bellamy's World Harper;
New York 1891 255

WILDE, OSCAR

The Canterville Ghost J W Luce; Boston 1906 123 ill
Fairy Tales Putnam; New York 1913 256 ill

The Fisherman and His Soul [See IBID, *Fairy Tales*]

Lord Arthur Savile's Crime Methuen; London [1909] 196
The Picture of Dorian Gray Charterhouse Press; New York
1904 334

Stories W Collins; London and Glasgow [1931] 5-510 ill

WILDER, THORNTON

The Skin of Our Teeth, Play in Three Acts S French; New
York and Los Angeles 1944 146

WILKINS, HILLIARD

Altrurian Farms Employment Extension Soc; Washington
1931 95

WILKINS, JOHN [See ANONYMOUS, *Mercury*]**WILKINS, MARY E** [See FREEMAN, MARY E WILKINS]**WILKINSON, LOUIS U** [See MARLOWE, LOUIS pseud]**WILKINSON, SARAH** [See also ANONYMOUS, *The Mysterious
Novice*]

*The Priory of St. Clair; or, The Spectre of the Murdered
Nun* Harrild; London 1811 36

WILLARD, T[HEODORE] A[RTHUR]

Bride of the Rain God Burrows Bros; [Cleveland] 1930
266 ill

The Wizard of Zenna Murray & Gee; Los Angeles 1935

WILLARD, T A (Contd)

319 ill 750 copy edition

WILLIAMS, CHARLES

- All Hallows' Eve Faber & Faber; London [1945] 240
 Descent into Hell Faber & Faber; London 1937 305
 The Greater Trumps V Gollancz; London 1932 287
 Many Dimensions V Gollancz; London 1931 318
 The Place of the Lion V Gollancz; London 1931 288
 Shadows of Ecstasy V Gollancz; London 1933 287
 War in Heaven V Gollancz; London 1930 288
 Witchcraft Faber & Faber; London 1941 316

WILLIAMS, CORA LENORE

- As If: A Philosophical Phantasy P Elder; San Francisco
 1914 64

WILLIAMS, FRANCIS HOWARD

- Atman; The Documents in a Strange Case Cassell; New
 York [1891] 303

WILLIAMS, FRANK C

- The Inner Number Longmans, Green; New York and London
 1927 273

WILLIAMS, FRANK P

- Hallie Marshall, A True Daughter of the South Abbey Press;
 New York [1900] 183

WILLIAMS, GARFIELD HODDER

- What If He Came? Hodder & Stoughton; London 1930
 219

WILLIAMS, HARPER

- The Thing in the Woods McBride; New York 1924 291

WILLIAMS, IDABEL

- The Laughter of Fools Godwin; New York 1938 256

WILLIAMS, LLOYD

- The Great Raid Black & White Pub Co; London 1909
 192

WILLIAMS, M SHELDON

- Power of Ula Ward, Lock; London 1906 320 ill

WILLIAMS, NEIL WYNN

- The Electric Theft Small, Maynard; Boston 1906 311

WILLIAMS, WILLIAM FREDERIC

- The Witcheries of Craig Isaf Newman, Minerva Press;
 London 1804 2 vol

WILLIAMSON, ETHEL [See CARDINAL, JANE pseud]

WILLIAMSON, JACK

- The Legion of Space Fantasy Press; Reading, Pa 1947
 259 ill

WILLIAMSON, THAMES ROSS

- Beginning at Dusk Doubleday, Doran; Garden City, New

WILLIAMSON, THAMES ROSS (Contd)

York 1935 301

WILLIS, GEORGE ANTHONY A. [See ARMSTRONG, ANTHONY
pseud]

WILLMER, JOHN H

The Transit of Souls J Long; London 1910 302

WILLOUGHBY, F

Through the Needle's Eye Palestine Press; New York 1925
155

WILSON, DAVID ALEC

Modern Lilliput: A History of the Recent Re-discovery of
the Lilliput Archipelago C W Daniel; London 1924
320

WILSON, EDMUND

The Memoirs of Hecate County Doubleday; Garden City,
New York 1946 338

WILSON, J

When the Women Reign 1930 Stockwell; London 1909

WILSON, JOHN FLEMING

Somewhere at Sea and Other Tales Dutton; New York
1923 423

WILSON, THEODORA WILSON

The Last Weapon [publisher and place not given] [1916]
188

WILSON, WILFRED [See BLACKWOOD, ALGERNON coauthor]

WILSON, WILLIAM HUNTINGTON

Rafnaland Harper; New York 1900 352 ill

WINDSOR, WILIAM

Loma: A Citizen of Venus Windsor & Lewis; London 1897
429

WINGRAVE, A [Pseud of WRIGHT, S F]

Vengance of Gwa Thornton; London 1935 280

WINSHIP, GLEN BRION

Volonor Seltzer; New York 1925 313

WINSOR, G McLEOD

Station X Lippincott; Philadelphia 1919 317

Vanishing Men Morrow; New York 1927 309

WINTELER DE WEINDECK, U M C [See FIGHTON, GEORGE Z
pseud]

WINTLE, HECTOR

The Cleansing of the "Lords" J Lane; London 1906 [1905]
296

The Hodsall Wizard: A Grim Thought Methuen; London
1938 282

WINTLE, W JAMES

Ghost Gleams: Tales of the Uncanny Heath, Cranton;

WINTLE, W JAMES (Contd)

London 1921 287

WINWAR, FRANCES [Pseud of GREBANIER, (Mrs) B D N]

Gallows Hill Holt, New York [1937] 3-292

Pagan Interval Bobbs-Merrill; Indianapolis 1929 11-352

WISE, HERBERT A and FRASER, PHYLLIS M

Great Tales of Terror and the Supernatural Random House;

New York 1944 1080

WISTER, OWENThe Dragon of Wantley Lippincott; Philadelphia 1892
149 ill**WODEHOUSE, P G**Laughing Gas Doubleday, Doran; Garden City, New York
1936 303The "Swoop"; or How Clarence Saved England A Rivers;
London 1909 122 ill**WOHL, LOUIS D**

Strange Daughter Lawson & Dunn; London 1946 195

WOLFF, JULIUSThe Wild Huntsman, A Legend of the Hartz Putnam; New
York 1905 224**WOLLHEIM, DONALD A (Editor)**The Pocket Book of Science Fiction Pocket Books Inc; New
York 1943 310

Portable Novels of Science Viking; New York 1945 737

WONDER, WILLIAM [Pseud of KIRWAN, THOMAS]Reciprocity in the Thirtieth Century Cochrane Pub Co;
New York 1909 217 front**WOOD, CHARLES ERSKINE SCOTT**

Heavenly Discourse Vanguard; New York 1927 325 ill.

WOOD, MICHAEL

The White Island Dutton; New York 1919 208

WOOD, ROBERT WILLIAMS [See TRAIN, ARTHUR coauthor]**WOOD, S[AMUEL] ANDREW**I'll Blackmail the World Hodder & Stoughton; London
1935 312**WOOD, WALTER**

The Enemy in Our Midst J Long; London 1917 320

WOODWISS, JOHN CSome New Ghost Stories Simpkin, Marshall, Hamilton, Kent;
London 1931 104**WOODROFFE, DANIEL [Pseud of WOODS, (Mrs) J C]**

The Evil Eye T W Laurie; London 1906 330

WOODS, (Mrs) J C [See WOODROFFE, DANIEL pseud]**WOODWORTH, SAMUEL**

The Widow's Son, or Which Is the Traitor N Y Circulating

WOODWORTH, SAMUEL (Contd)

Lib; New York 1825 82

WOOLDRIDGE, C[CHARLES] W[ILLIAM]Perfecting the Earth; A Piece of Possible History Utopia
Pub Co; Cleveland 1902 326 ill**WOOLF, VIRGINIA**Orlando, A Biography Harcourt, Brace; New York 1928
333 ill**WOOTTON, BARBARA**

London's Burning G Allen & Unwin; London 1936 284

WORLEY, FREDERICK UThree Thousand Dollars a Year J P Wright; Washington
1890 104**WORMSER, G[WENDOLYN] RANGER**The Scarecrow and Other Stories Dutton; New York 1918
243**WORTH, NIGEL [Pseud of WRIGHT, NOEL]**The Arms of Phaedra: A Tale of Wonder and Adventure
Mills & Boon; London 1924 284**WORTS, GEORGE F [See also BRENT, LORING pseud]**The Phantom President J Cape & R Ballou; New York
1932 363**WREN, P[ERCIVAL] C[HRISTOPHER]**

Rough Shooting Macrae Smith; Philadelphia 1944 11-317

WRIGHT, ALBERT JAYThe Red Demon: A Dramatic Novel Putnam; New York and
London 1933 254**WRIGHT, ALLEN KENDRICK**To the Poles by Airship; or, Around the World Endways
Baumgardt Pub Co; Los Angeles 1909 108 ill**WRIGHT, AUSTIN TAPPAN**

Islandia Farrar & Rinehart; New York 1942 1013

WRIGHT, HAROLD BELL and LEBAR, JOHN [pseud]

The Devil's Highway Appleton; New York 1932 334

WRIGHT, MABEL O [See BARBARA pseud]**WRIGHT, NOEL [See WORTH, NIGEL pseud]****WRIGHT, S[YDNEY] FOWLER [See also WINGRAVE, A pseud]**The Adventures of Wyndham Smith Jenkins; London [1938]
284The Amphibians. A Romance of 500,000 Years Hence
Merton Press; London [1925] 279

Beyond the Rim Jarrold; London 1932 319

Dawn Cosmopolitan; New York 1929 349

Deluge: A Romance Cosmopolitan; New York 1928 395

Dream (or The Simian Maid) Harrap; London [1931] 251

Four Day's War R Hale; London 1936 288

WRIGHT, S FOWLER (Contd)

The Hidden Tribe R Hale; London 1938 284

The Island of Captain Sparrow Cosmopolitan; New York
1928 297

Meggido's Ridge R Hale; London 1939 284

The New Gods Lead Jarrold; London 1932 288

Power Jarrold; London 1933 381

Prelude in Prague [See IBID, The War of 1938]

The Screaming Lake R Hale; London [1937] 288

Vengeance of Gwa Books of Today; [London] 1945 204

The War of 1938 Putnam; New York 1936 308

The Witchfinder Books of Today; London [nd] 218

The World Below Longmans, Green; London 1930 344

WYBRANIEC, PETER F [See LEONHART, RAPHAEL W pseud]**WYLIE, ELINOR**

The Venetian Glass Nephew Doran; New York 1925 182

WYLIE, PHILIP [See also BALMER, EDWIN coauthor]

Gladiator Knopf; New York 1930 332

The Murderer Invisible Farrar & Rinehart; New York 1931
314

Night Unto Night Farrar & Rinehart; New York and Toronto
[1944] 372

WYNNE-TYSON, ESME [See BERESFORD, J D coauthor]

X

X

Marmaduke, Emperor of Europe E Durrant; Chelmsford;
Simpkin, Marshall; London 1895 271 front

"XL"

Aut Diabolus aut Nihil and Other Tales Methuen; London
1894 303

XONGO-TEE-FOH-TCHI [pseud]

Napoleon in the Other World H Colburn; London 1827
406 front

Y

- YATES, DORNFORD [Pseud of MERCER, CECIL WILLIAM]
 And Berry Came Too Putnam, New York [1936] 243
 The Stolen March Minton Balch; New York 1933 7-319
- YELVERTON, CHRISTOPHER
 Oneiros; or, Some Questions of the Day K Paul, Trench;
 London 1889 246
- YEREX, CUTHBERT
 Christopher Brand; Looking Forward Wetzel Pub Co; Los
 Angeles 1934 219
- YOST, CASPER S
 Patience Worth; A Psychic Mystery Holt; New York 1916
 290
- YOUNG, CHARLES V P
 Across the Borderline R R Smith; New York 1946 7-127
- YOUNG, F E
 The War of the Sexes J Long; London 1905 298
- YOUNG, FRANCIS BRETT
 Cold Harbour Knopf; New York 1925 292
- YOUNG, LAURENCE D
 The Climbing Doom G W Dillingham; New York [1909]
 326 ill
- YOUNG, MARY JULIA
 Donald; or, The Witches of Glenshiel J F Hughes; London
 1805 2 vol
- YOUNG, ROBERT
 The War in the Marshes Faber & Faber; London 1938
 353
- A YOUNG LADY
 The Traditions. A Legendary Tale, Written by a Young
 Lady W Lane, Minerva Press; London 1795 2 vol
- YOURELL, AGNES BOND
 A Manless World G W Dillingham; New York 1891 169

Z

ZAMIATIN, EUGENE

We Dutton; New York 1924 286

ZANGWILL, ISRAEL

They That Walk in Darkness Macmillan; New York and
London 1899 468 front

ZAROVITCH, (Princess) VERA [Pseud of LANE, MARY E]

Mizora: A Prophecy G W Dillingham; New York 1890
7-312

ZSCHOKKE, HEINRICH

The Lover's Stratagem and Other Tales J Darling; London
[1848] 332 ill

ZUCKMAYER, CARL

The Moons Ride Over Viking; New York 1937 - 3-344

ZUGSMITH, L [See RANDAU, CARL coauthor]

LISTING BY TITLE

A

! ! !	HEPWORTH, GEORGE
A. D. 2000.....	FULLER, ALVARADO M
A. D. 2050. Electrical Development at Atlantis	
A FORMER RESIDENT OF THE HUB	
Abandoned, The.....	VERNE, JULES
Abbey of St. Asaph, The.....	AUTHOR OF "MADELEINE"
Abbot of Monserat.....	GREEN, WILLIAM CHILD
Abbs, His Story.....	HYNE, C J CUTCLIFFE
Abishag.....	ARNOUX, ALEXANDRE
Above the Dark Circus.....	WALPOLE, HUGH
Above All Else.....	SHIEL, M P
Abraham's Bosom.....	KING, BASIL
Absolute at Large, The.....	CAPEK, KAREL
Abyss.....	ANET, CLAUDE
Accusing Spirit, The.....	PILKINGTON, MISS
Achievements of Luther Trant, The.....	BALMER, EDWIN and MacHARG, WILLIAM
Acolhuans, The.....	BEATTY, JOHN
Across the Border Line.....	YOUNG, CHARLES V P
Across the Stream.....	BENSON, E F
Across the Zodiac.....	GREG, PERCY
Across the Zodiac.....	PALLANDER, EDWIN
Actions and Reactions.....	KIPLING, RUDYARD
Adam and Eve.....	ERSKINE, JOHN
Adam and Eve and Pinch Me.....	COPPARD, A E
Adam and the Serpent.....	FISHER, VARDIS
Adam Chasers, The.....	BOWER, B M
Adam in Moonshine.....	PRIESTLEY, J B
Adam's First Wife.....	SPELLER, JANE and ROBERT
Adeline St. Julian.....	KER, MRS ANN
Adrift in a Boneyard.....	TAYLOR, ROBERT LEWIS
Adrift in the Stratosphere.....	LOW, A M
Adrift in the Unknown.....	COOK, W W
Adventure among the Rosicrucians, An.....	STUDENT OF OCCULTISM, A
Adventurer, The.....	OSBOURNE, LLOYD
Adventures and Fantasy.....	HERING, HENRY A
Adventures in Heaven.....	ANGOFF, CHARLES
Adventures in the Land of the Behemoth.....	VERNE, JULES
Adventures in the Moon and Other Worlds.....	[ANONYMOUS]

- Adventures in Time and Space..... HEALY, RAYMOND J and
McCOMAS, J F
- Adventures of a Micro-Man..... PALLANDER, EDWIN
- Adventures of a Skeleton, The..... WALTERMIRE, BEECHER W
- Adventures of Abdalla, Son of Hanif, The..... [ANONYMOUS]
- Adventures of an Atom, The..... AUTHOR OF "THE DANCING
IMPS OF THE WINE"
- Adventures of Baron Munchausen, The..... [ANONYMOUS]
- Adventures of Captain Kettle, The..... HYNE, C J CUTCLIFFE
- Adventures of Captain Mago, The..... CAHUN, LEON
- Adventures of Harlequin, The..... BICKLEY, FRANCIS
- Adventures of Hatim Tai, The.... ALGER, WILLIAM ROUNSEVILLE
- Adventures of Jones, The..... CARRUTH, HAYDEN
- Adventures of Mr. Joseph P. Cray, The.... OPPENHEIM, E PHILLIPS
- Adventures of Signor Gudentio di Lucca, The... [ANONYMOUS]
- Adventures of Telemachus..... FENEVON, FRANCOIS
- Adventures of the Adventurers' Club, The..... [ANONYMOUS]
- Adventures of the Black Girl, The..... SHAW, BERNARD
- Adeventures of the Seven Princesses of Babylon, The
[ANONYMOUS]
- Adventures of the Young Soldier, The..... JOAD, C E M
- Adventures of Wyndham Smith, The..... WRIGHT, S F
- Adventures to Come..... ESENWEIN, J BERG
- Adventures with the Mermaids..... DAVIES, M C
- Aerial Burglars, The..... BLYTH, JAMES
- Aerial Flight to the Realm of Peace, The..... KAYSER, MARTHA
- Aerial Runaway, An..... CHIPMAN, WILLIAM P and C P
- Aerodrome, The..... WARNER, REX
- Affair of Dishonor, An..... DE MORGAN, WILLIAM
- Afield and Afloat..... STOCKTON, FRANK
- African Treasure, An..... COBBAN, JAMES M
- African Witch, The..... CARY, JOYCE
- After Dark and Other Stories..... COLLINS, WILKIE
- After Dinner Story..... IRISH, WILLIAM
- After London..... JEFFERIES, RICHARD
- After Many a Summer Dies the Swan..... HUXLEY, ALDOUS
- After the Afternoon..... MacARTHUR, ARTHUR
- After the Cataclysm..... BLANCHARD, H P
- After the Clouds..... DAVY, CATHERINE
- After the Death of Don Juan..... WARNER, SYLVIA TOWNSEND
- After the Strike of a Sex..... MILLER, GEORGE N
- After This..... KENT, RYLAND
- After Us..... LOCKHART-MUMMERY, JOHN P
- After Worlds Collide..... BALMER, EDWIN and WYLIE, PHILLIP
- Afternoons in Utopia..... LEACOCK, STEPHEN
- Against the Grain..... HUYSMANS, J K

Against the Red Sky.....	BARBOR, H R
Agar Halfi, the Mystic.....	FILKIN, ROLAND
Age of Progress, The.....	MOORE, DAVID
Age of Science, The.....	NOSTRADAMUS, MERLIN
Ai.....	DANIEL, CHARLES S
Air Bandits, The	LINDSAY, DAVID T
Air Devil, The.....	BEVERLEY, BARRINGTON
Air Monster.....	GREEN, EDWIN
Air Pirates, The.....	GULL, C RANGER
Air Reprisal.....	POLLARD, A O
Air Ship, The.....	FLETCHER, J S
Air Trust, The.....	ENGLAND, G A
Air-God's Parade.....	STOKES, SIMPSON
Airplane in the Arabian Nights, An.....	GOULD, ARTHUR LEE
Airship Dragon-Fly, The.....	HOPKINS, WILLIAM J
Aladdin in London.....	HUME, FERGUS
Alan Fitz-Osbourne.....	FULLER, [ANNE]
Albigenses, The.....	MATURIN, CHARLES
Alcyon.....	PHILLPOTTS, EDEN
Alieriel.....	LACK-SZYRMA, WLADISLAS S
Alexander.....	MANN, KLAUS
Alexander & Three Small Plays.....	DUNSANY, LORD
Alexis	[ANONYMOUS]
Alf's Button.....	DARLINGTON, W A
Alf's Carpet.....	DARLINGTON, W A
Alf's New Button.....	DARLINGTON, W A
Alibeg the Tempter.....	GREEN, WILLIAM C
Alice.....	BULWER-LYTTON, EDWARD G
Alice in Blunderland.....	BANGS, JOHN K
Alice's Adventures in Wonderland.....	CARROLL, LEWIS
Alice-for-Short.....	DE MORGAN, WILLIAM
Alien from Heaven, An.....	CRANE, NATHALIA
Alien Souls.....	ABDULLAH, ACHMED
All Aboard for Ararat.....	WELLS, H G
All Around the Moon.....	VERNE, JULES
All for His Country.....	RIESY, J U
All Four Winds.....	MUNDY, TALBOT
All Hallows' Eve.....	WILLIAMS, CHARLES
All in the Dark.....	LE FANU, J S
All Men Are Ghosts.....	JACKS, L P
All Moonshine.....	WHITEING, RICHARD
All or Nothing.....	BERESFORD, J D
All Sorts and Conditions of Men.....	BESANT, WALTER and RICE, JAMES
All Souls' Night.....	KELLY, JOHN
All Souls' Night.....	WALPOLE, HUGH

- | | |
|--|-----------------------------|
| Allan and the Holy Flower..... | HAGGARD, H RIDER |
| Allan and the Ice Gods..... | HAGGARD, H RIDER |
| Allan the Hunter..... | HAGGARD, H RIDER |
| Allan Quatermain..... | HAGGARD, H RIDER |
| Allan's Wife..... | HAGGARD, H RIDER |
| Allouman, and Other Tales..... | MAUPASSANT, GUY DE |
| Al-Modad..... | MOORE, M LOUISE |
| Almoran and Hamet..... | HAWKESWORTH, JOHN |
| Almost Perfect State, The..... | MARQUIS, DON |
| Alpine Fay, The..... | WERNER, E |
| Alraune..... | EWERS, HANNS HEINZ |
| Already Walks To-morrow..... | STREET, A G |
| Alroy.Ixion in Heaven. The Infernal Marriage..... | DISRAELI, BENJAMIN |
| Altar of the Legion, The....BISHOP, FARNUM and BRODEUR A G | |
| Altar-Piece, The..... | ROYDE-SMITH, NAOMI |
| Altruria..... | SMITH, TITUS K |
| Altrurian Farms..... | WILKINS, HILLIARD |
| Amadis of Gaul..... | [ANONYMOUS] |
| Amazing Spectacles..... | GODBER, NOEL |
| Amazonian Republic, The..... | SAVAGE, TIMOTHY |
| Amber Witch, The..... | MEINHOLD, WILHELM |
| Ambrosio..... | LEWIS, M G |
| America Betrayed..... | NELSON, ALBERT D |
| American Fallen!..... | WALKER, J BERNARD |
| America the Menace..... | DUHAMEL, GEORGES |
| American Adventurer, The..... | MAGUIRE, DON |
| American Emperor, An..... | TRACY, LOUIS |
| American Emperor, The..... | SALISBURY, WILLIAM |
| American Ghost Stories..... | HARPER, C ARMITAGE |
| American Mystery Stories..... | WELLS, CAROLYN |
| Among the Gnomes..... | HARTMANN, FRANZ |
| Among the Immortals..... | FISHER, MARY A |
| Among the Lost People..... | AIKEN, CONRAD |
| Amos Judd..... | MITCHELL, J A |
| Amos Kilbright, His Adscititious Experiences..... | STOCKTON, FRANK |
| Amphibians, The..... | WRIGHT, S FOWLER |
| Amulet, The..... | BLACKLEDGE, KATHERINE TREAT |
| Amulet of Terv, The..... | KENSETT, PERCY F |
| Amusing Prose Chapbooks..... | CUNNINGHAM, ROBERT H |
| Ancient Allan, The..... | HAGGARD, H RIDER |
| Ancient Records..... | CURTIES, T J HORSLEY |
| Ancient Sorceries..... | BLACKWOOD, A |
| And a New Earth..... | JACOMB, C E |
| And Berry Came Too..... | YATES, DORNFORD |

- And the Darkness Falls.....KARLOFF, BORIS
 "And the Dead Spake".....BENSON, E F
 Andree at the North Pole.....LEWIS, LEON
 Angel, The.....THORNE, GUY
 Angel and the Idiot, The.....[ANONYMOUS]
 Angel in the Mist, The.....SPEAIGHT, ROBERT
 Angel Island.....GILLMORE, INEZ H
 Angel of Pain, The.....BENSON, E F
 Angel of the Revolution, The.....GRIFFITH, GEORGE
 Angelic Avengers, The.....ANDREZEL, PIERRE
 Angels and Women.....[ANONYMOUS]
 Angels of Mons, The.....MACHEN, ARTHUR
 Angels on Horseback.....JAEGER, C K
 Angel's Wickedness.....CORELLI, MARIE
 Anglo-Saxons, Onward!.....DAVENPORT, BENJAMIN R
 Angry Planet, The.....CROSS, JOHN KEIR
 Animal Farm.....ORWELL, GEORGE
 Animals Arise!!!.....CHAPPELL, GEORGE S
 Anna Perenna.....SIMS, ALAN
 Annals of the Magic Isle.....CAINE, W RALPH HALL
 Annals of the Twenty-ninth Century.....[ANONYMOUS]
 A.D. 2000.....FULLER, ALVARADO M
 Anno Domini 2000.....VOGEL, SIR JULIUS
 A.D. 2050. Electrical Development at Atlantis.....A FORMER
 RESIDENT OF THE HUB
 Another Grey Ghost Book.....MIDDLETON, J A
 Another Shore.....REDDIN, KENNETH S
 Another World.....HERMES
 Ant Heap, The.....KNOBLOCK, EDWARD
 Antarctic Mystery, An.....VERNE, JULES
 Anthem.....RAND, AYN
 Anti-babel and Other Such Doings....BISHOP, WILLIAM HENRY
 Anticipations of the Future.....[ANONYMOUS]
 Antiquary, The.....SCOTT, WALTER
 Ants of Timothy Thuemmel, The.....FERENCZY, ARPAD
 Anymoon.....BLEACKLEY, HORACE W
 Ape, the Idiot, and Other People, The.....MORROW, W C
 Apes, The.....PHILLPOTTS EDEN
 Apocalypse of Life, An.....CHENEY, WALTER T
 Apostle of the Cylinder, The.....ROUSSEAU, VICTOR
 Apparition.....CLARK, FREDERICK L
 Apparition, The.....A LADY
 Appius and Virginia.....TREVELyan, G E
 Approaching Storm, The.....TILLYARD, AELFRIDA
 Arabesques.....GREENOUGH, MRS RICHARD S
 Arabian Nights.....BURTON, RICHARD

- | | |
|--|----------------------------|
| Arabian Tales..... | CHAVIS, DOM and CAZOTTE, M |
| Arachne..... | PHILLPOTTS, EDEN |
| Archer in the Arras, The..... | SPENCE, LEWIS |
| Archibald Malmaison..... | HAWTHORNE, JULIAN |
| Ardath..... | CORELLI, MARIE |
| Argal | [ANONYMOUS] |
| Ariadne and the Bull..... | FARJEON, ELEANOR |
| Aristokia..... | PEZET, A WASHINGTON |
| Aristopia..... | HOLFORD, CASTELLO N |
| Ark of the Covenant, The..... | MacCLURE, VICTOR |
| Arkham House Publications [See Note 8] | |
| Armada of the Air..... | BENTLEY, NORMAN |
| Armageddon..... | DE FOREST, ELEANOR |
| Armageddon..... | WATERLOO, STANLEY |
| Armageddon, 190..... | SEESTERN |
| Armata | T E |
| Armed with a New Terror..... | DU BOIS, THEODORA |
| Armoured Doves..... | NEWMAN, BERNARD |
| Arms of Phaedra, The..... | WORTH, NIGEL |
| Arms of the Sun, The..... | MILLS, LADY DOROTHY |
| Around a Distant Star..... | DELAIRE, JEAN |
| Around the Moon..... | VERNE, JULES |
| Around the World in Eighty Hours..... | COOK, W W |
| Arrogant History of White Ben, The..... | DANE, CLEMENCE |
| Arrow and Two Other Stories, The..... | MORLEY, CHRISTOPHER |
| Artabanzanus, the Demon of the Great Lake..... | FERRAR,
WILLIAM M |
| Arthur Merwyn..... | BROWN, CHARLES BROCKDEN |
| Artificial Girl, The..... | COLE, ROBERT W |
| Artificial Mother, The..... | G H P |
| 'As a Watch in the Night'..... | PRAED, MRS CAMPBELL |
| As If..... | WILLIAMS, CORA L |
| As It Was in the Beginning..... | DEAMER, DULCIE |
| As It Was in the Beginning..... | MIGHELS, PHILIP VERRILL |
| As It Was Written..... | LUSKA, SIDNEY |
| As It Was Written..... | SPEIGHT, T W |
| As the Sparks Fly Upward..... | BRADY, CYRUS T |
| Asbestos Society of Sinners, The..... | FOGG, LAWRENCE D |
| Ashes of a God, The..... | BAIN, F W |
| Asleep in the Afternoon..... | LARGE, E C |
| Asmodeus..... | LE SAGE, A R |
| Asses in Clover..... | O'DUFFY, EIMAR |
| Astonishing Island, The..... | HOLTBY, WINIFRED |
| Astraea's Return..... | [ANONYMOUS] |
| Astral Bridegroom, An..... | LEES, ROBERT J |

Astral Crime, An.....	BURBANK, L C
Astrologer of Chaldea, The.....	STRICKLAND, WILLIAM P
Astyanax.....	BROWN, JOSEPH M
Asylum, The.....	MITCHELL, ISAAC
Asylum Piece.....	KAVAN, ANNA
At a Winter's Fire.....	CAPES, BERNARD
At Dead of Night.....	THOMSON, C C
At Midnight on the 31st of March.....	CASE, JOSEPHINE Y
At the Earth's Core.....	BURROUGHS, E R
At the End of the World.....	GUEST, ERNEST
At the Ghost Hour.....	HEYSE, PAUL J VON
At the Rising of the Moon.....	MATHEW, FRANK J
At the Sign of Sagittarius.....	INCE, RICHARD BASIL
At the Threshold.....	DEARBORN, LAURA
Atalanta.....	RICHARDS, C N
Atalantis	[ANONYMOUS]
Atalantis.....	MORROW, LOWELL H
Atavar.....	REEVE, ARTHUR B
Athalie.....	CHAMBERS, ROBERT W
Athonia.....	SCHUETTE, H GEORGE
Athothis.....	MINOR, THOMAS C
Atla.....	SMITH, MRS J GREGORY
Atlanteans.....	ODELL, SAMUEL W
Atlantida.....	BENOIT, PIERRE
Atlantis.....	HAUPTMANN, GERHART
Atlantis Rising.....	VIGERS, DAPHNE
Atlantis the Book of the Angels.....	METCHIN, D BRIDGMAN
Atman.....	WILLIAMS, FRANCIS HOWARD
Atoms.....	WIGNALL, T C and KNOX, G D
Atoms of Empire.....	HYNE, C J CUTCLIFFE
Attack on America.....	WHITE, ARED
Attraction of the Compass.....	DODGE, HOWARD L
Auriol.....	AINSWORTH, WILLIAM HARRISON
Auroraphone, The.....	COLE, CYRUS
Austenburn Castle.....	AN UNPATRONIZED FEMALE
Austral Globe, The.....	RAMSEY, MILTON W
Aut Diabolos Aut Nihil.....	"X L"
Authors in Paradise.....	GRIFFITHS, ALAN
Autobiography of Satan, The.....	BEARD, JOHN RELLY
Automaton Ear and Other Sketches, The.....	McLANDBURGH, FLORENCE
Avatar.....	GAUTIER, THEOPHILE
Avatars, The.....	A E
Avenging Ray, The.....	SEAMARK
Avenging Ray, The.....	SMALL, AUSTIN J
Avernus.....	BOND, MARY B

- Avillion and Other Tales.....AUTHOR OF "OLIVE"
Awakening, The.....SEVERY, MELVIN L
Awakening of Zojas, The.....MICHELSON, MIRIAM
Away from the Here and Now.....HARRIS, CLAIRE W
Axel Eberson.....LAURIE, A
Ayesha.....HAGGARD, H RIDER
Aztec Treasure House, The.....JANVIER, THOMAS A
Aztec-Hunters, The.....ROLT-WHEELER, FRANCIS W

B

B. U. N. C.....	GRAY, FRANCES
Babes in the Darkling Wood.....	WELLS, H G
Babouk.....	ENDORE, S GUY
Baby of the Future, The.....	TRAILL, H D
Babylon Electrified.....	BLEUNARD, ALBERT
Babylonian Nights' Entertainments.....	KERRUISH, JESSIE D
Babyons, The.....	DANE, CLEMENCE
Bachelor Girl, The.....	BALLOU, W HOSEA
Back Home.....	SLOANE, WILLIAM M
Back to Life A. D. 2000.....	FULLER, ALVARADO M
Back to Methusaleh.....	SHAW, BERNARD
Back to the Stone Age.....	BURROUGHS, EDGAR RICE
Backslider, The.....	ALLEN, GRANT
Baital Pachisi, The.....	[ANONYMOUS]
Baker's Cat, The.....	BULLETT, GERALD W
Ball and the Cross, The.....	CHESTERTON, G K
Ball of Fire, The.....	CHESTER, GEORGE R and LILLIAN
Balloon, The.....	[ANONYMOUS]
Balm of Gilead.....	ROTHERY, AGNES, EDWARDS
Balthazar the Magus.....	VAN DER NAILLEN, ALBERT
Baltimore Gun Club, The.....	VERNE, JULES
Bandaged Face, The.....	PONDER, ZITA I
Bands of Orion, The.....	LANE, TEMPLE
Banshee's Warning, The.....	RIDDELL, MRS J H
Banzai!	PARABELLUM
Barabbas.....	CORELLI, MARIE
Barbarous Britishers, The.....	TRAILL, HENRY DUFF
Barge of Haunted Lives, The.....	TYSON, J AUBREY
Barly Fields, The.....	NATHAN, ROBERT
Barnaby.....	JOHNSON, CROCKETT
Barnaby and Mr O'Malley.....	JOHNSON, CROCKETT
Baron Trump's Marvelous Underground Journey....	LOCKWOOD, INGERSOLL
Bat Flies Low, The.....	ROHMER, SAX
Bat Woman, The.....	GIBBONS, CROMWELL
Batoula.....	MARAN, RENE
Battle for the Pacific, The.....	STEVENS, ROWAN
Battle of Dorking, The.....	[ANONYMOUS]
Battle of Dorking, The.....	CHESNEY, GEORGE
Battle of London, The.....	ADDISON, HUGH
Battle of the Ironclads, The.....	[ANONYMOUS]

- Battle of Tomorrow, The..... [ANONYMOUS]
 Battle off Worthing, The..... [ANONYMOUS]
 Bats in the Belfry..... MATSON, NORMAN
 Bazaar and Other Stories, The..... ARMSTRONG, MARTIN
 Beads of Silence..... BAMBURG, LILIAN
 Beast of the Haitian Hills..... MARCELIN, PIERRE and
 PHILIPPE THOBY
 Beast with Five Fingers, The..... HARVEY, W F
 Beasts of Brahm, The..... HANSOM, MARK
 Beasts of Tarzan, The..... BURROUGHS, E R
 Beautiful Vampire, The..... GAUTIER, THEOPHILE
 Beauty for Ashes..... BROWN, KATE C
 Bee-Man of Orn, The..... STOCKTON, FRANK R
 Beetle, The..... MARSH, RICHARD
 Before Adam..... LONDON, JACK
 Before I Go Hence..... BAKER, FRANK
 Before the Dawn..... TAINÉ, JOHN
 Beginning at Dusk..... WILLIAMSON, THAMES
 Behind the Devil Screen..... KECK, MAUDE and
 ORBISON, OLIVE
 Behold the Days to Come..... ADDERLY, JAMES GRANVILLE
 Behold the Woman!..... HARRE, T EVERETT
 Beleaguered City, A..... [ANONYMOUS]
 Beleaguered City, A..... OLIPHANT, MRS
 Belinda Grove..... ASHTON, HELEN
 Bell in the Fog, The..... ATHERTON, GERTRUDE
 Bellgrove Castle..... WHITE, T H
 Bellianis of Greece..... [ANONYMOUS]
 Bells, The..... ERCKMANN, EMILE and
 CHATRIAN, ALEXANDRE
 Beloved Rajah, The..... CRAIG, A E R
 Belshazzar..... HAGGARD, H RIDER
 Ben Beor..... BIEN, H M
 Bencomo..... OWEN, SIDNEY C
 Beneath the Surface..... CORNISH, GERALD W
 Beneath Your Very Boots..... HYNE, C J CUTCLIFFE
 Benita..... HAGGARD, H RIDER
 Berkeley Square..... BALDERSTON, JOHN L and SQUIRE, J C
 "Bess"..... AUTHOR OF "KING SOLOMON'S WIVES"
 Best Ghost Stories..... JAMES, M R
 Best Ghost Stories..... RIDLER, A B
 Best Ghost Stories, The..... LYNCH, BOHUN
 Best Ghost Stories, The..... REEVE, ARTHUR B
 Best of Science Fiction, The..... CONKLIN, GROFF
 Best Psychic Stories..... FRENCH, JOSEPH L
 Best Stories of Walter De La Mare..... DE LA MARE, WALTER

Best Supernatural Stories of H P Lovecraft.....	LOVECRAFT, H P
Betrayed.....	LINDSAY, C M
Betrothed, The.....	SCOTT, WALTER
Better Days.....	FITCH, THOMAS and ANNA
Between the Dark and the Daylight....	HOWELLS, WILLIAM DEAN
Between Two Men.....	CLARK, F LE GROS
Between Worlds.....	SMITH, GARRET
Beware after Dark!	HARRE, T EVERETT
Bewitched.....	BARBEY D'AUREVILLE, JULES A
Bewitched Fiddle, The.....	MacMANUS, SEUMAS
Beyond Hell.....	McKENNA, STEPHEN
Beyond the Black Ocean.....	McGRADY, T
Beyond the Blue.....	BLAKE, STACEY
Beyond the Bourne.....	FISKE, AMOS K
Beyond the End.....	BOUTELLE, CLARENCE M
Beyond the Gates.....	PHELPS, ELIZABETH S
Beyond the Great South Wall.....	SAVILE, FRANK
Beyond the Horizon.....	MORRILL, FRED B
Beyond the Palaeocrystic Sea.....	MORTON, A S
Beyond the Range.....	RODNEY, GEORGE B
Beyond the Rim.....	WRIGHT, S FOWLER
Beyond the Snow.....	REED, P FISHE
Beyond the Sunset.....	SMITH, ARTHUR D HOWDEN
Beyond the Swamps.....	TARNACRE, ROBERT
Beyond the Wall of Sleep.	LOVECRAFT, H P
Bicyclers, The.....	BANGS, JOHN K
Bid for Fortune, A.....	BOOTHBY, GUY
Biggles, Charter Pilot.....	JOHNS, WILLIAM EARL
Bikey the Skicycle.....	BANGS, J K
Birds, The.....	BAKER, FRANK
Birth of Freedom, The.....	SALISBURY, H B
Bishop's Wife, The.....	NATHAN, ROBERT
Bison of Clay.....	BEGOUEN, MAX
Black August.....	WHEATLEY, DENNIS
Black Cap, The.....	ASQUITH, CYNTHIA
Black Castle, The.....	[ANONYMOUS]
Black Dawn.....	DESMOND, SHAW
Black Death, The.....	DALTON, MORAY
Black Doctor, The.....	DOYLE, A C
Black Dog, The.....	COPPARD, A E
Black Douglas, The.....	CROCKETT, S R
Black Heart and White Heart.....	HAGGARD, H RIDER
Black Light.....	MUNDY, TALBOT
Black Magic.....	BOWEN, MARJORIE
Black Magic.....	MORAND, PAUL
Black Magician, The.....	SCOTT, R T M

- Black Mass, The.....BRETON, FREDERIC
 Black Mass, The.....KRASSNOFF, PETER N
 Black Monk, The.....[ANONYMOUS]
 Black No More.....SCHUYLER, GEORGE S
 Black Oxen.....ATHERTON, GERTRUDE
 Black Poodle, The.....ANSTEY, F
 Black Sorceress, The.....BREHAT, ALFRED
 Black Spaniel, The.....HICHENS, ROBERT
 Black Spirits and White.....CRAM, RALPH A
 Black Spirits and White.....TROLLOPE, FRANCES E
 Black Venus, The.....BELOT, ADOLPHE
 Bladed Barrier, The.....AMES, JOSEPH BUSHNELL
 Blake of the "Rattlesnake".....JANE, FREDERICK T
 Blanket of the Dark, The.....BUCHAN, JOHN
 Blasted Acre, The.....ELLINGER, GEOFFREY
 Blessing of Pan, The.....DUNSANY, LORD
 Blind.....McMASTERS, WILLIAM H
 Blind Circle.....RENARD, MAURICE and JEAN, ALBERT
 Blind Mouths.....TWEED, THOMAS F
 Blind Ship, The.....BARREYRE, JEAN
 Blinding Light, The.....COLLINS, COLIN
 Blindman's World, The.....BELLAMY, EDWARD
 Blood Is Thicker Than Water.....DANYERS, GEOFFREY
 Bloomsbury Wonder, The.....BURKE, THOMAS
 Blossom and the Fruit, The.....COLLINS, MABEL
 Blow, Blow Your Trumpet.....FRAZER, SHAMUS
 Blue Bed, The.....JONES, GLYN
 Blue Germ, The.....SWAYNE, MARTIN
 Blue Goose, The.....NASON, FRANK LEWIS
 Blue Grotto Terrors, The.....CLAUDY, CARL H
 Blue Murder.....SNELL, EDMUND
 Blue Ray, The.....GEORGE, S C
 Blue Voyage.....AIKEN, CONRAD
 Blue Wound, The.....GARRETT, GARET
 Boats of the Glen Carrig, The.....HODGSON, WILLIAM HOPE
 Body Made Alive.....MARSH, JOHN
 Body of His Desire, The.....PRAED, MRS CAMPBELL
 Bolt From the East, A.....TURNER, GEORGE F
 Bones and I.....WHYTE-MELVILLE, G J
 Book of Algoonah, The.....[ANONYMOUS]
 Book of Fu-Manchu, The.....ROHMER, SAX
 Book of Ghosts, A.....BARING-GOULD, SABINE
 Book of Lies, The.....HEATON, JOHN LANGDORN
 Book of Miracles, A.....HECHT, BEN
 Book of Ptath, The.....VAN VOGT, A E
 Book of Strange Sins, A.....KERNAHAN, COULSON

Book of the Thousand Nights.....	BURTON, RICHARD
Book of Witches, The.....	HUEFFER, OLIVER MADOX
Book of Wonder, The.....	DUNSANY, LORD
Border Ghost Stories.....	PEASE, HOWARD
Border Line, The.....	MASTERMAN, WALTER S
Born of Flame.....	PEEK, MARGARET B
Boss Girl, The.....	RILEY, JAMES WHITCOMB
Bote upon the Watter, The.....	STAMPER, JOSEPH
Bottle Imp, The.....	[ANONYMOUS]
Bowmen, The.....	MACHEN, ARTHUR
Box from Japan, The.....	KEELER, HARRY STEPHEN
Box of Daylight, The.....	HILLYER, WILLIAM H
Boy Adventurers in the Land of the Monkey Men, The....	VERRILL, A HYATT
Boy Scout's Year Book of Ghost and Mystery Stories, The	MATHIEWS, FRANKLIN K
Brahmin's Treasure, The.....	BECCHOFER, C E
Brain.....	BRITTON, LIONEL
Brain City, The.....	PRICKETT, MARMADUKE
Brainstorm.....	BROWN, CARLTON
Brass Bottle, The.....	ANSTEY, F
Brave New World.....	HUXLEY, ALDOUS
Brave Old World....	KINGSMILL, HUGH and MUGGERIDGE, M
Brayhard.....	ALLEN, F M
Bread and Roses.....	MANNIN, ETHEL
Breaking of the Seals, The.....	ASHTON, FRANCIS
Breath of the Jungle.....	DWYER, JAMES FRANCIS
Brethren of Mount Atlas, The.....	STUTFIELD, HUGH E M
Brick Moon, The.....	HALE, EDWARD EVERETT
Bride of Frankenstein, The.....	EGREMONT, MICHAEL
Bride of Lammermoor, The.....	SCOTT, WALTER
Bride of the Rain God.....	WILLARD, T A
Bride of the Sacred Well, The.....	SQUIER, EMMA L
Bride of the Sun, The.....	LEROUX, GASTON
Bridge of Time, The.....	WARNER, WILLIAM H
Bridge of Wonder, The.....	LAWRENCE, MARGERY
Brigand of the Air, The.....	BECK, CHRISTOPHER
Brigands of the Moon.....	CUMMINGS, RAY
Bright Messenger, The.....	BLACKWOOD, ALGERNON
British Barbarians, The.....	ALLEN, GRANT
Briton or Boer?.....	GRIFFITH, GEORGE
Broken Shaft, The.....	NORMAN, HENRY
Broken Trident, The.....	SPANNER, E F
Bronze Buddha, The.....	DANIELS, CORA LINN
Bronze Statue, The.....	REYNOLDS, WILLIAM M
Brood of the Witch-Queen.....	ROHMER, SAX

Broomsticks.....	DE LA MARE, WALTER
Brother of the Shadow, The.....	PRAED, MRS CAMPBELL
Brother of the Third Degree.....	GARVER, WILLIAM L
Brother Petroc's Return.....	S. M. C.
Brother to Dragons, A.....	RIVES, AMELIE
Brotherhood of the Seven Kings, The.....	MEADE, L T and EUSTACE, ROBERT
Brotherhood of Wisdom, The.....	ARMOUR, FRANCES J
Brown Studies.....	HEPWORTH, GEORGE
Brushwood Boy, The.....	KIPLING, RUDYARD
Brynhild; or, The Show of Things.....	WELLS, H G
Bubbles of the Foam.....	BAIN, F W
Bugle, The.....	ACHORN, KENDALL L
Building of the City Beautiful, The.....	MILLER, JOAQUIN
Burn, Witch, Burn.....	MERRITT, A
Burning Court, The.....	CARR, JOHN DICKSON
Burning Ring, The.....	BURDEKIN, KAY
Burning Sands.....	GLOSSOP, REGINALD
Burning Torch, The.....	MONTRESOR, FRANCES F
Burning Witches.....	DE MONTALVO, MARIE
Bus That Vanished, The.....	GROC, LEON
But Gently Day.....	NATHAN, ROBERT
But Soft — We Are Observed	BELLOC, HILAIRE
Button Brains.....	CLOUSTON, J STORER
By Aeroplane to the Sun.....	HORNER, DONALD W
By Air Express to Venus.....	ROCKWOOD, ROY
By Airship to Ophir.....	ASH, FENTON
By and By.....	MAITLAND, EDWARD
By Daylight Only.....	THOMSON, C C
By Night.....	CLAY, ROBERT K
By Rocket to the Moon.....	GAIL, OTTO WILLI
By Spaceship to Saturn.....	ROCKWOOD, ROY
By Stygian Waters.....	MABY, J CECIL
By the Gods Beloved.....	ORCZY, BARONESS
"By the World Forgot".....	BRADY, C T
By Underground.....	BLACKWOOD, A
Bye-Ways.....	HICHENS, ROBERT S

C

Cabriba.....	HANARANDA, MULLA
Cadaver of Gideon Wyck, The.....	LAING, ALEXANDER
Caesar Cascabel.....	VERNE, JULES
Caesar's Column.....	BOISGILBERT, EDMUND
Caesar's Column.....	DONNELLY, IGNATIUS
Cairo Dawns.....	MITCHELL, J LESLIE
Caleb Catlum's America.....	McHUGH, VINCENT
Caliphs and Sultans.....	HANLEY, SYLVANUS
Call of the Island, The.....	WARR, CHARLES L
Call of the Phoenix, The.....	THOMAS, DOROTHY
Call of the Savage, The.....	KLINE, OTIS A
Camberwell Miracle, The.....	BERESFORD, J D
Camford Visitation, The.....	WELLS H G
Camouflage Revolution, A.....	MCKAY, HERBERT
Camperdown.....	AUTHOR OF "OUR NEIGHBORHOOD"
Can Such Things Be?.....	BIERCE, AMBROSE
"Can Such Things Be".....	FLEMING, KEITH
Canape-Vert.....	MARCELIN, PIERRE and PHILLIPPE THOBY
Canterville Ghost, The.....	WILDE, OSCAR
Capillary Crime, A.....	MILLET, F D
Captain Black.....	PEMBERTON, MAX
Captain Gardiner of the International Police.....	ALLEN, ROBERT
Captain Java.....	MORESBY, L
Captain Jinks, Hero.....	CROSBY, ERNEST
Captain of the "Mary Rose", The.....	CLOWES, W LAIRD
Captain of the "Polestar", The.....	DOYLE, A C
Captains of Souls.....	WALLACE, EDGAR
Caravan Tales.....	HAUFF, WILHELM
Caravans by Night.....	HERVEY, HARRY
Caress and Farewell.....	HOUSER, LIONEL
Carissima, The.....	MALET, LUCAS
Carnack, the Life-Bringer.....	GALE, OLIVER M
Carnacki the Ghost Finder.....	HODGSON, WILLIAM HOPE
Carnival of Destiny, The.....	THOMPSON, VANCE
Carrington Incident, The.....	BUSCH, NIVEN
Carson of Venus.....	BURROUGHS, EDGAR RICE
Cartaphilus [See Chronicles Selected etc.].....	HOFFMAN, DAVID
Cascabel the Conjuror.....	VERNE, JULES
Case of Mr. Lucraft, The	BESANT, WALTER and RICE, JAMES
Case of Summerfield, The	RHODES, W H
Case of The. Fox, The.....	STANLEY, WILLIAM

- Cash Intrigue, The..... CHESTER, GEORGE RANDOLPH
 Cassandra..... BERKELEY, REGINALD
 Cast Away at the Pole..... COOK, W W
 Castaway..... COZZENS, JAMES G
 Castaways of the Stratosphere..... DIXON, FRANKLIN W
 Castle, The..... KAFKA, FRANZ
 Castle Cottage..... HORSNELL, HORACE
 Castle of Caithness, The..... F H P
 Castle of Ehrenstein, The..... JAMES, G P R
 Castle of Lindenburg, The..... LEWIS, M G
 Castle of Mowbray, The..... AUTHOR OF "SAINT BERNARD'S PRIORY"
 Castle of Otranto, The WALPOLE, HORACE
 Castle of St. Vallery, The..... [ANONYMOUS]
 Castle of the Carpathians, The..... VERNE, JULES
 Castle of Wolfenbach, The..... PARSONS, ELIZA
 Castle Spectre, The..... LEWIS, M G
 Cat and the Curate, The..... GILSON, CHARLES J
 Cat Jumps, The..... BOWEN, ELIZABETH
 Cat Who Saw God, The..... KEOWN, ANNA GORDON
 Cauldron Bubble..... REID, LESLIE
 Cavalry Goes Through, The..... NEWMAN, BERNARD
 Cave Boy of the Age of Stone, The.... McINTYRE, MARGARET A
 Cave Girl, The..... BURROUGHS, E R
 Caves of Terror..... MUNDY, TALBOT
 Caves of Treasure, The..... NORTON, ROY
 Caxton's Book..... RHODES, W H
 Cecelia..... CRAWFORD, F MARION
 Cecilia de Noel..... FALCONER, LANOE
 Cedar Box, The..... OXENHAM, JOHN
 Celebrated Moon Story, The..... GRIGGS, WILLIAM N
 Celestial Omnibus, The..... FORSTER, E M
 Centaur, The..... BLACKWOOD, A
 Centaur Passes, The..... WHITE, PERCY and BOULENGER, E G
 Centaurians, The..... BIAGI, L D
 Centuries Apart..... BOUVE, EDWARD T
 Century of Creepy Stories, A..... [ANONYMOUS ANTHOLOGY]
 Century of Ghost Stories, A..... [ANONYMOUS ANTHOLOGY]
 Century of Horror Stories, A..... WHEATLEY, DENNIS
 Century of Thrillers, A..... [ANONYMOUS ANTHOLOGY]
 Certain Man, A..... ONIONS, OLIVER
 Certainty of a Future Life in Mars, The.... GRATACAP, LOUIS P
 Cessares, The..... BRUGH, JAMES
 Chains..... BARBUSSE, HENRI
 Chaldean Magician, The..... ECKSTEIN, ERNST
 Chalk Face..... FRANK, WALDO D

Chameleon, The.....	LE QUEUX, WILLIAM
Champion of Virtue, The.....	[ANONYMOUS]
Changeling.....	BYRNE, DONN
Chaos.....	DESMOND, SHAW
Chapters for the Orthodox.....	MARQUIS, DON
Chariot of the Sun, The.....	POCOCK, ROGER
Charlatan, The.....	BUCHANAN, ROBERT W and MURRAY, HENRY
Charles Dickens's Stories from the Christmas Numbers etc.....	DICKENS, CHARLES
Charwoman's Shadow, The.....	DUNSANY, LORD
Chase of the Meteor, The.....	BYNNER, EDWIN L
Chattering Gods.....	CRAWLEY, RAYBURN
Cheating the Devil.....	BURBRIDGE, JUANITA C
Cheats, The.....	BOWEN, MARJORIE
Chemical Baby, The.....	CLOUSTON, J STORER
Chessmen of Mars, The.....	BURROUGHS, E R
Chetwynd Calverley.....	AINSWORTH, WILLIAM H
Child of the Dawn, The.....	BENSON, A C
Child of the Storm.....	HAGGARD, H RIDER
Children of Odin, The.....	COLUM, PADRAIC
Children of the Frost.....	LONDON, JACK
Children of the Morning.....	GEORGE, W L
Children of the Pool, The.....	MACHEN, ARTHUR
Children of the Sphinx, The.....	WALLIS, G C
Children of the Sun.....	DE VALDA
Children of the Sun.....	KELSEY, FRANKLYN
Children of the Wind.....	SHIEL, M P
Chimes, The.....	DICKENS, CHARLES
Chimney-Corner Shivers.....	HEYNES, AMY E
Chinese Ghost and Love Stories.....	QUONG, ROSE
Chinese Tales.....	GUEULETTE, THOMAS SIMON
Chosen Few, The.....	STOCKTON, F
Chosen Race, The.....	LYONS, EDGAR A
Choy Susan.....	BISHOP, WILLIAM HENRY
Chris and the Wonderful Lamp.....	STEARNs, ALBERT
Christ of the Red Planet, The.....	KIRK, ELEANOR
Christianapolis.....	ANDREAE, JOHANN VALENTIN
Christmas Carol, A.....	DICKENS, CHARLES
Christmas Stories.....	DICKENS, CHARLES
Christopher Brand.....	YEREX, CUTHBERT
Christopolis	[ANONYMOUS]
Chronicle of Clemency, The.....	MACHEN, ARTHUR
Chronicle of Golden Friars, A.....	LE FANU, J S
Chronicles of the Land of Columbia, The....	THE PROPHET JAMES

Chronicles Selected from the Originals of Cartaphilus, the Wandering Jew.....	HOFFMAN, DAVID
Cimbrians, The.....	JENSEN, JOHANNES V
Circe's Island.....	PHILLPOTTS, EDEN
Circus of Dr. Lao, The.....	FINNEY, CHARLES G
City at the Pole, The	STABLES, W GORDON
City beyond the Clouds, The.....	ROCKWOOD, ROY
City in the Clouds, The.....	GULL, C RANGER
City in the Sea, The.....	STACPOOLE, H DE VERE
City Lies Four-Square, The.....	PARGETER, EDITH
City of a 100 Gates, The.....	STONE, ISOBEL
City of Cobras, The.....	DWYER, J FRANCIS
City of Desire, The.....	SAVAGE, JUANITA
City of Dream, The.....	BUCHANAN, ROBERT W
City of Endless Night.....	HASTINGS, MILO
City of Gold, The.....	MARKWICK, EDWARD
City of Sarras, The.....	TAYLOR, UNA ASHWORTH
City of the Sun, The.....	SABIN, EDWIN L
City of Wonder.....	VIVIAN, E CHARLES
City without a Name, The.....	MOODY, H A
City Without Jews, The.....	BETTAUER, HUGO
Cityless and Countryless World, A.....	OLERICH, HENRY
Clair Lenoir.....	VILLIERS DE L'ISLE ADAM, JEAN M M P
Clairvoyant, The.....	LOTHAR, ERNST
Clara in Blunderland.....	LEWIS, CAROLINE
Clarimonde.....	GAUTIER, THEOPHILE
Clark Gifford's Body.....	FEARING, KENNETH
Clash of Angels.....	DANIELS, JONATHAN
Classical Tales by Famous Authors....	DE BERARD, FREDERICK B
Claudius the Bee.....	LEEMING, JOHN F
Claus the Fish.....	ROSSMAN, HERMANN
Cleansing of the "Lords", The.....	WINTLE, H
Clearing the Seas.....	HAINES, DONAL H
Cleomenes.....	BILLINGS, MARIS H
Cleopatra.....	HAGGARD, H RIDER
Cleopatra's Private Diary.....	THOMAS, HENRY
Clermont.....	ROCHE, REGINA
Climbing Doom, The.....	YOUNG, LAURENCE D
Clock Strikes Twelve, The.....	WAKEFIELD, H RUSSELL
Clocks of Rondaine, The.....	STOCKTON, FRANK
Clock-Work Man, The.....	ODLE, E V
Clorinda Walks in Heaven.....	COPPARD, A E
Closed Book, The.....	LE QUEUX, WILLIAM
Cloth of Gold.....	THANE, ELSWYTH
Cloud King, The.....	HAYWARD, W STEPHENS
Cloud Patrol, The.....	CRUMP, IRVING

Clues of the Caribbees.....	STIRLING, T S
Cobweb Cloak, The.....	MACKAY, HELEN G
Coffins for Two.....	STARRETT, VINCENT
Coitlan.....	HANCOCK, A U
Cold Comfort Farm.....	GIBBONS, STELLA
Cold Harbour.....	YOUNG, FRANCIS B
Cold Steel.....	SHIEL, M P
Colin.....	BENSON, E F
Colin II.....	BENSON, E F
Collapse of Homo Sapiens, The.....	GRAHAM, P ANDERSON
Collected Ghost Stories of M R James, The.....	JAMES, M R
Collected Ghost Stories of Oliver Onions, The.....	ONIONS, OLIVER
Collected Short Stories.....	BENSON, STELLA
Collected Stories by Fitz-James O'Brien.....	O'BRIEN, FITZ-JAMES
Collected Stories of Ben Hecht, The.....	HECHT, BEN
Collected Tales.....	PAIN, BARRY
Collected Tales of E M Forster.....	FORSTER, E M
Collection of Ghosts, A.....	BEVAN, C ELNITH
Colonel and the Quaker, The.....	CABEEN, FRANCIS
Colonel Starbottle's Client.....	HARTE, BRET
Colonial Witch, A.....	CHILD, FRANK SAMUEL
Coloured Lands, The.....	CHESTERTON, G K
Columbus of Space, A.....	SERVISS, GARRETT P
Come See Them Die.....	HADLEY, HAROLD
Comet Chaos.....	SEYMOUR, CYRIL
Comet Z.....	WESTON, GEORGE
Coming Conflict of Nations, The.....	FITZPATRICK, ERNEST H
Coming Conquest of England, The.....	NIEMANN, AUGUST
Coming Hour (?), The.....	BLAKEMORE, F J
Coming of the Amazons, The.....	JOHNSON, OWEN M
Coming Race, The.....	BULWER-LYTTON, EDWARD G
Coming Waterloo, The.....	CAIRNES, WILLIAM ELLIOT
Common Enemy, A.....	BERESFORD, J D
Commonwealth of Oceana, The.....	HARRINGTON, JAMES
Complete Works of Lewis Carroll.....	CARROLL, LEWIS
Complete Works of Michael Fairless, The....	FAIRLESS, MICHAEL
Concrete.....	TILLYARD, AELFRIDA
Congratulate the Devil.....	MARVELL, ANDREW
Congress of the Beasts, The....	HUFFUMBOURCHAUSEN, BARON
Connecticut Yankee in King Arthur's Court, A....	TWAIN, MARK
Connoisseur, The.....	DE LA MARE, WALTER
Conquest of America, The.....	MOFFETT, CLEVELAND
Conquest of the Moon, The.....	LAURIE, A
Consolations in Travel.....	DAVY, SIR HUMPHREY
Consolidator, The.....	DE FOE, DANIEL
Conspiracy of the Carpenters, The....	BORCHARDT, HERMANN

- Consternation in Mars..... NOBLE, WILLIAM
 Contagion to This World..... KAUL, FEDOR
 Cool Million, A..... WEST, NATHANAEL
 Cool of the Evening, The..... HORSNELL, HORACE
 Co-opolitan, The..... CLARKE, FRANCIS H
 Co-opolitan, The..... FORBUSH, ZEBINA
 Coral Island, The..... REYNOLDS, GEORGE W M
 Corner in Sleep, A..... KELLETT, E E
 Cosmopolis..... CROFT-COKE, RUPERT
 Cosmopolitans..... MAUGHAM, W SOMERSET
 Council of Seven, The..... SNAITH, J C
 Council of the Gods, The..... HARSHAW, RUTH
 Count de Latour, The..... WATSON, W HENRY
 Count Omega..... BERNERS, GERALD H
 Count Roderic's Castle..... [ANONYMOUS]
 Countess of Lowndes Square, The..... BENSON, E F
 Country of the Blind, The..... WELLS, H G
 Courtships in the Air..... LORENSEN, CHARLES
 Cousin Phyllis..... GASKELL, ELIZABETH C
 Cozy Room, The..... MACHEN, ARTHUR
 Crab Is Crushed, A..... GRAHAM, HARVEY
 Crack of Doom, The..... CROMIE, ROBERT
 Cradled in Murder..... FLEMING, RUDD
 Crater, The..... COOPER, JAMES FENIMORE
 Cream of the Jest, The..... CABELL, JAMES BRANCH
 Creation's Doom..... PAPP, DESIDERIUS
 Creep, Shadow..... MERRITT, A
 Creep, Shadow, Creep..... MERRITT, A
 Creeps..... [ANONYMOUS ANTHOLOGY]
 Creeps by Night..... HAMMETT, DASHIELL
 Creeps Omnibus, The..... [ANONYMOUS ANTHOLOGY]
 Creole, The..... ARNOLD, SAMUEL JAMES
 Crime of the Under-Seas, A..... BOOTHBY, GUY
 Crimes, Creeps, and Thrills..... GAWSWORTH, JOHN
 Criminal Croesus; A..... GRIFFITH, GEORGE
 Crimson Rope, The..... ASBURY, HERBERT
 Crises..... LEVEL, MAURICE
 Crisis in Heaven..... LINKLATER, ERIC
 Crisis! — 1992..... HERBERT, BENSON
 Crock of Gold, The..... BARING-GOULD, S
 Crock of Gold, The..... STEPHENS, JAMES
 Croquet Player, The..... WELLS, H G
 Cross of Carl, The..... OWEN, WALTER
 Crossings..... DE LA MARE, WALTER
 Crossroads of Night..... STONE, ISOBEL
 Crotty Shinkwin..... COPPARD, A E

Crouching at the Door.....	BROSTER, D K
Crown of Asia, The.....	GEORGE, VERNON
Crucible Island.....	PALLEN, CONDE B
Cruise of the Crystal Boat, The.....	STABLES, W GORDON
Cruise of the "Flying Fish", The.....	COLLINGWOOD, HARRY
Cruise of the Gyro-Car, The.....	STRANG, HERBERT
Cryptogram, The.....	VERNE, JULES
Crystal Age, A.....	HUDSON, W H
Crystal and the Sphinx, The.....	SLADEN, DOUGLAS B
Crystal Button, The.....	THOMAS, CHAUNCEY
Crystal City under the Sea, The.....	LAURIE, ANDRE
Crystal Coffin, The.....	ROSTAND, MAURICE
Crystal Globe, The.....	GLOSSOP, REGINALD
Crystal Sceptre, The.....	MIGHELS, PHILIP V
Culmination.....	FURNILL, JOHN
Cupid Napoleon.....	LA MASTER, SLATER
Curios.....	MARSH, RICHARD
Curse of the Red Shiva, The.....	MEIK, VIVIAN
Curse of the Snake, The.....	BOOTHBY, GUY
Curse of the Wise Woman, The.....	DUNSANY, LORD
Cursed.....	ENGLAND, G A
Cursed Be the Treasure.....	DRAKE, HENRY B
Cyrano de Bergerac; Voyages to the Moon and the Sun.....	CYRANO DE BERGERAC, SAVINIEN

D

Dacobra.....	BURLAND, HARRIS
Dainra	GANPAT
Dame Fortune Smiled.....	BARNES, WILLIS
Damnation of Mr. Zinkler.....	SUTTON, GRAHAM
Damned	[ANONYMOUS]
Dan Yeo.....	BINNS, OTT WELL
Dance of Death, The.....	BLACKWOOD, A
Dance of Death, The.....	HERMAN, WILLIAM
Dancing Floor, The.....	BUCHAN, JOHN
Dancing Imps of the Wine, The.....	ANGELO
Danger!.....	DOYLE, A C
Dangerous Corner.....	PRIESTLEY, J B
Darab's Wine Cup.....	KENNEDY, BART
Darby O'Gill and the Good People.....	TEMPLETON, HERMINIE
Darby O'Gill and the Good People....	KAVANAGH, HERMINIE T
Dark Chamber, The.....	CLINE, LEONARD
Dark Dealing.....	BROWN, ANDREW C
Dark Eyed Lady, The.....	COPPARD, A E
Dark Fire, The.....	MORDAUNT, ELINOR
Dark Glass, The.....	COST, MARCH
Dark God, The.....	CHANCELLOR, JOHN W
Dark Mirror, The.....	VANCE, LOUIS J
Dark Moon.....	VIVIAN, FRANCIS
Dark Music.....	SNOW, JACK
Dark Odyssey.....	WANDREI, DONALD
Dark of the Moon.....	DERLETH, AUGUST
Dark River, The.....	SPRINGER, NORMAN
Dark Road, The.....	LEROUX, GASTON
Dark Stain The.....	APPEL, BENJAMIN
Dark Star of Itza, The.....	MALKUS, ALIDA SIMS
Dark Wheel, The.....	S. M. C.
Darkened Rooms.....	GIBBS, PHILIP
Darkness and Dawn.....	ENGLAND, G A
Darkness and the Deep.....	FISHER, YARDIS
Darkness and the Light.....	STAPLEDON, W OLAF
Darrow Enigma, The.....	SEVERY, MELVIN L
Dash to the Pole, A.....	WARD, HERBERT D
Dashed Against the Rock.....	COLVILLE, W J
Daughter of Astrea, A.....	OPPENHEIM, E PHILLIPS
Daughter of Egypt.....	IRVING, COMPTON
Daughter of Eve, A.....	[ANONYMOUS]

Daughter of Fu Manchu.....	ROHMER, SAX
Daughter of the Dawn, The.....	HODDER, WILLIAM REGINALD
Daughter of the Druids, A.....	A K H
Daughter of the Gods, A.....	CLAY, C M
Daughter of the Sun.....	QUIEN SABE
David Blaze and the Blue Door.....	BENSON, E F
David Poindexter's Disappearance.....	HAWTHORNE, JULIAN
Dawn.....	WRIGHT, S FOWLER
Dawn Boy, The.....	TOOKER, RICHARD
Dawn of All, The.....	BENSON, ROBERT H
Dawn of Flame and Other Stories.....	WEINBAUM, STANLEY G
Dawn of the 20th Century, The.....	[ANONYMOUS]
Dawn over the Amazon.....	BEALS, CARLETON
Dawn's Delay, The.....	KINGSMILL, HUGH
Day after Tomorrow, The.....	MINNETT, CORA
Day and Night Stories.....	BLACKWOOD, A
Day and Night Stories, Second Series.....	SULLIVAN, THOMAS RUSSELL
Day before Yesterday, The.....	MIDDLETON, RICHARD
Day of Resis, The.....	MENTOR, LILLIAN F
Day of the Brown Horde, The.....	TOOKER, RICHARD
Day of the Saxon, The.....	LEA, HOMER
Day of Uniting, The.....	WALLACE, EDGAR
Day of Wrath.....	O'NEILL, JOSEPH
Day That Changed the World, The.....	BEGGIE, HAROLD
Day That Changed the World, The.....	THE MAN WHO WAS WARNED
Day the World Ended, The.....	ROHMER, SAX
Daybreak.....	COWAN, JAMES
Days before History.....	HALL, HENRY RUSHTON
Days of Prosperity, The.....	DEVINNE, PAUL
Days of Their Youth, The.....	SULLIVAN, ALAN
Day's Work, The.....	KIPLING, RUDYARD
Daze the Magician.....	BAERLEIN, ANTHONY
Dead City, The.....	ANNUNZIO, GABRIELE D'
Dead City, The.....	DELMONT, JOSEPH
Dead Leman, The.....	LANG, ANDREW
Dead Man's Diary, A.....	KERNAHAN, COULSON
Dead Man's Story, A.....	HERMAN, HENRY
Deadly Dowager, The.....	GREENWOOD, EDWIN
Deal in Wheat, A.....	NORRIS, FRANK
Deal with the Devil, A.....	PHILLPOTTS, EDEN
Dealings of Captain Sharkey, The.....	DOYLE, A CONAN
Dear Brutus.....	BARRIE, JAMES MATTHEW
Death Gong, The.....	JEPSON, SELWYN
Death Guard, The.....	CHADWICK, PHILIP G

- | | |
|---|---|
| Death in the Dusk..... | MARKHAM, VIRGIL |
| Death in the Mind..... | LOCKRIDGE, RICHARD and
ESTABROOKS, G H |
| Death into Life..... | STAPLEDON, W OLAF |
| Death Maker, The..... | SMALL, AUSTIN J |
| Death Mask, The..... | EVERETT, MRS H D |
| Death over London..... | WHEELER-NICHOLSON, MALCOLM |
| Death Pool, The..... | CORBETT, JAMES |
| Death Rattle..... | GOBSCH, HANNS |
| Death Requests the Pleasure..... | DEKOBRA, MAURICE |
| Death Rocks the Cradle..... | MARTENS, PAUL |
| Death Ship, The..... | EDMONDS, HARRY |
| Death Star..... | BRIDGES, T C |
| Death Takes a Holiday..... | FERRIS, WALTER |
| Death, The Knight and the Lady..... | STACPOLE, H DEVERE |
| Decimon Huydes..... | WEISS, SARA |
| Decoy, The..... | DANA, FRANCIS |
| Deer Smellers of Haunted Mountain, The..... | MEYER, JOHN J |
| Deirdre..... | STEPHENS, JAMES |
| Deka Parsec..... | MOLNAR, LOUIS |
| Delicate Ape, The..... | HUGHES, DOROTHY B |
| Deliver Me from Eva..... | BAILEY, PAUL |
| Della-Wu, Chinese Courtezan..... | OWEN, FRANK |
| Deluge..... | WRIGHT, S FOWLER |
| Delusion..... | [ANONYMOUS] |
| Demigod, A..... | [ANONYMOUS] |
| Demigods, The..... | BENNETT, ALFRED GORDON |
| Demon Lover, The..... | BOWEN, ELIZABETH |
| Demon Lover, The..... | FORTUNE, DION |
| Demon of Cawnpore, The..... | VERNE, JULES |
| Demon of Sicily, The..... | MONTAGUE, EDWARD |
| Demophon..... | REID, FORREST |
| Denver's Double..... | GRIFFITH, GEORGE |
| Derelict Empire, A..... | TIME, MARK |
| Descent into Hell..... | WILLIAMS, CHARLES |
| Desecrated Bones, The..... | HABIB, MOHAMMED |
| Desert Ship, The..... | BURTON, JOHN B |
| Desire of the Eyes, The..... | ALLEN, GRANT |
| Destined Maid, The..... | GRIFFITH, GEORGE |
| Destiny..... | HUGHES, RUPERT |
| Destiny..... | SETON, JULIA |
| Destiny on Demand..... | BUTCHER, MARGARET |
| Destiny's Man..... | TWEED, T F |
| Destroyer..... | FISHER, STEVE |
| Destroyer, The..... | STEVENSON, BURTON E |
| Destruction of Gotham, The..... | MILLER, JOAQUIN |

- Destur Mobed.....BIRNSTINGL, EDGAR MAGNUS
 Deuce and All, The.....RAFFALOVITCH, GEORGE
 Devil and All, The.....COLLIER, JOHN
 Devil and Daniel Webster, The.....BENET, STEPHEN V
 Devil and the Doctor, The.....KELLER, DAVID H
 Devil and the Inventor, The.....FRYERS, AUSTIN
 Devil Doctor, The.....ROHMER, SAX
 Devil in a Nunnery, The.....MANN, FRANCIS O
 Devil in Crystal, The.....MARLOW, LOUIS
 Devil in London, The.....SIMS, GEORGE R
 Devil in Love, The.....CAZOTTE, JACQUES
 Devil in Scotland, The.....BLISS, DOUGLAS PERCY
 Devil Man from Mars, The.....CORBETT, JAMES
 Devil of Pei Ling, The.....ASBURY, HERBERT
 "The Devil, Poor Devill".....CONSTANTINE, MURRAY
 Devil-Puzzlers and Other Studies.....PERKINS, FREDERICK B
 Devil Rides Out, The.....WHEATLEY, DENNIS
 Devil Stories.....RUDWIN, MAXMILIAN
 Devil Takes a Hill Town, The.....GIVENS, CHARLES
 Devil Tales.....BOYLE, VIRGINIA F
 Devil to Pay, The.....SAYERS, DOROTHY
 Devil Tree of El Dorado, The.....AUBREY, FRANK
 Devil upon Two Sticks in England, The.....[ANONYMOUS]
 Devil Worshipper, The.....RAY, FREDERICK A
 Devil's Christmas Box, The.....MASON, H C
 Devils' Drums.....MEIK, VIVIAN
 Devil's Elixir, The.....HOFFMANN, E T A
 Devil's Gold, The.....DAY, OSCAR F
 Devil's Guard, The.....MUNDY, TALBOT
 Devil's Highway, The.....WRIGHT, HAROLD BELL and
 LEBAR, JOHN
 Devil's Jest, The.....CARFRAE, ELIZABETH
 Devil's Mansion, The.....JARDIN, REX
 Devil's Mistress, The.....BRODIE-INNES, J W
 Devil's Motor, The.....CORELLI, MARIE
 Devil's Notebook, The.....BAINBRIDGE, OLIVER
 Devil's Saint, The.....DEAMER, DULCIE
 Devil's Tor.....LINDSAY, DAVID
 Dial of Ahez, The.....VAUGHAN, H M
 Diamond Dog, The.....GRIFFITH, GEORGE
 Diamond from the Sky, The.....McCARDELL, ROY L
 Diamond Lens and Other Stories, The.....O'BRIEN, FITZ-JAMES
 Diamond Master, The.....FUTRELLE, JACQUES
 Diamond Queen, The.....REEVE, ARTHUR B
 Dian of the Lost Land.....MARSHALL, EDISON
 Diary of a Baby, The.....PAIN, BARRY

Diary of a Pilgrimage, The.....	JEROME, JEROME K
Dictator and the Devil, The.....	JOHNSON, SEVERANCE
Dictatorship of the Dove, The.....	GERARD, FRANCIS
Digit of the Moon, A.....	BAIN, F W
Dilemmas.....	MASON, A E W
Dinevah the Beautiful.....	O'DONNELL, ELLIOT
Dinosaur's Egg, The.....	CANDLER, EDMUND
Disappearance Syndicate, The....	CRAWFORD, THERON CLARK
Disciple of a Saint, The.....	SCUDDER, VIDA
Discovered Country, The.....	HIMMEL, ERNST VON
Discovered Country, The.....	PETERSILEA, CARLYLE
Discovery of a New World, The.....	HALL, JOSEPH
Discovery of the Dead, The.....	UPWARD, ALLEN
Discovery of the Island Frivola, A.....	GABRIEL, FRANCOIS C
Disintegrator, The....	MORGAN, ARTHUR and BROWN, CHARLES
Disk, The.....	ROBINSON, EDWARD A and WALL, GEORGE A
Distant Voice, The.....	CORELLI, MARIE
Distant Worlds.....	MADER, FRIEDRICH, W
Disturbers of the Peace.....	PRITCHER, LEON and HARGER, CATHARINE
Disturbing Affair of Noel Blake, The.....	BELL, NEIL
Diversity of Creatures, A.....	KIPLING, RUDYARD
Divine Adventure, The.....	MacLEOD, FIONA
D'Mars Affinity.....	BLOOMER, JAMES M
Doctor Arnoldi.....	THAYER, TIFFANY
Dr. Artz.....	HICHENS, ROBERT
Dr. Austin's Guests.....	GILBERT, WILLIAM
Dr. Cyclops.....	GARTH, WILL
Doctor Dogbody's Leg.....	HALL, JAMES NORMAN
Doctor Fogg.....	MATSON, NORMAN
Doctor Heidenhoff's Process.....	BELLAMY, EDWARD
Doctor Heraclius Gloss.....	MAUPASSANT, GUY DE
Doctor Huguet.....	DONNELLY, IGNATIUS
Doctor Jones' Picnic.....	CHAPMAN, SAMUEL E
Dr. Krasinski's Secret.....	SHIEL, M P
Dr. Mabuse, Master of Mystery.....	JACQUES, NORBERT
Dr. Mirabel's Theory.....	DERING, R G
Dr. Nikola.....	BOOTHBY, GUY
Dr. Nikola's Experiment.....	BOOTHBY, GUY
Dr. Odin.....	NEWTON, W DOUGLAS
Doctor Ox.....	VERNE, JULES
Dr. Partridge's Almanac for 1935.....	BEATON, GEORGE
Dr. Paull's Theory.....	DIEHL, ALICE M
Dr. Scarlett.....	LAING, ALEXANDER K
Dr. Silex.....	HARRIS-BURLAND, J B
Dr. Thorne's Idea.....	MITCHELL, J A

Dr. Zell and the Princess Charlotte.....	RICHARDSON, WARREN
Dog's Life.....	BOSHELL, GORDON
Doings of Raffles Haw, The.....	DOYLE, A C
Doll and One Other, The.....	BLACKWOOD, ALGERNON
Dolliver Romance, The.....	HAWTHORNE, NATHANIEL
Dominion in 1983, The.....	CENTENNIUS, RALPH
Dominion of Dreams, A.....	MacLEOD, FIONA
Don Miguel Lehumada.....	GREENLEAF, SUE
Don Rodriguez.....	DUNSANY, LORD
Donalda.....	YOUNG, MARY JULIA
Donovan's Brain.....	SIODMAK, CURT
Doom of the Great City, The.....	HAY, WILLIAM DELISLE
Doomed.....	MAYOE, MARIAN and FRANKLIN
Doomed Comet.....	OLIVER, J A W
Doomsday Men, The.....	PRIESTLEY, J B
Doomsman, The.....	SUTPHEN, VAN TASSEL
Door Ajar, The.....	MILWARD, VIRGINIA
Door of Darkness, The.....	ANNESLEY, MAUDE
Door of the Unreal, The.....	BISS, GERALD
Doorway in Fairyland, A.....	HOUSMAN, LAURENCE
Doppelgangers, The.....	HEARD, H F
Dormant.....	NESBIT, E
Double Bed on Olympus, A.....	AMES, DELANO
Double Life, The.....	LEROUX, GASTON
Double Man, The.....	DOWD, F B
Double Quest, A.....	TIMINS, DOUGLAS
Double Shadow, The.....	SMITH, CLARK ASHTON
Down There.....	HUYSMANS, JORIS K
Down to the Sea.....	ROBERTSON, MORGAN
Downfall of the Gods, The.....	CLIFFORD, HUGH C
Dracula.....	STOKER, BRAM
Dracula's Guest.....	STOKER, BRAM
Dragon, The.....	SHIEL, M P
Dragon of Wantley, The.....	WISTER, OWEN
Dragon Tales.....	BROMFIELD, HELEN WARD
Draught of Eternity.....	EGBERT, H M
Draught of the Blue, A.....	BAIN, F W
Dread Dwelling.....	CROMPTON, RICHMAL
Dreadful Hollow.....	KARLOVA, IRINA
Dreadnought of the Air, The.....	WESTERMAN, PERCY F
Dream, The.....	DABBS, GEORGE H R
Dream, The.....	WELLS, H G
Dream (or The Simian Maid).....	WRIGHT, S FOWLER
Dream Child, The.....	HUNTLEY, FLORENCE
Dream City, The.....	"UNITAS"
Dream Days.....	GRAHAME, KENNETH

- Dream Detective, The..... ROHMER, SAX
Dream Doctor, The..... REEVE, ARTHUR B
Dream of a Throne, A..... EMBREE, CHARLES F
Dream of an Ideal City, A..... OWEN, ALBERT
Dream of John Ball, A..... MORRIS, WILLIAM
Dreamers, The..... BANGS, J K
Dreamer's Tales, A..... DUNSANY, LORD
Dreams and Delights..... BECK, L ADAMS
Dreams and Dream Stories..... KINGSFORD, ANNA
Dream's End..... SMITH, THORNE
Dreams of Orlow, The..... IRVINE, A M
Dreams of the Dead..... STANTON, EDWARD
Drolls from Shadowland..... PEARCE, J H
Drop in Infinity, A..... GROGAN, GERALD
Dropped from the Clouds..... VERNE, JULES
Drowsy..... MITCHELL, J A
Druid Path, The..... RYAN, MARAH ELLIS
Drummer of the Dawn, The..... PATON, RAYMOND
Drums of Doom..... RITCHIE, ROBERT W
Drums of Fu Manchu, The..... ROHMER, SAX
Dryad, The..... McCARTHY, JUSTIN HUNTRY
Duchess of Popocatapetl, The..... TURNER, WALTER J
Dudley and Gilderoy..... BLACKWOOD, A
Duke of Clarence, The..... E M F
Duke of Oblivion, The..... SCOTT, JOHN REED
Dumb Gods Speak, The..... OPPENHEIM, E P
Dumpling, The..... KERNAHAN, COULSON
Dunkey Fitlow, Tales..... COPPARD, A E
Dwala..... CALDERON, GEORGE
Dwarf of Westerbourg, The..... SPEISS, CHRISTIAN H
Dweller in Darkness, The..... BERKELEY, REGINALD
Dweller on the Threshold, The..... HICHENS, ROBERT
Dweller on Two Planets, A..... PHYLOS THE TIBETAN
Dwellers in the Hills..... POST, MELVILLE D
Dwellers in the Mirage..... MERRITT, A
Dwellers in the Vale Sunrise, The..... LLOYD, JOHN WILLIAM
Dwifa's Curse..... "BLUE WOLF"
Dybbuk, The..... ANSKY, S

E

Eagles Restrained.....	TUNSTALL, BRIAN
Ealing Miracle, The.....	NEWTE, HORACE W C
Ear in the Wall, The.....	REEVE, ARTHUR B
Earl of Hell, The.....	KITCHELL, JOSEPH GRAY
Earl Strongbow.....	WHITE, J
Earlier Life and the Chief Earlier Works of Daniel Defoe, The....	DEFOE, DANIEL
Earth Dweller's Return, An.....	PHYLOS, THE TIBETAN
Earth Eagles.....	BAYLISS, MARGUERITE
Earth Revisited.....	BROOKS, BYRON A
Earth Tube, The.....	EDWARDS, GAWAIN
Earthquake, The.....	HOLT-WHITE, WILLIAM
Earth's Enigmas.....	ROBERTS, CHARLES G D
East of Mansion House.....	BURKE, T
East of Suez.....	PERRIN, ALICE
Eater of Darkness, The.....	COATES, ROBERT M
Ebony and Crystal.....	SMITH, CLARK ASHTON
Echo.....	DESMOND, SHAW
Eddie and the Archangel Mike.....	BENEFIELD, BARRY
Eden.....	SHEEHAN, MURRAY
Eden for One.....	GUNTHER, JOHN
Edenindia.....	ARMOUR, JOHN P
Edgar.....	SICKLEMORE, RICHARD
Edgar Huntley.....	BROWN, CHARLES BROCKDEN
Edge of Running Water, The.....	SLOANE, WILLIAM M
Edge of the World.....	RODNEY, GEORGE B
Edison's Conquest of Mars.....	SERVISS, GARRETT P
Edna's Fruit Hat.....	PUDNEY, JOHN
Edric the Forester.....	KER, ANNE
Education of Uncle Paul, The.....	BLACKWOOD, A
Eerie Book, The.....	ARMOUR, MARGARET
Efficiency in Hades.....	VALE, ROBERT B
Egbert.....	DARLINGTON, W A
Egyptian Love.....	HAWEIS, STEPHEN
Egyptian Love Spell, An.....	BILLINGS, MARIS H
Egyptian Venus, The.....	GLOSSOP, REGINALD
Eight Hundred Leagues on the Amazon.....	VERNE, JULES
"89.....	HENRY, EDGAR
Eighth Wonder, The.....	COOK, W W
Electric Theft, The.....	WILLIAMS, NEIL WYNN
Electro Pete.....	MORRIS, ANTHONY P

Elephant and the Kangaroo, The.....	WHITE, T H
Elephant God, The.....	CASSERLY, GORDON
Elinda.....	BRANDT, JOHANNA
Elissa.....	HAGGARD, H RIDER
Elixir and Other Tales, The.....	EBERS, GEORG
Elixir of Life, The.....	GUBBINS, HERBERT
Elixir of Life, The.....	RANSOME, ARTHUR
Elixir of Life, The.....	SATCHELL, WILLIAM
Ellice Quentin and Other Stories.....	HAWTHORNE, JULIAN
Elnovia.....	FABER, GEOFFREY
Eloping Angels, The.....	WATSON, WILLIAM
Elsie Venner.....	HOLMES, OLIVER WENDELL
Elva.....	GRINSTEAD, DURWOOD
Ember Lane.....	KAYE-SMITH, SHEILA
Embers.....	BAKER, FRANK
Emblemland.....	BANGS, J K and MACAULEY, C R
Emotion of Polydore Marasquin, The.....	GOZLAN, LEON
Emperor of America, The.....	ROHMER, SAX
Emperor of Elam, The.....	DWIGHT, HARRISON G
Emperor of the Air, The	GLENDON, GEORGE
Emperor of the If.....	DENT, GUY
Emperor of the World.....	HYNE, C J CUTCLIFFE
Empire of the Invisibles.....	ORCUTT, H E
Empire of the World.....	HYNE, C J CUTCLIFFE
Empty House, The.....	BLACKWOOD, A
Empty House, The.....	KARLOVA, IRINA
Empty World, The.....	STEVENSON, D E
Enchanted.....	BOUTON, JOHN BELL
Enchanted Castle, The.....	NESBIT, E
Enchanted Ghost, An.....	CRISP, CASSIUS
Enchanted Golf Clubs, The.....	MARSHALL, ROBERT
Enchanted Hour, The.....	HATHAWAY, LOUISE
Enchanted Ship, The.....	ANDOM, R
Enchanted Spring, The.....	ARDEN, CLIVE
Enchanted Stone, The.....	HIND, LEWIS
Enchanted Typewriter, The.....	BANGS, J K
Enchanted Voyage, The.....	NATHAN, ROBERT
Encounters.....	BOWEN, ELIZABETH
End, The.....	GRATACAP, L P
End of All Men, The.....	RAMUZ, C F
"The End of an Epoch".....	GREEN, A LINCOLN
End of the World, The.....	ANET, CLAUDE
End of the World, The.....	DENNIS, GEOFFREY
Enemies of England, The.....	GULL, CYRIL RANGER
Enemy in Our Midst, The.....	WOOD, WALTER
England Growing.....	FRANKLAND, EDWARD

England's Downfall.....	AN EX-REVOLUTIONIST
England's Peril.....	LE QUEUX, W
English at the North Pole, The.....	VERNE, JULES
English Revolution of the Twentieth Century, The.....	LAZARUS, HENRY
Enoch the Philistine.....	HOOKER, LE ROY
Enoch Willoughby.....	WICKERSHAM, JAMES A
Entombed in Flesh.....	DZIEWICKI, MICHAEL H
Epicurean, The.....	MOORE, THOMAS
Episode in the Doings of the Dualized, An....	MASON, EVELEEN L
Episode of Flatland, An.....	HINTON, CHARLES H
Episodes of Vathek, The.....	BECKFORD, WILLIAM
Epp's Trip to the Moon.....	EDSTROM, O E
Equality	[ANONYMOUS]
Equality.....	BELLAMY, EDWARD
Erchomenon	[ANONYMOUS]
Erewhon.....	BUTLER, SAMUEL P
Erewhon Revisited.....	BUTLER, SAMUEL P
Eric Brighteyes.....	HAGGARD, H RIDER
Eric of the Strong Heart.....	EGBERT, H M
Ernestus Berchtold.....	POLIDORI, JOHN
Erone.....	KEARNEY, CHALMERS
Escape of Alice, The.....	STARRETT, VINCENT
Escape of Mr. Trimm, The.....	COBB, IRVIN S
Escape on Venus.....	BURROUGHS, E R
Escapes of Mr. Honey, The.....	ATKEY, BERTRAM
Et Cetera.....	STARRETT, VINCENT
Etched in Moonlight.....	STEPHENS, JAMES
Eternal Lover, The.....	BURROUGHS, E R
Eternal Maiden, The.....	HARRE, T EVERETT
Eternal Moment, The.....	FORSTER, E M
Ethelwind.....,	HORSLEY, T J
Etidorpha.....	LLOYD, JOHN URI
"Eureka".....	HALL, OWEN
Evacuation of England, The.....	GRATACAP, L P
Evander.....	PHILLPOTTS, EDEN
Evangel Ahvallah.....	BARTON, C JOSEPHINE
Eva's Apple.....	GERHARDI, WILLIAM
Evelyn.....	Dwyer, James Francis
Even a Worm.....	BRADFORD, J S
Evening Standard Book of Best Short Stories, The	[ANONYMOUS ANTHOLOGY]
Evening Standard Book of Best Short Stories, Second Series	[ANONYMOUS ANTHOLOGY]
Evening Standard Book of Strange Stories	[ANONYMOUS ANTHOLOGY]

- Evening Standard Second Book of Strange Stories, The** [ANONYMOUS ANTHOLOGY]
- Evening Tales for the Winter.....ST. CLAIR, HENRY
 Eve's Diary.....TWAIN, MARK
 Eve's Second Apple.....DOGBOLT, BARNABY
 Evil Eye, The.....CARLETON, WILLIAM
 Evil Eye, The.....PHILLIPS, JONAS B
 Evil Eye, The.....WOODROFFE, DANIEL
 Evil Guest, The.....LE FANU, SHERIDAN
 Evil Kettle, The.....DUNSANY, LORD
 Excelsior.....LOOKUP, ALEXANDER
 Excerpts from the Crater of Gold.....MITCHELL, J CALVIN
 Exchange of Souls, An.....PAIN, BARRY
 Exile, The.....JOHNSTON, MARY
 Exodus A. D.....TROUBETZKOY, PRINCESS PAUL and
 NEVINSON, C R W
 Expedition of Captain Flick, The.....HUME, FERGUS
 Experiment of Dr. Nevill, The.....BEAMAN, EMERIC HULME
 Experiment Perilous.....CARPENTER, MARGARET
 Exploits of Elaine, The.....REEVE, ARTHUR B
 Exploits of Kesho Naik, The.....COX, EDMUND C
 Extra Day, The.....BLACKWOOD, A
 Extract from Captain Stormfield's Visit to Heaven
 TWAIN, MARK
 Extracts from Adam's Diary.....TWAIN, MARK
 Extraordinary Exploits and Experiences of Munchausen, M. D., The
 BRANDEIS, JULIAN W
 Extravaganzas.....FIRBANK, RONALD
 Eye and the Finger, The.....WANDREI, DONALD
 Eye of a God, The.....FRASER, WILLIAM ALEXANDER
 Eye of Istar, The.....LE QUEUX, WILLIAM
 Eye of the God, The.....ASTON, B GWILLIAM
 Eyeless in Gaza.....HUXLEY, ALDOUS
 Eyes of Horus.....GRANT, JOAN
 Eyes of India.....BARONTI, GERVE

F

F. P. I. Does Not Reply.....	SIODMAK, KURT
Fables.....	POWYS, T F
Fables for Our Times.....	THURBER, JAMES
Fabulous Valley, The.....	WHEATLEY, DENNIS
Face and the Mask, The.....	BARR, ROBERT
Face in the Abyss, The.....	MERRITT, A
Face in the Mist, The.....	HULBERT, HOMER B
Face of Air, The.....	KNAPP, GEORGE L
Face of the Man from Saturn, The.....	KEELER, H S
Fair Inez.....	SLADEN, DOUGLAS
Fair of St. James, The.....	FARJEON, ELEANOR
Fairies Return, The.....	[ANONYMOUS ANTHOLOGY]
Fairy Doll, The.....	BIBIENA, JEAN GALLI DE
Fairy Leapt upon My Knee, A.....	HOWE, BEA
Fairy Man, The.....	CORNFORD, L COPE
Fairy Moonbeams, The.....	CLARK, CUMBERLAND
Fairy of the Alps, The.....	WERNER, E
Fairy Silver.....	GANPAT
Fairy Tales.....	CAPEK, KAREL
Fairy Tales.....	WILDE, OSCAR
Fairy Tales of Socialism.....	CLARK, CUMBERLAND
Fairy Water.....	RIDDELL, MRS J H
Faith, Hope, and Charity.....	COBB, IRVIN S
Fakir's Curse, The.....	BRUCE, KENNEDY
Fall of a Nation, The.....	DIXON, THOMAS
Fall of England, The.....	[ANONYMOUS]
Fall of England, The.....	[CHESNEY, GEORGE]
Fall of the Great Republic, The.....	COVERDALE, HENRY S
Fall of Ug, The.....	STEELE, RUFUS
Fall of Utopia, The.....	BAYNE, CHARLES J
Fallen Idol, A.....	ANSTEY F
Fallen Race, The.....	GRANVILLE, AUSTYN
Falling Stars.....	SERJEANT, CONSTANCIA
False Gods, The.....	LORIMER, GEORGE H
Falsivir's Travels.....	LEE, THOMAS
Famous Ghost Stories.....	CERF, BENNETT
Famous Ghost Stories.....	McSPADDEN, J WALKER
Famous Ghost Stories by English Authors.....	GOWANS, ADAM L
Famous Modern Ghost Stories.....	SCARBOROUGH, DOROTHY
Famous Mystery Stories.....	McSPADDEN, J WALKER
Famous Psychic Stories.....	McSPADDEN, J WALKER

- Famous Psychic and Ghost Stories..... McSPADDEN, J WALKER
 Famous Tales of Enchantment..... DE BERARD, FREDERICK B
 Famous Tales of Fairyland and Fancy..... DE BERARD, FREDERICK B
 Famous Tales of Wonder..... DE BERARD, FREDERICK B
 Famous Utopias..... ANDREWS, CHARLES M
 Famous Weird Tales..... DE BERARD, FREDERICK B
 Fanciful Tales..... STOCKTON, FRANK
 Fancy Free..... PHILLPOTTS, EDEN
 Fanny Penquite..... SAUNDERS, EDITH
 Fantasias..... BLATCHFORD, ROBERT
 Fantasias..... EGERTON, GEORGE
 Fantasma Land..... MACAULEY, CHARLES R
 Fantastic Fables..... BIERCE, AMBROSE
 Fantastic Memories..... SANDOZ, MAURICE
 Fantastic Summer..... MACARDLE, DOROTHY
 Fantastic Traveller..... MEAGHER, MAUDE
 Fantastica..... NICHOLS, ROBERT
 Fantastical Excursion into the Planets, A..... [ANONYMOUS]
 Fantastics..... HEARN, LAFCADIO
 Fantazius Mallare..... HECHT, BEN
 Far Wandering Men..... RUSSELL, JOHN
 Fares Please!..... COPPARD, A E
 Farewell, Miss Julie Logan..... BARRIE, J M
 "Farewell, Nikola"..... BOOTHBY, GUY
 Farewell, Pretty Ladies..... MASSIE, CHRIS
 Farm in Fairyland, A..... HOUSMAN, LAURENCE
 Farm on the Downs, The..... SYRETT, NETTA
 Fatal Kiss Mystery, The..... KING, RUFUS
 Father Felix's Chronicles..... CHESSON, NORA
 Father Malachy's Miracle..... DOHERTY, BRIAN
 Father Malachy's Miracle..... MARSHALL, BRUCE
 Faust..... REYNOLDS, GEORGE W M
 Favorite Novels of H. Rider Haggard..... HAGGARD, H RIDER
 Fayolle Formula, The..... COURTENAY, THOMAS G
 Fear Haunts the Roses..... EDWARDS, CHARMAN
 Fear Makers, The..... TEILHET, DARWIN L
 Fearful Pleasures..... COPPARD, A E
 Fearsome Island, The..... KINROSS, ALBERT
 Fearsome Riddle, A..... EHRMANN, MAX
 Felicita..... SPENCER, R E
 Fetch, The..... SHEARING, JOSEPH
 Feudal Tyrants..... LEWIS, M G
 Fiddler in Barly, The..... NATHAN, ROBERT
 Fiddler's Green..... WETJEN, ALBERT RICHARD
 Field of Clover, The..... HOUSMAN, LAURENCE
 Field of Ice, The..... VERNE, JULES

- Field of Mustard, The.....COPPARD, A E
 Fields of Sleep.....VIVIAN, E CHARLES
 Fiery Angel, The.....BRIUSSOV, VALERI
 Fiery Dive and Other Stories, The.....ARMSTRONG, MARTIN
 Fiery Gate, The.....FRASER, RONALD
 Fiery Serpent, The.....MALLORY, ARTHUR
 1500 Miles an Hour.....DIXON, CHARLES
 Fifth Son of the Shoemaker, The.....CORLEY, DONALD
 Fifty Enthralling Stories of the Mysterious East.....ABDULLAH,
 ACHMED
 Fifty Masterpieces of Mystery.....MURRAY, V T
 Fifty Years of Ghost Stories.....[ANONYMOUS ANTHOLOGY]
 Fifty-One Tales.....DUNSANY, LORD
 Fighting Man of Mars, A.....BURROUGHS, E R
 Figures of Earth.....CABELL, JAMES BRANCH
 Filly.....KIRBY, HELEN
 Films of Time.....NEVINSON, HENRY W
 Final Payment.....RODGERS, SEARN L
 Final War, The.....TRACY, LOUIS
 Finder of Fire, The.....ROLT-WHEELER, FRANCIS
 Finding of Lot's Wife, The.....CLARK, ALFRED
 Fingers of Fear.....Nicolson, J U
 Fire and Ice.....JENSEN, JOHANNES V
 Fire Spirits, The.....BUSSON, PAUL
 Fireman Flower.....SANSOM, WILLIAM
 Fireside Book of Ghost Stories, The....WAGENKNECHT, EDWARD
 Fire-Tongue.....ROHMER, SAX
 First American King, The.....HASTINGS, GEORGE GORDON
 First Men in The Moon, The.....WELLS, H G
 First One and Twenty.....GLOAG, JOHN
 First Port of Call.....JORDON, ELIZABETH
 First to Awaken, The.....HICKS, GRANVILLE and
 BENNETT, RICHARD M
 Fish Dinner in Memison, A.....EDDISON, E R
 Fisherman and His Soul, The.....WILDE, OSCAR
 Fishmonger's Fiddle.....COPPARD, A E
 Five Children and It.....NESBIT, E
 Five Jars, The.....JAMES, M R
 Five Plays.....DUNSANY, LORD
 Five Thousand Miles Underground.....ROCKWOOD, ROY
 Five Times the World.....McCARTHY, JOHN RUSSELL
 Five Weeks in a Balloon.....VERNE, JULES
 Fixed Period, The.....TROLLOPE, ANTHONY
 Flame, The.....NORTON, ROY
 Flame and the Shadow-Eater.....WEAVER, HENRIETTA
 Flame Flower.....SAUNDERS, PHYLLIS

- | | |
|--|--|
| Flame-Flower and Other Stories, The..... | SULLIVAN, JAMES F |
| Flame-Gatherers, The..... | NOTTER, MARGARET H |
| Flames..... | HICHENS, ROBERT |
| Flames, The..... | STAPLEDON, OLAF |
| Flash Gordon in the Caverns of Mongo..... | RAYMOND, ALEX |
| Flatland..... | A SQUARE |
| Flaw in the Crystal, The..... | SINCLAIR, MAY |
| Flaxius..... | LELAND, CHARLES GODFREY |
| Flecker's Magic..... | MATSON, NORMAN |
| Fleur-de-lis and Other Stories..... | SEVERY, MELVIN L |
| Flight from Youth..... | BARRETT, WILLIAM E |
| Flight of Icarus, The..... | BYATT, HENRY |
| Flight to The Moon, A..... | FOWLER, GEORGE |
| Floating City, A..... | VERNE, JULES |
| Floating Fancies among the Weird and Occult..... | HOLMES, CLARA H |
| Flow of Horizons..... | STEPHENS, D OWEN |
| Flower of Fate, The..... | DUNN, J ALLAN |
| Flower of the Gods, The..... | ABDULLAH, ACHMED and
ABBOT, ANTHONY |
| Flower Phantoms..... | FRASER, RONALD |
| Flute of the Gods, The..... | RYAN, MARAH ELLIS |
| Flutter of an Eyelid, The..... | BRINIG, MYRON |
| Fly Envious Time..... | KING-HALL, LOUISE |
| Flying and No Failure! | MORRIS, RALPH |
| Flying Beast, The..... | MASTERMAN, WALTER S |
| Flying Boat, The..... | STRANG, HERBERT |
| Flying Bo'sun, The..... | MASON, ARTHUR |
| Flying Cows of Biloxi..... | BIDWELL, BENSON |
| Flying Cromlech, The..... | DE BLACAM, HUGH |
| Flying Death, The..... | ADAMS, S H |
| Flying Death, The..... | BALMER, EDWIN |
| Flying Draper, The..... | FRASER, RONALD |
| Flying Dutchman, The..... | [ANONYMOUS] |
| Flying Dutchman, The..... | RUSSELL, W CLARK |
| Flying High..... | MATHIEWS, FRANKLIN K |
| Flying Inn, The..... | CHESTERTON, G K |
| Flying Legion, The..... | ENGLAND, G A |
| Flying Machine, The..... | BELFONT, RONALD |
| Flying Teuton, The..... | BROWN, ALICE |
| Flying Visit, The..... | FLEMING, PETER |
| Flying Yorkshireman, The..... | KNIGHT, ERIC |
| Foam of the Sea..... | HALL, GERTRUDE |
| Foggerty's Fairy..... | GILBERT, WILLIAM S |
| Foghorn, The..... | ASHERTON, GERTRUDE |
| Food..... | DE MILLE, WILLIAM C |

Food of the Gods, The.....	WELLS, H G
Fool's Harvest.....	COX, ERLE
Fools of Nature.....	BROWN, ALICE
Footstool of the Moon, The.....	RENNIE, J ALAN
For England's Sake.....	CROMIE, ROBERT
For Himself Alone.....	SPEIGHT, T W
For Maurice.....	LEE, VERNON
For Satan's Sake.....	O'DONNELL, ELLIOT
For the Defense.....	HUME, FERGUS
For the Soul of a Witch.....	BRODIE-INNES, JOHN W
Forbidden Doors.....	SAVERY, CONSTANCE
Forbidden Garden, The.....	TAIN, JOHN
Forest of Rosenwald, The.....	STOKES, J
Forever.....	CRAM, MILDRED
Forgotten Gods.....	HARPER, THEODORE A
Formula, The.....	HORLER, SYDNEY
Forsaken Way, The.....	LAFARGUE, PHILIP
Fortress in the Skies.....	MENDELSSOHN, PETER
Fortress of Yadasara, The.....	LYS, CHRISTIAN
Fortune from the Sky.....	KUPPORD, SKELTON
Forty Years with the Damned.....	AIKIN, CHARLES
Fountain of Green Fire, The.....	BREBNER, PERCY
Fountain of Youth, The.....	DAWSON, ERASMUS
Four Corners of the World, The.....	MASON, A E W
Four Days' War.....	WRIGHT, S FOWLER
Four Ghost Stories.....	MOLESWORTH, MRS
Four Millions a Year.....	COLLINS, COLIN
Fourteen Points, The.....	REEVE, A B
Fourth Mystery Companion, The.....	FURMAN, A L
Fourth Napoleon, The.....	BENHAM, CHARLES
Fox Woman, The.....	MERRITT, A and BOK, HANNES
Fragments from the Past.....	THOMAS, EUGENE E
Francis:.....	STERN, DAVID
Frankenstein	[ANONYMOUS]
Frankenstein.....	SHELLEY, MARY W
Freak Museum.....	RYAN, R R
Freaks of Imagination.....	STEELNIB, JOCUNDUS
Freeland.....	HERTZKA, THEODOR
Frenzied Fiction.....	LEACOCK, STEPHEN
Friend of Death, The.....	SERRANO, MARY
From Door to Door.....	CAPES, BERNARD
From Earth's Center.....	WELCOME, S BYRON
From Monkey to Man.....	BIERBOWER, AUSTIN
From Nine to Nine.....	PERUTZ, LEO
From Nowhere to the North Pole.....	HOOD, TOM
From Out of the Silence.....	KYFFIN-TAYLOR, BESSIE

- From Out the Vasty Deep.....LOWNDES, BELLOC
From Paleolith to Motor Car.....LOWERSON, HARRY
From Pole to Pole.....STABLES, W GORDON
From the Clouds to the Mountains.....VERNE, JULES
From the Earth to the Moon.....VERNE, JULES
From Whose Bourne.....BARR, ROBERT
From World to World.....STUMP, D L
Frozen Pirate, The.....RUSSELL, W CLARK
Fruit of the Desert.....BARRY, RICHARD H
Fruit Stoners, The.....BLACKWOOD, A
Fu Manchu's Bride.....ROHMER, SAX
Fugitive Anne.....PRAED, MRS CAMPBELL
Full Circle.....BLACKWOOD, A
Full Moon.....COLLIER, JOHN
Full Moon.....MUNDY, TALBOT
Full Score.....ARMSTRONG, FYTTON
Full Score.....BAKER, FRANK
Fully Dressed and in His Right Mind.....FESSIER, MICHAEL
Furlough From Heaven.....DREIFUSS, JEROME
Further Side of Silence, The.....CLIFFORD, HUGH C
Further Stories from Lord Halifax's Ghost Book....HALIFAX, LORD
Future Commonwealth, The.....CHAVANNES, ALBERT
Future Dark Ages.....RAMSEY, M W
Future Power, The.....HENDOW, Z S

G

Gabriel over the White House.....	[ANONYMOUS]
Gabriel over the White House.....	[TWEED, THOMAS F]
Gabrielle de Vergy.....	[ANONYMOUS]
Galahad.....	ERSKINE, JOHN
Galleon of Torbay, The.....	SPEIGHT, E E
Gallows Hill.....	WINWAR, FRANCES
Gandle Follows His Nose.....	BROUN, HEYWOOD
Gap in the Curtain, The.....	BUCHAN, JOHN
Garda.....	O'NEILL, ROSE
Garden Behind the Moon, The.....	PYLE, HOWARD
Garden Cities of Tomorrow.....	HOWARD, EBENEZER
Garden of Eden USA, The.....	BISHOP, WILLIAM HENRY
Garden of Paradise, The.....	WEIGALL, ARTHUR
Garden of Romance, The.....	RHYS, ERNEST
Garden of Survival, The.....	BLACKWOOD, A
Gardener Who Saw God, The.....	JAMES, EDWARD
Gas War of 1940, The.....	MILES
Gaston de Blonderville.....	RADCLIFFE, ANN
Gateless Barrier, The.....	MALET, LUCAS
Gates Ajar, The.....	PHELPS, E S
Gates Between, The.....	PHELPS, E S
Gates of Kamt, The.....	ORCZY, BARONESS
Gates of the Past, The.....	VAUGHAN, THOMAS HUNTER
Gaudentio Di Lucca [See Memoirs of Signor etc]	[ANONYMOUS]
Gay Gnani of Gingalee, The.....	HUNTLEY, FLORENCE
Gay Hunter.....	MITCHELL, J LESLIE
Gay Rebellion, The.....	CHAMBERS, ROBERT W
General Buntop's Miracle.....	ARMSTRONG, MARTIN
General Manpower.....	MARTIN, JOHN S
Genius, The.....	GROSSE, MARQUIS VON
Gentleman from San Francisco, The.....	BUNIN, IVAN A
Gentleman into Goose.....	WARD, CHRISTOPHER
Gentlemen in Hades.....	KUMMER, FREDERICK ARNOLD
Gentlemen: You Are Mad!.....	NOYES, PIERREPONT B
Gerania.....	BARNES, JOSHUA
Gerfalcon.....	BARRINGER, LESLIE
Germ Growers, The.....	POTTER, ROBERT
German Conquest of England in 1875.....	[ANONYMOUS]
Germelshausen.....	GERSTAECKER, FRIEDRICH
Gesta Romanorum.....	[ANONYMOUS]

- Gesta Romanorum..... SWAN, CHARLES
 Geyserland..... HATFIELD, RICHARD
 Ghost, The..... BENNETT, ARNOLD
 Ghost, The..... O'CONNOR, WILLIAM D
 Ghost, The..... PRAED, MRS CAMPBELL
 Ghost and Albert, The..... WALFORD, FRANK
 Ghost and Mrs. Muir, The..... DICK, R A
 Ghost and the Maiden, The..... MOTTRAM, R H
 Ghost Book, The..... ASQUITH, CYNTHIA
 Ghost Camp, The..... BOLDREWOOD, ROLF
 Ghost Garden, The..... RIVES, AMELIE
 Ghost Girl, The..... SALTUS, EDGAR
 Ghost Gleams..... WINTLE, W JAMES
 Ghost Gold..... COMRADE, ROBERT W
 Ghost House..... PALLEN, CONDE B
 Ghost Hunter, The..... O'HARA FAMILY
 Ghost in the Garret, The..... FISHER, MARY A
 Ghost Kings, The..... HAGGARD, H RIDER
 Ghost of Charlotte Cray, The..... MARRYAT, FLORENCE
 Ghost of Gaston Revere, The..... HANSOM, MARK
 Ghost of Guir House, The..... BEALE, CHARLES WILLING
 Ghost of Guy Thyrle, The..... FAWCETT, EDGAR
 Ghost of Mr. Brown, The..... SAMPSON, ASHLEY
 Ghost of Passy, The..... FIGHTON, GEORGE Z
 Ghost of Redbrook, The..... [ANONYMOUS]
 Ghost of Riverside Hal, The..... FLEMING, M AGNES
 Ghost on the Isle of Wight, A..... LESLIE, SHANE
 Ghost Pirates, The..... HODGSON, WILLIAM HOPE
 Ghost Plane, The..... CORBETT, JAMES
 Ghost Ship, The..... MIDDLETON, RICHARD
 Ghost Stories..... [ANONYMOUS ANTHOLOGY]
 Ghost Stories..... ARLEN, MICHAEL
 Ghost Stories..... HAMPDEN, JOHN
 Ghost Stories..... HERON, E and H
 Ghost Stories..... SNILLOC
 Ghost Stories..... THOMPSON, STANBURY
 Ghost Stories..... WAKEFIELD, H RUSSELL
 Ghost Stories and Presentiments..... [ANONYMOUS ANTHOLOGY]
 Ghost Stories of an Antiquary..... JAMES, M R
 Ghost Story Omnibus, The..... FRENCH, JOSEPH L
 Ghost Tales..... BROWN, CHARLES E
 Ghost Tales and Legends..... GAULD, H DRUMMOND
 Ghost-House, The..... MILDRED, E W
 Ghostly Company, A..... WAKEFIELD, H RUSSELL
 Ghosts..... WHARTON, EDITH

Ghosts and Family Legends.....	CROWE, CATHERINE
Ghosts and Goblins.....	HARPER, WILHELMINA
Ghosts and Marvels.....	COLLINS, VERE H
Ghosts, Ghouls, and Gallows.....	MARSON, G F
Ghosts Grim and Gentle.....	FRENCH, JOSEPH LEWIS
Ghosts I Have Met.....	BANGS, J K
Ghosts of My Study.....	HAMPTON, LOU
Ghosts of Their Ancestors, The.....	MILLS, WEYMER
Ghost's Touch and Other Stories, The.....	COLLINS, WILLIAM WILKIE
Giant Cat, The.....	ROSNY, J H
Giant of the Sierras, The.....	HARTMAN, EMERSON
Giant Raft, The.....	VERNE, JULES
Giant's Robe, The.....	ANSTEY, F
Gift of Abou Hassan, The.....	ELLIOTT, FRANCIS PERRY
Gilded Man, The.....	SMYTH, CLIFFORD
Ginkgo Tree, The	JARRETT, CORA
Giphantia	[ANONYMOUS]
Girl Everlasting.....	WENTWORTH-JAMES, GERTIE
Girl in the Golden Atom, The.....	CUMMINGS, RAY
Girl in the Moon, The.....	HARBOU, THEA VON
Gladiator.....	WYLIE, PHILIP
Gland Stealers, The.....	GAYTON, BERTRAM
Glass Mender, The.....	BARING, MAURICE
Glimpse, The.....	BENNETT, ARNOLD
Glorious Mystery, The.....	MACHEN, ARTHUR
Glorious Pool, The.....	SMITH, THORNE
Glory of Egypt, The.....	MORESBY, L
Go Home, Unicorn.....	MACPHERSON, DONALD
Goat-Foot God, The.....	FORTUNE, DION
Goat Without Horns, The.....	DAVIS, BEALE
Goat's Hoof, The.....	CROFTON, ALGERNON
Gobi or Shamo.....	MURRAY, G G A
Goblin Tower, The.....	LONG, FRANK BELKNAP
God Head.....	CLINE, LEONARD
God of This World, The.....	MIDDLETON, JOHN B
God with Four Arms, The.....	BOUSFIELD, H T W
Goddess, The.....	MORRIS, GOVERNEUR and GODDARD, CHARLES
Goddess of Africa, A.....	RATHBONE, ST GEORGE
Goddess of Atvatabar, The.....	BRADSHAW, WILLIAM R
Goddess of Ghosts, The.....	MARTINDALE, C C
Godolphin.....	BULWER-LYTTON, EDWARD
Gods.....	DESMOND, SHAW
Gods and Their Makers.....	HOUSMAN, LAURENCE
God's Children.....	ALLMAN, JAMES

- God's Front Porch.....FRINGS, KETTI
 Gods of Mars, The.....BURROUGHS, E R
 Gods of Pegana, The.....DUNSANY, LORD
 Gods of the Dead, The.....GRAHAM, WINIFRED
 Gods Were Promiscuous, The.....HELD, JOHN
 God's Secret.....PIER, ARTHUR STANWOOD
 Gog.....PAPINI, GIOVANNI
 Going Home.....PAIN, BARRY
 Going West.....KING, BASIL
 Gold Diggers, The.....FLEMING, A M
 Gold Like Glass.....CARTER, FREDERICK
 Gold Makers, The.....MC COY, NATHANIEL P
 Gold Point, The.....JACKSON, CHARLES L
 Gold Tooth, The.....TAINE, JOHN
 Gold Worshippers, The.....HARRIS-BURLAND, J B
 Golden Age, The.....CLOUGH, FRED M
 Golden Age, The.....GRAHAME, KENNETH
 Golden Amazon, The.....FEARN, JOHN RUSSELL
 Golden Blight, The.....ENGLAND, G A
 Golden Book of Springfield, The.....LINDSAY, VACHELL
 Golden Bottle, The.....DONNELLY, IGNATIUS
 Golden Centipede, The.....GERARD, LOUISE
 Golden City, The.....VERRILL, A HYATT
 Golden Dancer, The.....HUME, CYRIL
 Golden Fleece, The.....GRAVES, ROBERT
 Golden Flood, The.....LEFEVRE, EDWIN
 Golden Fluid, The.....DIX, MAURICE B
 Golden Gospel, The.....SCOTT, GABRIEL
 Golden Horde, The.....GILMAN, LA SELLE
 Golden Isle.....PHILLIPS, ROLAND A
 Golden Journey of Mr. Paradyne, The.....LOCKE, W J
 Golden Kingdom, The.....BALFOUR, ANDREW
 Golden Load, The.....SLATER, W H
 Golden Magnet, The.....FENN, GEORGE M
 Golden Rooms, The.....FISHER, YARDIS
 Golden Scorpion, The.....ROHMER, SAX
 Golden Stairs, The.....WAITE, ARTHUR EDWARD
 Golden Star, The.....NOEL, L
 Golden Tales from Merimee.....MERIMEE, PROSPER
 Golden Wind, The....OHTA, TAKASHI and SPERRY, MARGARET
 Gold-Finder, The.....GRIFFITH, GEORGE
 Golem, The.....BLOCH, CHAYIM
 Golem, The.....MEYRINK, GUSTAV
 Gondez the Monk.....IRELAND, WILLIAM H
 Good Evening, Everyone!.....ALAN, A J
 Gorgon's Head, The.....BLACK, LABROOKE

- Goslings.....BERESFORD, J D
 Gothic Novels [See Note 11]
 Gothic Pieces.....[ANONYMOUS ANTHOLOGY]
 Gothic Stories.....[ANONYMOUS ANTHOLOGY]
 Governor Hardy.....BLAIR, HAMISH
 Grand Canyon.....SACKVILLE-WEST, VICTORIA
 Grand Guignol Stories.....LEVEL, MAURICE
 Grand Inquisitor, The.....DOUGLAS, DONALD
 Grasshoppers Come, The.....GARNETT, DAVID
 Gray Charteris, The.....SIMPSON, ROBERT
 Great Aeroplane, The.....BRERETON, FREDERIC S
 Great Amen, The.....BURKS, ARTHUR J
 Great Amherst Mystery, The.....HUBBEL, WALTER
 Great Anglo-American War of 1900, The.....ANSON, CAPTAIN
 Great Awakening, The.....MERRILL, ALBERT ADAMS
 Great Book of Thrillers, The.....THOMSON, H DOUGLAS
 Great Conflict, The.....HALL, HAL
 Great Demonstration, The.....ROOF, KATHERINE M
 Great Divorce, The.....LEWIS, C S
 Great English Short Stories.....MELVILLE, LEWIS
 Great Fog, The.....HEARD, H F
 Great German Short Stories.....MELVILLE, LEWIS
 Great Gesture, The.....BLAIR, HAMISH
 Great Ghost Stories.....DALE, HARRISON
 Great Ghost Stories.....FRENCH, JOSEPH
 Great Ghost Stories of the World.....LAING, ALEXANDER
 Great God Pan, The.....MACHEN, ARTHUR
 Great Keinplatz Experiment, The.....DOYLE, A CONAN
 Great Miracle, The.....VANEWORDS, J P
 Great Pacific War, The.....BYWATER, HECTOR
 Great Peril, The.....CLOWES, W LAIRD
 Great Pirate Syndicate, The.....GRIFFITH, GEORGE
 Great Plan, The.....MASON, EDITH HUNTINGTON
 Great Prince Shan, The.....OPPENHEIM, E PHILLIPS
 Great Raid, The.....WILLIAMS, LLOYD
 Great Red Dragon, The.....CHESTER, LORD
 Great Return, The.....MACHEN, ARTHUR
 Great Revolution of 1905, The.....HAYES, FREDERICK W
 Great Secret, The.....NISBET, HUME
 Great Short Stories of Detection, Mystery and Horror....SAYERS,
 DOROTHY
 Great Short Stories of the World.....CLARK, BARRETT H and
 LIEBER, MAXIM
 Great Stone Face, The.....HAWTHORNE, NATHANIEL
 Great Stone of Sardis, The.....STOCKTON, FRANK R
 Great Stories of All Nations.....LIEBER, MAXIM

- Great Taboo, The..... ALLEN, GRANT
 Great Tales of Horror..... BOWEN, MARJORIE
 Great Tales of Terror and the Supernatural.... WISE, HERBERT A
 and WHITE, PHYLLIS M
 Great War in England in 1897, The..... LE QUEUX, WILLIAM
 Great War of 189-, The..... COLOMB, PHILIP H
 Great War Syndicate, The..... STOCKTON, FRANK
 Great Weather Syndicate, The..... GRIFFITH, GEORGE
 Great Weird Stories, The..... NEALE, ARTHUR
 Great White Queen, The..... LE QUEUX, WILLIAM
 Great White Way, The..... PAINE, ALBERT BIGELOW
 Greater Trumps, The..... WILLIAMS, CHARLES
 Greatest Adventure, The..... TAINÉ, JOHN
 Greed's Grip Broken..... SAVAGE, JOSEPH W
 Greek, The..... THAYER, TIFFANY
 Green Bough, The..... AUSTIN, MARY H
 Green Child, The..... READ, HERBERT
 Green Circle, The..... MASSIE, CHRIS
 Green Curve, The..... OLE LUK-OIE
 Green Eyes of Bast, The..... ROHMER, SAX
 Green Fire..... MacLEOD, FIONA
 Green Fire..... TAINÉ, JOHN
 Green Half Moon, The..... DWYER, J F
 Green Isle of the Great Deep, The..... GUNN, NEIL M
 Green Lacquer Pavillion, The..... BEAUCLERK, HELEN
 Green Machine, The..... RIDLEY, F H
 Green Man of Kilsona, The..... PRAGNELL, FESTUS
 Green Mansions..... HUDSON, W H
 Green Mouse, The..... CHAMBERS, ROBERT W
 Green Pastures, The..... CONNELLY, MARC
 Green Ray, The..... LINDSAY, DAVID T
 Green Ray, The..... THOMPSON, VANCE
 Green Ray, The..... VERNE, JULES
 Green Rust..... WALLACE, EDGAR
 Green Scamander, The..... MEAGHER, MAUDE
 Green Tea..... LE FANU, SHERIDAN
 Green Thoughts..... COLLIER, JOHN
 Green Toad, The..... MASTERMAN, WALTER S
 Greener Than You Think..... MOORE, WARD
 Grey Face..... ROHMER, SAX
 Grey Ghost..... POLLEXFEN, MURIEL A
 Grey Ghost Book, The..... MIDDLETON, J A
 Grey Maiden..... SMITH, ARTHUR D HOWDEN
 Grey Room, The..... PHILLPOTTS, EDEN
 Grey Shapes..... MANN, JACK
 Grey Studio, The..... SCUDDER, ANTOINETTE

Grey World, The.....	UNDERHILL, EVELYN
Grim Death.....	THOMSON, C C
Grimoire, The.....	SUMMERS, MONTAGUE
Grip of Fear, The.....	LEVEL, MAURICE
Gruesome Cargoes.....	THOMSON, C C
Guide to Caper, A.....	BODKIN, THOMAS
Gulliver Redivivus.....	[ANONYMOUS]
Gulliver's Travels.....	SWIFT, JONATHAN
Gunmen, Gallants, and Ghosts.....	WHEATLEY, DENNIS
Guns of Galt.....	CLIFT, DENISON
Gutter of Creation, The.....	DWINELL, R M
Gypsy Christ, The.....	SHARP, WILLIAM

H

H. M. S.....	KLAXON
Hadad.....	HILLHOUSE, JAMES A
Half a Minute's Silence.....	BARING, MAURICE
Half a Sovereign.....	HAY, IAN
"Half Moon", The.....	HUEFFER, FORD MADOX
Half Pint Flask, The.....	HEYWARD, DuBOSE
Half-Gods.....	SHEEHAN, MURRAY
Hallie Marshall.....	WILLIAMS, F P
Hallowe'en.....	BURGESS, LESLIE
Hampdenshire Wonder, The.....	BERESFORD, J D
Hamydal, the Vagabond Philosopher.....	DEKOBRA, MAURICE
Hand of Fu-Manchu, The.....	ROHMER, SAX
Hand of Glory, The.....	BLAKEBOROUGH, RICHARD
Hand of Horror, The.....	JEROME, OWEN F
Hand of Kornelius Voyt, The.....	ONIONS, OLIVER
Hand of the Chimpanzee, The.....	HARE, ROBERT
Hands of Orlac, The.....	RENARD, MAURICE
Hands of Veronica, The.....	HURST, FANNIE
Hanit the Enchantress.....	PIER, GARRETT CHATFIELD
Hannerle, a Dream Poem.....	HAUPTMANN, GERHART
Hannibal's Man and Other Tales.....	KIP, LEONARD
Hans of Iceland.....	HUGO, VICTOR
Happy Alienist, The.....	SMITH, WALLACE
Happy Colony, The.....	PEMBERTON, ROBERT
Happy Ghost, The.....	BASHFORD, HENRY H
Harbour of Death, The.....	SPANNER, E F
Harilek	GANPAT
Harps in the Wind.....	HICHENS, ROBERT
Harriet.....	JENKINS, ELIZABETH
Harriet Hume.....	WEST, REBECCA
Hartas Maturin.....	LESTER, H F
Hartmann The Anarchist.....	FAWCETT, E DOUGLAS
Harvest in Poland.....	DENNIS, GEOFFREY
Hasheesh Eater, The.....	[ANONYMOUS]
Haunted and the Haunters, The.....	BULWER-LYTTON, EDWARD G
Haunted Airways.....	BURTIS, THOMSON
Haunted by Posterity.....	HODGSON, W EARL
Haunted Cavern, The.....	PALMER, JOHN
Haunted Chair, The.....	LEROUX, GASTON
Haunted Chamber, The.....	THE DUCHESS
Haunted Homestead, The.....	SOUTHWORTH, MRS

Haunted Hotel, The.....	COLLINS, WILKIE
Haunted House, The.....	HOOD, THOMAS
Haunted Island, The.....	VISIAK, E H
Haunted Jester, The.....	CORLEY, DONALD
Haunted Looking Glass, The.....	DARRELL, GRATIANA
Haunted Major, The.....	MARSHALL, ROBERT
Haunted Mill, The.....	COWPER, EDITH E
Haunted Omnibus, The.....	LAING, ALEXANDER
Haunted Pajamas, The.....	ELLIOT, FRANCIS PERRY
Haunted Photograph, The.....	STUART, RUTH McENERY
Haunted Priory, The.....	CULLEN, STEPHEN
Haunted Station, The.....	NISBET, HUME
Haunted Woman, The.....	LINDSAY, DAVID
Haunted Wood, The.....	ELLIS, EDWARD S
Haunters and the Haunted, The.....	RHYS, ERNEST
Haunting, The.....	DAWSON-SCOTT, CATHERINE A
Haunting Hand, The.....	ROBERTS, W ADOLPHE
Haunting of Low Fennel, The.....	ROHMER, SAX
Hauntings.....	LEE, VERNON
Have a New Master.....	BALSDON, DACRE
Hawk, The.....	LEGGE, RONALD
Hawk of the Wilderness.....	CHESTER, WILLIAM L
He	[ANONYMOUS]
He Arrived at Dusk.....	ASHBY, R C
He Conquered the Kaiser.....	MASON, H A
He Dared Not Look Behind.....	HUGHES, CLEDWYN
He Is Risen Again.....	MORICE, CHARLES
Head of Pasht, The.....	ALLEN, WILLIS BOYD
Headless Hound, The.....	MOTTRAM, R H
Heart Consumed, The.....	ASKHAM, FRANCIS
Heart of Hindustan, The.....	WHITE, EDMUND
Heart of the Moon.....	GRIERSON, FRANCIS D
Heart of the World.....	HAGGARD, H RIDER
Hearts of Three.....	LONDON, JACK
Heavenly Discourse.....	WOOD, CHARLES ERSKINE SCOTT
Heaven's Abovel.....	CLAXTON, OLIVER
Hector Graeme.....	BRENTWOOD, EVELYN
Hector Servadac.....	VERNE, JULES
Heifer of the Dawn, A.....	BAIN, F W
Heir of a Hundred Kings, The.....	STRANG, H
Heir of all the Ages.....	McKECHNIE, N K
Heirs of all the Ages.....	JORDAN, F DORMER
Helen of All Time.....	HOLT-WHITE, WILLIAM
Helionde.....	WHITING, SYDNEY
Hell, Said the Duchess.....	ARLEN, MICHAEL
Hell's Bells.....	DIXEY, MARMADUKE

Hell's Loose.....	PERTWEE, ROLAND
Henry Brocken.....	DE LA MARE, WALTER
Her Bungalow.....	GORDON, NANCY M
Her Ways Are Death.....	MANN, JACK
Hercules, My Shipmate.....	GRAVES, ROBERT
Hercules-Sportsman.....	ATKEY, BERTRAM
Here and Beyond.....	WHARTON, EDITH
Here and Otherwhere.....	KNOWLES, VERNON
Here Comes the Lady.....	SHEIL, M P
Hermes Speaks.....	JAEGER, MURIEL
Hermitage, The.....	HUTCHINSON, WILLIAM
Heroine, The.....	BARRETT, EATON S
Hespamora.....	DWYER, J F
Hesperides, The.....	PALMER, JOHN
Heu-Heu.....	HAGGARD, H RIDER
Hex Woman, The.....	WALTERS, RAUBE
Hidden City, The.....	McDOUGALL, WALTER H
Hidden Kingdom, The.....	BEEDING, FRANCIS
Hidden Kingdom, The.....	HAMILTON, M LYNN
Hidden People, The.....	MILLER, LEO E
Hidden Player, The.....	NOYES, ALFRED
Hidden Tribe, The.....	WRIGHT, S FOWLER
Hidden Valley.....	PIER, GARRETT C
Hide and Seek with Bacchus.....	BOYLE, GEORGE
Hieroglyphic Tales.....	[ANONYMOUS]
Hieroglyphic Tales.....	WALPOLE, HUGH
Hiero-Salem.....	MASON, EVELEEN L
High Place, The.....	CABELL, JAMES BRANCH
High Seas Over.....	BUTLER, F J
Higher Things.....	HARRISON, MICHAEL
Hilarious Universe, The.....	DARK, RICHARD
Hilda Wade.....	ALLEN, GRANT
Hill of Dreams, The.....	MACHEN, ARTHUR
Hill of Trouble, The.....	BENSON, A C
Hills of Ruel, The.....	MACLEOD, FIONA
Hindenburg's March into London.....	REDMOND-HOWARD, L G
His First Million Women.....	WESTON, GEORGE
His Monkey Wife.....	COLLIER, JOHN
His Mortal Tenement.....	DAWSON, ALEC J
His Wisdom, the Defender.....	NEWCOMB, SIMON
History and Adventures of an Atom, The.....	[ANONYMOUS]
History and Adventures of an Atom, The.....	SMOLLETT, TOBIAS
History of a Voyage to the Moon.....	[ANONYMOUS]
History of Jack Smith, The.....	LUCAS, CHARLES
History of the Caliph Vathek, The.....	BECKFORD, WILLIAM
History of the Sevarites, The.....	SIDEN, CAPTAIN

History of Utopia, The.....	MORE, THOMAS
Hobbit, The.....	TOLKIEN, J R R
Hodsall Wizard, The.....	WINTLE, HECTOR
Hoffmann's Strange Stories.....	HOFFMANN, E T W
Hollow Skin, The.....	SWAIN, VIRGINIA
Holy Cross, The.....	FIELD, EUGENE
Holy Flower, The.....	HAGGARD, H RIDER
Holy Terror, The.....	WELLS, H G
Homecoming, The.....	ANGUS, JOHN
Honeymoon in Space, A.....	GRIFFITH, GEORGE
Hopkins Manuscript, The.....	SHERIFF, R C
Horatio and Camilla.....	[ANONYMOUS]
Horned Sheperd, The.....	JEPSON, EDGAR
Horrible Dummy, The.....	KERSH, GERALD
Horrid Mysteries.....	GROSSE, MARQUIS VON
Horroboos, The.....	SWIFT, MORRISON ISAAC
Horror on the Asteroid, The.....	HAMILTON, EDMOND
Horrors.....	[ANONYMOUS ANTHOLOGY]
Horseman in the Sky, A etc.....	BIERCE, AMBROSE
Hosanna.....	NEWMAN, BERNARD
Hotep.....	MYERS, WILLIAM W
Hound of Death, The.....	CHRISTIE, AGATHA
Hound of Florence, The.....	SALTEN, FELIX
Hounds of Tindalos, The.....	LONG, FRANK BELKNAP JR
Hour of the Angel, The.....	OLIVER, JANE
House by the Churchyard, The.....	LE FANU, J S
House by the River, The.....	HERBERT, A PATRICK
House in Bloomsbury, A.....	OLIPHANT, MRS
House in Demetrius Road, The.....	BERESFORD, J D
House of Darkness, The.....	SCOGGINS, C E
House of Dawn, The.....	SCOGGINS, C E
House of Defence, The.....	BENSON, E F
House of Dr. Edwardes, The.....	BEEDING, FRANCIS
House of Fear, The.....	SERVICE, ROBERT W
House of Fulfilment, The.....	BECK L ADAMS
House of Lost Identity, The.....	CORLEY, DONALD
House of Mist.....	BOMBAL, MARIE LUISA
House of Souls, The.....	MACHEN, ARTHUR
House of Strange Secrets, The.....	BAYLY, A ERIC
House of the Other World, The.....	TWEEDALE, VIOLET
House of the Secret, The.....	FARRERE, CLAUDE
House of the Sorceror, The.....	MacFALL, HALDANE
House of the Vampire, The.....	VIERECK, GEORGE S
House of Whispers, The.....	LE QUEUX, WILLIAM
House on Half Moon Street, The.....	BOLITHO, HECTOR
House on Stilts, The.....	HAZARD, R H

- House on the Borderland, The.....HODGSON, WILLIAM HOPE
House on the Borderland, The.....HODGSON, WILLIAM HOPE
House under the Sea, The.....PEMBERTON, MAX
Houseboat on the Styx, A.....BANGS, J K
How Comes Christmas.....BRADFORD, ROARK
How John Bull Lost London.....GRIP
How She Came into Her Kingdom.....CLAY, CHARLES M
How the Circus Came to Tea.....BLACKWOOD, A
Hubert's Arthur....ROLFE, FREDERICK and PIRIE-GORDON, CHC
Human Animals.....HAMEL, FRANK
Human Chord, The.....BLACKWOOD, A
Human Drift, The.....LONDON, JACK
Human Slaughter House, The.....LAMSZUS, WILHELM
Humanity and the Mysterious Knight.....STAUFFER, MACK
Humming Bird.....FARJEON, ELEANOR
Humorous Ghost Stories.....SCARBOROUGH, DOROTHY
Humour and Fantasy.....ANSTEY, F
Hundred and Other Stories, The.....HALL, GERTRUDE
Hunting the Sky Spies.....DIXON, FRANKLIN W
Hurricane Kids on the Lost Islands, The.....LEBECK, OSKAR
Husband for Kutani, A.....OWEN, FRANK
Hyacinth.....CALTHROP, DION CLAYTON
Hypnotic Experiment of Dr. Reeves, The....JONES, CHARLOTTE R
Hypnotic Tales.....FORD, JAMES L

I Am Thinking of My Darling.....	McHUGH, VINCENT
I Have Been Here Before.....	PRIESTLEY, J B
I Have Seen Monsters and Angels.....	JOLAS, EUGENE
I, James Blunt.....	MORTON, H C V
I Live Again.....	DEEPING, WARWICK
I Told You Sol.....	McLAREN, F V
I Warmed Both Hands.....	DILNOT, FRANK
Ichabod.....	BLYTH, JAMES
Ida Llymond.....	CRANFORD, HOPE
Ideal City, The.....	NOTO, COSIMO
Ideal Commonwealths.....	MORLEY, HENRY
Ideal Island, The.....	PEEL, C V A
Ideal Republic, An.....	PHELPS, CORWIN
Identity Exchange, The.....	ANDOM, R
Idle Tales.....	RIDDELL, MRS J H
Idyll of the White Lotus, The.....	COLLINS, MABEL
If.....	DUNSANY, LORD
If.....	SQUIRE, JOHN COLLINGS
If I Were Dictator.....	DUNSANY, LORD
If I Were Dictator.....	RAGLAN, LORD
If It Had Happened Otherwise.....	SQUIRE, JOHN COLLINGS
If Tomorrow Comes.....	REITMEISTER, LOUIS AARON
If Twelve Today.....	TANTON, ERNEST C
If You Touch Them They Vanish.....	MORRIS, GOUVERNEUR
II Pentamerone.....	BASILE, GIOVANNI
I'll Blackmail the World.....	WOOD, SAMUEL ANDREW
I'll Grind Their Bones.....	ROSCOE, THEODORE
III-Made Knight, The.....	WHITE, T H
Image in the Sand, The.....	BENSON, E F
Imaginary Interviews.....	CAMPBELL, FORREST
Imagine a Man in a Box.....	WAKEFIELD, H RUSSELL
Immortal Girl, The.....	RUCK, BERTA
Immortal Gymnasts, The.....	CHER, MARY
Immortal Light, The.....	MASTIN, JOHN
Immortal Tales of Joe Shaun, The.....	MEYER, J J
Immortals, The.....	SCARBOROUGH, HAROLD E
Immortals' Great Quest, The.....	BARLOW, JAMES WILLIAM
Impeachment of President Israels, The.....	COPLEY, FRANK B
Impregnable City, The.....	PEMBERTON, MAX
Impregnable Women, The.....	LINKLATER, ERIC
Improbable Tales.....	ROSS, CLINTON

- | | |
|--|--|
| Impromptu in Moribundia | HAMILTON, PATRICK |
| In a Glass Darkly | LE FANU, J SHERIDAN |
| In a Steamer Chair | BARR, ROBERT |
| In Accordance with the Evidence | ONIONS, OLIVER |
| In Assyrian Tents | PENDLETON, LOUIS |
| In Brief Authority | ANSTEY, F |
| In Brighter Climes | CHAVANNES, ALBERT |
| In Dark Places | RUSSELL, JOHN |
| In Great Waters | JANVIER, THOMAS A |
| In 1999 | DE MILLE, WILLIAM C |
| In No Strange Land | OLIVER, JANE |
| In Oudemont | DRAYTON, HENRY S |
| In Quest of the Giant Sloth | STABLES, W GORDON |
| "In Sargasso" | CHAMBERS, JULIUS |
| In Search of an Unknown Race | CONVERSE, FRANK H |
| In Search of the Unknown | CHAMBERS, ROBERT W |
| In the Beginning | DOUGLAS, NORMAN |
| In the Beginning | SULLIVAN, ALAN |
| In the Days of the Comet | WELLS, H G |
| In the Evening | STEWART, CHARLES |
| In the Forest of Arden | MABIE, HAMILTON WRIGHT |
| In the Future | [ANONYMOUS] |
| In the Land of Youth | STEPHENS, JAMES |
| In the Midst of Life | BIERCE, AMBROSE |
| In the Morning of Time | ROBERTS, CHARLES G D |
| "In the Quarter" | CHAMBERS, ROBERT W |
| In the Sanctuary | VAN DER NAILLEN, ALBERT |
| In the Sargasso Sea | JANVIER, THOMAS A |
| In the Sealed Cave | HERRMAN, LOUIS |
| In the Second Year | JAMESON, STORM |
| In the Shadow of Gold | STUDER, PAUL |
| In the Twinkling of an Eye | WATSON, SYDNEY |
| In the Valley of Vision | IRVINE, G M |
| In the Wrong Paradise | LANG, ANDREW |
| In Unknown Worlds | DE MORGAN, JOHN |
| Incarnation of the Snow, An | BAIN, F W |
| Inclinations | FIRBANK, ARTHUR A R |
| Incomplete Enchanter, The | DE CAMP, L SPRAGUE and PRATT, FLETCHER |
| Incredible Adventures | BLACKWOOD, A |
| Incredible Adventures of Rowland Horn, The | OLDE, NICOHLAS |
| Incubated Girl, The | JANE, FREDERICK T |
| Indian Scout, The | AIMARD, GUSTAVE |
| Indian Stories of F W Bain, The | BAIN, F W |
| Ingoldsby Legends, The | BARHAM, RICHARD HARRIS |
| Ingoldsby Legends, The | INGOLDSBY, THOMAS |

- Inheritor, The BENSON, E F
Inheritors, The CONRAD, JOSEPH and HUEFFER, FORD M
Inland Deep TOOKER, RICHARD
Inner House, The BESANT, WALTER
Inner Light, The FORTUNE, DION
Inner Number, The WILLIAMS, FRANK C
Innocent Voyage, The HUGHES, RICHARD A
Inquirendo Island GENONE, HUDOR
Insane Root, The PRAED, MRS CAMPBELL
Insidious Dr. Fu-Manchu, The ROHMER, SAX
Intelligence Gigantic FEARN, J R
Intercessor, The SINCLAIR, MAY
Intermere TAYLOR, WILLIAM ALEXANDER
Interworld WHITHAM, JOHN W
Intimations of Eve FISHER, VARDIS
Into the Unknown FLETCHER, LAWRENCE
Into the Unseen LUSTY, G H
Intoxicated Ghost, The BATES, ARLO
Intrigue on the Upper Level HOYNE, THOMAS TEMPLE
Introduction to Islandia, An DAVENPORT, BASIL
Invaders, The TRACY, LOUIS
Invasion VAN LOON, HENDRICK WILLEM
Invasion! CHAMBERS, WHITMAN
Invasion, The [ANONYMOUS]
Invasion from Mars, The CANTRIL, HADLEY
Invasion from the Air McILRAITH, FRANK and
CONNOLLY, ROY
Invasion of America, The MULLER, JULIUS W
Invasion of New York, The PALMER, J H
Invasion of 1910, The LE QUEUX, WILLIAM
Inventions of the Idiot, The BANGS, JOHN KENDRICK
Invincible Adam, The VIERECK, GEORGE SYLVESTER and
ELRIDGE, PAUL
Invisible Enemy, The LATHY, THOMAS PIKE
Invisible Links LAGERLOF, SELMA
Invisible Man, The WELLS, H G
Invisible Playmate, The CANTON, WILLIAM
Invisible Police, The PENDLETON, LOUIS
Invisible Voices, The SHIEL, M P
Invisible Warplane, The GRAHAME-WHITE, CLAUDE
and HARPER, HARRY
Invisibles, The CHRISTOPHER, EDGAR E
Ionia CRAIG, ALEXANDER
Iras DOUGLAS, THEO.
Ireland's Dream LYON, EDMUND D
Iron Heel, The LONDON, JACK

- Iron Man and the Tin Woman, The.....LEACOCK, STEPHEN
 Iron Pirate, The.....PEMBERTON, MAX
 Iron Star, The.....TAINE, JOHN
 Ironical Tales.....HOUSMAN, LAURENCE
 Island Beyond Japan, The.....PARIS, JOHN
 Island in the Mist, The.....KELSEY, FRANKLYN
 Island Nights' Entertainments.....STEVENSON, ROBERT LOUIS
 Island of Anarchy, The.....E. W.
 Island of Captain Sparrow, The.....WRIGHT, S FOWLER
 Island of Dr. Moreau, The.....WELLS, H G
 Island of Fantasy, The.....HUME, FERGUS
 Island of Fu Manchu, The.....ROHMER, SAX
 Island of Not-Me, The.....GOTTHELF, EZRA GERSON
 Island of Regeneration, The.....BRADY, C T
 Island of Terror, The....."SAPPER"
 Island of the Great Mother, The.....HAUPTMANN, GERHART
 Island of the Stairs, The.....BRADY, C T
 Island Sonata.....LIVINGSTON, MARJORIE
 Islandia.....WRIGHT, AUSTIN TAPPAN
 Isle of Dead Ships, The.....MARRIOTT, CRITTENDEN
 Isle of Feminine, The.....NISWONGER, CHARLES E
 Isle of Forgotten People, The.....CROSS, THOMPSON
 Isle of Lies, The.....SHIEL, M P
 Isle of Maids, The.....HAINSELIN, M THOMAS
 Isle of Pines, The.....[ANONYMOUS]
 Isle of Pines, The.....SLOETTEN, HENRY C VAN
 Isles of Sunset, The.....BENSON, A C
 Isles of Wisdom, The.....MOSZKOWSKI, ALEXANDER
 Istar of Babylon.....POTTER, MARGARET HORTON
 "It"[ANONYMOUS]
 It and Other Stories.....MORRIS, GOVERNEUR
 It Breathed Down My Neck.....PUDNEY, JOHN
 It Can't Happen Here.....LEWIS, SINCLAIR
 "It Is Written"—Mektoub.....BAMBURG, LILIAN
 It Makes a Nice Change.....GLOAG, JOHN
 It Might Have Happened.....SWARTWOUT, R EGERTON
 It Never Could Happen.....O'SHEEL, SHAEMUS
 It Prowls at Dark.....TAUNTON, H R
 Italian Conjuror, The.....BLACKWOOD, ALGERNON
 Iter Lunare.....RUSSEN, DAVID
 Itinerant House, An.....DAWSON, EMMA FRANCES
 Ivory Child, The.....HAGGARD, H RIDER
 Ivory Disc, The.....BREBNER, PERCY
 Ivory Gate, The.....BESANT, WALTER
 Ivory Graves, The.....DUFF, HECTOR
 Ivory Queen, The.....PENDLETON, JOHN

Ivy Gripped The Steps.....BOWEN, ELIZABETH

J

Jacket, The.....	LONDON, JACK
Jade God, The.....	SULLIVAN, ALAN
Jadoo.....	DAVIS, N NEWNHAM
James Ingleton.....	"MR DICK"
Jaqueline of Olzeburg.....	[ANONYMOUS]
Jaws of Death, The.....	ALLEN, GRANT
Jay of Italy, A.....	CAPES, BERNARD
Jealous Ghost, The.....	STRONG, L A G
Jehovah's Day.....	BORDEN, MARY
Jess.....	HAGGARD, H RIDER
Jester's Reign, The.....	GRAINGER, BOYNE
Jethou.....	SUFFLING, E R
Jewel of Mahaber, The.....	MARSHALL, EDISON
Jewel of Seven Stars, The.....	STOKER, BRAM
Jewel Sowers.....	ALLENBY, EDITH
Jeweled Serpent, The.....	BLACKLEDGE, KATHERINE T
Jim McWhirter.....	KNOWLES, W P
Jimbo.....	BLACKWOOD, A
Jimgrim.....	MUNDY, TALBOT
Jingo, The.....	CHESTER, GEORGE R
John Brown's Body.....	BOSHELL, GORDON
John Daniel [See Narrative of the Life etc].....	MORRIS, RALPH
John Gayther's Garden.....	STOCKTON, FRANK
John Harvey.....	MOORE, ANON
John Henry.....	BRADFORD, ROARK
John Innocent at Oxford.....	BUCKLE, RICHARD
John Lillibud.....	HURRELL, FRANCIS G
John Sagur.....	"NEDRAM"
John Silence.....	BLACKWOOD, A
John Smith, Emperor of the World.....	BARRINGER, LESLIE
Joining Charles.....	BOWEN, ELIZABETH
Joris of the Rocks.....	BARRINGER, LESLIE
Jorkens Has a Large Whiskey.....	DUNSANY, LORD
Jorkens Remembers Africa.....	DUNSANY, LORD
Joseph Balsamo.....	DUMAS, ALEXANDRE
Journey from this World to the Next, A.....	FIELDING, HENRY
Journey in Other Worlds, A.....	ASTOR, JOHN JACOB
Journey of Tapiola.....	NATHAN, ROBERT
Journey to Mars, A.....	POPE, GUSTAVUS W
Journey to the Center of the Earth, A.....	VERNE, JULES
Journey to the Moon.....	[ANONYMOUS]

- Journey to the North Pole, A.....VERNE, JULES
Journey to Venus, A.....POPE, GUSTAVUS W
Journeys to the Planet Mars.....WEISS, SARA
Jovial Ghosts, The.....SMITH, THORNE
Jubilee John.....LLEWELLYN, ALUN
Judas, and Other Stories.....METCALFE, JOHN
Judgment Day.....DAVEY, NORMAN
Judy and the Magic Rocket.....SHORT, DOROTHY DUDLEY
Juggler and the Soul, The.....MATHERS, HELEN
Julian Grant Loses His Way.....HOUGHTON, CLAUDE
Julius Caesar Murder Case, The.....IRWIN, WALLACE
Julius LeVallon.....BLACKWOOD, ALGERNON
Jumbee.....WHITEHEAD, HENRY S
Jungle Born.....EYTON, JOHN
Jungle Girl.....BURROUGHS, E R
Jungle Girl, The.....CASSERLY, GORDON
Jungle Tales of Tarzan.....BURROUGHS, E R
Jungle Terror.....WICKHAM, HARVEY
Jurgen.....CABELL, JAMES BRANCH
Justification of Andrew Lebrun, The.....BARRETT, FRANK

K

Kalani of Oahu.....	NEWELL, C M
Kaleidoscope.....	FARJEON, ELEANOR
Kalomera.....	SAUNDERS, W J
Kaloolah.....	MAYO, W S
Kamongo.....	SMITH, HOMER W
Karl Grier.....	TRACY, LOUIS
Karma.....	BLACKWOOD, A and PEARN, VIOLET
Kaspa the Lion Man.....	STONEHAM, C T
Ke Whonkus People, The.....	GREENE, JOHN O
Keep on the Light.....	THOMSON, C C
Kennaquhair.....	McCRIB, THEOPHILUS
Key of Dreams.....	BECK, L ADAMS
Khaled.....	CRAWFORD, F MARION
Khan, Phantom Emperor of 1940.....	OLIVER, JEROME
Kidnapped President, The.....	BOOTHBY, GUY
Kildhurms Oak.....	HAWTHORNE, JULIAN
Killer and the Slain, The.....	WALPOLE, HUGH
Killing Bottle, The.....	HARTLEY, L P
Kilverstone Castle.....	HUTCHINSON, WILLIAM
King Cobra.....	CHANNING, MARK
King Coffin.....	AIKEN, CONRAD
King Goshawk and the Birds.....	O'DUFFY, EIMAR
King in Babylon, A.....	STEVENSON, BURTON E
King in Yellow, The.....	CHAMBERS, ROBERT W
King John of Jingalo.....	HOUSMAN, LAURENCE
King Kong.....	LOVELACE, DELOS W
King Kong.....	WALLACE, EDGAR and COOPER, MERIAN C
King Lear's Wife.....	BOTTOMLEY, GORDON
King of Alsander, The.....	FLECKER, JAMES ELROY
King of Apeland, The.....	PRENTICE, HARRY
King of Diamonds, The.....	TRACY, LOUIS
King of Elfland's Daughter, The.....	DUNSANY, LORD
King of Kor, The.....	MARSHALL, SIDNEY J
King of Kulturia.....	HIGGINBOTTOM, W HUGH
King of Mars, A.....	HEKKING, AVIS
King of No Man's Land, The.....	FRIEL, ARTHUR O
King of the Air.....	STRANG, H
King of the Amazon, The.....	DAVIS, PETER
King of the Dead.....	AUBREY, FRANK
King — of the Khyber Rifles.....	MUNDY, TALBOT
King of Thomond.....	BARR, M

King Solomon's Mines.....	HAGGARD, H RIDER
King Solomon's Treasures.....	AUTHOR OF "HE"
King Solomon's Wives.....	AUTHOR OF "HE"
King Solomon's Wives.....	RAGGED, HYDER
King There Was, A.....	VIVIAN, E CHARLES
King Who Went on Strike, The.....	CHOATE, PEARSON
Kingdom in the Sky, The.....	BROWN, ALICE
Kingdom of Dreams, A.....	BELL, J J
Kingdom of Evil, The.....	HECHT, BEN
Kingdom of Innocents.....	CRAM, MILDRED
Kingdom That Was, The.....	LAMBOURNE, JOHN
King's Evil, The.....	BROWNE, E O
King's Men, The.....	GRANT, ROBERT et aliis
King's Oak, The.....	CROMIE, ROBERT
Kismet.....	KNOBLOCK, EDWARD
Kiss for Cinderella, A.....	BARRIE, JAMES MATTHEW
Kiss of Glory, The.....	BOYLAN, GRACE D
Kiss That Killed, The.....	LEROUX, GASTON
Kit Bam's Adventures.....	CLARKE, MARY COWDEN
Kite Trust, The.....	ROGERS, LEBBENS HARDING
Kleinert Case, The.....	MANN, JACK
Knight of the Silver Star, The.....	BREBNER, PERCY
Koenigsmark the Robber.....	LEWIS, M G
Koenigsmark the Robber.....	RASPE, R E
Koenigsmark the Robber.....	SARRATT, J H
Kondora.....	PIGOTT, PERCY
Kontrol.....	SNELL, EDMUND
Konyetz.....	HUSSINGTREE, MARTIN
Kophetua the Thirteenth.....	CORBETT, JULIAN
Krakatit.....	CAPEK, KAREL
Krakatoa, Hand of the Gods.....	RAABE, H E
Kunala.....	FERENCZY, ARPAD
Kutnar, Son of Pic.....	LANGFORD, GEORGE

L

L. P. M.; The End of the Great War.....	BARNEY, JOHN STEWART
La Gran Quibira.....	CORBYN, CARA
Lad and the Lion, The.....	BURROUGHS, E R
Ladder, The.....	KNOWLES, VERNON
Ladies in Hades.....	KUMMER, FREDERICK ARNOLD
Ladies Whose Bright Eyes.....	FORD, FORD MADOX
Ladies Whose Bright Eyes.....	HUEFFER, FORD MADOX
Lady from Venus, The.....	RADCLIFFE, GARNETT
Lady into Fox.....	GARNETT, DAVID
Lady of Blossholme, The.....	HAGGARD, H RIDER
Lady of Castell March, The.....	RHOSCOMYL, OWEN
Lady of the Barge, The.....	JACOBS, W W
Lady of the Fjords, The.....	BALOGH, BERNARD
Lady of the Heavens, The.....	HAGGARD, H RIDER
Lady of the Shroud, The.....	STOKER, BRAM
Lady of Tripoli, The.....	BARRINGTON, MICHAEL
Lady, or the Tiger?, The.....	STOCKTON, FRANK
Lady Who Came to Stay, The.....	SPENCER, R E
Lair of the White Worm, The.....	STOKER, BRAM
Lake of Fire.....	HOUSER, LIONEL
Lake of Gold, The.....	GRIFFITH, GEORGE
Lake of Wine, The.....	CAPES, BERNARD E
Lancashire Witches, The.....	AINSWORTH, W HARRISON
Land Hol.....	ROBERTSON, MORGAN
Land of Darkness, The.....	[ANONYMOUS]
Land of Darkness, The.....	OLIPHANT, MARGARET
Land of Mist, The	DOYLE, A CONAN
Land of No Shadow, The.....	CLAUDY, CARL H
Land of Shvambrania, The.....	KASSIL, LEO
Land of Terror.....	BURROUGHS, E R
Land of Terror, The.....	ROBESON, KENNETH
Land of the Blue Flower, The....	BURNETT, FRANCES HODGSON
Land of the Changing Sun, The.....	HARBEN, WILL N
Land of the Golden Scarabs, The.....	PEREYRA, DIOMEDES DE
Land of the Living Dead, The.....	FYNE, NEAL
Land of the Lost, The.....	NORTON, ROY
Land of Unreason.....	PRATT, FLETCHER and DE CAMP, L SPRAGUE
Land That Time Forgot, The.....	BURROUGHS, E R
Land under England.....	O'NEILL, JOSEPH
Land's End.....	STEELE, WILBUR D

- Landscape with Figures.....FRASER, RONALD
 Landslide, The.....GILBERT, STEPHEN
 Laputa, Revisited by Gulliver.....[ANONYMOUS]
 Last American, The.....MITCHELL, J A
 Last and First Men.....STAPLEDON, W OLAF
 Last Book of Wonder, The.....DUNSANY, LORD
 Last Bouquet, The.....BOWEN, MARJORIE
 Last Circle, The.....BENET, STEPHEN VINCENT
 Last Days of the Republic.....DOONER, PIERTON W
 Last Devil, The.....TOKSVIG, SIGNE
 Last Enemy, The.....BARRY, IRIS
 Last Flower, The.....THURBER, JAMES
 Last Galley, The.....DOYLE, A C
 Last Generation, The.....FLECKER, JAMES E
 Last Great Naval War, The.....SEAFORTH, A NELSON
 Last Hero, The.....CHARTERIS, LESLIE
 Last Invasion, The.....HAINES, DONAL HAMILTON
 Last Legend of Smokeover, The.....JACKS, L P
 Last Lemurian, The.....SCOTT, G FIRTH
 Last Man, The[ANONYMOUS]
 Last Man, The.....AUTHOR OF FRANKENSTEIN
 Last Man, The.....NOYES, ALFRED
 Last Man, The.....SHELLEY, MARY W
 Last Man Alive.....NEILL, A S
 Last Men in London.....STAPLEDON, OLAF
 Last Miracle, The.....SHIEL, M P
 Last of the Aucas, The.....AIMARD, GUSTAVE
 Last of the Japs and the Jews, The.....CRUSO, SOLOMON
 Last of the Mammoths, The.....TURENNE, RAYMOND
 Last Persecution, The.....SEDGWICK, S N
 Last Secret, The.....CHAMBERS, DANA
 Last Shot, The.....PALMER, FREDERICK
 Last Tenant, The.....FARJEON, BENJAMIN L
 Last Tenet Imposed upon the Khan of Tomathoz, The....GENONE,
 HUDOR
 Last War, The.....O'DELL, SAMUEL W
 Later Cave-Man, The.....DOPP, KATHERINE E
 Latitude 19°.....CROWNINSHIELD, MRS SCHUYLER
 Laughing Gas.....WODEHOUSE, P G
 Laughing Mill, The.....HAWTHORNE, JULIAN
 Laughing Peril, The.....GATES, H L
 Laughter of Fools, The.....WILLIAMS, IDABEL
 Laughter of the Gods, The.....DUNSANY, LORD
 Laughter of the Sphinx.....VORSE, ALBERT W
 Lavender Dragon, The.....PHILLPOTTS, EDEN
 Law of the Threshold, The.....STEEL, FLORA A

- Lazarus..... ANDREYEFF, LEONID
 Lazarus..... BERAUD, HENRI
 Lazy Bear Lane..... SMITH, THORNE
 Leap through Space, A..... BIDSTON, LESTER
 Leatherwood God, The..... HOWELLS, W D
 Legal Revolution of 1902, The.... LAW-ABIDING REVOLUTIONIST
 Legends of Angria..... BRONTE, CHARLOTTE
 Legends of Smokeover, The..... JACKS, L P
 Legion of Space, The..... WILLIAMSON, JACK
 Leonie of the Jungle..... CONQUEST, JOAN
 Lepidus the Centurion..... ARNOLD, EDWIN LESTER
 Lest Darkness Fall..... DE CAMP, L SPRAGUE
 Lest Ye Die..... HAMILTON, CICELY
 Letters from Hell..... L W J S
 Liberators, The..... STEVENS, ISAAC N
 Libra..... KIRK, ELEANOR
 Library of the World's Best Mystery and Detective Stories
 HAWTHORNE, JULIAN
 Lieut. Gullivar Jones..... ARNOLD, EDWIN LESTER
 Life..... WHEELER, WILIAM W
 Life and Adventures of Peter Wilkins, The.... PALTOCK, ROBERT
 Life and Adventures of Peter Wilkins, The..... R. S.
 Life and Adventures of Signor Gudentio di Lucca, The
 [ANONYMOUS]
 Life as Carola..... GRANT, JOAN
 Life Elysian, The..... LEES, ROBERT J
 Life Everlasting, The..... CORELLI, MARIE
 Life in a Thousand Worlds..... HARRIS, W S
 Life in Utopia..... MORE, THOMAS
 Life in Utopia..... PETZLER, JOHN
 Life of Sethos, The..... TERRASSON, JEAN
 Life's Fairy Tales..... MITCHELL, J A
 Lige Golden..... HARVEY, WILLIAM W
 Light and Darkness..... CROWE, CATHERINE
 Light from Sealonia, The..... BARKER, ARTHUR W
 Light in the Sky, The.... CLOCK, HERBERT and BOETZEL, ERIC
 Light Interviews with Shades..... JONES, ROBERT WEBSTER
 Light Invisible, The..... BENSON, R H
 Lighting Seven Candles..... LOMBARDI, CYNTHIA
 Likely Story, A..... DE MORGAN WILLIAM
 Lilith..... MacDONALD; GEORGE
 Limanora..... SWEVEN, GODFREY
 Limehouse Nights..... BURKE, THOMAS
 Liners of Time..... FEARN, JOHN RUSSELL
 Lion City of Africa, The..... ALLEN, WILLIS BOYD
 Lion's Way, The..... STONEHAM, C T

Liquid from the Sun's Rays.....	GREENLEAF, SUE
Listen, Moon!.....	CLINE, LEONARD
Listener, and Other Stories, The.....	BLACKWOOD, ALGERNON
Literary Hours.....	DRAKE, NATHAN
Little Boy Lost, A.....	HUDSON, W H
Little City of Hope, The.....	CRAWFORD, F MARION
Little Classics, Vol 2 Intellect.....	JOHNSON, ROSSITER
Little Classics, Vol 8 Mystery.....	JOHNSON, ROSSITER
Little Green Man, The.....	ALLEN, F M
Little Night Music, A.....	HUNT, BARBARA
Little Pilgrim, A.....	[ANONYMOUS]
Little Pilgrim, A.....	OLIPHANT, MRS
Little Prince, The.....	ST-EXUPERY, ANTOINE DE
Little Stories.....	MITCHELL, S WEIR
Little Way Ahead, A.....	SULLIVAN, ALAN
Little White Bird, The.....	BARRIE, J M
Little Wizard, A.....	WEYMAN, S J
Livery of Eve, The.....	BAIN, F W
lives and times of archy and mehitabel, the.....	MARQUIS, DON
Living Alone.....	BENSON, STELLA
Living Buddha, The.....	MORAND, PAUL
Living Idol, The.....	CARDINAL, JANE
Living Mummy, The.....	PRATT, AMBROSE
Living Wheel, The.....	UNIACKE, T I
Llewellyn	[ANONYMOUS]
Lock and Key.....	GALLOWAY, JAMES M
Lock and Key Library, The.....	HAWTHORNE, JULIAN
Locked Book, The.....	PACKARD, FRANK L
Lodore.....	AUTHOR OF "FRANKENSTEIN"
Lodore.....	SHELLEY, MARY W
Log of the "Flying Fish", The.....	COLLINGWOOD, HARRY
Logan	[ANONYMOUS]
Lolly Willowes.....	WARNER, SYLVIA TOWNSEND
Loma.....	WINDSOR, WILLIAM
London Idylls.....	DAWSON, WILLIAM JAMES
London in a 1000 Years.....	ROCHE, EUGENIUS
London's Burning.....	WOOTTON, BARBARA
Lonely Fisherman, The.....	VALENTINE, CHAPIN
Long Death, The.....	DYER, GEORGE
Long Journey, The.....	JENSEN, JOHANNES V
Long Look Ahead, A.....	ROE, A S
Long Night, The.....	WEYMAN, STANLEY J
Long Tunnel, The.....	FAIRWAY, SIDNEY
Longhead.....	ROBINSON, C H
Look at All Those Roses.....	BOWEN, ELIZABETH
Looking Ahead	[ANONYMOUS]

- Looking Ahead.....MENDES, H P
 Looking Backward.....BELLAMY, EDWARD
 Looking Beyond.....GEISSLER, LUDWIG A
 Looking Forward.....HILLMAN, HARRY W
 Looking Forward.....PEDLEY, HUGH
 Looking Further Forward.....MICHAELIS, RICHARD C
 Looking Within.....ROBERTS, J W
 Loona.....WALKER, NORMAN
 Lord Arthur Savile's Crime.....WILDE, OSCAR
 Lord Cammarleigh's Secret.....HORNIMAN, ROY
 Lord Fish, The.....DE LA MARE, WALTER J
 Lord Halifax's Ghost Book.....HALIFAX, LORD
 Lord of Labour, The.....GRIFFITH, GEORGE
 Lord of Life, The.....BELL, NEIL
 Lord of Terror, The.....ALLAIN, MARCEL
 Lord of Terror.....HORLER, SYDNEY
 Lord of the Sea, The.....SHIEL, M P
 Lord of the Seas.....STRANG, HERBERT
 Lord of the World.....BENSON, R H
 Lords of Misrule, The.....POMEROY, WILLIAM C
 Loss of Eden.....BROWN, DOUGLAS and SERPELL, CHRISTOPHER
 Lost Among White Africans.....KER, DAVID
 Lost Borders.....AUSTIN, MARY H
 Lost Canyon of the Toltecs, The.....SEELEY, CHARLES SUMNER
 Lost Children, The.....CHILTON, H HERMAN
 Lost City, The.....BADGER, JOSEPH E JR
 Lost City, The.....KER, DAVID
 Lost Civilization, The.....HESLOP, VAL
 Lost Colony, The.....RAYMOND, JAMES F
 Lost Continent, The.....HYNE, C J CUTCLIFFE
 Lost Endeavor, A.....BOOTHBY, GUY
 Lost Flamingos, The.....HARTLEY, GEORGE INNES
 Lost Garden, The.....FOSTER, GEORGE C
 Lost Government, The.....WEISS, JIRI
 Lost Horizon.....HILTON, JAMES
 Lost in the Caves of Gold.....MOORE, FENWORTH
 Lost Liner, The.....CROMIE, ROBERT
 Lost Men in the Grass.....GRIFF, ALAN
 Lost Mine of the Mono, The.....KLETTE, C H B
 Lost Nation, The.....MCNEIL, EVERETT
 Lost on the Moon.....ROCKWOOD, ROY
 Lost on Venus.....BURROUGHS, E R
 Lost Prince Almon.....PENDLETON, LOUIS
 Lost Provinces, The.....TRACY, LOUIS
 Lost Road.....SCOGGINS, C E

Lost Stradivarius, The.....	FALKNER, JOHN MEADE
Lost Traveller, The.....	TODD, RUTHVEN
Lost Tribes and the Land of Nod, The.....	KERR, ARTEMUS P
Lost Trumpet, The.....	MITCHELL, J LESLIE
Lost Valley, The.....	BLACKWOOD, A
Lost Vikings, The.....	BECHDOLT, JACK
Lost Weapon, The.....	WILSON, THEODORA WILSON
Lost World, The.....	DOYLE, A C
Lost Worlds.....	SMITH, CLARK ASHTON
Loup Garou.....	PHILLPOTTS, EDEN
Love Eternal.....	HAGGARD, H RIDER
Love of Long Ago, The.....	CORELLI, MARIE
Love of the Foolish Angel, The.....	BEAUCLERK, HELEN
Love-Child, The.....	OLIVIER, EDITH
Lovers' Meeting.....	SMITH, ELEANOR F
Lovers Stratagem, The.....	ZSCHOKKE, HEINRICH
Lucifer.....	VONDEL, JOOST VAN DER
Luck of the Strong, The.....	HODGSON, WILLIAM HOPE
Lucky Star.....	RUTTER, OWEN
Lud-in-the-Mist.....	MIRRLEES, HOPE
Lukundoo.....	WHITE, EDWARD LUCAS
Lumen.....	FLAMMARION, CAMILLE
Lunarchia.....	HARTMAN, EMERSON B
Lunarian Professor, The.....	ALEXANDER, JAMES B
Lure of the Past.....	ARMSTRONG, ANTHONY
Lure of the Purple Star, The.....	GREENLEE, MACCOWAN
Lurker at the Threshold, The.....	DERLETH, A and LOVECRAFT, H P
Lurking Shadow, The.....	REMENHAM, JOHN
Lustres.....	PARRISH, ANNE and PARRISH, DILLWYN
Lycanthia.....	LAYLAND-BARRATT, FRANCES
Lycanthrope.....	PHILLPOTTS, EDEN

M

Machinations of Dr Grue, The.....	RALEIGH, H M
Machine Stops, The.....	SMITH, WAYLAND
Machine to Kill, The.....	LEROUX, GASTON
Mad Scientist, The.....	McDONALD, RAYMOND
Mad Shepherds.....	JACKS, L P
Madame Crowle's Ghost.....	LE FANU, J S
Madame Fears the Dark.....	IRWIN, MARGARET E
Madame Silva.....	McCLELLAND, M G
Mad-Doctor Merciful.....	BROOKS, COLLIN
Madness Opens the Door.....	CAUNTER, C F
Magic.....	CHESTERTON, G K
Magic Bowl, The.....	ANDOM, R
Magic Egg, The.....	STOCKTON, FRANK
Magic Flute The.....	DICKINSON, GOLDSWORTHY L
Magic Formula, The.....	JACKS, L P
Magic Gold.....	LANSING, MARION F
Magic Ink, The.....	BLACK, WILLIAM
Magic Journeys.....	BONNER, MARY G
Magic Makers, The.....	SULLIVAN, ALAN
Magic Man, The.....	RIVES, HALLIE ERMINIE
Magic Mantle, The.....	JACKSON, STEPHEN
Magic Mashie, The.....	SABIN, EDWIN L
Magic Mirror The.....	GLOSSOP, REGINALD
Magic Skin etc.....	BALZAC, HONORE
Magic Walking Stick, The.....	BUCHAN, JOHN
Magician, The.....	MAUGHAM, W S
Magician and Other Stories, The.....	FRANK, BRUNO
Magnetic Man, A.....	VAN ZILE, EDWARD S
Magnhild.....	QUACKENBOS, JOHN C
Magnificent Andrew, The.....	TRUMBO, DALTON
Mahatma and the Hare, The.....	HAGGARD, H RIDER
Mahatma's Pupil, The.....	MARSH, RICHARD
Maid with Wings, The.....	OSBORN, E B
Maiden of Mars, A.....	CLARKE, F M
Maiwa's Revenge.....	HAGGARD, H RIDER
Maker of Moons, The.....	CHAMBERS, R W
Maker of Shadows.....	MANN, JACK
Making of a Millennium, The.....	ROSEWATER, FRANK
Makropoulos Secret, The.....	CAPEK, KAREL
Malabar Magician, The.....	PENNY, FANNY E
Maldoror.....	LAUTREAMONT, COMTE DE

Mammoth Book of Thrillers, Ghosts and Mysteries . . .	PARRISH, J M and CROSSLAND, JOHN R
Man Alone	HORSNELL, HORACE
Man Between, The	FROST, WALTER A
Man from Archangel, The	DOYLE, A CONAN
Man from Genoa, A	LONG, FRANK BELKNAP JR
Man from Limbo, The	ENDORE, S GUY
Man from Mars	BLOT, THOMAS
Man from Mars, The	DOWDING, HENRY WALLACE
Man from Mars, A	HENLEY, CARRA DEPUY
Man from the Moon, The	CARMICHAEL, PHILIP
Man from up There, The	LINCOLN, MAURICE
Man in a Black Hat	THURSTON, E TEMPLE
Man in Black, The	WEYMAN, STANLEY J
Man in the Mirror, The	DOUGLAS, HUDSON
Man in the Mirror, The	GARRETT, WILLIAM
Man in the Moon, The	PHILLIPS, R
Man in the Moane, The	GONSALES, DOMINGO
Man in the Zoo, A	GARNETT, DAVID
Man Inside, The	CALVERTON, VICTOR F
Man Made of Money, A	JERROLD, DOUGLAS WILLIAM
Man Named Luke, A	COST, MARCH
Man of Bronze, The	ROBESON, KENNETH
Man of Clay, The	HAYES, HIRAM W
Man of Destiny, The	CHAMEROVZOW, LOUIS ALEXIS
Man on the Other Side, The	BARNETT, ADA
Man or Ape	MARTIN-MAGOG, ALDER
Man Overboard!	CRAWFORD, F MARION
Man They Couldn't Arrest, The	SMALL, AUSTIN J
Man They Could Not Kill, The	CORBETT, JAMES
Man with a Shadow, The	FENN, GEORGE M
Man with Four Lives, The	COWEN, WILLIAM JOYCE
Man with No Face, The	ARMSTRONG, MARGARET
Man with Six Senses, The	JAEGER, MURIEL
Man with the Broken Ear, The	ABOUT, EDMOND
Man with Two Shadows, The	HOVEN, ERNIEST
Man Who Convicted Himself, The	FOX, DAVID
Man Who Could Not Sin, The	WATTS, NEWMAN
Man Who Could Stop War, The	PENMARE, WILLIAM
Man Who Could Work Miracles, The	WELLS, H G
Man Who Dreamed Right, The	HOLT-WHITE, WILLIAM E
Man Who Ended War, The	GODFREY, HOLLIS
Man Who Fell Through the Earth, The	WELLS, CAROLYN
Man Who Knew Too Much, The	CHESTERTON, G K
Man Who Loved Lions, The	WHITE, ETHEL LINA
Man Who Made Gold, The	BELLOC, HILAIRE

- | | |
|--|--|
| Man Who Mastered Time, The..... | CUMMINGS, RAY |
| Man Who Rocked the Earth, The..... | TRAIN, ARTHUR and
WOOD, ROBERT W |
| Man Who Saw the Devil, The..... | CORBETT, JAMES |
| Man Who Saw Through Heaven and Other Stories, The..... | STEELE, WILLIAM D |
| Man Who Stole the Earth, The..... | HOLT-WHITE, WILLIAM |
| Man Who Vanished, The..... | HUME, FERGUS |
| Man Who Was Born Again, The..... | BUSSON, PAUL |
| Man Who Was Not There, The..... | WHITE, ETHEL LINA |
| Man Who Was Thursday, The..... | CHESTERTON, G K |
| Man Who Went Back, The..... | DEEPING, WARWICK |
| Man Who Would Save the World, The..... | OXENHAM, JOHN |
| Manalive..... | CHESTERTON, G K |
| Mandrake Root..... | DIEBOLD, JANET O |
| Mandrake Root, The..... | SCOTT, JEREMY |
| Manfredi, Baron St. Osmund..... | LANSDELL, SARAH |
| Mangis, Ye Sorceror..... | GILHOOLEY, LORD |
| Maniac's Dream..... | ROSE, F HORACE |
| Maniu..... | KAUL, FEDOR |
| Manless World, A..... | YOURELL, AGNES BOUL |
| Manna..... | GLOAG, JOHN |
| Man's Mortality..... | ARLEN, M |
| Man's Understanding..... | HYNE, C J C |
| Man's World..... | HALDANE, CHARLOTTE |
| Mantle of Methusaleh, The..... | REED, LANGFORD and
SPIERS, HETTY |
| Man-Wolf and Other Tales, The..... | ERCKMANN, EMILE and
CHATRIAN, ALEXANDRE |
| Many Dimensions..... | WILLIAMS, CHARLES |
| Many Inventions..... | KIPLING, RUDYARD |
| Many Mansions..... | ROWLAND, HENRY C |
| Maracot Deep, The..... | DOYLE, A C |
| Marble Faun, The..... | HAWTHORNE, NATHANIEL |
| March of the Hundred, The..... | KOMROFF, MANUEL |
| Marginalia..... | LOVECRAFT, H P |
| Maria..... | AUTHOR OF "GEORGE BATEMAN" |
| Maria — of England..... | BLACKWOOD, ALGERNON |
| Marigold..... | ALLENBY, EDITH |
| Mariners of Space..... | COLLINS, ERROLL |
| Marjorie Daw and Other People..... | ALDRICH, THOMAS B |
| Marjorie Daw and Other Stories..... | ALDRICH, THOMAS B |
| Mark, The..... | KEMPSTER, AQUILA |
| Mark o' the Deil, The..... | PEASE, HOWARD |
| Mark of the Bat, The..... | DUNN, GERTRUDE C |
| Mark of the Beast, The..... | WATSON, SYDNEY |

Marmaduke, Emperor of Europe.....	X
Marooned in 1492.....	COOK, W W
Marquis de Bolivar, The.....	PERUTZ, LEO
Mars Breaks Through.....	LOW, A M
Mars Revealed.....	GASTON, HENRY A
Marshal Duke of Denver, The.....	BARNABY, HUGO
Marshfield, The Observer.....	CASTLE, EGERTON
Martha and the Madman.....	BOSSCHERE, JEAN DE
Martha Brown, M.P.....	CROSS, VICTORIA
Martin Pippin in the Apple Orchard.....	FARJEON, ELEANOR
Marvellous Adventures of Me, The.....	ANDOM, R
Marvellous and Incredible Adventures of Charles Thunderbolt in the Moon, The.....	DELORME, CHARLES
Marvels and Mysteries.....	MARSH, RICHARD
Mary Anne Carew.....	PETERSILEA, CARLYLE
Mary Rose.....	BARRIE, J M
Mary Schweidler, The Amber Witch.....	MEINHOLD, WILHELM
Mask of Apollo, The.....	A E ROHMER, SAX
Mask of Fu Manchu, The.....	BOWLES, JOHN
Masquerades.....	LESLIE, SHANE
Master Beast, The.....	NEWTE, HORACE W C
Master Girl, The.....	HILLIERS, ASHTON
Master Key, The.....	BAUM, L FRANK
Master Mind of Mars, The.....	BURROUGHS, E R
Master Mystery, The.....	REEVE, ARTHUR B and GREY, JOHN W
Master of Murder, The.....	ROBBINS, TOD
Master of Mysteries, A.....	MEADE, L T and EUSTACE, ROBERT
Master of Mysteries, The.....	BURGESS, GELETT
Master of Silence, The.....	BACHELLER, IRVING
Master of the Day of Judgment, The.....	PERUTZ, LEO
Master of the Magicians, The.....	PHELPS, E S and WARD, HERBERT D
Master of the Microbe, The.....	SERVICE, ROBERT W
Master of the Skies, The.....	TRENT, PAUL
Master of the World, The.....	VERNE, JULES
Master Sanguine.....	BROWN, IVOR
Master Sea Stories.....	[ANONYMOUS ANTHOLOGY]
Master-Christian, The.....	CORELLI, MARIE
Masterpieces of Mystery vol 2 Ghost Stories.....	FRENCH, JOSEPH L
Masterpieces of Mystery vol 3 Mystic-Humorous Stories..	FRENCH, JOSEPH L
Masterpieces of Thrills.....	GAWSWORTH, JOHN
Matheson Formula, The.....	FLETCHER, JOSEPH S
Matting of the Blades, The.....	ABDULLAH, ACHMED

- Matorni's Vineyard.....OPENHEIM, E P
 Maxims of Methusaleh.....BURGESS, GELETT
 Maxims of Noah, The.....BURGESS, GELETT
 May Fair.....ARLEN MICHAEL
 Mayfair Magician, A.....GRIFFITH, GEORGE
 Mayor of New York, The.....GRATACAP, L P
 Maza of the Moon.....KLINE, OTIS ADELBERT
 Maze, The.....SANDOZ, MAURICE
 Meccania, the Super-State.....GREGORY, OWEN
 Meda.....FOLINGSBY, KENNETH
 Medusa.....VISIAK, E H
 Medusa's Head.....BACON, JOSEPHINE D
 Megiddo's Ridge.....WRIGHT, S FOWLER
 Meleager.....VAUGHAN, H M
 Melmoth the Wanderer.....AUTHOR OF "BERTRAM"
 Melmoth the Wanderer.....MATURIN, CHARLES R
 Melting Pot, The.....DYSON, S S
 Melusina.....PATON, A A
 Melusine.....HALDANE, CHARLOTTE
 Memoirs of a Certain Island Adjacent to the Kingdom of Utopia
 [ANONYMOUS]
 Memoirs of a Physician.....DUMAS, ALEXANDRE
 Memoirs of Hecate County, The.....WILSON, EDMUND
 Memoirs of Satan, The.....GERHARDI, WILLIAM and
 LUNN, BRIAN
 Memoirs of Signor Gudentio di Lucca.....[ANONYMOUS]
 Memoirs of the Year Two Thousand Five Hundred
 [ANONYMOUS]
 Memorials, Scientific and Literary.....CROSSE, ANDREW
 Memories of the Future.....KNOX, RONALD A
 Men Are Like Animals.....MACPHERSON, DONALD
 Men in Chains.....RYAN, THOMAS
 Men Like Gods.....WELLS, H G
 Men of the Deep Waters.....HODGSON, WILLIAM HOPE
 Men of the Mist.....BRIDGES, THOMAS C
 Men, Women, and Ghosts.....PHELPS, E S
 Menace.....POLLARD, LESLIE
 Menace of the Clouds, The.....CHARLTON, LIONEL E
 Menace of the Terribore, The.....MACKWORTH, JOHN D
 Mene Tekel.....GRONER, AUGUSTA
 Mental Marvel, The.....MacISAAC, FRED
 Mercia the Astronomer Royal.....MEARS, A GARLAND
 Mercury[ANONYMOUS]
 Mercury Story Book, The.....PRIESTLEY, J B
 Merry Multifleet, The.....CLUNY, THOMAS
 Merry-Garden and Other Stories.....QUILLER-COUCH, A

Merryland.....	STRETZER, THOMAS
Mervyn Clitheroe.....	AINSWORTH, W H
Message, The.....	DAWSON, ALEC JOHN
Message from Mars, A.....	LURGAN, LESTER
Message from the Gods, A.....	MACBRIDE, MELCHIOR
Messages from Mars.....	BRAINE, ROBERT D
Messiah of the Cylinder, The.....	ROUSSEAU, VICTOR
Metamorphosis, The.....	KAFKA, FRANZ
Meteor.....	CAPEK, KAREL
Meteor Flag of England, The.....	STABLES, W GORDON
Methinks the Lady.....	ENDORE, S GUY
Methods from Mars.....	MAWSON, L A
Methods of Dr Scarlett, The.....	LAING, ALEXANDER
Metropolis.....	HARBOU, THEA VON
Michel Gulpe.....	TERHUNE, EVERIT BOGERT
Micromegas.....	VOLTAIRE, FRANCOIS MARIE
Middle Window, The.....	GOUDGE, ELIZABETH
Midnight Bell, The.....	LATHOM, FRANCIS
Midnight Folk, The.....	MASEFIELD, JOHN
Midnight Horrors.....	[ANONYMOUS]
Midnight House, and Other Tales.....	HARVEY, W F
Midnight Reader, The.....	STERN, PHILIP VAN DOREN
Midnight Tales.....	HARVEY, W F
Mightiest Machine, The.....	CAMPBELL, JOHN W JR
Migrants of the Stars.....	BARZEVI, AH and KELLER, MARC F
Mildred Carver, U.S.A.....	BRUERE, MARTHA B
Milk in the Cocoanut, The.....	FARADAY, W BARNARD
Millennium, The.....	LEGGE, J G
Millennium, The.....	SINCLAIR, UPTON
Millennium I.....	DWIGGINS, W A
Million Pound Cypher, The.....	PERTWEE, ROLAND
Milltillionaire, The.....	HOVORRE, M AUBURRE
Mind Products Ltd.....	DUFF, CHARLES
Mind Reader, The.....	RITTENBERG, MAX
Mind Reader, The.....	ROBERTS, W ADOLPHE
Mine of Faults, A.....	BAIN, F W
Miniature, The.....	PHILLPOTTS, EDEN
Minimum Man.....	MARVELL, ANDREW
Miracle Boy, The.....	GOLDING, LOUIS
Miracle in the Drawing-Room.....	GREENWOOD, EDWIN
Miracle of the Bells, The.....	JANNEY, RUSSELL
Miracle on Sinai.....	SITWELL, OSBERT
Miraculous Horde, The.....	BATES, RALPH
Mirrikh.....	DOUGHTY, FRANCIS W
Mirror for Witches, A.....	FORBES, ESTHER
Mirror of a Mage.....	HUIDOBRO, VINCENTE

Mirror of Dreams.....	GANPAT
Mirror of Shalott, A.....	BENSON, R H
Misbound Volumes, The.....	ASPETO, M
Miscellaneous Pieces in Prose.....	AIKIN, JOHN and ANNA L
Mislaid Charm, The.....	PHILLIPS, ALEXANDER M
Miss Carter and the Ifrit.....	KERBY, SUSAN ALICE
Miss Fingal.....	CLIFFORD, LUCY
Miss Hargreaves.....	BAKER, FRANK
Miss Lucifer.....	FRASER, RONALD
Miss Ludington's Sister.....	BELLAMY, EDWARD
Miss Mehetabel's Son.....	ALDRICH, THOMAS B
Miss Shumway Waves a Wand.....	CHASE, JAMES HADLEY
Miss Worden's Hero.....	SALISBURY, H B
Missing Angel, The.....	COX ERLE
Missing Man, The.....	HATCH, MARY R
Missing Money-Lender, The.....	SYKES, W STANLEY
"Missionary and Witch-Doctor, The".....	HAGGARD, H RIDER
Missionary Sheriff, The.....	THANET, OCTAVE
Mistaken Fury, The.....	COULDREY, OSWALD
Mr. Absalom.....	SULLIVAN, ALAN
Mr. Adam.....	FRANK, PAT
Mr. Allenby Loses the Way.....	BAKER, FRANK
Mr. Antiphilos, Satyr.....	GORUMONT, REMY DE
Mr. Appleton Awakes.....	BERESFORD, LESLIE
Mr. Blettsworthy on Rampion Island.....	WELLS, H G
Mr. Bonaparte on Corsica.....	BANGS, J K
Mr. Ciggers Goes to Heaven.....	MASSIE, DOUGLAS
Mr. Cupboard.....	BLACKWOOD, ALGERNON
Mr. DeLacy's Double.....	STORKE, FRANCIS EUGENE
Mr. Dunton's Invention.....	HAWTHORNE, JULIAN
Mr. East's Experiences in Mr. Bellamy's World.....	WILBRANDT, CONRAD
Mr. Faust.....	FICKE, ARTHUR D
Mr. Fortune's Maggot.....	WARNER, SYLVIA
Mr. Ghim's Dream.....	[ANONYMOUS]
Mr. Godly Beside Himself.....	BULLETT, GERALD W
Mr. Gumble Sits Up.....	DURKIN, DOUGLAS L
Mr. Hawkin's Humorous Adventures.....	FRANKLIN, EDGAR
Mr. Isaacs.....	CRAWFORD, F MARION
Mr. Kello.....	FERGUSON, IAN
Mr. Mergenthwirker's Lobblies.....	BOND, NELSON
Mr. Mirakel.....	OPPENHEIM, E PHILLIPS
Mr. Moonlight's Island.....	FRISBIE, ROBERT D
Mr. Munchausen.....	BANGS, JOHN KENDRICK
Mr. Oseba's Last Discovery.....	BELL, GEORGE W
Mr. Pickwick's Second Time on Earth.....	HARPER, CHARLES C

Mr. St. John.....	FAURE, RAOUL C
Mr. Stranger's Sealed Packet.....	MacCOLL, HUGH
Mr. Thurtle's Trolley.....	PRATT, THEODORE
Mr. Tompkins Explores the Atom.....	GAMOW, GEORGE
Mr. Tompkins in Wonderland.....	GAMOW, GEORGE
Mr. Teebles the Gland Old Man.....	LE BRETON, THOMAS
Mr. Weston's Good Wine.....	POWYS, T F
Mr. Wilmer.....	LAWSON, ROBERT
Mrs. Aladdin.....	EBGBT, H M
Mrs. Greet's Story of the Golden Owl.....	GREET, DORA V
Mrs. Hephaestus and Other Short Stories.....	BAKER, GEORGE A
Mrs. Lord's Moonstone.....	WAYNE, CHARLES STOKES
Mistress Masham's Repose.....	WHITE, T H
Mistress of Mistresses.....	EDDISON, E R
Mistress of the Skies.....	DELMONT, JOSEPH
Mixed Pickles.....	BELL, NEIL
Mixture as Before, The.....	MAUGHAM, W S
Mizora.....	ZAROVITCH, PRINCESS VERA
Moccasin Telegraph, The.....	EVARTS, HAL G
Modern Aladdin, A.....	PYLE, HOWARD
Modern Arms and a Feudal Throne.....	HARRISON, T MILNER
Modern Daedalus, A.....	GREER, TOM
Modern Ghost Stories.....	BUCKINGHAM, E MAY
Modern Ghosts.....	[ANONYMOUS ANTHOLOGY]
Modern Lilliput.....	WILSON, DAVID ALEC
Modern Monte Christo.....	KAUL, FEDOR
Modern Paradise.....	OLERICH, HENRY
Modern Tales of Horror.....	HAMMETT, DASHIELL
Modern Wizard, A.....	OTTOLENGUI, RODRIGUES
Mogu the Wanderer.....	COLUM, PADRAIC
Mogul Tales.....	GUEULETTE, THOMAS SIMON
Moles of Death, The.....	DELLBRIDGE, JOHN
Mollie and the Unwisenman.....	BANGS, JOHN K
Moloch.....	LIVINGSTON, MARJORIE
Moment After, The.....	BUCHANAN, ROBERT W
Moment of Time, A.....	HUGHES, RICHARD A
Mona the Druidess.....	HOPKINS, ALICE K
Monastery, The.....	SCOTT, WALTER
Monday Night.....	BOYLE, KAY
Monk of Fife, A.....	LANG, ANDREW
Monk of Hambleton, The.....	LIVINGSTON, ARMSTRONG
Monk of Udolpho, The.....	CURTIES, T J HORSLEY
Monk's Magic.....	DE COMEAU, ALEXANDER
Monkey God, The.....	CASSERLY, GORDON
Monkey Paradise.....	HESSENSTEIN, GABRIELLE
Monkeys Have No Tails In Zamboanga, The.....	MEEK, CAPT S P

Monster, The.....	HEXT, HARRINGTON
Monster, The.....	SALTUS, EDGAR
Monster Men, The.....	BURROUGHS, E R
Monster Municipality, The.....	GRIP
Monster of Dagenham Hall, The.....	CORBETT, JAMES
Monster of Grammont, The.....	GOODCHILD, GEORGE
Monster of Mu, The.....	RUTTER, OWEN
Monsters.....	[ANONYMOUS ANTHOLOGY]
Montezuma's Castle and Other Weird Tales....	CORY, CHARLES B
Montezuma's Daughter.....	HAGGARD, H RIDER
Moods and Tenses.....	HARVEY, W F
Moon Colony, The.....	BELL, WILLIAM DIXON
Moon Endureth, The.....	BUCHAN, JOHN
Moon Gods The.....	JEPSON, EDGAR
Moon in the River.....	PHELAN, JAMES LEO
Moon Is Feminine, The.....	DANE, CLEMENCE
Moon Is Made of Green Cheese, The.....	COMSTOCK, SARAH
Moon Madness and Other Fantasies.....	GOURAND, AIMEE CROCKER
Moon Maid, The.....	BURROUGHS, E R
Moon Metal, The.....	SERVISS, GARRETT P
Moon of Israel.....	HAGGARD, H RIDER
Moon of Madness.....	ROHMER, SAX
Moon Pool, The.....	MERRITT, A
Moon Terror, The.....	BIRCH, A G
Moonblight and Six Feet of Romance.....	BEARD, DANIEL C
Moonchild.....	CROWLEY, ALEISTER
Moon-Face and Other Stories.....	LONDON, JACK
Moonlight Traveller, The.....	STERN, PHILIP VAN DOREN
Moon's No Fool, The.....	MATTHEWS, THOMAS
Moons Ride Over, The.....	ZUCKMAYER, CARL
More by Corwin.....	CORWIN, N L
More Ghosts and Marvels.....	COLLINS, VERA H
More Ghost Stories of an Antiquary.....	JAMES, M R
More Great Ghost Stories.....	DALE, HARRISON
More Great Tales of Horror.....	BOWEN, MARJORIE
More Limehouse Nights.....	BURKE, T
More "Not at Night".....	THOMSON, C C
More Spook Stories.....	BENSON, E F
More Stories.....	PAIN, BARRY
More Tales of the Uneasy.....	HUNT, VIOLET
Morgante the Lesser.....	SIRIUS
Morial the Mahatma.....	COLLINS, MABEL
Morning Star.....	HAGGARD, H RIDER
Mortal Coil, The.....	ASQUITH, CYNTHIA
Mortgage on the Brain, The.....	HARPER, VINCENT

- Mortmain..... TRAIN, ARTHUR
 Morwyn..... POWYS, JOHN COWPER
 Moscow 1979..... KUEHNELT-LEDDIHN,
 ERIC and CHRISTIANA VON
 Mosses from an Old Manse..... HAWTHORNE, NATHANIEL
 Mother of Gold..... HOUGH, EMERSON
 Mother of Pearl..... FRANCE, ANATOLE
 Motives of Nicholas Holtz, The..... PAINTER, THOMAS and
 LAING, ALEXANDER
 Mount, Kestrel..... PHILIBIN, AN
 Mountain and the Tree, The..... BEAUCLERK, HELEN
 Mountain Kingdom, The..... JOHNSTONE, D LAWSON
 Mountain Moloch, A..... OSBORNE, DUFFIELD
 Mountains of Mystery..... FRIEL, A O
 Mucker, The..... BURROUGHS, E R
 Mud Hollow..... PATTEN, SIMON N
 Mukara..... BRUCE, MURIEL
 Mummy, The..... [ANONYMOUS]
 Mummy and Miss Nitocris, The..... GRIFFITH, GEORGE
 Munchausen, Baron..... [See Adventures of etc, Travels of etc]
 Munchausen at the Pole..... MUNCHAUSEN, CAPT
 Murder by Reflection..... HEARD, H F
 Murder from Beyond..... FOSTER, R FRANCIS
 Murder Germ, The..... POLLARD, A O
 Murder Madness..... LEINSTER, MURRAY
 Murder of the U.S.A., The..... JENKINS, WILL F
 Murder Rides a Rocket..... DIAMOND, FRANK
 Murderer Invisible, The..... WYLIE, PHILIP
 Music from Behind the Moon, The..... CABELL, JAMES B
 Muted Strings..... LIVINGSTON, MARJORIE
 MX-XX3..... PERTWEE, ROLAND
 My Afterdream..... WEST, JULIAN
 My Bird Sings..... MALET, ORIEL
 My First Two Thousand Years..... VIERECK, G S and
 ELDRIDGE, PAUL
 My Friend, Mr. Leakey..... HALDANE, JOHN B S
 My Friend the Murderer..... DOYLE, A C
 My Grimmest Nightmare..... ASQUITH, CYNTHIA
 My Haunted House..... ACTON, FRANCES
 My Invisible Partner..... DENISON, THOMAS STEWART
 My Lives and How I Lost Them..... CULLEN, COUNTEE
 My Lord Lucifer..... SELOUS, BERTHA
 My Talks with Dean Spanley..... DUNSANY, LORD
 My Tussle with the Devil..... O.HENRY'S GHOST
 My Wondrous Dream..... BALL, FRANK P

- Myriam and the Mystic Brotherhood..... HOWARD,
MAUDE LESSEUR
- Myself and the Young Bowman..... HUME, CYRIL
- Mysteries of Asia..... ABDULLAH, ACHMED
- Mysteries of Florence, The..... LIPPARD, GEORGE
- Mysteries of Paris, The..... SUE, EUGENE
- Mysteries of the Castle, The..... WHITE, JOHN BLAKE
- Mysteries of the Unseen..... CAMPBELL, GILBERT E
- Mysteries of Udolpho, The..... RADCLIFFE, ANN
- Mysterious Amazonia, The..... CRULS, GASTAO
- Mysterious Card, The..... MOFFETT, CLEVELAND
- Mysterious Hand, The..... CRANDOLPH, A J
- Mysterious Island, The..... VERNE, JULES
- Mysterious Marriage, The..... LEE, HARRIET
- Mysterious Martin..... ROBBINS, TOD
- Mysterious Novice, The..... [ANONYMOUS]
- Mysterious Stranger, The..... TWAIN, MARK
- Mysterious Warning, The..... PARSONS, ELIZA
- Mystery, The..... WHITE, S E and ADAMS, S H
- Mystery at the Blue Villa, The..... POST, MELVILLE D
- Mystery Book, The..... THOMSON, H DOUGLAS
- Mystery Boys and the Secret of the Golden Sun, The
POWELL, VAN
- Mystery Companion, The..... FURMAN, A L
- Mystery Flight of the Q2, The..... CLARKE, COVINGTON
- Mystery Man of Mars, The..... CLAUDY, CARL H
- Mystery Mind, The..... REEVE, ARTHUR B and GREY, JOHN W
- Mystery of Choice, The..... CHAMBERS, ROBERT W
- Mystery of Cloomber, The..... DOYLE, A C
- Mystery of Evangeline Fairfax, The..... KUNST, EARLE
- Mystery of Evelyn Delorme..... PAINE, ALBERT
- Mystery of Khufu's Tomb, The..... MUNDY, TALBOT
- Mystery of the Air, A..... WESTERMAN, JOHN
- Mystery of the Campagna, A..... VON DEGEN
- Mystery of the Fifteen Sounds, The..... POWELL, VAN
- Mystery of the Green Ray, The..... LE QUEUX, WILLIAM
- Mystery of the Pacific, A..... SMEATON, OLIPHANT
- Mystery of the Papyrus, The..... VALE, G B
- Mystery of the Sea, The..... STOKER, BRAM
- Mystery of the Yellow Room, The..... LEROUX, GASTON
- Mystery of 31, New Inn, The..... FREEMAN, RICHARD AUSTIN
- Mystery of Villa Sineste, The..... LIVINGSTON, WALTER
- Mystery upon Mystery..... [ANONYMOUS]
- Mystery Woman, The..... PRAED, MRS CAMPBELL
- Mystic Events..... LATHOM, FRANCIS
- Mystic of Prague, The..... LANDOR, BUCHAN

- Mystic Quest, The.....KINGSLAND, WILLIAM
Mystic Voices.....PATER, ROBERT
Mystics, The.....THURSTON, KATHERINE CECIL

N

- | | |
|---|-----------------------------|
| Nada the Lily..... | HAGGARD, H RIDER |
| Naiad, The..... | SAND, GEORGE |
| Nameless Thing, The..... | POST, MELVILLE D |
| Nap, The..... | DE LA MARE, WALTER |
| Napoleon in the Other World..... | XONGO-TEE-FOH-TCHI |
| Napoleon of Notting Hill, The..... | CHESTERTON, G K |
| Narrative of Jasper Weeple, The..... | SUTHERLAND, JAMES |
| Narrative of the Life and Astonishing Adventures of John Daniel, A..... | MORRIS, RALPH |
| Narua Darrell..... | TUCKER, BEVERLEY R |
| National Tales..... | HODD, THOMAS |
| Natural Man, The..... | LLOYD, JOHN WILLIAM |
| Naughty Princess, The..... | ARMSTRONG, ANTHONY |
| Naviators, The..... | SPANNER, E F |
| Nebuly Coat The..... | FALKNER, JOHN MEADE |
| Necromancer, The..... | FLAMMENBERG, LORENZ |
| Necromancer, The..... | REYNOLDS, GEORGE W M |
| Necromancers, The..... | BENSON, R H |
| Nedoure, Priestess of the Magi..... | BETIERO, THOMAS JASPER |
| Nephele..... | BOURDILLON, FRANCIS WILLIAM |
| Nequa..... | ADAMS, JACK |
| Nerinda..... | DOUGLAS, NORMAN |
| Neutopia..... | RICHARDSON, E |
| New Adam, The..... | ROGER, NOELLE |
| New Adam, The..... | WEINBAUM, STANLEY G |
| New Arcadia..... | BEDEL, MAURICE |
| New Argonautica, The..... | HENDERSON, WALTER B D |
| New Atlantis..... | BACON, FRANCIS |
| New Bodies for Old..... | RENARD, MAURICE |
| New Border Tales, The..... | DOUGLAS, GEORGE |
| New Boswell, The..... | FREEMAN, R M |
| New Britain..... | ELLIS, G A |
| New Centurion, The..... | EASTWICK, JAMES |
| New City, The..... | FIALKO, NATHAN |
| New Collection of Gothic Stories, A..... | [ANONYMOUS
ANTHOLOGY] |
| New Columbia, The..... | TANGENT, PATRICK Q |
| New Crusade, The..... | GIBBS, ANTHONY |
| New Day Dawns, A..... | BLANCHARD, C ELTON |
| New Discovery of Terra Incognita, A..... | SADEUR, JAMES |

- New Dominion, The.....KIPLING, ARTHUR W
New Earth, A.....HILL, WILLIAM BOYLE
New Eden, The.....HYNE, C J C
New Era.....CARYL, CHARLES W
New Europe, The.....WATSON, SYDNEY
New Gods Lead, The.....WRIGHT, S FOWLER
New Gulliver, The.....DRUERY, CHARLES T
New Gulliver, The.....GARRISON, WENDELL PHILLIPS
New Gulliver, The.....PAIN, BARRY
New Heaven, A.....RUSSELL, G WARREN
New Lease of Life, A.....ABOUT, EDMOND
New Lives for Old.....[ANONYMOUS]
New Lives for Old.....SNOW, CHARLES P
New Moon, The.....ONIONS, OLIVER
New Northland, The.....GRATACAP, L P
New Pleasure, The.....GLOAG, JOHN
New Race of Devils The.....BERNARD, JOHN
New Regime, The.....BRANT, JOHN IRA
New Tales of Horror.....[ANONYMOUS ANTHOLOGY]
New Trafalgar, A.....CURTIS, ALBERT CHARLES
New Waggings of Old Tales.....TWO WAGS
New York to Brest in Seven Hours.....LAURIE, A
Newaera.....HERBERT, EDWARD G
News for Heaven.....DELL, JEFFREY
News from Nowhere.....MORRIS, WILLIAM
Next Chapter, The.....MAUROIS, ANDRE
Next Crusade, The.....CROMIE, ROBERT
Next Generation.....MAGUIRE, JOHN F
Next War, The.....CHARLTON, LIONEL E
Next War, The.....WALLACE KING
Niels Klim's Journey under the Ground.....HOLBERG, LOUIS
Night and Morning.....BULWER-LYTTON, EDWARD G
Night at an Inn, A.....DUNSANY, LORD
Night Cometh, The.....BOURGET, PAUL C J
Night Has a Thousand Eyes, The.....HOPLEY, GEORGE
Night in the Luxembourg, A.....GOURMONT, REMY DE
Night Land, The.....HODGSON, WILLIAM HOPE
Night Life of the Gods, The.....SMITH, THORNE
Night of the World, The.....ROSE, F HORACE
Night Pieces.....BURKE, THOMAS
Night Side, The.....DERLETH, AUGUST
Night unto Night.....WYLIE, PHILIP
Night Watches.....JACOBS, W W
Night Wind Howls, The.....COWLES, FREDERICK I
Night with Alessandro, A.....CLEVELAND, TREADWELL
Night with Jupiter, A.....FORD, CHARLES HENRI

Night-Born, The.....	LONDON, JACK
Nightmare Alley.....	GRESHAM, WILLIAM LINDSAY
Nightmare by Daylight.....	THOMSON, C C
Nightmare Farm.....	MANN, JACK
Nightmare Tales.....	BLAVATSKY, HELEN P
Nightmares.....	[ANONYMOUS ANTHOLOGY]
Night's Black Agents.....	LEIBER, FRITZ JR
Nights of the Round Table.....	LAWRENCE, MARGERY
Nights with the Gods.....	REICH, EMIL
Nightseed.....	MANHOOD, H A
Nile Gold.....	KNITTEL, JOHN
Nimshi	[ANONYMOUS]
Nine Chains to the Moon.....	FULLER, R BUCKMINSTER
Nine Ghosts.....	MALDEN, R H
Nine Lives.....	CHANNING, MARK
Nine Unknown, The.....	MUNDY, TALBOT
Ninepenny Flute	COPPARD, A E
Nineteen Impressions.....	BERESFORD, J D
1957.....	BLAIR, HAMISH
1944.....	HALSBURY, EARL OF
1900.....	LOCKWOOD, INGERSOLL
1900?.....	FARNINGHAM, MARIANNE
Nineteenth Hole, The.....	SUTPHEN, VAN TASSEL
Nineteenth Hole of Europe, The.....	CONNELL, VIVIAN
99%.....	GLOAG, JOHN
'96.....	ROSEWATER, FRANK
Ninth Life, The.....	MANN, JACK
Ninth Plague, The.....	LINDSAY, DAVID T
Ninth Vibration, The.....	BECK, L ADAMS
Nixey's Harlequin.....	COPPARD, A E
No More a Corpse.....	BRENT, LORING
No More War!.....	STEAD, F HERBERT
No Nightingales.....	BRAHMS, CARYL and SIMON, S J
No Other Man.....	NOYES, ALFRED
No Traveller Returns.....	COLLIER, JOHN
Noah's Log Book.....	HOWELL, GEORGE ROGERS
Noah's Shoes.....	FLEISCHER, MAX
Nobody Talks Politics.....	GORER, GEOFFREY
Nocturnal Travels.....	CHAPMAN, WILLIAM
Nomad.....	SMITH, PAUL JORDAN
Nonce.....	BRANDON, MICHAEL
Nonsense Novels.....	LEACOCK, STEPHEN
Nordenholz's Million.....	CONNINGTON, J J
North Afire, The.....	NEWTON, W DOUGLAS
North Pole, The.....	[ANONYMOUS]
North Sea Bubble, The.....	OLDMEADOW, ERNEST J

- North Sea Mystery, The.....EDMONDS, HARRY
Not at Night!.....ASBURY, HERBERT
Not at Night.....THOMSON, C C
Not at Night Omnibus, The.....THOMSON, C C
Not Exactly Ghosts.....CALDECOTT, ANDREW
Not in Our Stars.....MAURICE, MICHAEL
Not Long for This World.....ASQUITH, CYNTHIA
Not Since Genesis.....CLOUSTON, STORER
Not Too Narrow, Not Too Deep.....SALE, RICHARD
Notes and Commonplace Book.....LOVECRAFT, H P
Notes from Another World.....GORDON, LORD GRANVILLE
Nothing Ever Happens.....LINCOLN, MAURICE
Noughts and Crosses.....QUILLER-COUCH, ARTHUR T
Novels of Mystery from the Victorian Age.....RICHARDSON,
MAURICE
November Night Tales.....MERCER, HENRY C
Numa's Vision.....MIKALOWITCH, NICOLAI
Number 87.....HEXT, HARRINGTON
Number 19.....JEPSON, EDGAR
Number Seven, Queer Street.....LAWRENCE, MARGERY
Number 20. Fables and Fantasies.....TRAILL, HENRY DUFF
Nuns of the Desert, The.....ACTON, EUGENIA DE
Nyria.....PRAED, MRS CAMPBELL

Oath of Allegiance, The.....	PHELPS, ELIZABETH S
Oboler Omnibus.....	OBOLER, ARCH
Obsession.....	GODDARD, RICHARD E
Occult Tales.....	DE BERARD, FREDERICK B
Oceanides.....	HIMMEL, ERNST VON
Oceanides.....	PETERSILEA, CARLYLE
Octagon Crystal, The.....	FOLEY, PEARL
Octave of Claudius, The.....	PAIN, BARRY
Odd John.....	STAPLEDON, OLAF
Odd Tales.....	CRANE, WALTER B
O'Driscoll's Weird.....	WERNER, A
Off on a Comet!.....	VERNE, JULES
Off Sandy Hook.....	DEHAN, RICHARD
Og — Boy of Battle.....	CRUMP, IRVING
Og of the Cave People.....	CRUMP, IRVING
Og — Son of Fire.....	CRUMP, IRVING
Ogden's Strange Story.....	MARSHALL, EDISON
Ol' King David an' the Philistine Boys.....	BRADFORD, ROARK
Ol' Man Adam and His Chillun.....	BRADFORD, ROARK
Old Captivity, An.....	SCHUTE, NEVIL
Old English Baron, The.....	REEVE, CLARA
Old Fires and Profitable Ghosts.....	QUILLER-COUCH, A T
Old Folk of the Centuries, The.....	DUNSANY, LORD
Old Man in New World.....	STAPLEDON, OLAF
Old Man of the Mountain, The.....	STRANG, HERBERT
Old Man's Beard.....	WAKEFIELD, H R
Old Mountain Hermit, The.....	RAYMOND, JAMES F
Old Rabbit, the Voodoo, and Other Sorcerors.....	OWEN, MARY A
Old Ugly-Face.....	MUNDY, TALBOT
Oldest God, The.....	McKENNA, STEPHEN
Olga Romanoff.....	GRIFFITH, GEORGE
Olympian Nights.....	BANGS, J K
Olympus.....	HOWARD, CHARLES F
Om.....	MUNDY, TALBOT
Omega.....	FLAMMARION, CAMILLE
Omnibus of Crime, The.....	SAYERS, DOROTHY L
On a Lark to the Planets.....	MONTGOMERY, FRANCES T
On a Torn-Away World.....	ROCKWOOD, ROY
On Borrowed Time.....	WATKIN, L E
On the Borderland.....	AUSTIN, F B
On the Edge.....	DE LA MARE, WALTER J

On the Heights of Himalay.....	VAN DER NAILLEN, ALBERT
On the Road to the Lake.....	FLINT, SAM
Once Again.....	RATH, E J
Once in a New Moon.....	RUTTER, OWEN
One Before, The.....	PAIN, BARRY
One Came Back.....	BELL, NEIL
100 Enchanted Tales.....	DANE, CLEMENCE
100 Years Hence.....	EMANUEL, WALTER
One Increasing Purpose.....	HUTCHINSON, A S M
One O'Clockl.....	LEWIS, M G
One of "Berrian's" Novels.....	STONE, MRS C H
One of Cleopatra's Nights.....	GAUTIER, THEOPHILE
One of Those Coincidences.....	[ANONYMOUS ANTHOLOGY]
One of Those Coincidences.....	JULIAN HAWTHORNE
One Sane Man, The.....	BEEDING, FRANCIS
Oneiros.....	YELVERTON, CHRISTOPHER
One-Man Show.....	THAYER, TIFFANY
Only Toys!.....	ANSTEY, F
Oo; Adventures in Orbello Land.....	HILDRETH, CHARLES L
Oola-Boolas Wonder Book.....	BUERGEL, BRUNO H
Open Door, The.....	OLIPHANT, MRS
Open Window, The.....	BARBARA
Opener of the Way, The.....	BLOCH, ROBERT
Openers of the Gate, The.....	BECK, L ADAMS
Oracle of Baal, The.....	WEBSTER, J PROVAND
Ordeal of Oliver Airedale, The.....	CARLISLE, D T
Oriental Tales.....	CAYLUS, A C P DE TUBIERES
Original Legend of Der Freischuetz, The.....	APEL, JOHANN A
Orlando.....	WOOLF, VIRGINIA
Ormond.....	BROWN, CHARLES BROCKDEN
Ornaments in Jade.....	MACHEN, ARTHUR
Orphan Island.....	MACAULAY, ROSE
Orphan of Eternity.....	HEINRICH, CARL
Orphan of Space, The.....	GLOSSOP, REGINALD
Orphan of the Rhine, The.....	SLEATH, MRS
Osrick.....	SICKELMORE, RICHARD
Osru.....	STERNS, JUSTIN
Other Eyes Watching.....	CROSS, POLTON
Other Passenger, The.....	CROSS, JOHN KEIR
Other Side, The.....	VACHELL, HORACE ANNESLEY
Other World, The.....	MOORE, FRANK F
Other Worlds, The.....	STONG, PHIL
Others Who Returned.....	WAKEFIELD, H RUSSELL
Otto the Knight.....	THANET, OCTAVE
Our Glorious Future.....	JOHNHETT
Our Lady.....	SINCLAIR, UPTON

Our Lady of Darkness.....	CAPES, BERNARD
Our Mission to Ento.....	WEISS, SARA
Our Story of Atlantis.....	PHELON, W P
Our Stranger.....	MEREDITH, EDGAR
Out of Space and Time.....	SMITH, CLARK ASHTON
Out of the Air.....	IRWIN, INEZ
Out of the Past.....	MORE, E ANSON
Out of the Ruins.....	GIBBS, PHILIP
Out of the Silence.....	COX, ERLE
Out of the Silent Planet.....	LEWIS, C S
Out of This World.....	FAST, JULIUS
Out Went the Taper.....	ASHBY, R C
Outland.....	AUSTIN, MARY H
Outland.....	STAIRS, GORDON
Outlaws of the Air, The.....	GRIFFITH, GEORGE
Outline of Heaven.....	BROGAN THE SCRIBE
Outsider and Others, The.....	LOVECRAFT, H P
Outward Bound.....	VANE, SUTTON
Over the Border.....	ROBERTSON, MORGAN
Over The Mountain.....	TODD, RUTHVEN
Over the Plum Pudding.....	BANGS, J K
Overlord, The.....	McIVOR, ALLAN
Overture to Cambridge.....	MACLEOD, JOSEPH GORDON
Owl and the Pussycat, The.....	CROSS, JOHN KEIR
Owl of Athene, The.....	PHILLPOTTS, EDEN
Ozmar the Mystic.....	BEAMAN, EMERIC HULME

P

Pack of Pieces, The.....	ARMSTRONG, ANTHONY
Pagan City, The.....	CHAPLIN, W N
Pagan Interval.....	WINWAR, FRANCES
Pagan's Progress, The.....	MORRIS, GOVERNEUR
Palafax.....	WASON, SANDYS
Pale Ape, The.....	SHIEL, M P
Pale Blonde of Sands Street, The.....	WHITE, WILLIAM C
Palgrave Mummy, The.....	PETTEE, F M
Pallid Giant, The.....	NOYES, PIERREPONT B
Palmerin D'Oliva.....	[ANONYMOUS]
Palmerin of England.....	[ANONYMOUS]
Pan and the Twins.....	PHILLPOTTS, EDEN
Panama Plot, The.....	REEVE, ARTHUR B
Panchronicon, The.....	MACKAYE, HAROLD STEELE
Pandora.....	REEVE, ARTHUR B
Panics.....	[ANONYMOUS ANTHOLOGY]
Pan's Garden.....	BLACKWOOD, A
Pan's Mountain.....	RIVES, AMELIE
Pansy's Wish.....	ALDRICH, THOMAS BAILEY
Pantomime Man, The.....	MIDDLETON, RICHARD BARHAM
Pantopia.....	HARRIS, FRANK
Papa's War.....	GARNETT, EDWARD
Parable for Lovers.....	GIBBS, LEWIS
Paradise Found.....	ARMSTRONG, CHARLES W
Paradise of the North, The.....	JOHNSTONE, DAVID LAWSON
Parasite, The.....	DOYLE, A CONAN
Parrot and the—Cat!, The.....	BLACKWOOD, A
Pasquinade.....	WALKER, EARL
Passing of the Third Floor Back.....	JEROME, JEROME K
Passing Stranger.....	CODY, MORRILL
Passion of the Beast, The.....	LAMARRE, JOSEPH
Passion Stroke, The.....	FAIRWEATHER, MARY
Passionate Astrologer, The.....	GRIFFITHS, ALAN
Passionate Witch, The.....	SMITH, THORNE and MATSON, NORMAN
Pastels in Prose.....	MERRILL, STUART
Patience Worth.....	YOST, CASPER S
Paul Bunyan.....	STEVENS, JAMES
Paul, the Minstrel.....	BENSON, A C
Paul's School of Statesmanship.....	HARVEY, W HOPE

- Pause to Wonder.....FISCHER, MARJORIE and
HUMPHRIES, ROLFE
- Pause Under the Sky.....BECK, WARREN
- Peabody's Mermaid.....JONES, GUY P and JONES, C B
- Peace under Earth.....BEAUJON, PAUL
- Peacemaker, The.....FORESTER, C S
- Peacemaker, The.....REMENHAM, JOHN
- Peacock House.....PHILLPOTTS, EDEN
- Peckster Professorship, The.....QUINCY, J P
- Peculiar Major, The.....HOWARD, KEBLE
- Pedlar, The.....MARSHALL, M
- Peelah.....MANFRED, ERNEST
- Pellucidar.....BURROUGHS, E R
- Pender among the Residents.....REID, FORREST
- Pendulum of Fate, The.....ALEXANDER, ROBERT
- Penelope's Man.....ERSKINE, JOHN
- Penguin Island.....FRANCE, ANATOLE
- Penhallow Tales.....ROBINSON, EDITH
- Penultimate Adventure, The.....DAVEY, NORMAN
- People of the Chasm, The.....BECK, CHRISTOPHER
- People of the Darkness.....VIVIAN, E CHARLES
- People of the Mist, The.....HAGGARD, H RIDER
- People of the Moon.....CARTER, T
- People of the Ruins, The.....SHANKS, EDWARD
- People of the South Pole.....THOMSON, K GRAHAM
- People of the Twilight.....KANER, HYMAN
- Percy Wallingford and Mr. Pigear.....BERNERS, GERALD H
- Peregrine Pieram.....JOYCE, MICHAEL
- Perelandra.....LEWIS, C S
- Perfect World, The.....SCRYMSOUR, ELLA
- Perfecting the Earth.....WOOLRIDGE, CHARLES WILLIAM
- Perfection City.....ORPEN, MRS G H
- Perfume of the Rainbow, The.....BECK, L ADAMS
- Perhaps Timothy Was.....BROUGHTON, THOMAS
- Perkins, the Fakir.....VAN ZILE, EDWARD S
- Perpetual Youth.....PROCTOR, HENRY
- Pet Shop, The.....ECKSTEIN, GUSTAV
- Peter down the Well.....LOW, A M
- Peter Ibbetson.....DU MAURIER, GEORGE
- Peter Lancelot.....GUNTHER, JOHN
- Peter Pan.....BARRIE, J M
- Peter Pan in Kensington Garden.....BARRIE, J M
- Peter Rugg, the Missing Man.....AUSTIN, WILLIAM
- Peter Whiffle.....VAN VECHTEN, CARL
- Peter Wilkins [See Life and Adventures of etc].....PALTOCK,
ROBERT

Phantom City, The.....	WESTALL, WILLIAM
Phantom Death, The.....	RUSSELL, W CLARK
Phantom in the Rainbow, The.....	LA MASTER, SLATER
Phantom of the Opera, The.....	LEROUX, GASTON
Phantom President, The.....	WORTS, GEORGE F
Phantom Rickshaw, The.....	KIPLING, RUDYARD
Phantom Ship, The.....	HADFIELD, ROBERT L
Phantom Ship, The.....	MARRYAT, FREDERICK
Phantom Victory.....	LESSNER, ERWIN
Phantoms of the Dawn.....	TWEEDALE, VIOLET
Phantoms of the Foot Bridge, The.....	CRADDOCK, CHARLES EGBERT
Phantasmin.....	COLERIDGE, SARA
Phantasms.....	GERRARE, WIRT
Phantastes.....	MacDONALD, GEORGE
Pharaïs.....	MACLEOD, FIONA
Pharaoh's Broker.....	DOUGLASS, ELLSWORTH
Pharaoh's Crown.....	ROSE, F HORACE
Pharaoh's Daughter.....	LEE, EDGAR
Pharaoh's Treasure.....	ALLEN, LUMAN
Pharos the Egyptian.....	BOOTHBY, GUY
Philip and the Faun.....	BOWEN, WILLIAM
Philip Dru, Administrator.....	[ANONYMOUS]
Phoenix and the Carpet, The.....	NESBIT, E
Phoenix at East Hadley.....	CRAMER, MAURICE B
Phoinix.....	SIMS, ALAN
Pic, the Weapon-Maker.....	LANGFORD, GEORGE
Picaroons, The.....	BURGESS GELETT and IRWIN, WILL
Picture of Dorian Gray, The.....	WILDE, OSCAR
Pictures of the Future.....	RICHTER, EUGEN
Pilgrim of a Smile, The.....	DAVEY, NORMAN
Pilgrim Ship, The.....	BLACK, JAMES
Pilgrim to the Abyss.....	EGGEBRECHT, AXEL
Pilgrim's Progress in Other Worlds, A.....	MARTIN, NETTIE P
Pilgrim's Regress, The.....	LEWIS, C S
Pink Egg, The.....	BOYDEN, POLLY
Pink Furniture.....	COPPARD, A E
Pirates of the Sky, The.....	GAILLARD, STEPHEN
Pirates of Venus.....	BURROUGHS, EDGAR RICE
Pixie's Adventures in Humanland, A.....	DELAIRE, JEAN
Place Called Dagon, The.....	GORMAN, HERBERT
Place of One's Own, A.....	SITWELL, OSBERT
Place of the Lion, The.....	WILLIAMS, CHARLES
Plague over London.....	CRAIG, THURLOW
Plague Panic.....	HEDGES, SID
Planet of Peril, The.....	KLINE, OTIS ADELBERT

- | | |
|---|--|
| Planet Plane | BENYON, JOHN |
| Planetary Journeys and Earthly Sketches | RAFFALOVITCH,
GEORGE |
| Planetoid 127 | WALLACE, EDGAR |
| Platonia | L'ESTRANGE, HENRY |
| Platter, The | DE JONG, A M |
| Plattner Story, The | WELLS, H G |
| Plays for Earth and Air | DUNSANY, LORD |
| Plays of Gods and Men | DUNSANY, LORD |
| Plays of the Natural and the Supernatural | DREISER, THEODORE |
| Plays of Near and Far | DUNSANY, LORD |
| Pleased to Meet You | MORLEY, CHRISTOPHER |
| Plunge into Space, A | CROMIE, R |
| Plunge of the Paddingtons, The | AGNEW, EWAN |
| Pneumanee | [ANONYMOUS] |
| Pocket Book of Science Fiction, The | WOLLHEIM, DONALD A |
| Poet and the Lunatic, The | CHESTERTON, G K |
| Poison Belt, The | DOYLE, A C |
| Poison Gas | ANGLIN, NORMAN |
| Poison Island | QUILLER-COUCH, A T |
| Poison Shadows | LE QUEUX, WILLIAM |
| Poison War, The | BLACK, LABROKE |
| Poisoned Mountain, The | CHANNING, MARK |
| Poisoned Pen, The | REEVE, ARTHUR B |
| Policelli! | CHAMBERS, ROBERT W |
| Polish Jew, The | ERCKMANN, EMILE and
CHATRIAN, ALEXANDRE |
| Politics and Life in Mars | [ANONYMOUS] |
| Polly Oliver | COPPARD, A E |
| Polyphemes, The | HERNAMAN-JOHNSON, FRANCIS |
| Pongo and the Bull | BELLOC, HILAIRE P |
| Pool, The | BURNET, DANA |
| Popanilla and Other Tales | DISRAELI, BENJAMIN |
| Pope Jacynth | LEE, VERNON |
| Port of Missing Ships | SPEARS, JOHN R |
| Portable Novels of Science | WOLLHEIM, DONALD A |
| Portent, The | MACDONALD, GEORGE |
| Portrait Invisible, The | GOLLOMB, JOSEPH |
| Portrait of a Man with Red Hair | WALPOLE, HUGH |
| Portrait of Gideon Power | LAMBERT, S H |
| Portrait of Jennie | NATHAN, ROBERT |
| Poseidon's Paradise | BIRKMAIER, ELIZABETH G |
| Possessed | MOFFETT, CLEVELAND |
| Possessed | SCOTT, G FIRTH |
| Posterity | [ANONYMOUS] |
| Posterity | BOSWELL, DIANE |

- Postmaster-General, The..... BELLOC, HILAIRE
Power..... WRIGHT, S FOWLER
Power of Ula..... WILLIAMS, M SHELDON
Power Projector, The..... WESTERMAN, JOHN F C
Powers of Darkness..... [ANONYMOUS ANTHOLOGY]
Practical City, The..... NEMO, OWEN
Pray for a Miracle..... AMOS, ALAN
Precious Porcelain..... BELL, NEIL
Preface to Death, A..... ROTHERMELL, FRED
Pre-Historic World, The..... BERTHET, ELIE B
Prelude in Prague..... WRIGHT, S FOWLER
Premier Tells the Truth, The..... INGRAM, K
Presenting Moonshine..... COLLIER, JOHN
President Fu Manchu..... ROHMER SAX
President John Smith..... ADAMS, FREDERICK U
President Randolph, As I Knew Him..... GOLDSMITH,
JOHN FRANCIS
President Vanishes, The..... ANONYMOUS
Priest or Pagan..... OLIVER, JOHN RATHBONE
Priestess of Isis, The..... SCHURE, EDWARD
Priestess of the Hills, The..... SAWYER, SUSAN F
Prince Goldenblade..... CAMPBELL, GILBERT EDWARD
Prince Hagen..... SINCLAIR, UPTON
Prince Izon..... KELLY, JAMES PAUL
Prince Madog..... DANE, JOAN
Prince of Atlantis, The..... ROY, LILLIAN ELIZABETH
Prince of Darkness..... VERNER, GERALD
Prince of Gravas, The..... FLECKENSTEIN, ALFRED C
Prince of Meruria, The..... KIMBALL, ATKINSON
Prince of Peace, The..... GIBSON, EDWIN LAWRENCE
Prince of Peril, The..... KLINE, OTIS ADELBERT
Prince Pax..... VIERECK, G S and ELDRIDGE, PAUL
Prince Timoteo..... FOSTER, DAVID S
Prince Who Hiccapped, The..... ARMSTRONG, ANTHONY
Prince Zaleski..... SHIEL, M P
Princess of Mars, A..... BURROUGHS, E R
Princess Sayrane..... HARRISON, EDITH O
Princess Thora, The..... BURLAND, HARRIS
Priory of Saint Bernard, The..... [ANONYMOUS]
Priory of St. Clair, The..... WILKINSON, SARAH
Prisoner in Fairyland, A..... BLACKWOOD, ALGERNON
Prisoner in the Opal, The..... MASON, A E W
Prisoners of Chance..... PARRISH, RANDALL
Private Life of Helen of Troy, The..... ERSKINE, JOHN
Private Life of Henry Perkins, The.... REYNOLDS, JOHN MURRAY

Private Memoirs and Confessions of a Justified Sinner, The	HOGG, JAMES
Private Universe, A.....	MAUROIS, ANDRE
Probable Tales.....	STEBBING, W
Professor, The.....	WARNER, REX
Professor Aylmer's Experiment.....	ANDERSON, ARTHUR JAMES
Professor on Paws, The.....	COX, A B
Professor's Experiment, The.....	HUNGERFORD, MRS MARGARET
Professor's Last Experiment, The.....	EDMONDS, HARRY
Professor's Sister, The.....	HAWTHORNE, JULIAN
Progress of Romance, The.....	REEVE, CLARA
Prometheus and Epimetheus.....	SPITTELER, CARL
Promise of Air, The.....	BLACKWOOD, A
Prophecy of Duncannon, The.....	GREEN, WILLIAM C
Prophet, The.....	SHEEHAN, PERLEY POORE
Prophet of the Kingdom.....	FRISBIE, HENRY S
Prophet Romance, A.....	LORD COMMISSIONER
Prose Fancies.....	LE GALLIENNE, RICHARD
Prots, The.....	"DUDROKE"
Proud Men.....	CONSTANTINE, MURRAY
Public Faces.....	NICOLSON, HAROLD
Puck of Pook's Hill.....	KIPLING, RUDYARD
Puppet Master, The.....	NATHAN, ROBERT
Purchase of the North Pole, The.....	VERNE, JULES
Puritan Witch, A.....	DANA, MARVIN
Purple and White.....	BYATT, HENRY
Purple Cloud, The.....	SHIEL, M P
Purple Plague.....	BROCKWAY, ARCHIBALD FENNER
Purple Sapphire, The.....	BLAYRE, CHRISTOPHER
Purple Sapphire, The.....	TAINÉ, JOHN
Purple Sea, The.....	OWEN, FRANK
Pursuer, The.....	GOLDING, LOUIS
Pursuit of the Houseboat, The.....	BANGS, J K
Pushing Buttons.....	SIEGELE, HERMAN H
Puzzle Box.....	MORE, ANTHONY
Pyromaniac, The.....	ALLEN, ARTHUR BRUCE

"Quack!".....	ELSON, ROBERT
Quakes.....	[ANONYMOUS ANTHOLOGY]
Quayle's Invention.....	TAINÉ, JOHN
Queen Krinaleen's Plagues.....	JONQUIL
Queen Moo and the Egyptian Sphinx.....	LE PLONGEON, AUGUSTUS
Queen Moo's Talisman.....	LE PLONGEON, ALICE
Queen of Amazonia, A.....	JACKSON, JAMES W
Queen of Atlantis, A.....	AUBREY, FRANK
Queen of Atlantis, The.....	BENOIT, PIERRE
Queen of Ecuador, The.....	MANLEY, R M
Queen of Sheba, The.....	ALDRICH, THOMAS B
Queen of the Dawn.....	HAGGARD, H RIDER
Queen of the Secret City, The.....	DOKE, JOSEPH
Queen of the World, The.....	NETTERVILLE, L
Queen Sheba's Ring.....	HAGGARD, H RIDER
Queen Versus Billy, The.....	OSBOURNE, LLOYD
Queen's Enemies, The.....	DUNSANY, LORD
Queen's Museum, The.....	STOCKTON, FRANK
Queen's Necklace, The.....	DUMAS, ALEXANDRE
Queer Race, A.....	WESTALL, WILLIAM
Queerest Man Alive, The.....	HEPWORTH, GEORGE
Queer-Side Stories.....	SULLIVAN, JAMES F
Quest, The.....	EEDEN, FREDERIK VAN
Quest of the Sacred Slipper, The.....	ROHMER, SAX
Question Mark, The.....	JAEGER, MURIEL
Questionable Shapes.....	HOWELLS, WILLIAM DEAN
Quick Action.....	CHAMBERS, ROBERT W
Quick and the Dead, The.....	BULLETT, GERALD
Quick or the Dead?, The.....	RIVES, AMELIE
Quinney's Adventures.....	VACHELL, HORACE ANNESLEY
Quusto Box, The.....	SAMUEL, HORACE B

R

R. U. R.	CAPEK, KAREL
Rachel Dyer	NEAL, JOHN
Radiana	CROSBY, EDWARD HAROLD
Radio Boys Seek the Lost Atlantis, The	BRECKENRIDGE, GERALD
Radio Detective, The	REEVE, ARTHUR B
Radio Gunner, The	[ANONYMOUS]
Radiobuster, The	MATHISON, VOLNEY G
Radium	BRUNNGRABER, RUDOLF
Radium Seekers, The	ASH, FENTON
Radium Terrors, The	DORRINGTON, ALBERT
Rafnaland	WILSON, WILLIAM H
Ragnarok	DESMOND, SHAW
Raid of the Guerilla, The	CRADDOCK, CHARLES E
Raid of the Terribore, The	MACKWORTH, J
Rain before Seven	BRANDEL, MARC
Rain in the Doorway	SMITH, THORNE
Rainbow in the Valley, The	MEREDITH, JAMES CREED
Rainbox, The	GOODWIN, JOHN C
Rajah's Sapphire, The	SHIEL, M P
Ralph 124 C 41 Plus	GERNSBACK, HUGO
Ralph the Bailiff	BRADDON, MARY E
Ramsden	MUNDY, TALBOT
Ransom for London, The	FLETCHER, J S
Rare Earth	OWEN, FRANK
Rather Like	CASTIER, JULES
Ravalette	RANDOLPH, PASchal B
Raven's Brood	BENSON, E F
Ray of Doom, The	SYKES, W STANLEY
Rays of Darkness	BAMBURG, LILIAN
Realm of Light, The	HATFIELD, FRANK
Realmah	[ANONYMOUS]
Realmah	HELPS, ARTHUR
Reappearing, The	MORICE, CHARLES
Rebels' Triumph	HANNAY, J F W
Rebirth	McCLARY, THOMAS C
Recess, The	[ANONYMOUS]
Recipe for Diamonds, The	HYNE, C J CUTCLIFFE
Recipe for Rubber, The	STOCK, RALPH
Reciprocity in the Thirtieth Century	WONDER, WILLIAM
Reckoning, The	CONQUEST, JOAN

- Reckoning, The.....DOWNING, CHARLES H
 Recovered Continent, The.....MUNDO, OTO
 Recreations of a Psychologist.....HALL, GRANVILLE S
 Red Demon, The.....WRIGHT, ALBERT JAY
 Red Eve.....HAGGARD, H RIDER
 Red Flag, The.....AUSTIN, F BRITTEN
 Red Friday.....TURNER, GEORGE KIBBE
 Red Gods, The.....D'ESME, JEAN
 Red Herrings.....HYNE, C J CUTCLIFFE
 Red Invader.....EDMONDS, HARRY
 Red King Dreams, The.....CRUMP, C G
 Red Light of Mars, The.....HOWARD, GEORGE B
 Red Mark and Other Stories, The.....RUSSELL, JOHN
 Red Napoleon, The.....GIBBONS, FLOYD
 "Red Octopus, The".....BRANDT, JOHANNA
 Red One, The.....LONDON, JACK
 Red O'Rourke's Riches.....EGGLESTON, KATHARINE
 Red Peril, The.....KERNAHAN, COULSON
 Red Planes Fly East.....PAVLENKO, PIOTR
 Red Radio....HADFIELD, ROBERT L and FARNCOMBE, FRANK E
 Red Saint, The.....DEEPING, WARWICK
 Red Snow.....MOXLEY, F WRIGHT
 Red To-morrow, The.....HAMBROOK, EMERSON C
 Red War.....PHILIPS, JUDSON and JOHNSON, THOMAS M
 Redemption of David Corson, The....GOSS, CHARLES FREDERIC
 Reign of George VI, The.....[ANONYMOUS]
 Reign of George VI, The.....OMAN, C W C
 Reign of Queen Isyl, The....BURGESS, GELETT and IRWIN, WILL
 Reign of the Evil One, The.....RAMUZ, C F
 Reign of the Saints, The.....TREVENA, JOHN
 Reincarnation of Luper Adronicus, The.....ORNA, ADOLPHE
 Rejuvenation of Miss Semaphore, The.....GODFREY, HAL
 Reluctant Prophet.....TANDRUP, HARALD
 Reply Paid.....HEARD, H F
 Republic without a President, A.....WARD, HERBERT D
 Rescuer, The.....WHITE, PERCY
 Republica Literaria.....SAAVEDRA FAJARDO, DIEGO DE
 Rest.....WHEELER, W W
 Resurrection of Merion Lloyd, The.....BEATTY, MABEL
 Retreat from Armageddon.....JAEGER, MURIEL
 Return, The.....DE LA MARE, WALTER
 Return, Belphegor!.....VINES, SHERAUD
 Return of Dr Fu-Manchu, The.....ROHMER, SAX
 Return of Don Quixote, The.....CHESTERTON, G K
 Return of Frank R. Stockton.....DE CAMP, ETTA
 Return of George Washington, The.....BRENT, LORING

- | | |
|---|--------------------------------------|
| Return of Peter Grimm, The..... | BELASCO, DAVID |
| Return of Tarzan, The..... | BURROUGHS, E R |
| Return of the Ceteosaurus, The..... | RADCLIFFE, GARNETT |
| Return of the Half-Moon, The..... | CRAYON, DIEDRICK JR |
| Return of the Hero, The..... | FIGGIS, DARRELL |
| Return of the Hero, The..... | IRELAND, MICHAEL |
| Return of the Traveller..... | WARNER, REX |
| Return of William Shakespeare, The..... | KINGSMILL, HUGH |
| Returned Empty..... | BARCLAY, FLORENCE L |
| Revelations in Black..... | JACOBI, CARL |
| Revelations of the Dead-Alive..... | BANIM, JOHN |
| Revels of Orsera, The..... | ROSS, RONALD |
| Rev. Annabel Lee, The..... | BUCHANAN, ROBERT W |
| Rev. Capt. Kettle, The..... | HYNE, C J C |
| Reveries of World-History..... | ELLIS, T MULLETT |
| Revi-Löna..... | COWAN, FRANK |
| Revolt..... | McMASTERS, WILLIAM |
| Revolt in Arcadia..... | LARSSON, GOSTA |
| Revolt of Man, The..... | [ANONYMOUS] |
| Revolt of Man, The..... | BESANT, WALTER |
| Revolt of the Angels, The..... | FRANCE, ANATOLE |
| Revolt of the Bees, The..... | [ANONYMOUS] |
| Revolt of the Birds, The..... | POST, MELVILLE D |
| Revolt of the Brutes, The..... | KIRK, H C |
| Revolt of the Horses, The..... | PERRY, WALTER COPLAND |
| Revolt of the Machines, The..... | ROLLAND, ROMAIN |
| Revolt of the Oyster, The..... | MARQUIS, DON |
| Revolution..... | BERESFORD, J D |
| Rewards and Fairies..... | KIPLING, RUDYARD |
| Rhapsody in Death..... | MAURO, JOHN F |
| Rhubarb Tree, The..... | ALLOTT, KENNETH and TAIT, STEPHEN |
| Riallaro..... | SWEVEN, GODFKEY |
| Riddle, The..... | DE LA MARE, WALTER |
| Riddle of the Amber Ship, The..... | HANSHEW, MARY E and THOMAS W |
| Riddle of the Frozen Flame, The..... | HANSHEW, MARY E and THOMAS W |
| Riddle of the Purple Emperor, The..... | HANSHEW, MARY E and THOMAS W |
| Riddle of the Sands, The..... | CHILDERS, ERSKINE |
| Riddle of the Tower, The..... | BERESFORD, J D and WYNNE-TYSON, ESME |
| Ride on a Cyclone, A..... | BALLOU, WILLIAM HOSEA |
| Rider of the Night..... | EWERS, HANNS, H |
| Rider of Waroona, The..... | SCOTT, FIRTH |
| Riders of the Wind..... | THANE, ELSWYTH |

Right off the Map.....	MONTAGUE, C E
Rinaldo Rinaldini.....	VULPIUS, CHRISTIAN AUGUST
Rinehard.....	TWEED, THOMAS F
Ring of Amasis, The.....	BULWER-LYTTON, EDWARD G
Ring of Amasis, The.....	MEREDITH, OWEN
Rinualdo.....	IRELAND, WILLIAM H
Rip Van Winkle of the Kalahari, A.....	CORNELL, FRED C
Road of Ages.....	NATHAN, ROBERT
Road of the Gods, The.....	PATERSON, ISABEL
Road to Avalon, The.....	DAWSON, CONINGSBY
Road to Endor.....	HAMMAND, ESTHER BARSTOW
Roadmender, The.....	FAIRLESS, MICHAEL
Robinson Crusoe's Return.....	PAIN, BARRY
Robur the Conqueror.....	VERNE, JULES
Rock of Babylon, The.....	CAMPBELL, AUSTIN
Rocket Riders across the Ice.....	GARIS, HOWARD R
Rocket Riders in Stormy Seas.....	GARIS, HOWARD R
Rocket Riders in the Air.....	GARIS, HOWARD R
Rocket Riders over the Desert.....	GARIS, HOWARD R
Rocket Ship Galileo.....	HEINLEIN, ROBERT A
Rocket to the Moon, The.....	HARBOU, THEA VON
Rocket to the Moon.....	PERIL, BRUCE
Rocket to the Morgue.....	HOLMES, H H
Rockwood.....	AINSWORTH, WILLIAM HARRISON
Roger Camerden.....	BANGS, J K
Roman Holiday.....	SINCLAIR, UPTON
Roman Mystery, A.....	BAGOT, RICHARD
Roman Singer, A.....	CRAWFORD, F MARION
Romance in Radium, A.....	HARRIS, J HENRY
Romance Island.....	GALE, ZONA
Romance of a Mummy, The.....	GAUTIER, THEOPHILE
Romance of Golden Star, The.....	GRIFFITH, GEORGE
Romance of the Castle, The.....	[ANONYMOUS]
Romance of the Forest, The.....	AUTHORESS OF A SICILIAN ROMANCE
Romance of the Forest, The.....	RADCLIFFE, ANN
Romance of the River, The.....	PONSOT, GEORGES
Romance of Two Centuries, A.....	GUTHRIE, KENNETH SYLVAN
Romance of Two Worlds, A.....	CORELLI, MARIE
Romances and Extravaganzas.....	DE QUINCEY, THOMAS
Romances of Chivalry [See Note 12]	
Romances of the Planets, No 2.....	POPE, GUSTAVUS W
Romances, Tales, and Smaller Pieces.....	VOLTAIRE, FRANCOIS MARIE
Romantic Tales....	AUTHOR OF "JOHN HALIFAX GENTLEMAN"
Romantic Tales.....	CRAIK, DINAH M

Romantic Tales.....	LEWIS, M G
Rondah.....	DIEUDONNE, FLORENCE C
Room in the Tower, The.....	BENSON, E F
Room Opposite, The.....	MAYOR, F M
Rory and Bran.....	DUNSANY, LORD
Rosicrucian, The.....	THURSTON, E TEMPLE
Rota, The.....	HARRINGTON, JAMES
Rough Passages.....	PERRIN, ALICE
Rough Shooting.....	WREN, P C
Round the Fire Stories.....	DOYLE, A CONAN
Round the Red Lamp.....	DOYLE, A CONAN
Round the World in Seven Days.....	STRANG, HERBERT
Round Trip to the Year 2000, A.....	COOK, W W
Royal Enchantress, A.....	DESSAR, LEO CHARLES
Ru, the Conqueror.....	GREGORY, JACKSON
Rudolph & Adelaide.....	MARCHANT, M A
Rudra.....	WESTERMAYER, ARTHUR J
Rue Morgue No 1.....	STOUT, REX and GREENFIELD, L
Rufin's Legacy.....	GERRARE, WIRT
Ruin, The.....	SACKVILLE-WEST, EDWARD
Rule of the Beasts, The.....	MURRAY, V T
Ruled by Radio.....	HADFIELD, ROBERT L and FARNCOMBE, FRANK
Rumor in the Forest.....	COUPEY, MADELEINE
Runagates Club, The.....	BUCHAN, JOHN
Runner in the Snow.....	SLOANE, WILLIAM M

S

Sabertooth, The.....	KINDER, STEPHEN
Saber-Tooth Curriculum.....	PEDDIWELL, J ABNER and WAYNE, RAYMOND
Sacred Giraffe, The.....	MADARIAGA, SALVADOR DE
Sacred Skull, The.....	GRIFFITH, GEORGE
Sacrilegious Hands.....	WARNER, WILLIAM H
Saga of the Sea, A.....	AUSTIN, F BRITTEN
Saint, The.....	FOGAZZARO, ANTONIO
Saint and the Hunchback, The.....	STAUFFER, DON A
Saint Bernard's Priory.....	[ANONYMOUS]
St. Godwin.....	SAINT LEON, REGINALD DE
St. Irvyne....A GENTLEMAN OF THE UNIVERSITY OF OXFORD	
St. Irvyne.....	SHELLEY, PERCY B
Saint Leon.....	GODWIN, WILLIAM
Saint of the Dragon's Dale, The.....	DAVIS, WILLIAM STEARNS
Saint on Holiday.....	DEARMER, GEOFFREY
Salathiel, the Immortal.....	CROLY, GEORGE
Sale of an Appetite, The.....	LAFARGUE, PAUL
Salome, the Wandering Jewess.....	VIERECK, G S and ELDRIDGE, PAUL
Salted Almonds.....	ANSTEY, F
Salute to Bazarada.....	ROHMER, SAX
Salzburg Tales, The.....	STEAD, CHRISTINA
Sam Lawson's Oldtown Fireside Stories.....	STOWE, HARRIET BEECHER
Sam Small Flies Again.....	KNIGHT, ERIC
Samadhi.....	COMFORT, WILL LEVINGTON
Sambo and Snitch.....	BLACKWOOD, ALGERNON
Samsons, The.....	ARCHAMBAULT, ALBERIC A
San Salvador.....	TINCKER, MARY AGNES
Sanctuary Club, The.....	MEADE, L T and EUSTACE, ROBERT
Sand and Cactus.....	BEARD, WOLCOTT LE CLAIR
Sanity Island.....	ALINGTON, ADRIAN
Sarah Mandrake.....	WADELTON, MAGGIE OWEN
Saratoga in 1901.....	PERKINS, ELI
Sarchedon.....	WHYTE-MELVILLE, G J
Sardonic Tales.....	VILLIERS DE L'ISLE ADAM, J
Satanist, The.....	FRASER, MRS HUGH and STAHLMANN, J L
Satan's Circus.....	SMITH, ELEANOR F
Satan's Diary.....	ANDREYEFF, LEONID N
Satan's Drome.....	REEVES, W

Satan's Realm.....	BLUM, EDGAR C
Saurus.....	PHILLPOTTS, EDEN
Savaran and the Great Sand.....	NEWTON, W DOUGLAS
Saviours, The.....	DANE, CLEMENCE
Scarabaeus.....	LANZA, CLARA and HARVEY, JAMES CLARENCE
Scare Mel.....	BODIN, ED
Scarecrow, The.....	WORMSER, G RANGER
Scarlet and Purple.....	WATSON, SYDNEY
Scarlet Empire, The.....	PARRY, DAVID M
Scarlet Fringe, The.....	FERNALD, HELEN C and SLOCOMBE, EDWIN M
Scarlet Hill, The.....	OWEN, FRANK
Scarlet Iris, The.....	THOMPSON, VANCE
Scarlet Plague, The.....	LONDON, JACK
Scarlet Tanager, The.....	TYSON, J AUBREY
Scarlet Vampire, The.....	BURKE, NORAH
Scene Is Changed, The.....	RAY, J
Scientific Romances, First Series.....	HINTON, CHARLES H
Scientific Romances, Second Series.....	HINTON, CHARLES H
Screaming Lake, The.....	WRIGHT, S FOWLER
Screwtape Letters, The.....	LEWIS, C S
Sea Change.....	HUNT, BARBARA
Sea Demons, The.....	EGBERT, H M
Sea Girl, The.....	CUMMINGS, RAY
Sea Lady, The.....	WELLS, H G
Sea Monarch, The.....	WESTERMAN, PERCY
Sea Priestess, The.....	FORTUNE, DION
Sealed Orders.....	PHELPS, ELIZABETH S
Seaports in the Moon.....	STARRETT, VINCENT
Search for the Silver City, The.....	OTIS, JAMES
Searchers, The.....	SZYMANOWSKI, STEPHEN K
Seas of God.....	BURNETT, WHIT
Seaton's Aunt.....	DE LA MARE, WALTER
Second Book of Tales.....	FIELD, EUGENE
Second Century of Creepy Stories, A.....	WALPOLE, HUGH
Second Coming, The.....	KUMMER, FREDERICK A and JANES, HENRY P
Second Coming, A.....	MARSH, RICHARD
Second Deluge, The.....	SERVISS, GARRETT P
Second Leopard, The.....	LAMBOURNE, JOHN
Second Mystery Companion.....	FURMAN, A L
Second Omnibus of Crime, The.....	SAYERS, DOROTHY L
Second Rising, The.....	BERESFORD, LESLIE
Second Storm, The.....	SUTHERLAND, MORRIS
Secret and Other Plays, The.....	"ROBOT"
Secret City, The.....	DOKE, JOSEPH J

- Secret Formula, The..... PETERS, ALAN
Secret Glory, The..... MACHEN, ARTHUR
Secret Kingdom, The..... RICHARDSON, FRANK
Secret Listeners of the East, The..... MUKERJI, DHAN GOPAL
Secret Memoirs. from the New Atalantis, an Island in the
Mediterranean..... [ANONYMOUS]
Secret Mountain, The..... MORRIS, KENNETH
Secret of High Eldersham, The..... BURTON, MILES
Secret of Life, The..... PROCTOR, HENRY
Secret of Narcisse, The..... GOSSE, EDMUND W
Secret of Sarek, The..... LE BLANC, MAURICE
Secret of the Crater, The..... OSBORNE, DUFFIELD
Secret of the Desert, The..... FAWCETT, EDWARD DOUGLAS
Secret of the Desert, The..... TURNER, C C
Secret of the Earth, The..... BEALE, CHARLES WILLING
Secret of the Golden Idol, The..... ROWE, JOHN G
Secret of the Island, The..... VERNE, JULES
Secret of the Magian, The..... LAURIE, ANDRE
Secret of the Moon God, The..... RICE, ERNEST S
Secret of the Sphinx, The..... CAREW, H
Secret of the Sphinx, The..... SMITH, JAMES and
SUTTON, JOHN W
Secret of Tibet, The..... BELL, WILLIAM D
Secret People, The..... BEYNON, JOHN
Secret Power, The..... CORELLI, MARIE
Secret Road, The..... FERGUSON, JOHN
Secret Sceptre..... GERARD, FRANCIS
Secret Seaplane, The..... THORNE, GUY
Secret Tomb, The..... LE BLANC, MAURICE
Secret Voyage, The..... EDMONDS, HARRY
Secret War, The..... WHEATLEY, DENNIS
Secrets of Dr. Taverner, The..... FORTUNE, DION
Seeds of Enchantment, The..... FRANKAU, GILBERT
Seeing Things at Night..... BROUN, HEYWARD
Seeker to the Dead..... BURRAGE, A M
Seekers, The..... WATERLOO, STANLEY
Seen and the Unseen, The..... HOWELLS, W D
Seen and the Unseen, The..... MARSH, RICHARD
Selestor's Men of Atlantis..... VON RAVN, CLARA IZA
Sell England?..... BALSDON, DACRE
Semiramis..... PEPLE, EDWARD
Sense of the Past, The..... JAMES, HENRY
Seola [ANONYMOUS]
Septimus Felton..... HAWTHORNE, NATHANIEL
Serapion Brethren, The..... HOFFMANN, E T W
Serenus & Other Stories..... LEMAIRE, JULES

- Sergeant Terry Bull..... BULL, TERRY
 Serpent-Charmer, The..... ROUSSELET, LOUIS
 Servant in the House, The..... KENNEDY, CHARLES RANN
 Servants of the Goddess, The..... CAMPBELL, HAZEL
 Set of Six, A..... CONRAD, JOSEPH
 Seven Famous Novels..... WELLS, H G
 7 Footprints to Satan..... MERRITT, A
 Seven Gothic Tales..... DINESEN, ISAK
 Seven Journeys..... FLATAU, DOROTA
 Seven Lovers, The..... * HINE, MURIEL
 Seven Men..... BEERBOHM, MAX
 Seven Pillars, The..... FERNANDEZ-FLORES, WENCESLAO
 Seven Sins..... ROHMER, SAX
 Seven Tales and Alexander..... BATES, H
 Seventh Bowl, The..... BELL, NEIL
 Seventh Bowl, The..... "MILES"
 Sever the Earth..... SPITZ, JACQUES
 Shadow, The..... FARNOL, JEFFERY
 Shadow and the Web, The..... ALLERTON, MARY
 Shadow Catcher, The..... SLOAN, DONALD
 Shadow Girl, The..... CUMMINGS, RAY
 Shadow Line, The..... CONRAD, JOSEPH
 Shadow of Glory, The..... KIPLING, ARTHUR WELLESLEY
 Shadow of John Wallace, The..... CLARKSON, L
 Shadow on the Blind, The..... BALDWIN, MRS ALFRED
 Shadow on the House, The..... HANSOM, MARK
 Shadow of the Unseen, The..... PAIN, BARRY and BLYTH, J
 Shadow over Innsmouth, The..... LOVECRAFT, H P
 Shadow World, The..... GARLAND, HAMLIN
 Shadowed!..... BELLOC, HILAIRE
 Shadowless Man, The..... CHAMISSO, ADALBERT VOL
 Shadows Before..... GILES, F S
 Shadows of Ecstasy..... WILLIAMS, CHARLES
 Shadow-Shapes..... ANNESLEY, MAUDE
 Shadowy Thing, The..... DRAKE, HENRY B
 Shadowy Third, The..... GLASGOW, ELLEN
 Shanghaied Socialists..... WARD, CAPT WILL J
 Shape of Fear, The..... PEATTIE, ELIA W
 Shape of Things to Come, The..... WELLS, H G
 Shapes in the Fire..... SHIEL, M P
 Shapes That Haunt the Dusk..... HOWELLS, WILLIAM DEAN
 Shaving of Shagpat, The..... MEREDITH, GEORGE
 She..... HAGGARD, H RIDER
 She and Allan..... HAGGARD, H RIDER
 She Who Sleeps..... ROHMER, SAX
 Shekinah..... WHITELL, EVELYN

Shelter Island.....	PELTON, BENJAMIN
Shingling of Jupiter, The.....	AGNEW, EWAN
Shining Pyramid, The.....	MACHEN, ARTHUR
Ship of Ishtar, The.....	MERRITT, A
Ship That Sailed to Mars, The.....	TIMLIN, WILLIAM M
Ships of Tarshish, The.....	FAIRBURN, E
Shivers.....	[ANONYMOUS ANTHOLOGY]
Shock of Battle, The.....	VAUX, PATRICK
Shocking Tales.....	BRUNNER, ROBERT K
Shocks.....	BLACKWOOD, ALGERNON
Shoes of Iron.....	MARTIN, WILLIAM McCHESNEY
Short Story Classics (American).....	PATTEN, WILLIAM
Short Stories.....	BLACKWOOD, ALGERNON
Short Stories of Guy de Maupassant, The.....	MAUPASSANT, GUY DE
Short Stories of Saki, The.....	MUNRO, H H
Short Stories of H G Wells, The.....	WELLS, H G
Shrine of Death, The.....	DILKE, LADY EMILIE F
Shuddering Castle.....	FAWLEY, WILBUR
Shudders.....	[ANONYMOUS ANTHOLOGY]
Shudders.....	ASQUITH, CYNTHIA
Siamese Cat, The.....	UNDERWOOD, LEON
Sidonia the Sorceress.....	MEINHOLD, WILHELM
Siege of London.....	POSTERITAS
Sign at Six, The.....	WHITE, STEWART EDWARD
Sign of the Burning Hart, The.....	KELLER, DAVID H
Sign of the Seven Sins, The.....	LE QUEUX, WILLIAM
Sign of the Spider, The.....	MITFORD, BERTRAM
Signs and Wonders.....	BERESFORD, J D
Silence of Amor, The.....	MACLEOD, FIONA
Silent Bullet, The.....	REEVE, ARTHUR B
Silent City, The.....	THORPE, FRED
Silent Voice, The.....	[ANONYMOUS]
Silent Voice, The.....	DELL, BERENICE V
Silent War, The.....	MITCHELL, J A
Silent, White and Beautiful.....	ROBBINS, C A
Silver Circus.....	COPPARD, A E
Silver City, The.....	OBER, FRED A
Silver Crown, The.....	RICHARDS, LAURA E
Silver Nutmegs.....	KNOWLES, VERNON
Silver Peril, The.....	RUTLEDGE, MARYSE
Silver Stallion, The.....	CABELL, JAMES BRANCH
Simple People.....	MARSHALL, ARCHIBALD
Sin of Atlantis, The.....	HORNIMAN, ROY
Sin of Joost Avelingh, The.....	MAARTENS, MAARTEN
Sinbad, Smith & Co.....	STEARNS, ALBERT

Sin-Eater, The.....	MacLEOD, FIONA
Singular Republic, The.....	KOEBEL, W H
Sinister Barrier.....	RUSSELL, ERIC FRANK
Sinister House.....	HALL, LELAND
Sinister Stories.....	JOHN, JASPER
Sinister Stories.....	MUSPRATT, ROSALIA
Sinner, The.....	FOGAZZARO, ANTONIO
Sintram and His Companions.....	LA MOTTE-FOQUE, FRIEDRICH H DE
Sir Rohan's Ghost.....	[ANONYMOUS]
Sirenia	[ANONYMOUS]
Sirius.....	STAPLEDON, W OLAF
Six Cent. Sam's.....	HAWTHORNE, JULIAN
Six Ghost Stories.....	JACKSON, THOMAS GRAHAM
Six Moral Tales.....	LAFORGUE, JULES
Six Novels of the Supernatural.....	WAGENKNECHT, EDWARD
Six Queer Things, The.....	SPRIGG, C ST JOHN
Six Thousand Tons of Gold.....	CHAMBERLAIN, H R
Six Thousand Years Hence.....	RAMSEY, M W
Sixteen Famous European Plays.....	CERF, BENNETT
Sixth Sense, The.....	McKENNA, STEPHEN
Sixty Days to Live.....	WHEATLEY, DENNIS
Skin and Bones.....	SMITH, THORNE
Skin of Our Teeth, The.....	WILDER, THORNTON
Skull Face and Others.....	HOWARD, ROBERT E
Sky Blue, The.....	ROSS, OLIN J
Sky Girl, The.....	NARODNY, IVAN
Skylark of Space The.....	SMITH, E E
Sky-Man, The.....	WEBSTER, HENRY KITCHELL
Skyraft.....	CLARK, CHARLES
Slan.....	VAN VOGT, A E
Slave of Ea, The.....	MOLNAR, E F
Slave Stories in Rubber Seeking.....	J W L
Slayer of Souls, The.....	CHAMBERS, ROBERT W
Sleep No More.....	DERLETH, AUGUST
Sleeper Awakes, The.....	WELLS, H G
Sleeping and the Dead, The.....	DERLETH, AUGUST
Smire.....	CABELL, BRANCH
Smirt.....	CABELL, BRANCH
Smith.....	CABELL, BRANCH
Smith and the Pharaohs.....	HAGGARD, H RIDER
Smoking Leg, The.....	METCALFE, JOHN
Smoky God, The.....	EMERSON, WILLIS GEORGE
Snake, The.....	POWELL, F INGLIS
Snake-Bite.....	HICHENS, ROBERT
Snow for Christmas.....	STARRETT, VINCENT

Snow Image, The.....	HAWTHORNE, NATHANIEL
Snow Rubies.....	GANPAT
So a Leader Came.....	PALMER, FREDERICK
So Fast He Ran.....	ARMOUR, DONALD
Sociable Ghost, The.....	HARPER, OLIVE
Social Integration.....	FRANK, ROBERT
Social War of 1900, The.....	LANDIS, S M
Solange Stories, The.....	JESSE, F TENNYSON
Solaris Farm.....	EDSON, MILAN C
Soldier of the Future, A.....	DAWSON, WILLIAM JAMES
Soldier of the People, The.....	LOOKUP, ALEXANDER
Solomon, My Son!.....	ERSKINE, JOHN
Some Ghost Stories.....	BURRAGE, ALFRED M
Some New Ghost Stories.....	WOODIWISS, JOHN C
Some New Planet.....	FRANKAU, PAMELA
Some Women of the University.....	BLAYRE, CHRISTOPHER
Some World Far from Ours.....	WARNER, SYLVIA TOWNSEND
Someone in the Dark.....	DERLETH, AUGUST
Someone in the Room.....	EX-PRIVATE X
Something about Eve.....	CABELL, JAMES BRANCH
Something Near.....	DERLETH, AUGUST
Sometime.....	HERRICK, ROBERT
Somewhere at Sea.....	WILSON, JOHN FLEMING
Somewhere in Christendom.....	SHARP, EVELYN
Son of Minos.....	CHENEY, DAVID M
Son of Perdition, A.....	HUME, FERGUS
Son of Tarzan, The.....	BURROUGHS, E R
Son of the Ages, A.....	WATERLOO, STANLEY
Son of the Swordmaker, The.....	READ, OPIE
Song in the House, The.....	BRIDGE, ANN
Song of Miriam, The.....	CORELLI, MARIE
Song of the Sirens, The.....	WHITE, EDWARD LUCAS
Sons of Solomon.....	REID, C LESTOCK
Sons of the Mammoth.....	BOGORAS, WALDEMAR
Sophia.....	ERVINE, ST JOHN GREER
Sorceress of Paris, The.....	DITCHFIELD, PETER H
Sorceress of Rome, The.....	GALLIZIER, NATHAN
Sorceress of the Strand, The.....	MEADE, L T
Sorceror's Apprentice, The.....	EWERS, HANNS HEINZ
Sorceror's Chessmen.....	HANSOM, MARK
Sorceror's Stone, The.....	GRIMSHAW, BEATRICE
Sorcery.....	MacDONALD, FRANCIS CHARLES
Sorcery Club, The.....	O'DONNELL, ELLIOT
Sorcery Shop, The.....	BLATCHFORD, ROBERT
Sorrows of Sap'ed, The.....	ROCHE, JAMES JEFFREYS
Sorrows of Satan, The.....	CORELLI, MARIE

- | | |
|--|----------------------------------|
| Soul of a Mummy, The..... | SCHLEPPY, BLANCHE B |
| Soul of Countess Adrian, The..... | PRAED, MRS CAMPBELL |
| Soul of Kol Nikon, The..... | FARJEON, ELEANOR |
| Soul of Lilith, The..... | CORELLI, MARIE |
| Soul of the Moor, The..... | JOLLY, STRATFORD D |
| Soul of the Orient, The..... | CAVALIER, Z LANGRANA |
| Soul Scar, The..... | REEVE, A B |
| Soulless Saints..... | LEACH, BAILEY KAY |
| Souls in Hell..... | O'NEILL, JOHN |
| Souls' Judgment Day..... | ALBANO, MICHAEL W |
| Souls on Fifth..... | BARKER, GRANVILLE |
| Soul-Stealer, The..... | GULL, C RANGER |
| Sound Machine, The..... | SNELL, EDMUND |
| Southern Cross, The..... | BRUSOF, VALERY |
| South-Mountain Magic..... | DAHLGREN, MRS MADELEINE |
| Sown in the Darkness..... | TWIFORD, WILLIAM RICHARD |
| Space Raiders, The..... | BEVERLY, BARRINGTON |
| Spacehounds of I P C..... | SMITH, E E |
| Spacious Adventures of the Man in the Street, The..... | O'DUFFY, EIMAR |
| Spaewife, The..... | [ANONYMOUS] |
| Sparrow Farm..... | FALLADA, HANS |
| Speak of the Devil..... | BOUTELL, C B and NORTH, STERLING |
| Speakers in Silence, The..... | GANPAT |
| Speaking of Ellen..... | ROSS, ALBERT |
| Spear in the Sand, The..... | FAURE, RAOUL C |
| Spectral Bride, The..... | SHEARING, JOSEPH |
| Spectre Mother, The..... | [ANONYMOUS] |
| Spectre of the Camera, The..... | HAWTHORNE, JULIAN |
| Spectre of the Forest, The..... | [ANONYMOUS] |
| Spectre of the Forest, The..... | SECONDSIGHT, SOLOMON |
| Spell, The..... | ORCUTT, WILLIAM DANA |
| Spell of Ashtaroth, The..... | OSBORNE, DUFFIELD |
| Spell of Atlantis, The..... | LEGGE, MARGARET |
| Spell of Isis, The..... | HOLLAND, CLIVE |
| Spellbound..... | BEEDING, FRANCIS |
| Speratia, the Land of Hope..... | LEONHART, RAPHAEL W |
| Sphinx..... | LINDSAY, DAVID |
| Spider, The..... | HUME, FERGUS |
| Spider Web, The..... | P.I.X. |
| Spies..... | HARBOU, THEA VON |
| Spirit Lovers, The..... | HALIDOM, M Y |
| Spirit of an Illinois Town, The..... | CATHERWOOD, MARY |
| Spirit of Bambatse, The..... | HAGGARD, H R |
| Spirit of the Castle, The..... | PROBY, W C |
| Spirit of Turrettville, The..... | [ANONYMOUS] |

Spirite.....	GAUTIER, THEOPHILE
Spirits under Proof.....	GRIFFITHS, ALAN
Split Atom, The.....	BLOVE, B
Spoiler of Men, A.....	MARSH, RICHARD
Spook Stories.....	BENSON, E F
Spooks and Bones.....	MARTIN, HARRISON
Spreading Stain, The.....	FINGER, CHARLES J
Square Heads, The.....	SALISBURY, WILLIAM
Stable for Nightmares, A.....	LE FANU, J S
Stamboul Nights.....	DWIGHT, HARRISON GRISWOLD
Stampede!.....	SIEVEKING, LANCELOT
Star Called Wormwood, A.....	BISHOP, E MORCHARD
Star Maker.....	STAPLEDON, W OLAF
Star of Satan, The.....	BERNANOS, GEORGES
Star of the Unborn.....	WERFEL, FRANZ
Star People.....	DEWEY, KATHERINE F
Star Rover, The.....	LONDON, JACK
Star Sapphire, The.....	COLLINS, MABEL
Star Treader, The.....	SMITH, CLARK ASHTON
Star-Begotten.....	WELLS, H G
Starkenden Quest, The.....	COLLINS, GILBERT
Stars Incline, The.....	JUDSON, JEANNE
Statement of Stella Maberly, The.....	ANSTEY, F
Station X.....	WINSOR, G MCLEOD
Statue, The.....	PHILLPOTTS, EDEN and BENNETT, ARNOLD
Stealers of Light, The.....	MARIE, QUEEN OF ROUMAINA
Steam House The.....	VERNE, JULES
Steel and Jade.....	ABDULLAH, ACHMED
Steel Grubs, The.....	ELMORE, ERNEST
Stella Fregelius.....	HAGGARD, H RIDER
Still She Wished for Company.....	IRWIN, MARGARET E
Stolen Bacillus, The.....	WELLS, H G
Stolen Continent, The.....	SIBSON, FRANCIS H
Stolen God, The.....	MARSHALL, EDISON
Stolen March, The.....	YATES, DORNFORD
Stolen Planet, The.....	MASTIN, J
Stolen Submarine, The.....	GRIFFITH, GEORGE
Stolen Treasure.....	PYLE, HOWARD
Stolen White Elephant, The.....	TWAIN, MARK
Stone Dragon, The.....	GILCHRIST, R MURRAY
Stone Giants, The.....	DAIL, C C
Stone of Chastity, The.....	SHARP, MARGERY
Stoneground Ghost Tales, The.....	SWAIN, EDMUND GILL
Storm against the Wall.....	MEYNELL, LAURENCE
Storm of London, The.....	DICKBERRY, F
Storm over Europe.....	JERROLD, DOUGLAS

- | | |
|---|---|
| Story Hunter, The..... | SUFFLING, E R |
| Story of a Great Experiment, The..... | MARGRIE, WILLIAM |
| Story of Ab, The..... | WATERLOO, STANLEY |
| Story of Hassan, The..... | ANTHONY, JOHN |
| Story of Mona Sheehy, The..... | DUNSANY, LORD |
| Story of My Village, The..... | STACPOOLE, H DE VERE |
| Story of Sensa, The..... | COLLINS, MABEL C |
| Story of the Amulet, The..... | NESBIT, E |
| Story of the World a Thousand Years Hence, The..... | OLERICH, HENRY |
| Story of Ulla, The..... | ARNOLD, EDWIN, LESTER |
| Story-Tellers Pack, A..... | STOCKTON, FRANK |
| Stories..... | WILDE, OSCAR |
| Stories and Interludes..... | PAIN, BARRY |
| Stories, Dreams and Allegories..... | SCHREINER, OLIVE |
| Stories from the Diary of a Doctor (First Series) | MEADE, L T and HALIFAX, CLIFFORD |
| Stories from the Diary of a Doctor (Second Series) | MEADE, L T and HALIFAX, CLIFFORD |
| Stories in Grey..... | PAIN, BARRY |
| Stories in the Dark..... | PAIN, BARRY |
| Stories Near and Far..... | LOCKE, WILLIAM J |
| Stories of the Cave People..... | MARCY, MARY E |
| Stories of the Magicians..... | CHURCH, ALFRED JOHN |
| Stories of the Occult..... | STITZER, DAN A |
| Stories of the Rhine..... | ERCKMANN, EMILE and CHATRIAN, ALEXANDRE |
| Stories of the Seen and Unseen..... | OLIPHANT, MRS |
| Stories of the Stone Age..... | FELLOWES, EDWARD C |
| Stories without Tears..... | PAIN, BARRY |
| Strange Adventure Stories for Boys..... | THOMPSON, AMES |
| Strange Adventures of a Phaeton..... | BLACK, WILLIAM |
| Strange Adventures of James Shervington, The.... | BECKE, LOUIS |
| Strange Adventures of Mr. Middleton, The.... | CURTIS, WARDON |
| Strange Adventures of Roger Williams, The..... | ANDOM, R |
| Strange and Fantastic Stories..... | MARGOLIES, JOSEPH A |
| Strange Assembly..... | GAWSWORTH, JOHN |
| Strange Awakening..... | QUICK, DOROTHY |
| Strange Case of Dr. Bruno, The..... | DANIEL, F E |
| Strange Case of Dr. Jekyll and Mr. Hyde, The..... | STEVENSON, ROBERT LOUIS |
| Strange Case of Dr. Stanchon, The..... | BACON, JOSEPHINE D |
| Strange Case of Miss Anne Spragg, The..... | BROMFIELD, LOUIS |
| Strange Case of the Antlered Man, The..... | BROOKS, EDWY SEARLES |
| Strange Conflict..... | WHEATLEY, DENNIS |

- Strange Conquest..... HARVEY, WALTER
 Strange Daughter..... WOHL, LOUIS DE
 Strange Discovery, A..... DAKE, CHARLES ROMYN
 Strange Friend of Tito Gil, The..... ALARCON, PEDRO DE
 Strange Houses..... JARRETT, CORA
 Strange Invaders, The..... LLEWELYN, ALUN
 Strange Inventor, The..... HYDE, MARK POWELL
 Strange Journey..... CAIRNES, MAUD
 Strange Land, A..... RYARK, FELIX
 Strange Manuscript Found in a Copper Cylinder, A
 [ANONYMOUS]
 Strange Manuscript Found in a Copper Cylinder, A
 [DE MILLE, JAMES]
 Strange News from Heaven..... GRIFFITHS, ALAN
 Strange Old Man, The..... SKAIFE, S H
 Strange Papers of Dr. Blayre, The..... BLAYRE, CHRISTOPHER
 Strange Phantasy of Dr. Trintzius, The..... VITU, A
 Strange Roads..... MACHEN, ARTHUR
 Strange Secrets..... [ANONYMOUS ANTHOLOGY]
 Strange Secrets..... DOYLE, A CONAN
 Strange Stories..... ALLEN, GRANT
 Strange Stories..... BLACKWOOD, ALGERNON
 Strange Stories..... ERCKMANN, EMILE and
 CHATRIAN, ALEXANDRE
 Strange Stories..... JEPSON, R W
 Strange Stories from a Chinese Studio..... GILES, HERBERT A
 Strange Stories from the Lodge of Leisures.... SOULIE, GEORGE
 Strange Stories of Coincidence and Ghostly Adventure
 [ANONYMOUS ANTHOLOGY]
 Strange Story, A..... BULWER-LYTTON, EDWARD B
 Strange Story of a Motor Horse, The..... "PETROL"
 Strange Story of Ahrinziman, The..... A.F.S.
 Strange Story of William Hyde, The..... CASEY, PATRICK and
 TERENCE
 Strange Tales and Stray Songs..... WESTROPPE, J J
 Strange to Tell.... FISCHER, MARJORIE and HUMPHRIES, ROLFE
 Strange True Stories of Louisiana..... CABLE, GEORGE W
 Strange Visitation of Josiah McNason, The..... CORELLI, MARIE
 Strange Voyage, A..... PRUNING KNIFE
 Strangeness of Noel Carton, The..... CAINE, WILLIAM
 Stranger of the Ulysses, The..... AMERY, LEOPOLD STENNELL
 Stranger Things..... CRAM, MILDRED
 Strangers in the Vly..... GILLIGAN, EDMUND
 Stratagem, The..... CROWLEY, ALEISTER
 Stratosphere Express, The..... WEST, ALROY
 Stray Lamb, The..... SMITH, THORNE

- Street of Queer Houses, The..... KNOWLES, VERNON
 Street of the Eye, The..... BULLETT, GERALD W
 Street of the Malcontents..... HUME, CYRIL
 Strength of the Spirit..... EYLES, MARGARET L
 Strength of the Strong, The..... LONDON, JACK
 Stronger Than Death..... GAUTIER, THEOPHILE
 Struggle for Empire, The..... COLE, ROBERT W
 Studies in Love and in Terror..... LOWNDES, BELLOC
 Studies of Death..... STENBOCK, ERIC
 Studio Mystery, A..... AUBREY, FRANK
 Stuffed Men, The..... RUD, ANTHONY
 Sturly..... CUSTOT, PIERRE
 Subjugated Beast, The..... RYAN, R R
 Submarine City, The..... DELMONT, JOSEPH
 Substance of a Dream, The..... BAIN, F W
 Substitute for Living..... CLARK, GIDEON
 Subtle Trail, The..... GOLLOMB, JOSEPH
 Such Power is Dangerous..... WHEATLEY, DENNIS
 Sugar in the Air..... LARGE, E C
 Suggestion..... COLLINS, MABEL
 Suitor from the Stars, A..... CRAIG, COLIN
 Summer in 3000..... MARTIN, PETER
 Summervale..... KENWARD, JAMES
 Sun and the Moon, The..... CAPE, JUDITH
 Sun Shall Rise, The..... WARD, RICHARD HERON
 Sun Worshippers, The..... SHEPPARD, ETHEL
 Sunken Bell, The..... HAUPTMANN, GERHART
 Sunken Garden, The..... CRANE, NATALIE C
 Sunken Submarine, The..... DANRIT, CAPTAIN
 Sunless City, The..... MUDDOCK, J E
 Sunset..... MORISON, FRANK
 Suomiria..... SOUTHESK, EARL OF
 Superman..... LOWTHER, GEORGE
 Supernatural Omnibus, The..... SUMMERS, MONTAGUE
 Superstition..... McKENNA, STEPHEN
 Supreme Mystery, The..... SYMONS, J H
 Sure-Dart..... COSTELLO, FREDERICK H
 Survivor, The..... PARRY, DENNIS
 Survivors, The..... SIBSON, FRANCIS H
 Suzanne and the Pacific..... GIRAUDOUX, JEAN
 Swallow..... HAGGARD, H RIDER
 Swallowed by an Earthquake..... FAWCETT, EDWARD DOUGLAS
 Swami's Curse, The..... PENNY, FANNY E
 Swastika Night..... CONSTANTINE, MURRAY
 Sweepers of the Sea..... WETMORE, CLAUDE H
 Sweet Chariot..... BAKER, FRANK

- Sweet River in the Morning.....CLEWES, WINSTON
Sweet Rocket.....JOHNSTON, MARY
Switch on the Light.....THOMSON, C C
S-W-O-O-P.....PRINCE, DON
"Swoop", The.....WODEHOUSE, P G
Sword in the Stone, The.....WHITE, T H
Sword of Welleran, The.....DUNSANY, LORD
Swords of Mars.....BURROUGHS, E R
Sybaris and Other Homes.....HALE, EDWARD EVERETT
Symzonia.....SEABORN, ADAM
Synthetic Men of Mars.....BURROUGHS, E R
Syrup of the Bees, The.....BAIN, F W

T

Table, The.....	CURTIS, ROBERT
Tabletop.....	PHILLPOTTS, EDEN
Taboo.....	CABELL, JAMES BRANCH
Tadpole of an Archangel.....	DRURY, W P
Tailor's Cake, The.....	DEVAULX, NOEL
Tale of Christopher, The.....	COLTON, ABIGAIL
Tale of Lal, The.....	PATON, RAYMOND
Tale of Mystery, A.....	[ANONYMOUS]
Tale of Two Tunnels, A.....	RUSSELL, W CLARK
Tales and Fantasies.....	STEVENSON, ROBERT LOUIS
Tales and Novels.....	LA FONTAINE, JEAN DE
Tales and Sketches.....	THE ETTRICK SHEPHERD
Tales and Stories.....	SHELLEY, MARY W
Tales before Midnight.....	BENET, STEPHEN VINCENT
Tales by Leigh Hunt.....	HUNT, LEIGH
Tales by Wilhelm Hauff.....	HAUFF, WILHELM
Tales for a Stormy Night.....	[ANONYMOUS ANTHOLOGY]
Tales for Christmas Eve.....	BROUGHTON, RHODA
Tales from a Mother of Pearl Casket.....	FRANCE, ANATOLE
Tales from "Blackwood".....	ROBERTS, H CHALMERS
Tales from Two Pockets.....	CAPEK, KAREL
Tales of a Voyager to the Arctic Ocean.....	[ANONYMOUS]
Tales of Algernon Blackwood, The.....	BLACKWOOD, A
Tales of Chinatown.....	ROHMER, SAX
Tales of Death.....	[ANONYMOUS ANTHOLOGY]
Tales of Destiny.....	MITCHELL, EDMUND
Tales of Dread.....	[ANONYMOUS ANTHOLOGY]
Tales of East and West.....	ROHMER, SAX
Tales of Elinor Mordaunt, The.....	MORDAUNT, ELINOR
Tales of Ergo.....	ENNIS, FRED
Tales of Fantasy and Fact.....	MATTHEWS, BRANDER
Tales of Fear.....	[ANONYMOUS ANTHOLOGY]
Tales of Hearsay.....	CONRAD, JOSEPH
Tales of King Fido.....	CLOUSTER, STORER
Tales of King Vikrama.....	KINCAID, C A
Tales of Living Playthings.....	ROBLES, ANTONIO
Tales of Men and Ghosts.....	WHARTON, EDITH
Tales of Mourne.....	ROWLEY, RICHARD
Tales of My Landlord.....	[ANONYMOUS ANTHOLOGY]
Tales of Mystery.....	RHYS, ERNEST and SCOTT, C A D
Tales of Mystery.....	SAINTSBURY, GEORGE

Tales of Mystery and Horror.....	LEVEL, MAURICE
Tales of Mystery and Imagination.....	POE, EDGAR ALLAN
Tales of Secret Egypt.....	ROHMER SAX
Tales of Soldiers and Civilians.....	BIERCE, AMBROSE
Tales of Space and Time.....	WELLS, H G
Tales of Terror.....	DONOVAN, DICK
Tales of Terror.....	FRENCH, J L
Tales of Terror.....	KARLOFF, BORIS
Tales of Terror.....	MUSPRATT, ROSALIA
Tales of Terror.....	ST CLAIR, HENRY
Tales of Terror and the Unknown.....	[ANONYMOUS ANTHOLOGY]
Tales of Terror and Wonder.....	LEWIS, M G
Tales of the Cloister.....	JORDAN, ELIZABETH G
Tales of the Covenanters.....	GUTHRIE, ELLEN JANE
Tales of the East.....	WEBER, HENRY WILLIAM
Tales of the Genii, The.....	MORELL, CHARLES
Tales of the Genii, The.....	RIDLEY, JAMES
Tales of the Grotesque.....	LEWIS, L A
Tales of the Long Bow.....	CHESTERTON, G K
Tales of the Masque.....	PEARCE, J H
Tales of the Supernatural.....	PLATT, J
Tales of the Undead.....	BLAISDELL, ELINEORE
Tales of the Uneasy.....	HUNT, VIOLET
Tales of the Wild and Wonderful.....	[ANONYMOUS]
Tales of the Wonder Club.....	DRYASDUST
Tales of the Wonder Club Vol II.....	DRYASDUST
Tales of the Wonder Club Vol III.....	DRYASDUST
Tales of the Wonder Club.....	HALIDOM, M Y
Tales of the Wonder Club Second Series.....	HALIDOM, M Y
Tales of Three Hemispheres.....	DUNSANY, LORD
Tale of Three Lions.....	HAGGARD, H RIDER
Tales of Unrest.....	CONRAD, JOSEPH
Tales of War.....	DUNSANY, LORD
Tales of Wonder.....	LEWIS, M G
Tales That Enthrall.....	DAWSON, ARNOLD
Talkers, The.....	CHAMBERS, ROBERT W
Talking Horse, The.....	ANSTEY, F
Talking Image of Urur, The.....	HARTMANN, FRANZ
Talking Totem, The.....	CHILTON, H HERMAN
Tall Villa, The.....	MALET, LUCAS
Tam of the Fire Cave.....	GARIS, HOWARD R
Tamar Curze.....	ST LUZ, BERTHE
Tamer of Herds, The.....	ROLT-WHEELER, FRANCIS
Tanar of Pellucidar.....	BURROUGHS E R
Tapestry of Time, The.....	CRAWFORD, ISABELL C

Tappleton's Client.....	BANGS, J K
Tapsters Tapestry.....	COPPARD, A E
Tarrano, the Conqueror.....	CUMMINGS, RAY
Tarry Thou Till I Come.....	CROLY, GEORGE
Tartarian Tales.....	GUEULETTE, THOMAS SIMON
Tarzan and the Ant Men.....	BURROUGHS, E R
Tarzan and the City of Gold.....	BURROUGHS, E R
Tarzan and the Forbidden City.....	BURROUGHS, E R
Tarzan and the Golden Lion.....	BURROUGHS, E R
Tarzan and the Jewels of Opar.....	BURROUGHS, E R
Tarzan and the Leopard Men.....	BURROUGHS, E R
Tarzan and the Lion Man.....	BURROUGHS, E R
Tarzan and the Lost Empire.....	BURROUGHS, E R
Tarzan at the Earth's Core.....	BURROUGHS, E R
Tarzan, Lord of the Jungle.....	BURROUGHS, E R
Tarzan of the Apes.....	BURROUGHS, E R
Tarzan the Invincible.....	BURROUGHS, E R
Tarzan the Magnificent.....	BURROUGHS, E R
Tarzan the Terrible.....	BURROUGHS, E R
Tarzan the Untamed.....	BURROUGHS, E R
Tarzan Triumphant.....	BURROUGHS, E R
Tarzan Twins, The.....	BURROUGHS, E R
Tarzan's Quest.....	BURROUGHS, E R
Taste for Honey, A.....	HEARD, H F
Tawi Tawi.....	DODGE, LOUIS
Telefair.....	RICE, CRAIG
Television Girl, The.....	WENTWORTH-JAMES, GERTIE
Tellers of Tales.....	MAUGHAM, W SOMERSET
Temple of Demos, The.....	BOWER, H M
Temple of Dreams.....	BO'LD, PAUL
Temple Servant, The.....	MORROUGH, E R
Temptation of Friar Gonsol, The.....	FIELD, EUGENE
Ten Minute Stories.....	BLACKWOOD, ALGERNON
Ten of Us.....	ALEXANDER, SIGMUND B
Ten Poplars.....	MAGRISKA, COUNTESS HELENE
10,000 Years in a Block of Ice.....	BOUSSENARD, LOUIS
Ten Times One Is Ten.....	HALE, EDWARD EVERETT
Ten Times One Is Ten.....	INGHAM, FREDERICK
Tenants of Mallory, The.....	LE FANU, J SHERIDAN
Tenthragon.....	SAVERY, CONSTANCE
Teodoro the Sage.....	LUCATELLI, LUIGI
Terraces of Night, The.....	LAWRENCE, MARGERY
Terrania.....	BRADFORD, COLUMBUS
Terrible Day, A.....	GARNETT, DAVID
Terrible Tales, French.....	[ANONYMOUS ANTHOLOGY]
Terrible Tales, German.....	[ANONYMOUS ANTHOLOGY]

Terrible Tales, Italian.....	[ANONYMOUS ANTHOLOGY]
Terrible Tales, Spanish.....	[ANONYMOUS ANTHOLOGY]
Terror, The.....	MACHEN, ARTHUR
Terror by Night.....	THOMSON, C C
Terror of Villadonga, The.....	HOUSEHOLD, GEOFFREY
Terrors.....	[ANONYMOUS ANTHOLOGY]
Test Tube Baby.....	FULLER, SAM
That Fiddler Fellow.....	HUTCHINSON, HORACE GORDON
That First Affair.....	MITCHELL, J A
That Hideous Strength.....	LEWIS, C S
Then We Shall Hear Singing.....	JAMESON, STORM
Theodore Savage.....	HAMILTON, CICELY
There Needs No Ghost	ADAM, RUTH
There Was a Door.....	MUNDY, TALBOT
There Was a King in Egypt.....	LORIMER, NORMA
There Was Once a City.....	TURTON, GODFREY
These Charming People.....	ARLEN, MICHAEL
These Mortals.....	IRWIN, MARGARET
They.....	KIPLING, RUDYARD
They Chose to Be Birds.....	DEARMER, GEOFFREY
They Found Atlantis.....	WHEATLEY, DENNIS
They Return at Evening.....	WAKEFIELD, H RUSSELL
They Shall Not Die.....	PARKINSON, H F
They That Walk in Darkness.....	ZANGWILL, ISRAEL
They Walk Again.....	DE LA MARE, COLIN
They Went.....	DOUGLAS, NORMAN
Thief of Bagdad, The.....	ABDULLAH, ACHMED
Thin Ghost, A.....	JAMES, M R
Thing at Their Heels, The.....	HEXT, HARRINGTON
Thing from the Lake, The.....	INGRAM, ELEANOR M
Thing in the Woods, The.....	WILLIAMS, HARPER
Things to Come.....	WELLS, H G
Third Hour, The.....	HOUSEHOLD, GEOFFREY
Third Mystery Companion.....	FURMAN, A L
Third of Life, A.....	MAXWELL, PERRITON
Third Omnibus of Crime, The.....	SAYERS, DOROTHY
Third Window, The.....	SEDGWICK, ANNE DOUGLAS
Third World, The.....	FAIRMAN, HENRY CLAY
Thirst for the Unknown, The.....	BELOT, ADOLPHE
Thirteen.....	AUSTIN, F BRITTEN
Thirteen by Corwin.....	CORWIN, NORMAN
Thirteen Ghostly Yarns.....	SECHRIST, ELIZABETH H
Thirteen O'Clock.....	BENET, STEPHEN VINCENT
13 Seconds That Rocked the World.....	MEYER, JOHN J
Thirty and One Stories by Thirty and One Authors.....	RHYS, ERNEST and SCOTT, C A DAWSON

- | | |
|--|----------------------------|
| Thirty New Tales of Horror..... | GAWSWORTH, JOHN |
| Thirty Strange Stories..... | WELLS, H G |
| 35th of May, The..... | KAESTNER, ERICH |
| Thirty-Three Sardonic..... | THAYER, TIFFANY |
| Thirty Pieces of Silver..... | KELLAND, CLARENCE B |
| This Above All..... | SHIEL, M P |
| This Freedom..... | OBOLER, ARCH |
| This Incredible Adventure..... | MACMILLAN, A |
| This Siren Song..... | ELMORE, ERNEST |
| This Was Ivor Trent..... | HOUGHTON, CLAUDE |
| This Way Out..... | LITTELL, PHILIP |
| Thorne Smith Three-Bagger, The..... | SMITH, THORNE |
| Thorne Smith 3-Decker, The..... | SMITH, THORNE |
| Thorne Smith Triplets, The..... | SMITH, THORNE |
| Those Who Return..... | LEVEL, MAURICE |
| Thoth | [ANONYMOUS] |
| Thought Reading Machine, The..... | MAUROIS, ANDRE |
| Thousand and One Days, The..... | [ANONYMOUS] |
| Thousand and One Quarters of an Hour, The..... | GUEULETTE,
THOMAS SIMON |
| Thousand Miles an Hour, A..... | GIVINS, ROBERT C |
| Thousand Miles an Hour, A..... | STRANG, HERBERT |
| Thousand Years a Minute, A..... | CLAUDY, CARL H |
| Thousand Years of Yesterdays, A..... | LEWIS, H SPENCER |
| Thousandth Frog, The..... | HUBBARD, WYNANT DAVIS |
| Thrawn Janet..... | STEVENSON, R L |
| Three Boys on an Electrical Boat..... | TROWBRIDGE, J |
| Three Brothers, The..... | PICKERSGILL, JOSHUA JR |
| Three Came Unarmed..... | ROBERTSON, E ARNOT |
| Three Days' Terror, The..... | FLETCHER, JOSEPH SMITH |
| !!! | HEPWORTH, GEORGE H |
| Three Eyes, The..... | LE BLANC, MAURICE |
| Three Fantasies..... | PAIN, BARRY |
| Three Fantastic Tales..... | HOUGHTON, CLAUDE |
| Three Fires, The..... | BURR, AMELIA J |
| Three Freaks, The..... | ROBBINS, TOD |
| Three Go Back..... | MITCHELL, J LESLIE |
| Three Hundred Years Hence..... | GRIFFITH, MARY |
| Three Hundred Years Hence..... | HAY, WILLIAM DELISLE |
| Three Impostors, The..... | MACHEN, ARTHUR |
| Three Men Make a World..... | MARVELL, ANDREW |
| Three Midnight Stories..... | DRAKE, ALEXANDER W |
| Three Mulla-Mulgars, The..... | DE LA MARE, WALTER J |
| Three Sevens..... | PHELON, WILLIAM P |
| Three Tales..... | O'CONNER, WILLIAM D |
| Three Thousand Dollars a Year..... | WORLEY, FREDERICK U |

Three Worlds.....	GRIFFITHS, ISABEL
Threshold of Fear, The.....	REES, ARTHUR J
Thrillers.....	[ANONYMOUS ANTHOLOGY]
Thrills.....	[ANONYMOUS ANTHOLOGY]
Thrills, Twenty Specially Selected New Stories.....	[ANONYMOUS ANTHOLOGY]
Throne of Eden, The.....	COLVILLE, W J
Thro' Space.....	ROCK, JAMES
Through a Peer Glass.....	WAGHORNE, ARTHUR
Through Space to Mars.....	ROCKWOOD, ROY
Through the Air to the North Pole.....	ROCKWOOD, ROY
Through the Alimentary Canal.....	CHAPPELL, GEORGE S
Through the Crack.....	BLACKWOOD, ALGERNON and PEARN, VIOLET
Through the Earth.....	FEZANDIE, CLEMENT
Through the Eye of the Needle.....	HOWELLS, WILLIAM DEAN
Through the Looking Glass.....	CARROLL, LEWIS
Through the Mists.....	LEES, ROBERT J
Through the Needle's Eye.....	WILLOUGHBY, F
Through the Sun in an Airship.....	MASTIN, JOHN
Through the Visograph.....	CHANCELLOR, JOHN W
Thuka of the Moon.....	HANNAN, CHARLES
Thunder Dragon Gate, The.....	MUNDY, TALBOT
Thunder on the Left.....	MORLEY, CHRISTOPHER
Thunder Rock.....	ARDREY, ROBERT
Thunderclap.....	BROPHY, JOHN
Thus Far.....	SNAITH, J C
Thuvia, Maid of Mars.....	BURROUGHS, E R
Thyra.....	BENNET, ROBERT A
Tiger of Tibet, The.....	BURRARD, GERALD
Tiger River.....	FRIEL, ARTHUR OLNEY
Tigers and Traitors.....	VERNE, JULES
Timar's Two Worlds.....	JOKAI, MAJURUS
Time and the Gods.....	DUNSANY, LORD
Time Bargain, The.....	ANSTEY, F
Time Is Coming, The.....	BOLMER, W B
Time Journey of Dr. Barton, The.....	HODGSON, JOHN LAWRENCE
Time Machine, The.....	WELLS, H G
Time Must Have a Stop.....	HUXLEY, ALDOUS
Time of Terror, A.....	[ANONYMOUS]
Time Stream, The.....	TAINE, JOHN
Time's Door.....	MEYNELL, ESTHER
Ting-a-Ling.....	STOCKTON, F
Tinted Venus, The.....	ANSTEY, F
Titan and Volcan.....	GILLET, ALEXIS F

Titan, Son of Saturn.....	BURROUGHS, J B
Titus Groan.....	PEAKE, MERVYN
To and Again.....	BROOKS, WALTER R
To Mars via the Moon.....	WICKS, MARK
To the End of Time.....	MITCHELL, A
To the Moon and Back in Ninety Days.....	BROWN, JOHN YOUNG
To the Poles by Airship.....	WRIGHT, ALLEN KENDRICK
To the Sun?.....	VERNE, JULES
To Venus in 5 Seconds.....	JANE, FRED T
To Walk the Night.....	SLOANE, WILLIAM
Toddle Island.....	BOTTSFORD, LORD
Toil and Self.....	MYSELF AND ANOTHER
Told after Supper.....	JEROME, JEROME K
Told by the Death's Head.....	JOKAI, MAURICE
Tom.....	PRINCE, DON
Tom o' Bedlam and His Song.....	MACHEN, ARTHUR
Tom Ossington's Ghost.....	MARSH, RICHARD
Tomorrow.....	AUSTIN, F BRITTON
Tomorrow.....	HOWARD, EBENEZER
To-morrow.....	OLLIVANT, ALFRED
To-morrow's Yesterday.....	GLOAG, JOHN
Tom's A-Cold.....	COLLIER, JOHN
Tongues of Conscience.....	HICHENS, ROBERT
Tongues of Fire.....	BLACKWOOD, ALGERNON
Tono Bungay.....	WELLS, H G
Top o' the Mornin'.....	MacMANUS, SEUMAS
Topper.....	SMITH, THORNE
Topper Takes a Trip.....	SMITH, THORNE
Torture Garden.....	MIRBEAU, OCTAVE
Touch of Nutmeg, The.....	COLLIER, JOHN
Tour, The.....	COUPERUS, LOUIS M A
Tourmalin's Time Cheques.....	ANSTEY, F
Tower of Oblivion, The.....	ONIONS, OLIVER
Tower of Wye, The.....	BABCOCK, WILLIAM H
Toxar.....	AUTHOR OF THOTH
Tracer of Lost Persons, The.....	CHAMBERS, ROBERT W
Trade Wind Tales.....	THAYER, WADE WARREN
Traditions, The.....	A YOUNG LADY
Tragedy of the Pyramids, The.....	SLADEN, DOUGLAS
Trail of Fu Manchu, The.....	ROHMER, SAX
Trail of the Seneca, The.....	BRADEN, JAMES A
Trail of the White Indians, The.....	VERRILL, A HYATT
Traitor's Way.....	HAMILTON, BRUCE
Transatlantics.....	WENDT, FREDERICK
Transfiguration of Miss Philura, The.....	KINGSLEY, FLORENCE MORSE

- Transformation..... HAWTHORNE, NATHANIEL
Transformations..... ADELER, MAX
Transients, The..... VAN DOREN, MARK
Transit of Souls, The..... WILLMER, JOHN H
Transmigration..... COLLINS, MORTIMER
Transposed Heads, The..... MANN, THOMAS
Travel Tales of Mr. Joseph Jorkens, The..... DUNSANY, LORD
Traveler and the Grapes, The..... BAIRD, JOHN C
Traveler from Altruria, A..... HOWELLS, WILLIAM DEAN
Traveler in Time, A..... UTTLEY, ALISON
Travelers in Time..... STERN, PHILIP VAN DOREN
Travellers Library, The..... MAUGHAM, W SOMERSET
Travels and Adventures of James Massey, The.... MASSEY, JAMES
Travels and Adventures of William Bingfield, The.... BINGFIELD,
WILLIAM
Travels of Baron Munchausen, The..... [ANONYMOUS]
Travels of Baron Munchausen, The..... RASPE, RUDOLF ERICH
Travels of Hildebrand Bowman, The..... BOWMAN, HILDEBRAND
Treasure House of Tales..... SHELLEY, MARY W
Treasure of Ho, The..... BECK, L ADAMS
Treasure of the Ice, The..... BISBEE, EUGENE SHADE
Treasure of the Inca, The..... HOFFMANN, FRANZ
Treasure of the Isle of the Mist, The..... TARN, W W
Treasure of the Lake..... HAGGARD, H RIDER
Treasure Vault of Atlantis, The..... ANDERSON, OLAF W
Treasures of Asshur, The..... DALLAS, OSWALD
Treasures of Typhon, The..... PHILLPOTTS, EDEN
Tree of Heaven, The..... CHAMBERS, ROBERT W
Tremendous Event, The..... LE BLANC, MAURICE
Trial, The..... KAFKA, FRANZ
Trial of Man, The..... [ANONYMOUS]
Trial of Mussolini, The..... CASSIUS
Trial of Thomas Spence in 1801, The..... SPENCE, THOMAS
Trilby..... DU MAURIER, GEORGE L
Trip to Mars, A..... ASH, FENTON
Trip to Paradoxia, A..... ESCOTT, T H S
Trip to the Moon, A..... McDERMOT, MURTAGH
Trip to Venus, A..... MUNRO, JOHN
Tristram Lacy..... MALLOCK, WILLIAM H
Triuniverse, The..... AUTHOR OF "SPACE AND SPIRIT"
Tros of Samothrace..... MUNDY, TALBOT
True Annals of Fairyland, The..... CANTON, WILLIAM
True Dimension, The..... DAWSON, WARRINGTON
Trumpet of Jubilee..... LEWISOHN, LUDWIG
Try Another World..... MEYER, JOHN J
Try the Sky..... STUART, FRANCIS

- | | |
|--|------------------------------------|
| Tryst..... | THANE, ELSWYTH |
| Tubutsch..... | EHRENSTEIN, ALBERT |
| Tunnel, The..... | KELLERMAN, BERNARD |
| Tunnel from Calais..... | DIVINE, ARTHUR D |
| Tunnel from Calais..... | RAME, DAVID |
| Tunnel thru the Air, The..... | GANN, W O |
| Turf-Fire Stories and Fairy Tales..... | O'CONNOR, BARRY |
| Turkish Tales..... | [ANONYMOUS] |
| Turnabout..... | SMITH, THORNE |
| Turning Point, The..... | TRACY, LOUIS |
| 'Tween Snow and Fire..... | MITFORD, BERTRAM |
| Twelfth, The..... | STANFORD, J K |
| Twelve Adventurers and Other Stories, The..... | BRONTE, CHARLOTTE |
| Twelve Stories and a Dream..... | WELLS, H G |
| Twelve Tales..... | ALLEN, GRANT |
| 12:20 P. M..... | BEYMER, WILLIAM G |
| Twenty and Three Stories..... | RHYS, ERNEST and SCOTT, C A DAWSON |
| Twenty Five Ghost Stories..... | HOLLAND, W BOB |
| Twenty Five Short Stories..... | BENET, STEPHEN VINCENT |
| 20 Non-royalty One Act Ghost Plays.... | JAGENDORF, MORITZ A |
| Twenty Tales of Terror..... | GAWSWORTH, JOHN |
| Twenty Thousand Leagues under the Sea..... | VERNE, JULES |
| 20,000 Trails under the Universe with the Cerebscope.... | MEYER, JOHN J |
| "2894"..... | BROWNE, WALTER |
| Twenty-Fifth Hour, The..... | BEST, HERBERT |
| 25th Man, The..... | MORRELL, ED |
| 26 Mystery Stories.... | RHYS, ERNEST and SCOTT, C A DAWSON |
| Twenty-two Strange Stories..... | HARDIE, JOHN L |
| Twice-Told Tales..... | HAWTHORNE, NATHANIEL |
| Twilight..... | DANBY, FRANK |
| Twilight Bar..... | KOESTLER, ARTHUR |
| Twilight of the Gods, The..... | GARNETT, RICHARD |
| Twilight Stories..... | BROUGHTON, RHODA |
| 'Twixt Shade and Shine..... | AUTHOR OF "MARGARET DUNBAR" |
| 'Twixt the Lights..... | FENN, WILLIAM W |
| Two and Two Make Five..... | KNOWLES, VERNON |
| Two Billions of Miles..... | RAMSEY, M W |
| Two Bottles of Relish..... | BURNETT, WHIT |
| Two Boys in a Gyrocar..... | KENNETH-BROWN, KENNETH |
| Two Films..... | WELLS, H G |
| Two Magics, The..... | JAMES, HENRY |
| Two Sides of the Face..... | QUILLER-COUCH, ARTHUR T |
| Two Thieves, The..... | POWYS, T F |

- Two Young Inventors.....KERR, ALVAH M
Two-Legs.....EWALD, CARL
2010.....AUTHOR OF "THE ADVENTURES OF JOHN JOHNS"
"2002".....FESSENDEN, LAURA DAYTON
Tyranny of the Dark, The.....GARLAND, HAMLIN

U

Ultimate Island, The.....	SIEVEKING, L D
Ultimatum.....	MacCLURE, VICTOR
Ultimo.....	VASSOS, JOHN and RUTH
Ultra-Violet Tales.....	VILLA, SILVIO
Ultus.....	HODDER, WILLIAM REGINALD
Ulysse and the Sorcerors.....	LEBLOND, MARIUS-ARY
Unborn Tomorrow.....	KENDALL, JOHN
Unbroken Barriers.....	LINDSAY, KATHLEEN
Uncanny.....	BACHELOR, GEORGE C
Uncanny House, The.....	PENDERED, MARY L
Uncanny Stories.....	SINCLAIR, MARY L
Uncanny Stories.....	SPRIGG, C ST JOHN
Uncanny Tales.....	[ANONYMOUS ANTHOLOGY]
Uncanny Tales.....	CRAWFORD, F MARION
Uncanny Tales.....	MOLESWORTH, MRS
Uncanonized.....	POTTER, MARGARET HORTON
Unclay.....	POWYS, T F
Uncle Bijah's Ghost.....	LEE, JENNETTE
Uncle Sam in Business.....	BOND, DANIEL
Uncle Silas.....	LE FANU, J S
Under the Desert Stars.....	KOESTER, FRANK
Under the Earth.....	HOFFMAN, FRANZ
Under the Hermes.....	DEHAN, RICHARD
Under the Ocean to the South Pole.....	ROCKWOOD, ROY
Under the Sunset.....	STOKER, BRAM
Under the Trees.....	MABIE, HAMILTON W
Under the Witches' Moon.....	GALLIZIER, NATHAN
Underground Man.....	TARDE, GABRIEL
Undine.....	LA MOTTE-FOUQUE, FRIEDRICH H DE
Undiscovered Country, The.....	HOWELLS, WILLIAM D
Undying Monster, The.....	KERRUISH, JESSIE DOUGLAS
Unearthly, The.....	HICHENS, ROBERT
Uneasy Freehold.....	MACARDLE, DOROTHY
Unforeseen, The.....	MACARDLE, DOROTHY
Unfortunate Fursey, The.....	WALL, MERVYN
Unfortunate Princess, The.....	HAYWOOD, ELIZA
Unhappy Far-Off Things.....	DUNSANY, LORD
Unholy Alliance, An.....	TWEEDALE, VIOLET
Unholy City, The.....	FINNEY, CHARLES G
Unholy Relics.....	DARE, M P
Unholy Three, The.....	ROBBINS, C A

- Uninhabited House, The..... RIDDELL, MRS J H
Uninvited, The..... MACARDLE, DOROTHY
Universal Station..... BROWN, BETH
Unknown Country, The..... DAWSON, CONINGSBY W
Unknown Goddess, The..... CROSS, RUTH
Unknown Land, An..... SAMUEL, HERBERT L
Unknown Tomorrow, The..... LE QUEUX, WILLIAM
Unlucky Mark, The..... PENNY, FANNY E
Unmeasured Place, The..... LAMBOURNE, JOHN
Unpardonable War, The..... BARNES, JAMES
Unpath'd Waters..... HARRIS, FRANK
Unpredictable Adventure, The..... SPOTSWOOD, CLAIRE MYERS
Unrest..... HODGSON, WILLIAM EARL
Unrest of Their Time..... KIRKHAM, NELLIE
Unseen Thing, The..... DYLLINGTON, ANTHONY
Unthinkable..... SIBSON, FRANCIS
Unveiling a Parallel..... TWO WOMEN OF THE WEST
Unweave a Rainbow..... JOHNSON, EDGAR
Up Above..... RAPHAEL, JOHN N
Up Hill, Down Dale..... PHILLPOTTS, EDEN
Up in the Hills..... DUNSANY, LORD
Up the Ladder of Gold..... OPPENHEIM, E PHILLIPS
Up the Moonstair..... HOOPER, ALBERT E
Upper Berth, The..... CRAWFORD, F MARION
Upsidonia..... MARSHALL, ARCHIBALD
Up-to-To-morrow..... PLATTS, W CARTER
Urania..... FLAMMARION, CAMILLE
Uranie..... FLAMMARION, CAMILLE
Uriel for President..... BERGMANN, FRANZ and PEAKE, M
Useless Hands..... FARRERE, CLAUDE
Ush ADELPHOS
Utinam..... ARKWRIGHT, WILLIAM
Utopia..... CRIDGE, ALFRED DENTON
Utopia..... MORE, THOMAS
Utopia..... ROSEWATER, FRANK
Utopia Achieved..... BRINSMADE, HERMAN HINE
Utopia, Inc..... GIESKE, HERMAN EVERETT

V

Vain Oblations.....	GEROULD, KATHARINE
Valdar the Oft-Born.....	GRIFFITH, GEORGE
Valdmer the Viking.....	NISBET, HUME
Valiant Clay.....	BELL, NEIL
Valkeries, The.....	BENSON, E F
Valley of Creeping Men, The.....	CRAWLEY, RAYBURN
Valley of Eyes Unseen, The.....	COLLINS, GILBERT
Vampire.....	EWERS, HANNS HEINZ
Vampire, A.....	LEITCH, LAVINIA
Vampire, The.....	DORSET, ST JOHN
Vampire of N'Gobi, The.....	CULLUM, RIDGWELL
Vampire of the Skies.....	CORBETT, JAMES
Vampires; Mademoiselle Reseda.....	GORDON, JULIEN
Vampires of the Andes, The.....	CAREW, HENRY
Vampires Overhead.....	HYDER, ALAN
Vampire's Prey.....	EWERS, HANNS H
Vampyre, The.....	[ANONYMOUS]
Vampyre, The.....	POLIDORI, JOHN
Van Hoff.....	SMYTHE, ALFRED
Vancenza.....	ROBINSON, MARY
Vandals of the Void.....	WALSH, J M
Vandameer's Road.....	HUMPHREYS, JOHN R
Vanished Emperor, The.....	ANDRAE, PERCY
Vanished Empire, The.....	DUNN, WALDO H
Vanishing Fleets, The.....	NORTON, ROY
Vanishing Hounds, The.....	BECHDOLT, JACK
Vanishing Mayor of Padstow, The.....	BALFOUR, M MELVILLE
Vanishing Men.....	WINSOR, G MCLEOD
Vanishing Professor, The.....	MacISAAC, FRED
Variations on a Theme.....	COLLIER, JOHN
Varney, the Vampire.....	[ANONYMOUS]
Vathek.....	BECKFORD, WILLIAM
Veeni the Master.....	LAMPORT, RICHARD F
Veil of Isis, The.....	READE, WILLIAM W
Veiled Beyond, The.....	ALEXANDER, SIGMUND B
Veiled Victory.....	BRODHAY, O CHESTER
Veils of Fear.....	MEIK, VIVIAN
Vendetta!.....	CORELLI, MARIE
Venetian Glass Nephew, The.....	WYLIE, ELINOR
Vengeance of Gwa.....	WINGRAVE, A
Vengeance of Gwa.....	WRIGHT, S FOWLER

Venture, The.....	GRISEWOOD, R NORMAN
Venus and Cupid.....	[ANONYMOUS]
Venus Equilateral.....	SMITH, GEORGE O
Venus Girl, The.....	BERESFORD, LESLIE
Vera, the Medium.....	DAVIS, RICHARD HARDING
Vermilion Pencil, The.....	LEA, HOMER
Very End, The.....	BURDETT, OSBERT
Vicarion, The.....	HUNTING, GARDNER
Vice Versa.....	ANSTEY, F
Vicious Virtuoso, The.....	LOMBARD, LOUIS
Victorian Ghost Stories.....	SUMMERS, MONTAGUE
Viking's Skull, The.....	CARLING, JOHN R
Vikram and the Vampire.....	BURTON, RICHARD
Villa Claudia, The.....	MITCHELL, JOHN A
Village of Glass.....	FROST, FRANCES M
Villette.....	BRONTE, CHARLOTTE
Vindictive Spirit, The.....	BLUEMANTLE, BRIDGET
Vinegar—and Cream.....	BOUSFIELD, H T W
Violet Flame, The.....	JANE, FRED T
Virgin and the Swine, The.....	WALTON, EVANGELINE
Virgin of the Sun, The.....	GRIFFITH, GEORGE
Virgin of the Sun, The.....	HAGGARD, H RIDER
Virginia of the Air Lines.....	QUICK, HERBERT
Virgin's Brand, The.....	PERUTZ, LEO
Virus X.....	HORLER, SYDNEY
Vishnu.....	STRICKLAND, W W
Visible and Invisible.....	BENSON, E F
Vision, The.....	BECKFORD, WILLIAM
Vision of Empire, A.....	MORE, E ANSON
Vision of Kwannon Sama, The.....	BROUGHTON, B L
Vision of the Future, A.....	CLAPPERTON, JANE HUME
Visions.....	KERNAHAN, COULSON
Visit to Blestland, A.....	GALIER, W H
Visitor, The.....	RANDAU, CARL and ZUGSMITH, L
Vizier of the Two-Horned Alexander, The.....	STOCKTON, FRANK R
Vizirs, The.....	VAUCLUSE, MME FAUQUES DE
Voice from Mars, A.....	BROOMHEAD, REGINALD
Voice from the Dusk, A.....	PHILLPOTTS, EDEN
Voice from the Void, The.....	LE QUEUX, WILLIAM
Voice in the Light, The.....	KENNEDY, BART
Voice of Dashin, The.....	GANPAT
Voices from the Dust.....	FARNOL, JEFFERY
Voices in the Night.....	STEEL, FLORA ANNIE
Voice in the Rice, The.....	MORRIS, GOVERNEUR
Volcano.....	BULLARD, ARTHUR
Volonor.....	WINSHIP, GLEN BRION

- Voodoo Goat, The.....GAINES, AUDREY
Voyage of the Ark, The.....ALLEN, F M
Voyage to Arcturus, A.....LINDSAY, DAVID
Voyage to Cacklogallinia, A.....BRUNT, SAMUEL
Voyage to Purilia, A.....RICE, ELMER
Voyage to the Island of the Articole, A.....MAUROIS, ANDRE
Voyage to the Moon, A.....[ANONYMOUS]
Voyage to the Moon, A.....ARATUS
Voyage to the Moon, A.....ATTERLEY, JOSEPH
Voyage to the Moon, A.....CYRANO DE BERGERAC, SAVINEN
Voyage to the Sun.....CYRANO DE BERGERAC, SAVINEN
Voyage to the World in the Centre of the Earth, A
[ANONYMOUS]
Voyage to the World of Cartesius, A.....DANIEL, GABRIEL
Voyages, Travels and Wonderful Discoveries of Capt John Holmesby,
The.....HOLMESBY, JOHN

W

Wagner, the Wehr-Wolf.....	REYNOLDS, GEORGE W M
Waif Woman, The.....	STEVENSON, ROBERT LOUIS
Waiting for the Signal.....	MORRIS, HENRY O
Walking Shadows.....	NOYES, ALFRED
Walls Have Eyes.....	GANPAT
Walter De La Mare Omnibus, The.....	DE LA MARE, WALTER
Waltz of Death, The.....	MAXON, P B
Wanderer's Necklace, The.....	HAGGARD, H RIDER
Wandering Ghosts.....	CRAWFORD, F MARION
Wandering Heath.....	QUILLER-COUCH, ARTHUR T
Wandering Jew, The.....	SUE, EUGENE
Wandering Jew, The.....	THURSTON, E TEMPLE
Wandering Spirit, The.....	[ANONYMOUS]
Wandering Willie's Tale.....	SCOTT, WALTER
War.....	NEWTON, W DOUGLAS
War Again Tomorrow.....	BAUER, LUDWIG
War Breakers, The.....	GANPAT
War God Walks Again, The.....	AUSTIN, F BRITTEN
War in Heaven.....	WILLIAMS, CHARLES
War in Space.....	GASTINE, LOUIS
War in the Air, The.....	HELDERS, MAJOR
War in the Air, The.....	WELLS, H G
War in the Marshes, The.....	YOUNG, ROBERT
War Inevitable, The.....	BURGOYNE, ALAN H
War of 1938, The.....	WRIGHT, S FOWLER
War of the Ghosts, The.....	BURTIS, THOMSON
War of the Sexes, The.....	YOUNG, F E
War of the Wenuses, The.....	GRAVES, CHARLES L and LUCAS, E V
War of the Worlds, The.....	WELLS, H G
War of Two Worlds, The.....	DETRE, PROF L
War on Saturday Week.....	ADAM, RUTH
War over England.....	CHARLTON, LIONEL E
War Terror, The.....	REEVE, ARTHUR B
War under Water.....	SERRANO, MARY J
War upon Women.....	MOSELEY, MABOTH
War with the Newts.....	CAPEK, KAREL
Warlord of Mars, The.....	BURROUGHS, E R
Warning to the Curious, A.....	JAMES, M R
Warrior of the Dawn.....	BROWNE, HOWARD
Warstock, The.....	GERRARE, W

- Washer of the Ford, The..... MacLEOD, FIONA
 Wasp-Waisted Arabella..... BAGLEY, JOHN
 Watcher, The..... LE FANU, J S
 Watcher by the Threshold, The..... BUCHAN, JOHN
 Watchers, The..... MASON, A E W
 Water Devil, The..... MARRIOTT, CRITTENDEN
 Water Ghost and Others, The..... BANGS, J K
 Water of the Wondrous Isles, The..... MORRIS, WILLIAM
 Water-Babies, The..... KINGSLEY, CHARLES
 Wave, The..... BLACKWOOD, ALGERNON
 Way of Ecben, The..... CABELL, JAMES BRANCH
 Way of Stars, The..... BECK, L ADAMS
 Ways of Lonely Ones, The..... HALL, MANLY P
 We..... ZAMIATIN, EUGENE
 We Band of Brothers..... SEAORTH
 Weapon Makers, The..... VAN VOGT, A E
 Weapons of Mystery, The..... HOCKING, JOSEPH
 Web of the Golden Spider, The..... BARTLETT, FREDERICK
 Wedding Garment, The..... PENDLETON, LOUIS
 Weigher of Souls, The..... MAUROIS, ANDRE
 Weird Adventures of Prof. Delaphine, The..... JOHNSON,
 GEORGE LINDSAY
 Weird Gift, A..... OHNET, GEORGES
 Weird Wanderer, The..... PROSPERO AND CALIBAN
 Weird Picture, The..... CARLING, JOHN R
 Weird Stories..... RIDDELL, MRS J H
 Weird Tales..... HOFFMANN, E T W
 Weird Tales, American..... [ANONYMOUS ANTHOLOGY]
 Weird Tales, English..... [ANONYMOUS ANTHOLOGY]
 Weird Tales (from the "Tattler")..... [ANONYMOUS ANTHOLOGY]
 Weird Tales, German..... [ANONYMOUS ANTHOLOGY]
 Weird Tales, Irish..... [ANONYMOUS ANTHOLOGY]
 Weird Tales, Scottish..... [ANONYMOUS ANTHOLOGY]
 Weird Tales from Northern Seas..... LIE, JONAS
 Weird Tales of Terror and Detection..... HEARD, H F
 Weird Transformation, The..... HALIDOM, M Y
 Welcome Island, The..... GRIESSE, WILHELM
 Well of St. Clare, The..... FRANCE, ANATOLE
 Welsh Rarebit Tales..... CUMMINS, HARLE OWEN
 Were-Wolf, The..... HOUSMAN, CLEMENCE
 Werewolf..... SWEM, CHARLES LEE
 Werewolf of Edmonton, The..... GREW, DAVID
 Werewolf of Paris, The..... ENDORE, GUY
 West India Lights..... WHITEHEAD, HENRY S
 Whale and the Grasshopper, The..... O'BRIEN, SEUMAS
 What Are We Coming To..... L'ESTRANGE, MILES

"What Dreams May Come . . ."	BERESFORD, J D
What Farrar Saw.....	HANLEY, JAMES
What Father Cuthbert Knew.....	CHRISTMAS, GRACE V
What If He Came?.....	WILLIAMS, GARFIELD HODDER
What Is This?.....	MERVAN, RENESLOF ERMAGINE
What May Happen in the Next 90 Days.....	[ANONYMOUS]
What Next?.....	HOUSMAN, LAURENCE
What Not.....	MACAULAY, ROSE
What the Stars Held.....	WATSON, SYDNEY
When Age Grows Young.....	KIRK, H C
When All Men Starve.....	GLEIG, CHARLES
When Churchyards Yawn.....	ASQUITH, LADY CYNTHIA
When Dreams Come True.....	BROWN, RITTER
When England Slept.....	CURTIES, HENRY
When Ghost Meets Ghost.....	DE MORGAN, WILLIAM
When God Laughs.....	LONDON, JACK
When Gubbins Ruled.....	JOSCELYNE, CYRIL
When Hearts Were True.....	READ, WILLOUGHBY
When It Was Dark.....	THORNE, GUY
When It Was Light.....	A WELL KNOWN AUTHOR
When Loneliness Comes.....	GLENN, GEORGE ALAN
When Mammoths Roamed the Frozen Earth...	SCHUTZ, HEINRICH
When Mankind Was Young.....	AUSTIN, F BRITTEN
When Men Talk Truth.....	SWAFFER, HANNEN
When Pan Pipes.....	THORNTON, MARY T
When Shadows Disappear.....	HART, FRANCIS M
When Shiloh Came.....	JACKSON, AMBROSE L
When the Bells Rang.....	ARMSTRONG, ANTHONY and GRAEME, BRUCE
When the Birds Fly South.....	COBLENTZ, STANTON A
When the Devil Was Well.....	STEVENSON, R L
When the Hurly-Burly's Done.....	CLARKE, ALLEN
When the Saints Are Gone.....	SERJEANT, CONSTANCIA
When the Sleeper Wakes.....	WELLS, H G
When the Women Reign.....	WILSON, J
When the World Reeled.....	THORNE, GUY
When the World Shook.....	HAGGARD, H RIDER
When Thoughts Will Soar.....	SUTTNER, BERTHA VON
When William Came.....	MUNRO, H H
When Woman Reigns.....	ANSON, AUGUST
When Worlds Collide.....	BALMER, E and WYLIE, PHILIP
When Yvonne Was Dictator.....	GRESSWELL, ELISE K
"Where Angels Fear to Tread".....	ROBERTSON, MORGAN
Where Men Have Walked.....	RHODES, H HENRY
Where the Blue Begins.....	MORLEY, CHRISTOPHER
Where the Pavement Ends.....	RUSSELL, JOHN

- | | |
|--|----------------------------|
| Where Will You Fall? | PERUTZ, LEO |
| Which Hath Been | MCLAREN, MRS JACK |
| While England Slept | JAMES, ROWLAND |
| Whistling Ancestors, The | GODDARD, RICHARD E |
| White Battalions, The | WHITE, FRED M |
| White Cat, The | BURGESS, GELETT |
| White Darkness, The | MOTT, LAWRENCE |
| White Deer, The | THURBER, JAMES |
| White Ghost Book, The | MIDDLETON, J A |
| White Island, The | WOOD, MICHAEL |
| White Jade | MEAGHER, MAUDE |
| White Kami, The | JEWELL, EDWARD ALDEN |
| White King of Africa, The | GRAYDON, WILLIAM MURRAY |
| White King of Manoa, The | HATTON, JOSEPH |
| White Man's Burden, The | HODGE, T SHIRBY |
| White Morning, The | ATHERTON, GERTRUDE |
| White Owl, The | SNELL, EDMUND |
| White Pasternoster, The | POWYS, T F |
| White People, The | BURNETT, FRANCES HODGSON |
| White Princess of the Hidden City, The | JOHNSTONE,
DAVID LAWSON |
| White Python | CHANNING, MARK |
| White Robe, The | CABELL, JAMES BRANCH |
| White Sapphire, The | HARTMAN, LEE FOSTER |
| White Ship, The | KALLAS, AINO |
| White Stone, The | FRANCE, ANATOLE |
| White Velvet | ROHMER, SAX |
| White Waterfall, The | DWYER, J F |
| White Witch of Mayfair, The | GRIFFITH, GEORGE |
| White Witch of Rosehall, The | DE LISSER, HERBERT G |
| White Wolf, The | GREGORY, FRANKLIN |
| White Wolf, The | QUILLER-COUCH, A T |
| Who Goes Home? | CURLE, RICHARD |
| Who Knocks? | DERLETH, AUGUST |
| Who Wants a Green Bottle? | ROBBINS, C A |
| Who Will Remember? | IRWIN, MARGARET |
| Whom God Hath Sundered | ONIONS, OLIVER |
| Whose Name Is Legion | CLARKE, ISABEL C |
| Why Was I Killed | WARNER, REX |
| Wicked Goldsmith, The | BELING, MABEL ASHE |
| Widdershins | ONIONS, OLIVER |
| Wide, White Page | CUNNINGHAM, BEALL |
| Widow's Son, The | WOODWORTH, SAMUEL |
| Wieland | BROWN, CHARLES BROCKDEN |
| Wild Adventures round the Pole | STABLES, GORDON |
| Wild and Weird | CAMPBELL, GILBERT E |

Wild Goose Chase, The.....	WARNER, REX
Wild Harbour.....	MACPHERSON, IAN
Wild Huntsman, The.....	WOLFF, JULIUS
Wild Roses.....	[ANONYMOUS ANTHOLOGY]
Willmorth the Wanderer.....	DAIL, C C
Willows, The.....	BLACKWOOD, A
Wind between the Worlds, The.....	BROWN, ALICE
Wind Blows Over, The.....	DE LA MARE, WALTER
Wind in the Rose Bush, The.....	FREEMAN, MARY E
Wind in the Rose Bush, The.....	WILKINS, MARY E
Wind in the Willows, The.....	GRAHAME, KENNETH
Wind That Tramps the World, The.....	OWEN, FRANK
Windsor Castle.....	AINSWORTH, W H
Winged Pharaoh.....	GRANT, JOAN
Wine-Ghosts of Bremen, The.....	HAUFF, WILHELM
Winged Bull, The.....	FORTUNE, DION
Wings.....	ABDULLAH, ACHMED
Wings across Time.....	ARNOLD, FRANK EDWARD
Wings of Danger.....	NELSON, ARTHUR A
Wings of the Morning, The.....	HYAMS, EDWARD S
Wings over Europe.....	NICHOLS, ROBERT and BROWNE, MAURICE
Winter Evening Tales.....	HOGG, JAMES
Winter's Tales.....	DINESEN, ISAK
Winter's Youth.....	GLOAG, JOHN
Wireless Messages from Other Worlds.....	HARRISON, EVA
Wisdom Tooth, The.....	CONNELLY, MARC
Wisdom's Daughter.....	HAGGARD, H R
Wise-Saws	[ANONYMOUS]
Wishes Limited.....	DARLINGTON, W A
Wishing Stone, The.....	PENNY, F E
Witch, The.....	JOHNSTON, MARY
Witch House.....	WALTON, EVANGELINE
Witch in the Wood, The.....	WHITE, T H
"Witch Man, The".....	HOUSTON, MARGARET B
Witch of Bayou Pierre, The.....	GILVIN, AIDA M and MUMFORD, JAMES E
Witch of Prague, The.....	CRAWFORD, F MARION
Witch of the Nineteenth Century, A.....	PHELON, WILLIAM P
Witch Stories.....	LINTON, E LYNN
Witch Wood.....	BUCHAN, JOHN
Witchcraft.....	WILLIAMS, CHARLES
Witch-Doctors.....	BEADLE, CHARLES
Witcheries of Craig Isaf, The....	WILLIAMS, WILLIAM FREDERICK
Witchfinder, The.....	WRIGHT, S FOWLER
Witchfinders, The.....	CAUFFMAN, STANLEY HART

- Witching Hour, The THOMAS, AGUSTUS
 Witching of Elspie, The SCOTT, DUNCAN C
 Witching Time, The NORMAN, HENRY
 Witch's Head, The HAGGARD, H RIDER
 With a Silken Thread LINTON, E LYNN
 With My Friends MATTHEWS, BRANDER
 With the Immortals CRAWFORD, F MARION
 With the Night Mail KIPLING, RUDYARD
 Within the Gates PHELPS, E S
 Within the Temple of Isis WAGNER, BELLE M
 Wizard of Berner's Abbey, The HANSOM, MARK
 Wizard of the Mountain, The GILBERT, WILLIAM
 Wizard of the Sea, The ROCKWOOD, ROY
 Wizard of Zacna, The WILLARD, T A
 Wizard Priest and the Witch, The POYNET, QUINTIN
 Wizard's Son, The OLIPHANT, MRS
 Wolf McCORD, PETER B
 Wolf Boy of China, The DALTON, WILLIAM
 Wolf in the Garden, The BILL, ALFRED H
 Wolf Leader, The DUMAS, ALEXANDRE
 Wolf Man, The MACHARD, ALFRED
 Wolf Trail, The POCOCK, ROGER
 Wolf Woman, The STRINGER, ARTHUR
 Wolf's Bride, The KALLAS, AINO
 Wolf's Long Howl, The WATERLOO, STANLEY
 Wolves of God, The BLACKWOOD, ALGERNON and
 WILSON, WILFRED
 Woman against the World, A GRIFFITH, GEORGE
 Woman Alive ERTZ, SUSAN
 Woman Clothed with the Sun, The LUCAS, F L
 Woman Dominant VIVIAN, E CHARLES
 Woman in the House, The HICHENS, ROBERT
 Woman in White, The COLLINS, WILKIE
 Woman, Malombra, The FOGAZZARO, ANTONIO
 Woman of Destiny MADDOCK, STEPHEN
 Woman of Naples, The SURANYI, MIKLOS
 Woman of the Ice Age, A GRATACAP, L P
 Woman of Yesterday, A MASON, CAROLINE
 Woman on the Beast, The SIMPSON, HELEN
 Woman — or What?, A LEE, MRS NORMAN
 Woman Stealers, The KNIGHT-ADKIN, J H
 Woman Who Couldn't Die, The STRINGER, ARTHUR
 Woman Who Rode Away, The LAWRENCE, D H
 Woman Who Saved the Earth, The HOLT-WHITE, WILLIAM
 Woman Who Stopped War, The CORNWALLIS-WEST,
 GEORGE F

- Wonder, The.....BERESFORD, J D
Wonder Stick, The.....COBLENTZ, STANTON A
Wonderful Adventures of Phra the Phoenician, The.....ARNOLD,
EDWIN LESTER
Wonderful Electric Elephant, The....MONTGOMERY, FRANCES T
Wonderful Garden, The.....NESBIT, E
Wonderful History of Peter Schlemihl, The.....CHAMISSO,
ADALBERT VON
Wonderful Visit, The.....WELLS, H G
Wonders in the Sun.....D'URFEY, THOMAS
Wonders of Mouseland, The.....CHILDS, EDWARD EARLE
Wood Daemon, The.....TURNBULL, JOHN D
Wood of the Hanging Templar, The.....BERAUD, HENRI
Woodcutter's House, The.....NATHAN, ROBERT
Wooden Heads, The.....HALES, C L
Wooden Woman, The.....TOWNSEND, ALEXANDER
Woodley Lane Ghost, The.....DAHLGREN, MADELEINE V
Wooings of Jezebel Pettyfer, The.....MacFALL, H
Wooing of the Water Witch, The.....SMITH, J MOYR
Works of Edgar Allan Poe, The.....POE, EDGAR ALLAN
Works of H Rider Haggard, The.....HAGGARD, H RIDER
Works of Jules Verne, The.....VERNE, JULES
Works of Theophile Gautier, The.....GAUTIER, THEOPHILE
World a Department Store, The.....PECK, BRADFORD
World Above, The.....CROSS, MARTHA FOOTE
World Aflame, The....ENGEL, LEONARD and PILLER, EMANUEL
World Below, The.....WRIGHT, S FOWLER
World D.....TREVARTHEN, HAL P
World Ends, The.....LAMB, WILLIAM
World Goes Smash, The.....ADAMS, S H
World in 1931, The.....BRUCE, S E
World in Spell, A.....STEVENSON, D E
World in 2030 A.D., The.....BIRKENHEAD, EARL OF
World Masters, The.....GRIFFITH, GEORGE
World of Tomorrow, The.....EVANS, IDRISYN O
World of Women, A.....BERESFORD, J D
World Peril of 1910, The.....GRIFFITH, GEORGE
World Set Free, The.....WELLS, H G
World Stood Still, The.....HOLT-WHITE, WILLIAM E
World That Never Was, The.....ADCOCK, A ST JOHN
World under Snow.....BROSTER, D K and FORESTER, G
World without a Child, A.....KERNAHAN, COULSON
World's Awakening, The.....NAVARCHUS
World's Beginning.....ARDREY, ROBERT
World's Desire, The...HAGGARD, H RIDER and LANG, ANDREW
World's Great Crime Stories, The.....SAYERS, DOROTHY

- World's Great Mystery Stories.....CUPPY, WILL
World's One Hundred Best Short Stories, The.....OVERTON,
GRANT M
Worm Ouroboros, The.....EDDISON, E R
Worshipping Tribe, The.....ALLYN, HENRY
Worsted Man.....BANGS, JOHN K
Wotan's Wedge.....GERARD, FRANCIS
Woven in Darkness.....FENN, WILLIAM W
Wrath of the Shades.....NICHOLSON, CELIA A
Wrath to Come, The.....OPPENHEIM, E PHILLIPS
Wreck of the South Pole, the.....HAHN, C C
Wreck of the Titan, The.....ROBERTSON, MORGAN
Wrecking Ray, The.....WEDLAKE, G E C
Wrexham's Romance.....GANPAT
Wulnoth the Wanderer.....INMAN, H ESCOTT
Wurra Wurra.....DUNHAM, CURTIS
Wuthering Heights.....BRONTE, EMILY

X

Xingu WHARTON, EDITH

Y

Yankee Napoleon, A.....	MacPHERSON, J F
Ye Vampyres!.....	SPECTRE, THE
Ye Wisdom of Confucius.....	GILHOOLEY, LORD
Year of Regeneration, The.....	LAWRENCE, JAMES COOPER
Year of the Miracle, The.....	HUME, FERGUS
Year of the Wood-Dragon, The.....	ABDULLAH, ACHMED
Yellow Claw, The.....	ROHMER, SAX
Yellow Danger, The.....	SHIEL, M P
Yellow Death.....	KEY, UEL
Yellow God, The.....	HAGGARD, H RIDER
Yellow Magic.....	THOMAS, EUGENE
Yellow Mistletoe, The.....	MASTERMAN, WALTER S
Yellow Seven, The.....	SNELL, EDMUND
Yellow Shadows.....	ROHMER, SAX
Yellow Wall Paper, The.....	GILMAN, CHARLOTTE P STETSON
Yellow War, The.....	"O"
Yellow Wave, The.....	MACKAY, KENNETH
Yellow Wave, The.....	SHIEL, M P
Yermah the Dorado.....	COLBURN, FRONA E W
Yermah the Dorado.....	WAIT, FRONA E
Yesterday.....	DAVEY, NORMAN
"Yet in My Flesh—"	MITCHELL, M E
Yezad.....	BABCOCK, GEORGE
Yoke, The.....	MILLER, ELIZABETH
You Never Know, Do You?.....	COPPARD, A E
You'll Need a Nightlight.....	THOMSON, C C
Young Crusoes of the Sky.....	COOMBS, FRANCIS LOWELL
Young Diana, The.....	CORELLI, MARIE
Young Man with a Dream.....	REDDIN, KENNETH
Young Men Are Coming, The.....	SHIEL, M P
Young West.....	SCHINDLER, SOLOMON
Yu'an Hee See Laughs.....	ROHMER, SAX
Yu-Chi Stone, The.....	SNELL, EDMUND

Z

Z R Wins.....	GREEN, FITZHUGH
Z Ray, The.....	SNELL, EDMUND
Zalina.....	ELLIS, T MULLET
Zanoni.....	BULWER-LYTTON, EDWARD B
Zarlah, the Martian.....	GRISWOOD, R NORMAN
Zatahra.....	AUTHORESS OF "IMOGINE"
Zelma the Mystic.....	THURBER, A M
Zenia, the Vestal.....	PEEKE, MARGARET B
Zeppelin Destroyer, The.....	LE QUEUX, WILLIAM
Zero Ray Terrors, The.....	PORTWINE, E T
Zero to Eighty.....	PSEUDOMAN, AKKAD
Ziska.....	CORELLI, MARIE
Zodiak.....	EIDLITZ, WALTHER
Zoe and Zaida.....	RAFFIN, ALAIN
Zofloya.....	DACRE, CHARLOTTE
Zoraida.....	LE QUEUX, WILLIAM
Zorastro.....	THOMPSON, CRESTWICK J
Zoroaster.....	CRAWFORD, F MARION

APPENDIX NOTES

APPENDIX NOTES

NOTE 1

Some of the earlier editions of *The Memoirs of Signor Gudentio di Lucca* are attributed erroneously to Bishop Berkeley. According to Halkett and Laing, *Dictionary of Anonymous and Pseudonymous English Literature*, and the *Library of Congress Catalogue of Printed Cards* Simon Berington is the true author.

NOTE 2

Of the five Haggard parodies listed under John De Morgan and cross-references only two apparently were issued in Great Britain: *He*, issued by Longmans in two formats, a large-paper, signed, numbered edition, and a smaller cheaper edition; and *King Solomon's Wives*, issued by Vizetelly. British sources such as the *British Museum Catalogues*; the *English Catalogue*; J. E. Scott; Halkett and Laing; Stonehill, Black, and Stonehill; and R. L. Green do not list the other three parodies. We have assumed on the basis of subtitles that the N. L. Munro *He* and *King Solomon's Wives* are identical with the British *He* and *King Solomon's Wives*.

The authorship of the parodies is debatable. The Library of Congress on the basis of a letter dated 1887 from the publisher Norman L. Munro attributes all five parodies to John De Morgan (born 1848) an American writer of historical romances and juveniles, who later was to write many paperbacks for Street and Smith. The British Museum lists only *He*, in the large-paper edition, and attributes it to Andrew Lang and Walter H. Pollock. Stonehill, Black and Stonehill also list only *He*, and follow the British Museum in attributing it to Andrew Lang and Walter H. Pollock. Halkett and Laing list both *He* and *King Solomon's Wives*, attributing *He* to Lang and Pollock, but assigning *King Solomon's Wives* to Andrew Lang alone. J. E. Scott, in his bibliography of H. Rider Haggard, on the basis of a letter from E. Vizetelly, the British publisher of *King Solomon's Wives*, to the British periodical *Sketch*, attributes *King Solomon's Wives* to Sir Henry Charles Biron, a British jurist. R. L. Green, in his biography of Andrew Lang, agrees with Scott in attributing *He* to Lang and Pollock, and *King Solomon's Wives* to H. C. Biron.

It seems obvious from the sources quoted above that the Library of Congress attribution of these two titles to

De Morgan is erroneous; and that Lang, Pollock, and Biron were the true authors. But the three remaining parodies must still be explained. We have endeavored to check the two major claimants for authorship, Lang and De Morgan, more thoroughly, but have had no success. None of the Lang sources mention *Bess*, *King Solomon's Treasures*, and *It*; and no further information appears to be available about John De Morgan.

A decision is difficult. If we accept N. L. Munro's letter attributing all five parodies to De Morgan, we are at a loss to explain the British Museum large-paper edition of *He*, and Vizetelly's letter about *King Solomon's Wives*. If we accept the British evidence, we must assume that N. L. Munro's letter is not wholly truthful, that Munro probably pirated the two presumably prior British publications, and then had John De Morgan continue the popular series with three more parodies. (That the series was popular may be seen from the publication records of the three parodies: *He*, Munro's Library No. 721, N. L. Munro [1887]; Seaside Library No. 966 [1887]; Lovell's Library No. 1435 [1889]; *King Solomon's Wives*, Munro's Library No. 736 [1887]; George Munro [1887]; *King Solomon's Treasures*, Munro's Library No. 737 [1887]; Lovell's Library No. 1385 [1889].) Provisionally we accept the latter alternative, and attribute *He* to Andrew Land and W. H. Pollock; *King Solomon's Wives* to H. C. Biron; and *It*, *King Solomon's Treasures*, and *Bess* to John De Morgan. We remember that British copyrights were not protected in America until 1891. For a discussion of the conditions which made such a situation possible, see *Dime Novels* by Edmund Pearson.

NOTE 3

Sequels to Edward Bellamy's *Looking Backward* include:

Bellamy, Edward	<i>Equality</i>
Geissler, L. A.	<i>Looking Beyond</i>
Hillman, H. W.	<i>Looking Forward</i>
Michaelis, R. C.	<i>Looking Further Forward</i>
Schindler, S.	<i>Young West</i>
Wilbrandt, C.	<i>Mr. East's Experiences</i>

NOTE 4

It seems likely that Forbush's *Co-opolitan* and F. Clarke's *Co-opolitan* are the same work, and that either Clarke or Forbush is a pseudonym. The *Library of Congress Catalogue of Printed Cards*, the Union Card System of the University of Chicago do not list F. Clarke, but carry Z. Forbush as an orthonym. The *American Catalogue*, on the other hand, carries F. Clarke, but does not carry Z. Forbush. Publisher's lists were not available.

NOTE 5

Of all the mythical titles which have perplexed the fantasy collector perhaps none has been more famous and more widespread than *Out of the Darkness* by Erle Cox. The title seems first to have appeared in this country in the Service Department of *The Science Fiction Digest* (March 1933), and stimulated by the success and consequent rarity of Mr. Cox's other novel, *Out of the Silence*, soon became the prime controversial title among fantasy collectors. The outstanding merits of *Out of the Silence*, personal interest in Mr. Cox's work, and editorial interest in a famous lost title all combined, and forced us to settle the question by contacting Mr. Cox himself. Let the noted Australian critic and author speak for himself:

"Your enquiry about *Out of the Darkness* provides an amusing example of the origin of a legend. But how it reached the United States is beyond my comprehension. For many years I was the book reviewer for the *Australasian*, the leading Australian weekly. A feature was a three thousand word review on a current book of importance. I wrote under my own name as a 'by line.' In 1924 I reviewed an important book on witchcraft and gave it the title of *Out of the Darkness* (by Erle Cox). Apparently some of my readers thought that I was the author of the book. My publisher received scores of enquiries for *Out of the Darkness*. At this distance of time I forget the real title of the book I reviewed; but I have been given the credit for writing a work the name of which I have forgotten."

Out of the Darkness thus belongs with the other mythical titles of fantasy: *The Ghost of Mars* by Jerome Oliver (a sequel to *Khan, Phantom Emperor* of 1940); *The Moon Maker* by Arthur Train (a sequel to *The Man Who Rocked the Earth*); *The Torch* by Jack Beehdolt (published in magazine form, but not yet in book form); *The Conquest of Mars* by Garrett P. Serviss (See Note 10).

NOTE 6

The British Museum carries the author as FOLINGSBY; the English Catalogue, as FOLLINGSBY.

NOTE 7

Sequels to and parodies of the work of H. Rider Haggard include:

- | | |
|-------------------------------------|-----------------------------|
| Marshall, S. | <i>The King of Kor</i> |
| Lang, Andrew and Pollock, Walter H. | <i>He</i> |
| Biron, Henry Charles | <i>King Solomon's Wives</i> |

De Morgan, John "It"
Bess
King Solomon's Treasures

For a list which includes periodical parodies see Scott, J. E., *A Bibliography of the Works of Sir Henry Rider Haggard*.

NOTE 8

Thanks to the generosity of August Derleth, initiator of the modern fantasy publishing renaissance, a complete listing of the Arkham House books, together with the total number of copies printed, is available.

<i>The Outsider and Others</i> , by H. P. Lovecraft	1939	1268
<i>Someone in the Dark</i> , by August Derleth	1941	1115
<i>Out of Space and Time</i> , by Clark Ashton Smith	1942	1054
<i>Beyond the Wall of Sleep</i> , by H. P. Lovecraft	1943	1217
<i>The Eye and the Finger</i> , by Donald Wandrei	1944	1617
<i>Jumbee</i> , by H. S. Whitehead	1944	1599
<i>Lost Worlds</i> , by Clark Ashton Smith	1944	2043
<i>Marginalia</i> , by H. P. Lovecraft and Others	1944	2035
<i>Something Near</i> , by August Derleth	1945	2054
<i>The Opener of the Way</i> , by Robert Bloch	1945	2065
<i>Witch House</i> , by Evangeline Walton	1945	2949
<i>Green Tea</i> , by J. S. LeFanu	1945	2026
<i>The Lurker at the Threshold</i> , by August Derleth and H. P. Lovecraft	1945	3041
<i>The Hounds of Tindalos</i> , by Frank B. Long	1946	2602
<i>The Doll and One Other</i> , by Algernon Blackwood	1946	3490
<i>The House on the Borderland</i> , by W. H. Hodgson	1946	3014
<i>Skull Face and Others</i> , by Robert E. Howard	1946	3004
<i>West India Lights</i> , by Henry S. Whitehead	1946	3037
<i>Fearful Pleasures</i> , by A. E. Coppard	1946	4033
<i>The Clock Strikes Twelve</i> , by H. R. Wakefield	1946	4040
<i>Slan</i> , by A. E. Van Vogt	1946	4051
<i>This Mortal Coil</i> , by Cynthia Asquith	1947	2609
<i>Dark of the Moon</i> , edited by August Derleth	1947	2634
<i>Dark Carnival</i> , by Ray Bradbury	1947	3112
<i>Revelations in Black</i> , by Carl Jacobi	1947	3082
<i>Night's Black Agents</i> , by Fritz Leiber, Jr.	1947	3084

NOTE 9

According to M. R. Summers, *The Gothic Quest*, the true author of *Koenigsmark* was R. E. Raspe, the recorder of the Baron Munchausen stories. J. H. Sarratt appears to have performed a pirated translation, claiming authorship; and at a later date Dean and Munday appear to have pirated Sarratt's translation, attributing the story to Matthew Gregory Lewis, the extremely popular author of *The Monk*. *Koenigsmark* has thus been attributed to three different authors.

NOTE 10

The Conquest of Mars by Garrett P. Serviss, long considered a mythical title, was recently discovered by Dr. A. Langley Searles in the files of a New York daily, the *Evening Journal*, where it was published in 1898 as *Edison's Conquest of Mars*. From the only surviving file of this periodical, that in the Library of Congress, Carcosa House of Los Angeles has made photostats, and has recently republished this historically important novel. For further information see *Edison's Conquest of Mars*, by Garrett P. Serviss, with an introduction by A. Langley Searles.

NOTE 11

Of the Gothic novels listed in this volume approximately one fifth, as many as were available to me personally, were checked for unrationaled supernatural elements. Other titles were obtained from plot summaries given in the reference works quoted for this volume, and presumably contain a varying amount of unrationaled material. Terror and horror were not considered in themselves sufficient to warrant inclusion, except for a few of the more famous rationalized Gothics such as *The Necromancer*, *Horrid Mysteries*, and *The Old English Baron*, which because of their importance in the modern fantasy movement were perforce included.

If the reader should be interested in these naive ancestors of the modern horror story, he will find M. G. Lewis, Charles Maturin, Horace Walpole, Ann Radcliffe, Nathan Drake, and the Shelley's easily available; and if he should be fortunate enough to live near one of the larger public or university libraries, he may consult *The Romancist's and Novelist's Library*, edited by William Hazlitt, for many Gothic reprints which are otherwise almost completely unavailable. But unless the reader feels a strong interest in Gothics, he is not recommended to go beyond the names listed above.

We might add that almost all the books we list between 1765 and 1840, with the exception of those books obviously containing Oriental tales, may be considered Gothics.

NOTE 12

Although the role of the romances of chivalry in the development of Gothic and modern fantastic literature has largely been unappreciated, the romance of chivalry remains almost inexhaustable as a source of supernatural and fantastic motifs. The Celtic cycles of Arthur and his knights, the Italian Crusade cycles of Ariosto and Tasso, the Spanish and Portuguese cycles of Amadis and his descendants and parallels, the French Charlemagne cycle, and the German Niebelungen and Diedrich cycles, as well as the minor groups, all teem with

marvels and horrors closely connected with the fairy tale and myth. Unfortunately, surprisingly few of these romances have been translated into modern English, and even these are almost impossible to obtain.

Since the medieval romances are before the time limit set for this study, we have included only four of the latest specimens, all of the Amadis cycle, in this study: *Amadis of Gaul*, *Bellianis of Greece*, *Palmerin of England*, *Palmerin D'Oliva*. If the reader should be interested in further lists, he would do well to consult Magg's, Stonehill's and Quaritch's appropriate catalogues, especially Bernard Quaritch's *General Catalogue of 1887, Romance Section*. Excellent summaries of the earlier and more folkish romances are given in Hope Moncrieff's *Romance and Legend of Chivalry*, Bulfinch's *Age of Fable* and *Legends of Charlemagne*. Henry Thomas, in his *Spanish and Portuguese Romances of Chivalry*, offers an excellent study of the more literary romances.

NOTE 13

The Asylum; or, Alonzo and Melissa appeared in 1811 in two formats, one attributed to Isaac Mitchell, and the other to Daniel Jackson. Nineteenth century scholarship considered Daniel Jackson to be the true author of this early American Gothic, but later research seems to show that Isaac Mitchell possesses the dubious honor of its composition. For further details, see *Queer Books* by Edmund Pearson.

NOTE 14

According to Oral S. Coad, *The Gothic Element in American Literature*, Turnbull's *The Wood Daemon, or The Clock Has Struck* was suggested by the title of M. G. Lewis's play of the same name. In all respects other than the title the plays are very different.

NOTE 15

Tales of the East, edited by Henry William Weber is particularly valuable as a compendium source of Oriental tales otherwise unavailable.

NOTE 16

Mr. Vincent Starrett has very reasonably suggested that M Y HALIDOM is probably in itself a pseudonym, the archaic English oath, "My halidom!" meaning "My sainthood."

**ANNOTATED LIST OF CRITICAL AND
HISTORICAL REFERENCE WORKS**

ANNOTATED LIST OF CRITICAL AND HISTORICAL REFERENCE WORKS

ADKINS, NELSON F

An Early American Story of Utopia "Colophon, New Series" Vol I Number 1 pp 126-132
(Mary Griffith's "Three Hundred Years Hence.")

ALLOTT, KENNETH

Jules Verne Macmillan; New York 1941 283
(Biographical details, with some information on modern trends in science fiction.)

[ANONYMOUS]

List of References on Utopia Library of Congress; Washington, D. C. 1922

ATKINSON, GEOFFROY

The Extraordinary Voyage in French Literature before 1700 Columbia U Press; New York 1920 192

The Extraordinary Voyage in French Literature from 1700 to 1720 E Champion; Paris 1922 147
(Studies of voyages, both fantastic and non-fantastic)

BAILEY, J[OSEPH] O

An Early American Utopian Fiction "American Literature" Vol XIV 1942 pp 285-293
(Seaborn's "A Voyage to Symzonia".)

Pilgrims Through Space and Time Argus; New York 1947 341 ill

(Excellent plot summaries of early science fiction; development of ideas in science fiction.)

Sources for Poe's Arthur Gordon Pym, Hans Pfaal, and Other Pieces "PMLA" Vol LVII, June 1942 pp 513-535
(Symmes's Hollow Earth Theory.)

BERNAL, J[OHN] DESMOND

The World, the Flesh, and the Devil K Paul, Trench, Trubner & Co; London 1929 96
(Utopias.)

BIERSTADT, EDWARD

Dunsany the Dramatist Little, Brown; Boston 1917 184 ill
(Dunsany's plays discussed, with actor lists etc.)

BIRKHEAD, EDITH

The Tale of Terror Constable; London 1921 241
 (Weird fiction and its concepts.)

BLAKELY, DOROTHY

The Minerva Press, 1790-1820 Oxford U Press; London
 1939 339 ill
 (Bits about Minerva Press Gothics.)

BLODGETT, ELEANOR DICKINSON

Bacon's New Atlantis and Campanella's Civitas Solis
 "PMLA" Vol XLVI September 1931

BLOOMFIELD, PAUL

Imaginary Worlds; or, The Evolution of Utopia H Hamilton;
 [1932] 13-283
 [Analysis of specimen utopias from Plato to
 Huxley.)

COAD, ORAL S

The Gothic Element in American Literature "JEGP"
 Volume XXIV 1925 pp 72-93
 (Much about the neglected Gothic phase of
 American literature.)

CONANT, MARTHA B

The Oriental Tale in England in the Eighteenth Century
 Columbia U Press; New York 1908 312
 (Excellent study of oriental fantasy in France
 and England.)

DANIELSON, HENRY

Arthur Machen: A Bibliography H Danielson; London
 1923 70

DEISCH, NOEL

The Navigation of Space in Early Speculation and in
 Modern Research "Popular Astronomy," Volume
 XXXVIII February 1930
 (From the point of view of a scientist.)

DERLETH, AUGUST

H. P. L.; A Memoir Ben Abramson; New York 1945 122
 (Impressions of Lovecraft and his works.)

ELLIS, S[TEWART] M

Wilkie Collins, Le Fanu and Others Constable; London
 1931 343
 (Excellent studies, including bibliographies, of
 Collins, LeFanu, and Mrs. J. H. Riddell.)

FISKE, CHRISTABLE FORSYTHE

The Tales of Terror "Conservative Review" March 1900
 pp 37-74
 (Deals with Walpole, Lewis, Radcliffe.)

GOVE, PHILIP BABCOCK

The Imaginary Voyage in Prose Fiction Columbia U Press;
New York 1941 445
(Fantastic and nonfantastic imaginary voyages.)

GREEN, ROGER LANCELYN

Andrew Lang; A Critical Biography E Ward; Leicester,
England [1946] 265

HAMILTON, G ROSTREVOR

E. R. Eddison "Book Handbook" 1947 Number 1

HAWKINS, JEAN

Ghost Stories and Tales of the Supernatural "Bulletin of
Bibliography" Vol 5 pp 142-145, 168-171 1909
(Excellent early bibliographic source.)

HEARTMAN, CHARLES F and CANNY, JAMES R

A Poe Bibliography The Book Farm; Hattiesburg, Miss
1943 294
(Recommended for those seeking further information
on Poe.)

HEDONICUS (Pseud)

A Writer of Prose "Book Handbook" 1947 Number 1
(E. R. Eddison.)

HERTZLER, JOYCE ORAMEL

The History of Utopian Thought Macmillan; New York
1923 321
(Utopian thought in its relationships with culture.)

HUTCHINSON, MARY LOUISE

The Influence of Science upon H. G. Wells [Unpublished
thesis; University of Chicago] 1927

KOENIG, H C

William Hope Hodgson, Master of the Weird and Fantastic
"Reader and Collector" [Privately printed] New York
1944 Vol 3 Number 3

KORSHAK, MELVIN

An Adventure in Good Reading Shasta Publishers; Chicago
1946 ill wraps

A Handbook for Book Hunters Shasta Publishers; Chicago
1947 ill wraps
(Both are general listings of fantasy books with
plot summaries, critical material.)

LOVECRAFT, H. P.

Supernatural Horror in Literature Ben Abramson; New
York 1945 106
(The standard history of weird fiction.)

MEHROTRA, KAWAL K

Horace Walpole and the English Novel B Blackwell; Oxford

MEHROTRA, KAWAL K (Contd)

1934 197

(Possibly the best source for the less important Gothics; highly recommended.)

MOEBIUS, HANS

The Gothic Romance Buchdruckerie, Grimme & Troemel;
 Leipzig 1902 143
 (English Gothics and German Schauerromane.)

MORSE, A REYNOLDS

M. P. Shiel: *A Memorial Bibliography* [In preparation]
 (The indispensable reference on M. P. Shiel.)

MUMFORD, LEWIS

The Story of Utopias Boni & Liveright; New York [1922]
 11-315

NICHOLSON, MARJORIE

Cosmic Voyages "ELH" Vol VII June 1940 pp 83-107

A World in the Moon Smith College; Northampton, Mass
 [1936] 72

(Both articles deal with concepts of interplanetary
 travel in general European literature.)

PEARSON, EDMUND

Queer Books Doubleday, Doran; Garden City, New York
 1928 298 ill
 (An early American Gothic, *The Asylum*.)

RAILO, EINO

The Haunted Castle Routledge; London 1927 388 ill
 (Special motives in Gothic literature; studies
 the more famous Gothics.)

REDDIN, MARY M

The Gothic Fiction in the American Magazines (1765-1800)
 Catholic U, Washington; 1939 184 ill
 (American magazine sources only.)

REID, FORREST

Walter De La Mare; *A Critical Study* Faber & Faber;
 London [1929] 11-256

RUDWIN, MAXIMILIAN

The Devil in Legend and Literature Open Court; Chicago
 1931 354
 (Demonology, from a folklorist's point of view.)

RUSSELL, FRANCES T

Touring Utopia Dial; New York 1932 317 front
 (Utopias.)

SADLEIR, MICHAEL

The Northanger Novels Oxford U Press; Pamphlet No. 68
 1927 23 ill
 (Tracing several famous Gothics.)

SADLEIR, MICHAEL (Contd)

Things Past Constable; London 1944 269
 (Some information on Gothies.)

SCARBOROUGH, DOROTHY

The Supernatural in Modern English Fiction Putnam; New York 1917 329

SCHOLTEN, WILLEM

Charles Maturin, the Terror-Novelist Proefschrift; Amsterdam 1933 197

SCHWARTZ, JACOB

The Writings of Alfred Edgar Coppard Ulysses Bookshop; London 1931 73 650 copy edition

SCOTT, J E

A Bibliography of the Works of Sir Henry Rider Haggard
 E Mathews; Herts 1947 258 ill 500 copy edition
 (Much information on Haggard and Haggard editions.)

SEARLES, ELIZABETH DEW

Bibliography of Garrett Putnam Serviss [Contained in] Edison's Conquest of Mars, by GARRETT P. SERVISS
 Carcosa House; Los Angeles 1947 186 1500 copy edition

SEARLES, J LANGLEY

Bibliography of the Published Books of William Hope Hodgson [Contained in] The House on the Borderland and Other Novels, by WILLIAM HOPE HODGSON
 Arkham House; Sauk City, Wisc 1946 639

SINGH, BHUPAL

A Survey of Anglo-Indian Fiction Oxford U; London 1934 344
 (Information on Indian fantasies.)

STARRETT, VINCENT

Ambrose Bierce Walter M Hill; Chicago 1920 50 250 copy edition

Ambrose Bierce, A Bibliography Centaur Book Shop; Philadelphia 1929 117 ill 300 copy edition
 (The standard Bierce bibliography.)

Arthur Machen, A Novelist of Ecstasy and Sin W M Hill; Chicago 1918 35 250 copy edition

SUMMERS, MONTAGUE

A Gothic Bibliography Fortune Press; London [1941] 621 ill 750 copy edition

(The end-product of Summers's fabulous scholarship in the Gothic novel; indispensable.)

The Gothic Quest Fortune Press; London [1938] 7-443 ill

SUMMERS, MONTAGUE (Contd)

(Studies of Lewis, Walpole, Radcliffe and minor authors.)

THOMAS, HENRY

Spanish and Portuguese Romances of Chivalry Cambridge

U Press; Cambridge, England 1920 335

(Recommended as an introduction to those interested in romances of chivalry.)

TOMPKINS, JOYCE M S

The Popular Novel in England 1770-1800 Constable; London

1932 388

(Gothics and others.)

VAN DOREN, CARL

James Branch Cabell McBride; New York 1925 87

WATT, WILLIAM W

Shilling Shockers of the Gothic School; A Study of Chap-

book Gothic Romances Harvard U Press; Cambridge

1932 53

(Information on several of the lesser Gothics.)

WOLLE, FRANCIS

Fitz-James O'brien, A Literary Bohemian of the Eighteen-

Fifties U of Colorado Press; Denver 1944 309 ill

YARDLEY, EDWARD

The Supernatural in Romantic Fiction Longmans, Green;

London 1880 141

(Still an excellent source.)

A FEW ASSOCIATIONAL ITEMS

A FEW ASSOCIATIONAL ITEMS

BLACKWOOD, ALGERNON

Episodes Before Thirty Dutton; New York [1924] 348 port
CLEATOR, P[HILIP] E

Rockets Thru Space. The Dawn of Interplanetary Travel
Simon & Schuster; New York 1936 7-227 ill

DERLETH, AUGUST

H. P. L.; A Memoir Abramson; New York 1945 122

DONNELLY, IGNATIUS

Atlantis the Antediluvian World Harper; New York 1882
490 ill

Ragnarok: The Age of Fire and Gravel Appleton; New York
1882 452 ill

DUNSANY, LORD

Patches of Sunlight Heinemann; London 1938 319

ESHBACH, LLOYD ARTHUR (Editor)

Of Worlds Beyond Fantasy Press; Reading, Pa 1947 96
ill

FIRESTONE, CLARK B

The Coasts of Illusion Harper; New York 1924 410 ill

FORT, CHARLES

The Book of the Damned Boni & Liveright; New York
1919 298

The Books of Charles Fort [Containing The Book of the
Damned, Lot, New Lands, Wild Talents] Holt; New
York 1941 1125 port

Lot C Kendall; New York [1931] 411 ill

New Lands Boni & Liveright; New York [1923] 249

Wild Talents [C Kendall; New York] [1932] 13-342

GOULD, RUPERT

The Case for the Sea Serpent P Allan; [London] 1930 291
ill

Enigmas; Another Book of Unexplained Facts P Allan;
London [1929] 320 ill

The Loch Ness Monster and Others G Bles; London [1934]
228 ill

Oddities; A Book of Unexplained Facts Stokes; New York
[1928] 336 ill

GRANT, DONALD M and HADLEY, THOMAS P

Rhode Island on Lovecraft Grant-Hadley; Providence, R I
1945 26 ill wraps

GUTHRIE, T[HOMAS] A [F. ANSTEY]

A Long Retrospect Oxford U Press; London 1936 424 ill

HAGGARD, H[ENRY] RIDER

The Days of My Life, An Autobiography Longmans, Green;
London and New York 1926 2 vol ill

HALDANE, J B S

The Last Judgment; A Scientist's Vision of the Future of
Man Harper; New York and London 1927 41

LANGDON-DAVIES, JOHN

A Short History of the Future Dodd, Mead; New York
1936 276

LASSER, DAVID

The Conquest of Space Penguin Press; New York 1931
271 ill

LOW, A[RCHIBALD] M

The Future International Pub; London 1925 203 ill

MERRITT, ABRAHAM

The Story behind the Story Published Privately; New York
1942 188

MILLER, R[ICHARD] DeWITT

Forgotten Mysteries Cloud Inc; Chicago [1947] "202

OSSENDOWSKI, FERDINAND

Beasts, Men and Gods Dutton; New York 1922 325

