
The Project Gutenberg eBook of U.S. Copyright Renewals, 1952 July - December

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.net

Title: U.S. Copyright Renewals, 1952 July - December

Author: U.S. Copyright Office

Release Date: March 30, 2004 [EBook #11806]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK COPYRIGHT RENEWALS ***

Produced by Michael Dyck, Charles Franks, pourlean,
and the Online Distributed Proofreading team, using
page images supplied by the Universal Library Project
at Carnegie Mellon University.

<pb id='115.png' n='1952_h2/A/0691' />

RENEWALS

An alphabetical list, under main headings (author, editor, compiler or
title), of works in Class A for which the renewal copyright was registered
during the period covered by this catalog. Joint authors, editors,
etc., are represented by cross-references leading to the respective
main headings. Information relating to both the original and renewal
registrations is included in each entry.

ABAILARD, PIERRE.

 Love letters of Abelard and Heloise;
 edited by Lloyd E. Smith. (Little
 blue book, no, 871) © 31Aug25,
 A867103. R99511, 8Sep52, Lloyd E.
 Smith (A)

ACKLEY, A. H.

 Raining. (In The pennant songs for
 institutes, schools, colleges,
 etc.) © 14Jul25, A863301. R97940,
 28Jul52, The Rodeheaver Co. (PWH)

ACKLEY, BENTLEY DE FOREST

 Rodeheaver's gospel songs and duets.

 R97951. SEE Rodeheaver's gospel

 songs and duets.

ADAMS, RALPH G., joint author

 Materials testing. R103715. SEE

 Cowdrey, Irving H.

ADKINS, HOMER BURTON.

 An introduction to the practice of
 organic chemistry in the laboratory,
 by Homer Adkins and S. M. McElvain.
 (International chemical series)
 © 26Jun25, A829959. R97397, 8Jul52,
 Louise M. Adkins (W) & S. M.
 McElvain (A)

AGUILARD, ANDRÉ

 SEE Armandy, André.

AIKEN, CONRAD POTTER.

 Bring! bring! and other stories.
 © 1May25, A829325. R99929, 23Sep52,
 Conrad Aiken (A)

AIKEN, CONRAD POTTER.

 Priapus and the pool, and other poems
 © 15Sep25, A872034. R99743,
 17Sep52, Conrad Aiken (A)

AITCHISON, ALISON E.

 Across seven seas to seven continents,

 by Alison E. Aitchison and Marguerite

 Uttley. © 10Jun25,

 A829690. R104378, 12Dec52,

 Alison E. Aitchison & Marguerite

 Uttley (A)

ALABAMA. SUPREME COURT.

 Report of cases argued and determined
 in the Supreme Court of Alabama
 during the October term, 1924-25.
 By Noble H. Seay, reporter. Vol.
 212. © 23Jul25, A872173. R100524,
 6Oct52, State of Alabama (PWH)

ALARCÓN, PEDRO ANTONIO DE.

 El capitán Veneno; edited with notes,
 exercises, and vocabulary, by
 J. D. M. Ford and Guillermo Rivera.
 (Heath's modern language series)
 © 24Apr25, A829198. R98846,
 18Aug52, J. D. M. Ford & Guillermo
 Rivera (A)

<pb id='116.png' />
ALDEN, RAYMOND MACDONALD, ed.

 Othello. R98370.

 SEE Shakespeare, William.

ALDRICH, BESS STREETER.

 The rim of the prairie. © 30Sep25,

 A864984. R103742, 10Dec52,

 Bess Streeter Aldrich (A)

ALLEN, ALICE E.

 Little Aunt Emmie; with illus. by

 Frances Brundage. © 18Feb25,

 A823431. R102231, 6Nov52, Alice E.

 Allen (A)

ALLEN, FISKE, Joint author.

 Junior high school mathematics.

 R97525. SEE Taylor, Edson Homer.

ALLEN, PHILIP SCHUYLER, ed.

 King Arthur and his knights. R97450.

 SEE Malory, Sir Thomas.

ALLPHIN, H. W.

 My Savior, Shepherd and King.

 R101870. SEE My Savior, Shepherd

 and King.

ALMACK, JOHN CONRAD.

 Education for citizenship. © 27Aug24,

 A801593. R98503, 8Aug52, John C.

 Almack (A)

ALMACK, JOHN CONRAD.

 Problems of the teaching profession,
 by John C. Almack and Albert R.
 Lang. © 14Jan25, A814755.
 R104256, 22Dec52, John C. Almack
 & Albert R. Lang (A)

ALMOND, LINDA STEVENS.

 Peter Rabbit and the two terrible
 foxes. Illus. by Bess Goe Willis.
 (Altemus' Peter Rabbit series)
 © 7Jul25, A860535. R97686, 21Jul52,
 The Platt & Munk Co., inc. (PWH)

AMERICAN digest annotated. Vol. 21A,
 22A. © West Pub. Co. (PWH)

 v. 21A, Aug. 1-Dec. 31, 1924.

 © 24Apr25, A829910. R97169,

 3Jul52.

 v. 22A, Jan. 1-Apr. 30, 1925.

 © 25Sep25, A872379. R100550,

 6Oct52.

AMERICAN Federal tax reports. Vol. 5,

 no. 2, 3. © West Pub. Co. (PWH)

 v. 5, no. 2, May 1925. © 19May25,

 A829895. R97155, 3Jul52.

 v. 5, no. 3, Aug. 1925. © 25Aug25,

 A872283. R100537, 6Oct52.

AMICIS, EDMONDO DE.

 Cuore, edited with direct-method

 exercises, notes, and vocabulary, by

 Olin H. Mooreand D. P. Rotunda.

 (Heath's modern language series)

<pb id='117.png' />

 © on introductory matter, notes,

 exercises & vocabulary; 7Mar25,

 A823390. R98609, 11Aug52, Olin H.

 Moore & Dominic P. Rotunda (A)

ANDERSON, MAXWELL.

 You who have dreams. © 15Sep25,

 A864726. R102856, 17Nov52,

 Maxwell Anderson (A)

ANDERSON, SHERWOOD.

 Dark laughter. © 15Sep25, A872026.

 R99731, 17Sep52, Eleanor Copenhaver

 Anderson (W)

ANDERSON, SHERWOOD.

 The modern writer. © 10Dec25,

 A897614. R104049, 17Dec52,

 Eleanor Copenhaver Anderson (W)

ANDERSON, WILLIAM.

 American city government. (American
 political science series)
 © 16Sep25, A864865. R103001,
 24Nov52, William Anderson (A)

ANDREWS, MARY RAYMOND SHIPMAN.

 Passing the torch. © 24Oct24,

 A808533. R101151, 20Oct52, Paul

 Shipman Andrews (C)

ANET, CLAUDE, pseud.

 SEE Schopfer, Jean.

ANNETT, FRED ANZLEY.

 Connecting and testing direct-current

 machines, by Fred A. Annett and

 A. C. Roe. 1st ed. © 4Mar25,

 A823309. R97393, 8Jul52, Fred A.

 Annett & A. C. Roe (A)

ANSTICE, HENRY.

 What every warden and vestryman should
 know. New ed., rev. by Edwin A.
 White. © 26May24, A793553. R97021,
 31Mar52, Morehouse-Gorham Co. (PWH)

APP, FRANK.

 Farm economics, management, and
 distribution. (Lippincott'a farm
 manuals) © 19Sep24, A808655.
 R98629, 12Aug52, Frank App (A)

ARKANSAS decisions reported in the

 Southwestern reporter, v. 265-268,

 Aug. 1924-Apr. 1925. © 30Jun25,

 A861272. R97178, 3Jul52, West

 Pub. Co. (PWH)

ARLAND, MARCEL.

 Étienne. © 13Nov24, AF26125. R99746,
 17Sep52, Marcel Arland (A)

ARMANDY, ANDRÉ.

 Le nord qui tue, roman d'aventures.

 © 1Apr25, AF27554. R98914, 18Aug52,

 André Armandy, ps. de André

 Aguilard (A)

<pb id='118.png' n='1952_h2/A/0692' />
ARMSTRONG, MARTIN.

 At the sign of the Goat and Compasses,
 a novel. © 14Aug25, A864229.
 R102987, 21Nov52, Martin Armstrong (A)

ARNOUX, ALEXANDRE.

 Suite variée. (Les Cahiers verts, 55)
 © 25Jun25, AF28310. R98925,
 18Aug52, Alexandre Arnoux (A)

ARNOUX, JACQUES D'.

 Paroles d'un revenant. © 1Jul25,
 AF28736. R98931, 18Aug52, Jacques
 d' Arnoux (A)

ASHLEY, ROSCOE LEWIS.

 The constitution today. © 29Jul24,

 A801166. R97046, 7Jul52, Roscoe

 Lewis Ashley (A)

ASTON, JAMES

 Materials of construction. R103426.

 SEE Johnson, John Butler.

ATHERTON, GERTRUDE.

 The crystal cup. © 25Aug25, A861683.

 R102863, 12Nov52, Mrs. George

 Russell (C)

ATKINSON, RAYMOND CUMMINGS

 Introduction to contemporary civilization.

 R100334. SEE Columbia University.

ATLANTIC reporter. Permanent ed.

 Vol. 127, 128. (National Reporter

 System. State series) © West

 Pub. Co. (PWH)

 v. 127, Jan. 29-Mar. 26, 1925.

 © 13May25, A829893. R97153,

 3Jul52.

 v. 128, Apr. 2-June 11, 1925.

 © 27Jul25, A872175. R100526,

 6Oct52.

ATWATER, MARY (MEIGS)

 Egyptian card weaving. (Modern
 Priscilla Instruction leaflet,
 no. 1) © 9May25, A858779. R97361,
 7Jul52, The Spool Cotton Co. (PWH)

AUBRY, OCTAVE.

 Le grand amour caché de Napoléon.
 © 19Oct25, AF29400. R103640,
 8Dec52, Mme Octave Aubry (née
 Jeanne Dolle) (W)

AUGUSTINUS, AURELIUS, Saint, Bp. of

 Hippo.

 Confessions; edited, with introd.,
 by Lloyd E. Smith. (Little blue
 book, no. 735) © 24Mar25, A856812.
 R99504, 8Sep52, Lloyd B. Smith (A)

BABBITT, HAROLD E.

 Sewerage and sewage treatment.

 2d ed., rev. © 7Feb25, A815998.

 R103427, 4Dec52, Harold E.

 Babbitt (A)

THE BABE of Bethlehem; service, by

 William Moore, Broughton Edwards

 and F. A. Clark. © 19Oct25,

 A878133. R101770, 24Oct52, The

 Tullar-Meredith Co. (PWH)

BACCHELLI, RICCARDO.

 Lo sa il tonno. © 30May23, AF23860.

 R99164, 26Aug52, Riccardo Bacchelli (A)

BACON, FRED

 Twelve radio favorites for banjo.

 R99531 SEE Twelve radio favorites

 for banjo.

BADÈ, WILLIAM FREDERIC.

 The life and letters of John Muir,
 v. 2. © 26Nov24, A814038. R99151,
 26Aug52, John Muir Hanna (PPW)

<pb id='119.png' />
BAGSTER-COLLINS, ELIJAH WILLIAM, ed.

 A first German reader. © 29Sep25,

 A864966. R103003, 24Nov52,

 E. W. Bagster Collins (A)

BAILLY, AUGUSTE.

 La vestale. © 1Jul25, AF29406.

 R98933, 18Aug52, Augusta Bailly (A)

BAKER, GEORGE PIERCE, ed.

 Representative plays by John

 Galsworthy. R99635. SEE

 Galsworthy, John.

BAKER, RANNIE B.

 In the light of myth. Art selection
 by Ruth C. Stebbins; illustrated
 by Alexander Key. © 4Apr25,
 A822994. R102518, 14Nov52,
 Row, Peterson & Co. (PWH)

BAKER, RAY STANNARD.

 Adventures in understanding, by

 David Grayson [pseud.] Illustrated

 by Thomas Fogarty. © 25Sep25,

 A869516. R100345, 30Sep52, Jessie

 B. Baker (W)

BAKER, RAY STANNARD.

 Adventures of David Grayson, by David

 Grayson [pseud.] Illustrated by

 Thomas Fogarty. © on introd. &

 compilation; 30Oct25, A875660.

 R101932, 3Nov52, Jessie B. Baker (W)

BALDERSTON, LYDIA RAY.

 Housewifery. 3d ed., rev. (Lippincott's

 home manuals) © 18Oct24,

 A808656. R99589, 15Sep52, Emma H.

 Gunther (E)

BALDT, LAURA IRENE.

 Clothing for women; selection, design,
 construction. 2d ed. (Lippincott's
 home manuals) © 17Sep24, A808462.
 R99296, 25Aug52, Caroline Baldt (E)

BALDWIN, FAITH

 SEE Cuthrall, Faith (Baldwin)

BALMER, EDWIN.

 That Royle girl. © 8Aug25, A861391.

 R98844, 18Aug52, Edwin Balmer (A)

THE BANJO serenade. Words by Mattie B.
 Shannon, music by Adam Geibel.
 (In The pennant songs for institutes,
 schools, colleges, etc.)
 © 14Jul25, A863301. R97947,
 28Jul52, The Rodeheaver Co. (PWH)

BARBA, PRESTON A., joint ed.

 German lyrics and ballads. R102999.

 SEE Vos, Bert John.

BARBOUR, RALPH HENRY.

 Bases full! © 6Mar25, A823351.

 R104262, 22Dec52, Hedwig M.

 Barbour (W)

BARBOUR, RALPH HENRY.

 Hold 'em, Wyndham! © 14Aug25,

 A861425. R104266, 22Dec52, Hedwig

 M. Barbour (W)

BARKER, FRED G.

 Forty-minute plays from Shakespeare.
 (The modern readers' series)
 © 9Dec24, A814182. R102682,
 19Nov52, Jennetta S. Barker (W)

BARNES, ALBERT C.

 The art in painting. © 21Jan25,

 A814769. R103990, 12Dec52, The

 Barnes Foundation (PWH)

BARNETT, FRIEDA, joint author

 Washburne individual arithmetic.

 R104537 … SEE Washburne,

 Carleton W.

<pb id='120.png' />
BARNETT, FRIEDA, joint author

 Washburne individual arithmetic test

 book. R104539. SEE Washburne,

 Carleton W.

BARRINGTON, E., pseud.

 SEE Beck, Lily (Moresby) Adams.

BARROWS, HARLAN HARLAND.

 Geography, journeys in distant lands,
 by Harlan H. Barrows and Edith
 Putnam Parker. © 18Sep24, A801990.
 R99652, 15Sep52, Harlan H. Barrows
 & Edith Putnam Parker (A)

BARTON, BRUCE.

 The Man nobody knows; a discovery of
 Jesus. © 20Apr25, A823862. R98246,
 4Aug52, Bruce Barton (A)

BARTON, WILLIAM ELEAZER.

 The life of Abraham Lincoln. 2 v.
 © 16Mar25, A823471. R98245, 4Aug52,
 Bruce Barton (C)

BAUER, RALPH STANLEY.

 Cases on business law, by Ralph Stanley
 Bauer and Essel Ray Dillavou.
 © 22Sep25, A872371. R100542,
 6Oct52, West Pub. Co. (PWH)

BAUGH, ALBERT C., Joint ed.

 Century type of English literature.

 R103737. SEE McClelland, George

 William.

BAYLIES, EDWIN, ed.

 Bender's Justices' manual of civil
 and criminal law and practice for
 Justices of the peace and police
 Justices in the State of New York,
 6th ed. by Arthur F. Curtis.
 © 11Aug25, A864235. R100055,
 25Sep52, Matthew Bender & Co.,
 inc. (PWH)

BE glad, by Ira B. Wilson, and others.
 © 4Apr25, A830834. R101746,
 24Oct52, Lorenz Pub. Co. (PWH)

BEACH, REX ELLINGWOOD.

 The goose woman, and other stories.
 © 10Jul25, A861144. R97544,
 11Jul52, Joe D. Kinsey & William L.
 Canady (E)

BEAUCHAMP, WILBUR LEE, joint author

 Everyday problems in science.

 R103873. SEE Pieper, Charles John.

BEAUTY and fragrance, by various

 composers. © 6Apr25, A863155.

 R101751, 24Oct52, Tullar-Meredith

 Co. (PWH)

BECK, CARL.

 The crippled hand and arm. © 20Jan25,

 A823624. R101734, 27Oct52, Carl

 Beck (A)

BECK, L. ADAMS

 SEE Beck, Lily (Moresby) Adams.

BECK, LILY (MORESBY) ADAMS.

 Glorious Apollo, by E. Barrington

 [pseud.] © 18Jul25, A855988.

 R99275, 29Aug52, Harry Drake

 Hodgkinaon (C)

BECK, LILY (MORESBY) ADAMS.

 The way of the stars; a romance of
 reincarnation, by L. Adams Beck.
 © 18Apr25, A823871. R99274,
 29Aug52, Harry Drake Hodgkinson (C)

BECK, WARREN.

 Imagination, and four other one act
 plays for boys and girls.
 © 23Mar25, A822576. R102335,
 10Nov52, Warren Beck (A)

<pb id='121.png' n='1952_h2/A/0693' />
BECQUE, HENRI.

 Les corbeaux, pièce en quatre actes;
 with introd., notes, and vocabulary
 by Eric A. Dawson. (Heath's modern
 language series) © on editorial
 matter; 4Feb25, A822304. R100770,
 10Oct52, Mary Moore Dawson Monaghan
 & Mildred Lee Dawson McDaniel (E)

BEDFORD-JONES, HENRY.

 The star woman. © 30Aug24, A800678.

 R99124, 28Aug52, H. Bedford-Jones (A)

BEEDING, FRANCIS, pseud.

 The seven sleepers. © 2Jan25,

 A814563. R103651, 9Dec52, Joan W.

 St. George Saunders (W of H. A.

 St. George Saunders) & Anthony

 Palmer (C of John Palmer)

BEESON, CHARLES H.

 A primer of medieval Latin; an
 anthology of prose and poetry.
 (The Lake classical series)
 © 22Jun25, A861040. R103869,
 8Dec52, Marguerite Beeson
 Carroll (NK)

BELL, CLARA, tr.

 Pierre and Jean. R104431. SEE

 Maupassant, Guy de.

BENAVENTE Y MARTÍNEZ, JACINTO.

 Plays, fourth series. Translated

 from the Spanish, with an introd.,

 by John Garrett Underhill.

 Authorized ed. © 22Aug24, A800627.

 R97954, 28Jul52, John Garrett Underhill,

 Jr. & Susan Underhill

 Eltinge (C)

BENCHLEY, ROBERT

 Cartoons from life. R104210. SEE

 Hoover, Ellison.

BENEFIELD, BARRY.

 The chicken-wagon family. © 29Aug25,

 A864384. R99380, 8Sep52, Barry

 Benefield (A)

BENÉT, STEPHEN VINCENT.

 Tiger joy, a book of poems.
 © 25Sep25, A869101. R100341,
 30Sep52, Rosemary Carr Benét (W)

BENÉT, WILLIAM ROSE, comp.

 Poems for youth. © 16Mar25, A822670.

 R103335, 28Nov52, Marjorie Flack

 Benét (W)

BENJAMIN, EARL W.

 Marketing poultry products. 2d ed.
 © 5May25, A855156. R103434,
 4Dec52, Earl W. Benjamin (A)

BENJAMINE, ELBERT.

 Doctrine of mediumship, by C. C. Zain
 [pseud.] (Laws of mediumship.
 Serial no. 43, course 1-E)
 © 16Mar25, A876910. R101188,
 22Oct52, Maria M. Benjamine (W)

BENJAMINE, ELBERT.

 Phenomenal spiritism, by C. C. Zain
 [pseud.] (Laws of mediumship.
 Serial no. 45, course 1-G)
 © 15Jun25, A876909. R101187,
 22Oct52, Maria M. Benjamine (W)

BENJAMINE, ELBERT.

 Spiritism, by C. C. Zain [pseud.]

 (Laws of mediumship. Serial no. 44,

 course 1-F) © 15Apr25, A876912.

 R101190, 22Oct52, Maria M. Benjamine

 (W)

BENJAMINE, ELBERT.

 Two keys, by C. C. Zain [pseud.]

 (Astrological signatures. Serial

 no. 2, course 2-A) © 11Aug25,

 A876911. R101189, 22Oct52, Maria

 M. Benjamine (W)

<pb id='122.png' />
BENSON, EDWARD FREDERIC.

 Colin II. © 21Aug25, A861561.

 R98941-R98943, 25Aug52, Kenneth

 Stewart Patrick McDowall (NK)

 Pub. abroad in installments in the

 Sovereign magazine, Apr.-June 1925.

 Apr. 1925. © 12Mar25, AI-6901.

 May 1925. © 8Apr25, AI-6978.

 June 1925. © 12May25, AI-7902.

BENSON, EDWARD FREDERIC.

 Mother. © 26Oct25, A872445. R101706,
 28Oct52, Kenneth Stewart Patrick
 McDowall (NK)

BENSON, EDWARD FREDERIC.

 Rex. © 10Aug25, (pub. abroad 3Mar25,

 AI-6878), A864211. R98574, 12Aug52,

 Kenneth Stewart Patrick McDowall

 (NK)

BENSON, EDWARD FREDERIC.

 A tale of an empty house, and Bagnell

 Terrace. © 28Oct25, A872230.

 R101925, R101926, 3Nov52, Kenneth

 Stewart Patrick McDowall (NK)

 The tale of an empty house. Pub.

 abroad in Hutchinson's magazine,

 June 1925. © 12May25, AI-7093.

 Bagnell Terrace. Pub. abroad in

 Hutchinson'a magazine, July 1925.

 Illustrated by Blam. © 17Jun25,

 AI-7207.

BENSON, STELLA.

 The little world. © 22Sep25,

 A864736. R101299, 24Oct52,

 Georgina Benson (NK)

BERARD, SAMUEL JOHN.

 The elements of machine design, by
 S. J. Berard and E. O. Waters.
 © 3Oct24, A808738. R99714,
 16Sep52, Samuel John Berard &
 E. O. Waters (A)

BÉRAUD, HENRI.

 Au capucin gourmand, roman.
 © 25Jun25, AF28532. R98929,
 18Aug52, Henri Beraud (A)

BERCOVICI, KONRAD.

 The marriage guest, a novel.
 © 8Sep25, A872028. R102864,
 12Nov52, Konrad Bercovici (A)

BERCOVICI, KONRAD.

 On new shores; illustrated by Norman

 Borchardt. © 30Sep25, A875307.

 R102715, 21Nov52, Konrad Bercovici

 (A)

BERDAN, JOHN MILTON, ed.

 The life of Ring Henry the Eighth.

 R100443. SEE Shakespeare, William.

BERESFORD, JOHN DAVYS.

 The monkey puzzle. © 27Jul25, (pub.

 abroad 12Mar25, AI-6899), A864068.

 R98247, 4Aug52, Beatrice Evelyn

 Beresford (W)

BERGE, HERMAN VON

 SEE Von Berge, Herman.

BERNARD, LUTHER LEE.

 Instinct: a study in social psychology.
 © 22Oct24, A808515. R99586,
 12Sep52, Jessie Bernard (W)

BERNÈDE, ARTHUR.

 Suroouf, roi des corsairs; grand
 roman historique. 2 v. © 30Apr25,
 7May25, AF27873. R98917, 18Aug52,
 Mme Arthur Bernède (W)

BERTRAND, LOUIS.

 Jean Perbal, roman. © 1Jun25,

 AF28089. R98920, 18Aug52, Jane

 Louis-Bertrand (NK)

<pb id='123.png' />
BERTRAND, LOUIS.

 Retour d'Egypte. (In Les oeuvres

 libres, no. 53) © 1Nov25,

 AF29778. R103647, 8Dec52,

 Jane Louis-Bertrand (NK)

BESTON, HENRY.

 The book of gallant vagabonds.
 © 6Nov25, A872444. R102281,
 7Nov52, Henry Beston (A)

BETZ, ANNETTE, joint author

 Essentlal language habits. R101417.

 SEE Cowan, Esther Marshall.

BEYLE, MARIE HENRI.

 The life of Henri Brulard, by Henry
 Beyle-Stendhal; translated by
 Catherine Alison Phillips, with an
 introd. by Harry C. Block.
 © 20Feb25, A822721. R104436,
 12Dec52, Alfred A. Knopf, inc.
 (PWH)

BEYLE-STENDHAL, HENRY

 SEE Beyle, Marie Henri.

BIANCO, MARGERY WILLIAMS.

 Poor Cecco; illustrated by Arthur

 Rackham. © 9Oct25, A872040.

 R100854, 13Oct52, Francesco M.

 Bianco (C)

BIDERI, FERDINANDO.

 Primavera 1912, terza serie; nuove
 canzoni. (In Tavola rotonda)
 © 6Feb12, AF4848. R103700, 5Dec52,
 Valentina Bideri (C)

BIGELOW, MAURICE A.

 Health for everybody, by Maurice A.
 Bigelow and Jean Broadhurst.
 © 4Nov24, A808673. R101415,
 28Oct52, Maurice A. Bigelow &
 Jean Broadhurst (A)

BIGELOW, MAURICE A.

 Health in home and neighborhood, by
 Maurice A. Bigelow and Jean Broadhurst.
 © 22Nov24, A808985.
 R101416, 28Oct52, Maurice A. Bigelow
 & Jean Broadhurst (A)

BINDLOSS, HAROLD.

 Cross trails. © 19Feb25, A823153.

 R101326, 24Oct52, Harold Bindloss (A)

BIRGE, EDWARD BAILEY

 The progressive music series.

 R98873 … SEE The progressive

 music series.

BIRMINGHAM, GEORGE A., pseud.

 SEE Hannay, James Owen.

BISEL (GEORGE T.) COMPANY

 A digest of the decisions of the

 courts of the Commonwealth of

 Pennsylvania from 1917 to 1923.

 R97149. SEE Vale, Ruby Ross.

BIXIO, C. A.

 Piedigrottissima. R100271. SEE

 Piedigrottissima.

BLACK, ALEXANDER.

 American husbands and other alternatives.

 © 29Sep25, A869253.

 R100754, 9Oct52, Edith O'Dell

 Black (W)

BLACKWOOD, ALGERNON.

 Tongues of fire, and other stories.
 (Pub. abroad as Tongues of fire,
 and other sketches) © 16Feb25,
 (pub. abroad 23Nov24, AI-6670),
 A822115. R102399, 29Oct52, Algernon
 Blackwood (A)

<pb id='124.png' n='1952_h2/A/0694' />
BLASCO-IBÁÑEZ, VICENTE.

 Alfonso XIII unmasked; the military
 terror in Spain, translated by Leo
 Ongley. © 12Dec24, A822081.
 R103654, 8Dec52, E. P. Dutton & Co.,
 inc. (PWH)

BLOCK, HARRY C.

 The life of Henri Brulard. R104436.

 SEE Beyle, Marie Henri.

BLOEM, WALTER JULIUS.

 The soul of the moving picture;
 authorized translation from the
 German by Allen W. Porterfield.
 © 17Sep24, A808002. R98593,
 13Aug52, Allen W. Porterfield (A)

BOAS, RALPH PHILIP.

 An introduction to the study of
 literature, by Ralph Philip Boas
 and Edwin Smith. © 24Feb25,
 A823383. R104412, 29Dec52,
 Louise Schutz Boas (W) & Edwin
 Smith (A)

BOAS, RALPH PHILIP, ed.

 Short stories for class reading,

 edited by Ralph P. Boas and Barbara

 M. Hahn. © 13Oct25, A869608.

 R103004, 24Nov52, Louise Boas (W) &

 Barbara M. Hahn (A)

BOCCACCIO, GIOVANNI.

 The Decameron, translated by John

 Payne; illustrated by Clara Tice.

 2 v. © on illus.; 15Jul25,

 A958329. R102868, 12Nov52,

 Liveright Pub. Corp. (PWH)

BODENHEIM, MAXWELL.

 Replenishing Jessica. © 18Jun25,

 A829830. R97491, 10Jul52, Maxwell

 Bodenheim (A)

BOERNER, FREDERICK, joint author

 Laboratory diagnostic methods.

 R102717. SEE Kolmer, John A.

BOJER, JOHAN.

 The emigrants, translated by A. G.

 Jayne. © 30Sep25, A875306.

 R101103, 7Oct52, Johan Bojer (PWH)

BOJER, JOHAN.

 Vor egen stamme, roman. © 4Dec24,

 AF26647. R103097, 2Dec52, Johan

 Bojer (A)

BOK, EDWARD WILLIAM.

 Twice thirty. © 10Jan25, A814642.

 R102301, 7Nov52, Mary Louise

 Curtis Zimbalist (W)

BONE, Sir MUIRHEAD

 A personal record. R102949. SEE

 Conrad, Joseph.

BOOTH, EDWARD C.

 The treble clef. © 25Oct24, A808551.

 R100840, 13Oct52, Edward C.

 Booth (A)

BOOTH, WILLIAM STONE.

 Subtle shining secrecies. © 10Apr25,

 A822843. R102336, 10Nov52,

 Leonora Howe Booth (W)

BOPP, LÉON.

 Jean Darien. © 6Nov24, AF26060.

 R99745, 17Sep52, Léon Bopp (A)

BORST, SARA CONE BRYANT

 SEE Bryant, Sara Cone.

BORST, Mrs. THEODORE F.

 SEE Bryant, Sara Cone.

BOTSFORD, HAROLD E., joint author

 Practical poultry management.

 R103440. SEE Rice, James E.

<pb id='125.png' />
BOTTOME, PHYLLIS.

 The depths of prosperity, by Phyllis

 Bottome and Dorothy Thompson.

 © 8Jul25, (pub. abroad 15Jan25,

 AI-6749), A855832. R97383, 10Jul52,

 Mrs. Alban Ernan Forbes Dennis &

 Dorothy Thompson Kopf (A)

BOWER, B. M., pseud.

 SEE Sinclair, Bertha (Muzzy)

BOYD, Mrs. ERNEST

 SEE Holland, Vyvyan Beresford.

BOYD, ERNEST AUGUSTUS, ed.

 Five oriental tales. R99489. SEE

 Gobineau, Joseph Arthur, comte de.

BOYD, ERNEST AUGUSTUS, ed.

 Pierre and Jean. R104431. SEE

 Maupassant, Guy de.

BOYD, THOMAS ALEXANDER.

 The dark cloud. © 5Sep24, A801751.

 R98771, 14Aug52, Ruth F. B. Boyd (W)

BOYTON, NEIL.

 On the sands of Coney. © 5Sep25,

 A864783. R101900, 31Oct52,

 Neil Boyton (A)

BRADBURY, FRANK C.

 Twelve radio favorites for banjo.

 R99531. SEE Twelve radio favorites

 for banjo.

BRADDY, NELLA

 SEE Henney, Nella (Braddy)

BRANSON, EDWARD REGNIER.

 The law of instructions to juries in
 civil and criminal cases. 2d ed.,
 rev. © 12Nov25, A872917. R104379,
 18Dec52, The Bobbs-Merrill Co.
 (PWH)

BRAUN, WILLIAM ALFRED

 Scholarship. R98477. SEE Thomas,

 Calvin.

BRAY, JOHN LEIGHTON, joint author

 A text book of ore dressing. R98264.

 SEE Richards, Robert Hallowell.

BREED, CHARLES B.

 Higher surveying, by Charles B. Breed
 and George L. Hosmer. 3d ed.
 (Their The principles and practice
 of surveying, v. 2) © 24Nov25,
 A872621. R103717, 5Dec52, Charles
 B. Breed (A)

BREEN, MAY SINGHI.

 Ukulele songs and method, by May

 Singhi Breen De Rose. © 30Oct24,

 A811501. R100399, 2Oct52, May

 Singhi Breen (A)

BREGY, KATHERINE.

 Poets and pilgrims. © 16Sep25,

 A872194. R101904, 31Oct52,

 Benziger Bros., inc. (PWH)

BRETT, HAROLD M., illus.

 Saint Martin's summer. R99145. SEE

 Sabatini, Rafael.

BRETT, HAROLD M., illus.

 The strolling saint. R99144. SEE

 Sabatini, Rafael.

BREWSTER, MAY M.

 Mothers of men. R101745. SEE

 Mothers of men.

BRIGHAM, LALLA (MALOY)

 The century story of the Old Santa Fe

 Trail. Synopsis. © 11Aug25,

 A868570. R99203, 5Sep52, Lalla

 M. Brigham (A)

BRIGHTMAN, EDGAR SHEFFIELD.

 An introduction to philosophy.
 © 20Feb25, A822445. R102991,
 24Nov52, Edgar S. Brightman (A)

<pb id='126.png' />
BROADHURST, JEAN, joint author

 Health for everybody. R101415.

 SEE Bigelow, Maurice A.

BROADHURST, JEAN, joint author

 Health in home and neighborhood.

 R101416. SEE Bigelow, Maurice A.

BROCK, LYNN, pseud.

 SEE McAllister, Alister.

BRONAUGH, MINOR, ed.

 Federal statutes annotated. R97176.

 SEE Federal statutes annotated.

BROOKE, CHARLES FREDERICK TUCKER, ed.

 The life of King Henry the Eighth.

 R100443. SEE Shakespeare, William.

BROOKE, TUCKER

 SEE Brooke, Charles Frederick Tucker.

BROOKS, CHARLES S.

 Like summer's cloud, a book of essays;

 with pictures by Julia McCune

 Flory. © 26Mar25, A823823.

 R104414, 29Dec52, Mary Seymour

 Brooks (W)

BROOKS, VAN WYCK.

 The pilgrimage of Henry James.
 © 21Mar25, A822582. R103334,
 28Nov52, Van Wyck Brooks (A)

BROWN, ABBIE FARWELL

 Rose of my country. R104204.

 SEE Rose of my country.

BROWN, JOHN STAFFORD, joint author

 Interpretation of topographic and
 geologic maps. R97400. SEE
 Dake, Charles Laurence.

BROWN, RHODA SARAH, joint author

 Ye musick familie. R104339. SEE

 Hatheway-White, Mary.

BROWN, ROLLO WALTER.

 The creative spirit; an inquiry into

 American life. © 3Apr25, A822768.

 R102979, 20Nov52, Rollo Walter

 Brown (A)

BROWNE, LEWIS.

 Stranger than fiction; a short

 history of the Jews. © 31Mar25,

 A822711. R104082, 18Dec52,

 Rebecca Tarlow & Bessie Leton (NK)

BROWNELL, WILLIAM CRARY.

 The genius of style. © 10Oct24,

 A807343. R99638, 15Sep52,

 Gertrude H. Brownell (W)

BRUNNER, EDMUND DE SCHWEINITZ.

 Surveying your community; a handbook
 of method for the rural church.
 (Institute of social and religious
 research. Town and country
 studies) © 23Oct25, A869782.
 R104393, 16Dec52, Edmund de S.
 Brunner (A)

BRYANT, SARA CONE.

 New stories to tell to children; with

 illus. by Frank C. Papé. © 28Oct24,

 A807638. R99142, 26Aug52, Sara

 Cone Bryant Borst (A)

BUCK, CHARLES NEVILLE.

 Portuguese silver. © 13Feb25,

 A823102. R104004, 15Dec52,

 Charles Neville Buck (A)

BUCK, MYRA A.

 If I were a fairy. R97934.

 SEE If I were a fairy.

BUCK, MYRA A.

 Out for a holiday. R97938.

 SEE Out for a holiday.

<pb id='127.png' n='1952_h2/A/0695' />
BUCK, MYRA A.

