

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

JANUARY, 1930

Australia's View of Pacific Problems.....	<i>Hon. F. W. Eggleston</i>	3
Britain in the Orient.....	<i>Lord Hailsham</i>	17
Canada Looks Westward.....	<i>Hon. Newton W. Rowell</i>	27
China and the Pacific World.....	<i>Dr. David Z. T. Yui</i>	34
Japan's Preparedness for International Co-operation.....	<i>Dr. Inazo Nitobe</i>	46
New Zealand's Experiments in Relation to Pacific Problems.....	<i>W. B. Matheson</i>	57
American Attitudes and Relations in the Pacific.....	<i>Jerome D. Greene</i>	63
The Position of the Philippines in the Pacific Comity.....	<i>Conrado Benitez</i>	70

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 20c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Vol. III

No. 1

III

Kyoto Trends.....	<i>Elizabeth Green</i>	92
Conference Literature in Review.....	<i>W. L. Holland</i>	108
Light from Three Conferences.....	<i>Charles F. Loomis</i>	126
In the Eyes of the World A Review of Conference Comment.....	<i>The Editor</i>	143
Contributors' Notes.....		154

CONTRIBUTORS

The Hon. F. W. Eggleston, who presented the Australian Group statement at Kyoto, is chairman of the Australian Institute Council and an ex-member of several ministries in the State of Victoria.

Lord Hailsham (Sir Douglas Hogg), leader of the British Group at the Kyoto conference, was Lord Chancellor of the last Conservative Government in Great Britain.

The Hon. Newton W. Rowell, K.C., LL.D., president of the Toronto General Trusts Corporation, acted as chairman of the Canadian Group of the Institute at Kyoto in place of the National Chairman, Sir Robert Borden.

Dr. David Z. T. Yui is chairman of the China National Council of the Institute and General Secretary of the National Committee of Y.M.C.A. in China. He was Chairman of the Pacific Council during its Nara and Kyoto sessions.

Dr. Inazo Nitobe is chairman of the Japan Council of the Institute, and was chairman of the Third Biennial Conference of the Institute in Japan. He is a member of the House of Peers and former Under-Secretary General of the League of Nations, Geneva.

Mr. W. B. Matheson was leader of the New Zealand Group at Kyoto in place of the National Chairman, Sir James Allen. Besides being interested in problems of world agriculture (having been government representative at the 1927 conference in Rome) he is himself a practical farmer of many years' experience.

Jerome D. Greene, chairman of the United States Institute Group, is the newly elected chairman of the Pacific Council. He is Vice-President of Lee-Higginson and Company, international bankers, New York City.

Conrado Benitez, leader of the Philippines Institute Group, is Director of the School of Business Administration, University of the Philippines, Manila.

Elizabeth Green, reviewing the Kyoto program of discussion under the title "Kyoto Trends," is a member of the International Secretariat of the Institute at Honolulu and Editor of *PACIFIC AFFAIRS*.

W. L. Holland, contributing a review article on the conference documents, is assistant in the research department of the Institute.

Charles F. Loomis, who writes of the technique of conference management under the title "Light from Three Conferences," is Conference Secretary attached to the International Secretariat.

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

FEBRUARY, 1930

China in the Mirror of Her Fiction.....	<i>Pearl S. Buck</i>	155
The Canadian Grain Pool.....	<i>Harold S. Patton</i>	165
Reflections.....	<i>From the Pacific Editorial Press</i>	181
History of the Chinese Eastern Railway—A Translation	<i>Liang Chia-pin</i>	188
Pacific Items—Notes on Events.....	<i>The Editor</i>	212
Books of the Pacific.....	<i>Reviews</i>	221
Hornby—An Autobiography Farrell—John Cameron's Odyssey Cassel, Gregory, etc.—Foreign Investments Mori—The Pronunciation of Japanese		
In the Magazines.....	<i>Article Citations and Abstracts</i>	232
Institute Notes		247

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 20c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

CONTRIBUTORS

Pearl S. Buck, who offers us a glimpse of China "Through the Mirror of Her Fiction," has for years been making a special research into the origins of Chinese fiction and folk literature. She is a native of China, educated in both the written and spoken Chinese language and, as she explains it, is more Chinese than Western in her reactions to her native land and its people. She has written much about China for American periodicals, and her first long novel of Chinese life, "East Wind West Wind," is shortly to be published by John Day & Company, New York.

Harold S. Patton, Ph. D., author of "The Canadian Grain Pool," is professor of economics at Michigan State College.

Liang Chia-pin, author of "A History of the Chinese Eastern Railway," is a contributor to Chinese journals, in one of which, the *Kuo Wen* magazine, this article originally appeared before translation.

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

MARCH, 1930

Manchurian Questions at Kyoto.....	<i>C. Walter Young</i>	249
Foothill of Death Russian Pamir Expedition.....	<i>Vladimir Schneiderov</i>	266
Peace on the Pacific Japan and the United States.....	<i>Viscount Shibusawa</i>	273
American Imperialism A Translation	<i>Chang Yun-yo</i>	278
Pacific Items—Notes on Events.....	<i>The Editor</i>	285
The Shanghai Provisional Court.....	<i>Hawkling Yen</i>	294
Reflections.....	<i>From the Pacific Editorial Press</i>	299
Books of the Pacific.....	<i>Reviews</i>	304
In the Magazines.....	<i>Article Citations and Abstracts</i>	318
Institute Notes		331

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

CONTRIBUTORS

C. Walter Young, who writes of the Manchurian question as handled at the Kyoto Conference of the Institute of Pacific Relations and after, was a member of the American group at Kyoto, and is the author of "The International Relations of Manchuria," (University of Chicago Press, 1929).

Vladimir Schneiderov, who wrote of the Russian exploration party in the Pamir region, known as the "Foothill of Death," is connected with the Society for Cultural Relations with Foreign Countries at Moscow.

Viscount Shibusawa, author of "Peace on the Pacific—Japan and America," is known as Japan's "Grand Old Man." He is 90 years old, a friend of America for nearly a century, and still vigorously active in many affairs, prominent among them being the cause of international peace.

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

APRIL, 1930

The Essence of Shinto.....	<i>Takahiko Tomoeda</i>	343
The Shanghai Puzzle.....	<i>Lionel Curtis</i>	350
The Renaissance of East Indian Culture.....	<i>E. S. Craighill Handy</i>	362
China's New Treaties A Translation.....	<i>Tseng Yu-hao</i>	370
The Provisional Court Settlement.....	<i>The Editor</i>	383
Pacific Items.....	<i>The Editor</i>	390
Reflections.....	<i>From the Pacific Editorial Press</i>	398
Books of the Pacific.....	<i>Reviews</i>	407
Howland—Survey of American Foreign Relations		
Matsushita—Japan in the League of Nations		
De Morant—The Passion of Yang Kwei-fei		
Browne—Maori Witchery		
Wheeler—The Modern Malay		
Latham—Australia and the Commonwealth		
Briefs		
In the Magazines.....	<i>Article Citations and Abstracts</i>	427

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Vol. III

[i]

No. 4

CONTRIBUTORS

Takahiko Tomoeda, author of "The Essence of Shinto," explaining the origin and influence of the national religion of Japan, is a professor in the Tokyo University of Literature and Science.

Lionel Curtis, whose speech on what the editor has named "The Shanghai Puzzle," is here reprinted from the *North-China Daily News*, was in China studying the Shanghai situation following his attendance at the Kyoto Conference of the Institute of Pacific Relations. He is Honorary Secretary of the Royal Institute of International Affairs, London, Pacific Council member for Britain in the Institute of Pacific Relations, and the author of several books on international affairs.

E. S. Craighill Handy, who wrote for us "The Renaissance of East Indian Culture," is Ethnologist for the Bernice P. Bishop Museum of Polynesian life at Honolulu, and has recently returned to Hawaii at the close of an extended travel and study survey during which he was tracing Polynesian origins in Pacific marginal lands.

Explanation

It is with regret that we note the absence from this issue of two articles, one from the New Zealand Council of the Institute and one a Japanese translation, which were scheduled for publication this month.—THE EDITOR.

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

MAY, 1930

Comedians of the Chinese Stage.....	<i>George Kin Leung</i>	437
Government of Pacific Dependencies.....	<i>F. M. Keesing</i>	448
Moral Aspects of the Philippine Question....	<i>F. C. Fisher</i>	460
The Dos and the Don'ts Problems in Agenda-Making.....	<i>Elizabeth Green</i>	470
The British Commonwealth— The Latest Phase.....	<i>P. D. Phillips</i>	476
Pacific Items—Notes on Events.....	<i>The Editor</i>	483
Reflections.....	<i>From the Pacific Editorial Press</i>	493
Books of the Pacific.....	<i>Reviews</i>	503
Chollet—Problemes de Races et de Couleurs Toynbee—Survey of International Affairs, 1928 Buck—East Wind: West Wind Williams—Understanding India Merriam—Chicago Briefs		
In the Magazines.....	<i>Article Citations and Abstracts</i>	517
Institute Notes		526

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 5

CONTRIBUTORS

George Kin Leung, who writes of "Comedians of the Chinese Stage," is a contributor to Chinese and American magazines on dramatic subjects. An article of his on "New Trends in the Traditional Chinese Drama," appeared in *PACIFIC AFFAIRS* for April, 1929. He is the author of a newly-published biography of Mei Lan-fang which will be reviewed in our pages at an early date.

Felix M. Keesing, author of "Government of Pacific Dependencies," is a New Zealander who has studied for some years the position of the Maori people of New Zealand in contact with incoming whites, the results being published as "The Changing Maori" (1928). For the past two years he has been a Fellow of the Rockefeller Foundation working in various departments of anthropology and sociology in American Universities. During that time he has been studying the interaction of racial and cultural groups in America, and has completed an intensive survey of the adjustment to modern life of the Menomini tribe of American Indians in Wisconsin.

F. C. Fisher, who presents his views on "Moral Aspects of the Philippine Question," was formerly Justice of the Supreme Court of the Philippines.

P. D. Phillips, who contributes an exposition of the "British Commonwealth of Nations—Latest Phase," is a lecturer on Modern Political Institutions at the University of Melbourne, and was joint editor of the volume, "The Peopling of Australia," prepared by the Australian Council of the Institute of Pacific Relations for the 1929 Kyoto conference of the Institute.

PACIFIC AFFAIRS

JOURNAL OF
THE INSTITUTE OF PACIFIC RELATIONS

JUNE, 1930

Mexican Penal Principles As Revealed in the New Legislation.....	<i>Jose Almaraz</i>	531
Great Britain and the Pacific A National Survey.....	<i>Stephen A. Heald</i>	541
My Frank Criticisms of the Kuomintang A Translation.....	<i>Lo Lung-chi</i>	578
Pacific Items—Notes on Events.....	<i>The Editor</i>	588
Reflections.....	<i>From the Pacific Editorial Press</i>	595
Books of the Pacific.....	<i>Reviews</i>	603
Lowry—Are We Civilized?		
Buxton—China: The Land and the People		
Carr—America Challenged		
Duncan—Race and Population Problems		
Mauldon—The Economics of Australian Coal		
Lenin—Collected Works		
Leung—Mei Lan-fang		
Wood—Indian Tales		
Handy—Marquesan Legends		
In the Magazines.....	<i>Article Citations and Abstracts</i>	615
Institute Notes.....		622

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 6

CONTRIBUTORS

Lic. Don Jose Almaraz, who writes of "New Mexican Penal Principles," is a specialist in penal law and author of the project of the New Mexican Penal Code; he is also president of the Supreme Council of Social Protection and Prevention (Criminal Board) of Mexico. His article, which was submitted in Spanish, was translated by Lucy P. Knox, of the Institute staff.

Stephen A. Heald, who compiled the parliamentary survey entitled "Great Britain and the Pacific," is Assistant Information Secretary for the Royal Institute of International Affairs, London, charged with producing this semi-annual national survey for PACIFIC AFFAIRS. Following those inaugurated by the Honorary Information Secretary, Mr. Wheeler-Bennett, his quarterly reports of a similar nature appeared in PACIFIC AFFAIRS last year.

Lo Lung-chi, author of the translated article entitled "My Frank Criticisms of the Kuomintang," is a non-partisan intellectual of the Hu Shih school of philosophy. His article appeared in Chinese in Dr. Hu's journal, the *Crescent Moon*, which frequently devotes its pages to criticism of the government.

Our Reviewers: F. M. Keesing (Are We Civilized?) is the author of "The Government of Pacific Dependencies" in the May number. *Dr. Chen Ta* (China: Land and People) is a professor in the sociology department of Tsinghua University, Peiping, now visiting lecturer at the University of Hawaii. *Dr. A. L. Dean* (America Challenged), is director of research for the Alexander & Baldwin Company, investigating the chemical problems of field and factory in connection with the production of sugar and pineapples in Hawaii; he is retired president of the University of Hawaii, and vice-chairman of the local Advisory Committee of the Institute of Pacific Relations. *Andrew W. Lind* (Race and Population Problems) is instructor in sociology at the University of Hawaii.

PACIFIC AFFAIRS

JULY, 1930

Why Explore the Antarctic? Its Meaning for Pacific Lands.....	<i>Griffith Taylor</i>	625
Forging New Links Eighteen Months of China's Foreign Relations.....	<i>M. T. Z. Tyau</i>	637
Revolutions in Drama The Contemporary Georgian Theatre..	<i>S. Amaglobeli</i>	661
Pacific Items—Notes on Events.....	<i>The Editor</i>	668
The Japanese Press On the London Naval Treaty.....	<i>Keichi Yamasaki</i>	682
Reflections.....	<i>From the Pacific Editorial Press</i>	688
Books of the Pacific.....	<i>Reviews</i>	693
Godwin Harris—The Future of Canada Townsend Harris—Complete Journal Smith—Economic Control (in Australia) Wilhelm—Short History of Chinese Civilization Moore—America's Naval Challenge Briefs		
In the Magazines.....	<i>Article Citations and Abstracts</i>	708
Institute Notes		717

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations, J. Merle Davis, General Secretary. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 7

CONTRIBUTORS

Griffith Taylor, author of "Why Explore the Antarctic?" is professor of Geography at the University of Chicago. He was Senior Geologist and Leader of the Western Parties in the British Antarctic Expedition of 1910-1913.

Minch'ien T. Z. Tyau, author of "Eighteen Months of Unified China's Foreign Relations," is Managing Editor of the Chinese Social and Political Science Review. He has written a number of books in English, among them: "China Awakened," "London Through Chinese Eyes," "Legal Obligations Arising out of Treaty Relations Between China and Other States."

S. Amaglobeli is a scientist, Georgian by birth, who is specializing in theatrical questions; he is the Secretary of the State Academy for Art and Sciences in Moscow.

Keichi Yamasaki, who translated comments from "The Japanese Press on the London Naval Treaty," was until recently associated with the central staff of the Institute of Pacific Relations. He is now General Secretary of the Yokohama Chamber of Commerce.

Our Reviewers: J. W. Dafoe (The Future of Canada) is editor of the *Manitoba Free Press*, Winnipeg. *Dr. Tasuku Harada* (America's Naval Challenge) is professor of Japanese language and history at the University of Hawaii. *Seiyei Wakukawa* (The Complete Journal of Townsend Harris) is one of the editors of the *Nippu Jiji*, Japanese newspaper in Honolulu. *Shao-chang Lee* (A Short History of Chinese Civilization) is professor of Chinese language and history at the University of Hawaii.

PACIFIC AFFAIRS

AUGUST, 1930

Tariff and Trade The New American Law and the Pacific.....	<i>Henry F. Grady</i>	719
Canadian Affairs Affecting the Pacific A National Survey.....	<i>H. F. Angus</i>	735
Occidental Legal Ideas in Japan Their Reception and Influence.....	<i>Kenzo Takayanagi</i>	740
Modern Mongolia A Translation.....	<i>Kuo Tao-fu</i>	754
Pacific Items—Notes on Events.....	<i>The Editor</i>	763
Reflections.....	<i>From the Pacific Editorial Press</i>	775
Books of the Pacific.....		784
Torgasheff—Mineral Industry of the Far East Roosevelt—America and England Denny—America Conquers Britain Fleming—Ways of Sharing with Other Faiths Casey—Four Faces of Siva Strong—Red Star in Samarkand Briefs		
In the Magazines.....	<i>Article Citations and Abstracts</i>	798
Institute Notes.....		808

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

Henry F. Grady, author of "Tariff and Trade," is Dean of the College of Commerce at the University of California.

H. F. Angus, who prepared the national survey of "Canadian Affairs Affecting the Pacific," is Professor in the Department of Economics at the University of British Columbia. He was a member of the Canadian group at the Kyoto conference of the Institute of Pacific Relations.

Kenzo Takayanagi, who made the study on "Occidental Legal Ideas in Japan," is Professor of Law in the Imperial University of Japan. This study is part of a series by various authors, entitled "Western Influence in Modern Japan," shortly to be published by the University of Chicago Press. The series was a Japanese contribution to the cultural studies of the Institute of Pacific Relations.

Kuo Tao-fu, author of the translated article entitled "Modern Mongolia," is a Mongolian, and ex-member of his National Assembly.

Thomas T. Read, who reviews "The Mineral Industry of the Far East (by Boris P. Torgasheff) in this issue, is editor of *Mining and Metallurgy*, the monthly magazine of the American Institute of Mining and Metallurgical Engineers.

PACIFIC AFFAIRS

SEPTEMBER, 1930

Australian Chronicle.....	<i>A Collaboration</i>	813
Mei Lan-fang in America.....	<i>Edward C. Carter</i>	827
The Open Door.....	<i>Paul Hibbert Clyde</i>	834
American Policy and the China-Japan Treaties of 1915.		
The London Naval Treaty.....	<i>Graham H. Stuart</i>	842
Some Aspects.		
The Pacific and the International Labour Conference.....	<i>Elizabeth Green</i>	845
Japan and Manchuria.....	<i>Hsu Shu-hsi</i>	854
Digest of an Address.		
Pacific Items—Notes on Events.....	<i>The Editor</i>	865
Reflections.....	<i>From the Pacific Editorial Press</i>	870
Books of the Pacific.....		881
A China Collection.		
In the Magazines.....	<i>Article Citations and Abstracts</i>	896
Institute Notes		904

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 9

CONTRIBUTORS

Collaborators. Among the collaborators for the national survey, "Australian Chronicle," *Professor K. H. Bailey* is Professor of Jurisprudence at the University of Melbourne, *Mr. P. D. Phillips* is lecturer on Modern Political Institutions at the University of Melbourne, *Mr. G. L. Wood* is senior lecturer in Economics at the University of Melbourne, joint editor with Mr. Phillips of "The Peopling of Australia" and author of the recently published book "The Pacific Basin." *Sir Harrison Moore* is Emeritus Professor of Jurisprudence at the University of Melbourne and a leading authority on the Australian Constitution, *Mr. Tristan Buesst* was formerly Secretary of the Melbourne group of the Institute and was a group member at the Kyoto Conference.

Edward C. Carter, writing of "Mei Lan-fang in America," is Chairman of The Inquiry, of New York, and executive secretary of the American Council of the Institute of Pacific Relations.

Paul Hibbert Clyde, who contributes an article on the "Open Door" and American policy, is professor in the department of History at Ohio State University, and author of "International Rivalries in Manchuria, 1689-1922."

Graham H. Stuart, who writes briefly of certain aspects of the London Naval Treaty, is Associate Professor of Political Science at Stanford University, and Editor of the University's series of publications entitled Stanford Books in World Politics.

Hsu Shu-hsi, from whose address on "Japan and Manchuria" we have digested for this issue, is Professor of International Law at Yenching University, Peiping.

H. F. Grady, who reviews "The Foreign Trade of Canada," is Dean of the College of Commerce at the University of California.

PACIFIC AFFAIRS

OCTOBER, 1930

Political Conditions in Japan.....	<i>Tai Sekiguchi</i>	907
After the Application of the Manhood Suffrage		
The Australian Labour Movement and the Pacific.....	<i>G. V. Portus</i>	923
Which Road Are We Going?.....	<i>Hu Shih</i>	933
A Translation		
Fiji, Its Position and Problems..	<i>Sir Maynard Hedstrom</i>	947
An Outline Summary		
New Features of Mexican Immigration.....	<i>James Hoffman Batten</i>	956
The Case Against Further Restrictive Legislation		
Pacific Items—Notes on Events.....	<i>W. L. H.</i>	967
Reflections.....	<i>From the Pacific Editorial Press</i>	973
Books of the Pacific.....		979
An India Collection.		
In the Magazines.....	<i>Article Citations and Abstracts</i>	990
Institute Notes.....		998

ELIZABETH GREEN

Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 10

CONTRIBUTORS

Tai Sekiguchi, author of "Political Conditions in Japan," is in the editorial office of the *Tokyo Asahi Shimbun*.

G. V. Portus, who contributed "The Australian Labour Movement and the Pacific," is the Director of Tutorial Classes, University of Sydney, Sydney, Australia.

Hu Shih, whose article, "Which Road Are We Going," has been translated for this issue, is the leader of the national literary renaissance of China.

Sir Maynard Hedstrom, who prepared the outline summary of "Fiji, Its Position and Problems," is a member of the Legislative and Executive Councils of Fiji, president of the Chamber of Commerce, and managing director of Morris, Hedstrom, Ltd., Suva, Fiji.

James Hoffman Batten, whose address, "New Features of Mexican Immigration," is printed in this issue, is Executive Director of the Inter-America Foundation, Claremont, California.

Our Reviewers: *John Wesley Coulter* (Asia, An Economic and Regional Geography) is Professor of Geography at the University of Hawaii, Honolulu. *H. L. Shapiro* (Social Psychology of International Conduct; Orokaiva Society) is Assistant Curator of the American Museum of Natural History, New York City.

PACIFIC AFFAIRS

NOVEMBER, 1930

A Problem in Java.....	<i>Amry Vandebosch</i>	1001
The Chinese in the Dutch East Indies		
The South Manchuria Railway Zone.....	<i>M. Royama</i>	1018
And the Nature of its Administration		
New Zealand and the Pacific.....	<i>H. F. von Haast and G. H. Scholefield</i>	1035
A National Survey		
As Russia Sees the East.....	<i>S. Arkus</i>	1045
The Role of Foreign Capital in Basic Chinese Industries		
Pacific Items—Notes on Events.....	<i>The Editor</i>	1057
Reflections.....	<i>From the Pacific Editorial Press</i>	1069
Books of the Pacific.....		1072
A Russian Collection		
In the Magazines.....	<i>Article Citations and Abstracts</i>	1079
Institute Notes.....		1093

ELIZABETH GREEN

Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. III

[i]

No. 11

CONTRIBUTORS

Dr. Amry Vandenbosch, author of the article on "The Chinese in the Dutch East Indies," which appears under the title "A Problem in Java," has just returned from a year spent in the Netherlands and the Dutch East Indies, where he was pursuing his investigations as a research fellow of the Social Science Research Council of America. The major outcome of his study will be a monograph on the social and political conditions of the Dutch East Indies.

Prof. Masamichi Royama, who contributes the study on "The South Manchuria Railway Zone and the Nature of its Administration," is a professor of Political Science in the Tokyo Imperial University. Prof. Royama has for the past two years been engaged upon a special research study into the problem of the Japanese legal and economic rights and influence in Manchuria for the Japan Council of the Institute of Pacific Relations.

H. F. von Haast and *G. H. Scholefield* have collaborated in the preparation of the national survey "New Zealand and the Pacific" on behalf of the New Zealand Council of the Institute of Pacific Relations. Mr. von Haast is a barrister and solicitor of Wellington and secretary of the Wellington Institute group. Mr. Scholefield is librarian of the New Zealand Library of Parliament and the author of several books, among them "New Zealand in Evolution" and "The Pacific, Its Past and Future;" he is Secretary of the New Zealand National Council of the Institute.

PACIFIC AFFAIRS

DECEMBER, 1930

Disarmament and the Pacific.....	<i>F. W. Eggleston</i>	1095
The Peasant Worker in Japan.....	<i>K. Matsuoka</i>	1109
The United States and the Orient.....	<i>T. A. Bisson</i>	1118
A Survey of Relations		
Pacific Items	<i>The Editor</i>	1146
Notes on Events		
Reflections.....	<i>From the Pacific Editorial Press</i>	1156
Books of the Pacific.....		1163
A British Dominions Collection		
Condliffe—New Zealand in the Making		
Cory—Modern Canada		
Wilkinson—World Population and White Australia		
Margalith—The International Mandates		
Gerig—The Open Door and the Mandates System		
In the Magazines.....	<i>Article Citations and Abstracts</i>	1175

ELIZABETH GREEN
Editor

Published monthly at Honolulu by the International Secretariat of the Institute of Pacific Relations. Subscription price, \$2.00 per year post free, single copies 25c. Editorial office address, P. O. Box 1561, Honolulu, Hawaii. Cable address—Inparel.

Entered as second-class matter February 27th, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

F. W. Eggleston, who contributes an article on "Disarmament and the Pacific," is Chairman of the Australian Branch of the Institute of Pacific Relations, and was formerly Minister of Railways for the State of Victoria.

K. Matsuoka, who writes on "The Peasant Worker in Japan," is General Secretary of the Japan Federation of Labor.

T. A. Bisson, contributor of "The United States and the Orient, a Survey of Relations," is a member of the Research Staff of the Foreign Policy Association, New York City.

Our Reviewers: *Andrew W. Lind* (New Zealand in the Making) has been instructor in Sociology at the University of Hawaii, but is now on leave at the University of Chicago. *H. L. Shapiro* (The Makers of Civilization in Race and History) is Assistant Curator of the American Museum of Natural History, New York City. *Graham H. Stuart* (The International Mandates; The Open Door and the Mandates System) is Associate Professor of Political Science at Stanford University, and Editor of the University's series of publications entitled Standard Books in World Politics.