

PACIFIC AFFAIRS

JANUARY, 1932

Conference Trends in China.....	<i>Elizabeth Green</i>	1
A General Indication of Round Table Discussion		
The Future of China's Finance.....	<i>Hsia Pin-fang</i>	35
Progress of the Manchurian Disease.....	<i>The Editor</i>	42
As Viewed from Peiping and Tokyo		
The United States and the Orient.....	<i>T. A. Bisson</i>	66
A Survey of Relations		
Books of the Pacific.....	<i>Reviews</i>	82
Moulton—Japan: An Economic and Financial Appraisal		
Jones—Extraterritoriality in Japan		
Latourette—Development of Japan		
Eckstein—Noguchi		
Bälz—Erwin Bälz		
Davids—Sakya: or Buddhist Origins		
Briefs on Japan		
Data Papers		
In the Periodicals.....	<i>Citations and Abstracts</i>	100
Institute Notes		109

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

Vol. V.

[i]

No. 1

CONTRIBUTORS

Hsia Pin-fang, who delivered at the Institute's Shanghai Conference the address on China's finance reproduced in this issue, is Assistant Manager of the Trust Department of the Bank of China, with offices in Shanghai.

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

Elizabeth Green, editor of *PACIFIC AFFAIRS*, has recently returned to Central Headquarters from the Institute Conference in Shanghai, and contributes the second article of her series on the Manchurian situation, and a survey of the China Conference which concludes the résumé published in the December issue.

Our Reviewers: *Merton K. Cameron* (Japan: An Economic and Financial Appraisal) is Professor of Economics at the University of Hawaii. *Paul S. Bachman* (Extraterritoriality in Japan) is Professor of Political Science at the University of Hawaii. *Shigeo Soga* (Development of Japan) is one of the editors of the *Nippu Jiji*, Honolulu Japanese-English newspaper. *Tasuku Harada* (Noguchi) is Professor of Japanese Language and History at the University of Hawaii. *Lida M. C. Flower* (Erwin Bälz) is a lecturer and writer in modern psychology, and a student of Oriental arts and religions. *George W. Wright* (Sakya) is the editor of the *Hawaii Hochi*, English Section, Japanese-English daily.

PACIFIC AFFAIRS

FEBRUARY, 1932

Manchurian Backgrounds		
I	<i>K. K. Kawakami</i>	111
II	<i>Shu-hsi Hsu</i>	131
The Indian Round Table		
Conference.....	<i>Frederick G. Pratt</i>	151
Second Session		
Research and the Institute of Pacific		
Relations.....	<i>W. L. Holland</i>	168
Survey of the 1931-33 Program		
Books of the Pacific	<i>Reviews</i>	176
Manchuria Year Book 1931		
Lefebure—Scientific Disarmament		
Hawtrey—Economic Aspects of Sovereignty		
Melchett—Imperial Economic Unity		
Hewett—Ancient Life in the American Southwest		
Embree—Brown America		
Encyclopaedia of the Social Sciences, Vols. IV and V		
Briefs		
Pamphlets		
In the Periodicals.....	<i>Citations and Abstracts</i>	193

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

K. K. Kawakami, who presents the Japanese point of view in "Manchurian Backgrounds" for this issue, is a particular student of Far Eastern affairs. He is Washington correspondent of the *Tokyo Hochi*, and has many years of magazine writing to his credit.

Shu-hsi Hsu, Professor of Political Science and Dean of the College of Public Affairs at Yen-ching University, Peiping, interprets "Manchurian Backgrounds" from the standpoint of a Chinese authority on Manchurian affairs. In that capacity he has attended two conferences of the Institute of Pacific Relations.

Frederick G. Pratt, C. S. I., writing on "The Indian Round Table Conference," was formerly Commissioner of the Northern Division of the Bombay Presidency and Member of the Bombay Legislative Council from 1915 to 1925. In that year he retired from the Indian Civil Service.

William L. Holland, who makes a survey of the next two years' research program for the Institute of Pacific Relations, attended the Shanghai Conference last year as Acting Research Secretary of the Institute.

Our Reviewers: *R. M. Campbell*, Ph.D., (Imperial Economic Unity) is a distinguished New Zealander who has recently returned home from a Rockefeller Fellowship abroad. *A. D. McIntosh*, M.A., (Economic Aspects of Sovereignty) is a member of the staff of the Parliamentary Library, Wellington, New Zealand. *E. G. Burrows* (Ancient Life in the American Southwest) is an Associate on the staff of the Bishop Museum of Polynesian History and Ethnology, Honolulu. *S. D. Porteus* (Brown America) is Director of the Psychological Clinic of the University of Hawaii, and is interested in racial studies. *L. A. Mander*, a regular reviewer for PACIFIC AFFAIRS, is Professor of Political Science at the University of Washington, Seattle.

PACIFIC AFFAIRS

MARCH, 1932

Indo-China in 1931-1932.....	<i>Roger Levy</i>	205
Toward an Understanding of Chinese Politics, 1931-1932.....	<i>M. S. Bates</i>	218
China at the Threshold of 1932.....	<i>Su-lee Chang</i>	233
Pacific Trends	<i>The Editor</i>	240
Reflections.....	<i>From the Pacific Editorial Press</i>	253
Books of the Pacific.....	<i>Reviews</i>	259
The International Gold Problem		
The Book of American Negro Poetry		
Economy and Naval Security		
Briefs		
Pamphlets		
In the Periodicals.....	<i>Citations and Abstracts</i>	272
Institute Notes		295

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

M. Roger Levy, who reviews the trend of events in "Indo-China in 1931-1932," is Secretary of the French Corresponding Section of the Institute of Pacific Relations (Comité d'Études des Problèmes du Pacifique), and has, for the last twelve years, been on the staff of the international review *l'Europe Nouvelle* as Director of the Service of Reports and Documentation on Far Eastern questions. He was Principal Secretary to the Minister of Agriculture from 1928 to 1930 and teaches the principles of intellectual coöperation under the auspices of the International Institute of Intellectual Coöperation. In 1931 he published a work on these questions under the title of "Intellectuels, unissez-vous!"

M. Searle Bates, writing on Chinese Politics in 1931, is with the faculty of the University of Nanking, and has long been a resident in China. He was a member of the American group at the Shanghai Conference of the Institute.

Su-lee Chang, who contributes a survey of China during the past year in "China at the Threshold of 1932," is at present connected with the Chinese foreign service.

Our Reviewers: William H. Taylor (The International Gold Problem) has been a teaching fellow at the University of California. He is with the University of Hawaii this winter substituting for Mr. Victor W. Bennett as instructor in the Department of Economics. *L. A. Mander* (The Book of American Negro Poetry, and Economy and Naval Security) is a regular reviewer for PACIFIC AFFAIRS, and is Professor of Political Science at the University of Washington.

PACIFIC AFFAIRS

—o—
APRIL, 1932

Party Battles in Japan.....	<i>Shigeharu Matsumoto</i>	299
The Naval Base at Singapore.....	<i>Tristan Buesst</i>	306
The Crisis in Australia.....	<i>Stephen H. Roberts</i>	319
September, 1930-January, 1932		
Pacific Trends.....	<i>The Editor</i>	333
Philippine-American Relations		
Progress Toward Disarmament		
The Sino-Japanese Crisis		
Reflections.....	<i>From the Pacific Editorial Press</i>	342
Books of the Pacific.....	<i>Reviews</i>	346
Toynbee—Survey of International Affairs, 1930		
Thomas—The International Labour Organization		
Graves—The League Committees and World Order		
Nitobe—Japan: Some Phases of Her Problems and Development		
Fourth Pacific Science Congress Proceedings		
Briefs		
Pamphlets		
In the Periodicals.....	<i>Citations and Abstracts</i>	364
Institute Notes		386

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

Shigeharu Matsumoto, who has contributed an article on "Party Battles in Japan" to this issue, is one of the leading younger economists of Japan. He is the founder of the Tokyo Institute of Political and Economic Research, and was a member of the 1929 and 1931 conferences of the Institute of Pacific Relations.

Tristan Buesst, the author of "The Naval Base at Singapore," is an Australian journalist and special writer. He was formerly Honorary Secretary of the Melbourne group of the I. P. R. Council in Australia and attended the Kyoto and Shanghai conferences.

Stephen H. Roberts, writing on "The Crisis in Australia" in this number, is a professor at the University of Sydney. He is the Australian member of the International Research Committee of the Institute.

Our Reviewers: *L. A. Mander* (This Organized World) is well known to PACIFIC AFFAIRS readers, having been a regular reviewer during the past year; he is Professor of Political Science at the University of Washington. *Russell M. Story* (Japan: Some Phases of Her Problems and Development) is Professor of Political Science at Pomona College, Claremont, California; he is now Visiting Professor at the California College in China at Peiping. *E. S. Craighill Handy* (Fourth Pacific Science Congress) is an ethnologist at the Bishop Museum in Honolulu, and a member of the Hawaii group of the Institute.

PACIFIC AFFAIRS

MAY, 1932

Justice, East and West.....	<i>James T. Shotwell</i>	393
Great Britain and the Pacific.....	<i>Stephen A. Heald</i>	404
Survey from June, 1931–February, 1932		
Pacific Trends.....	<i>The Editor</i>	432
Books of the Pacific.....	<i>Reviews</i>	440
Sokolnikov—Soviet Policy in Public Finance		
Hindus—Red Bread		
Chamberlin—Soviet Planned Economic Order		
Woody—New Minds: New Men?		
Breshkovskaia—Hidden Springs of the Russian Revolution		
Briefs		
Pamphlets		
In the Periodicals.....	<i>Citations and Abstracts</i>	453
Institute Notes		478

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

James T. Shotwell, whose significant and, we hope, provocative essay on "Justice, East and West," we are fortunate enough to publish this month, is Professor of History in Columbia University. He is Director of the Carnegie Endowment's vast project for producing, in various countries, an Economic and Social History of the World War, and author of numerous books, among them "War as an Instrument of National Policy."

Stephen A. Heald, who has prepared the report on "Great Britain and the Pacific," is Information Secretary for the Royal Institute of International Affairs, London. His surveys of Parliamentary discussion on Pacific affairs appear regularly in this journal.

Our Reviewers: William H. Taylor (Soviet Policy in Public Finance) is a visiting instructor in Economics at the University of Hawaii. *L. A. Mander* (Red Bread, The Soviet Planned Economic Order) is Professor of Political Science at the University of Washington, and a regular reviewer for PACIFIC AFFAIRS.

PACIFIC AFFAIRS

JUNE, 1932

The Insular Pacific.....	<i>E. S. Craighill Handy</i>	487
Ethnic Fugue and Counterpoint		
The Pacific and the International Labor Organization.....	<i>Francis G. Wilson</i>	497
Pacific Trends.....	<i>The Editor</i>	512
News Notes from the Antipodes; Sino-Japanese Relations; Events in Japan; Conditions in China		
Books of the Pacific.....	<i>Reviews</i>	517
Briefs on China		
In the Periodicals.....	<i>Citations and Abstracts</i>	542
Institute Notes		575

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

E. S. Craighill Handy, who writes for us an ethnic survey of "The Insular Pacific" in this number, preparatory to a series of studies on Pacific Island peoples and problems which we propose to run, is Ethnologist on the staff of the Bernice Pauahi Bishop Museum of Polynesian History and Ethnology, Honolulu, and has been particularly concerned with investigations into racial origins in this area. Amongst his other published works Dr. Handy's comprehensive volume on Polynesian Origins (Bishop Museum publication) will be of particular interest to our readers.

Francis G. Wilson, who contributes an analysis of the work and opportunities of the International Labor Organization in the Pacific, is a member of the Faculty of Political Science in the University of Washington, and a Fellow of the American Social Science Research Council for 1931-32, studying international labor problems. The article was contributed from Geneva.

PACIFIC AFFAIRS

JULY, 1932

A Survey of Silver—Part I.....	<i>Herbert M. Bratter</i>	581
New Zealand and the Pacific.....	<i>N. E. Coad</i>	600
When East First Met West.....	<i>Kenneth Saunders</i>	608
Pacific Trends.....	<i>The Editor</i>	616
Reflections.....	<i>From the Pacific Editorial Press</i>	622
Books of the Pacific.....	<i>Reviews</i>	630
De Kat Angelino—Colonial Policy		
Hawes—Philippine Uncertainty		
Casey—Easter Island		
Briefs		
In the Periodicals.....	<i>Citations and Abstracts</i>	649
Institute Notes		672

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

Herbert M. Bratter, author of "A Survey of Silver" in this issue, says that "silver has a venerable history." The agitation of today has a far distant background. Mr. Bratter is a well-known financial expert and writer on problems of world finance, of Washington, D. C.

N. E. Coad, who prepared the current survey of New Zealand affairs, is a member of the Wellington group of the Institute of Pacific Relations. She has long been interested in educational problems and has been active on textbook boards, being herself the author of a *Geography of the Pacific* used in the Dominion schools.

Kenneth Saunders, writing of significant early contacts when a roaming West first met the haughty and imperious East, is an old contributor to *PACIFIC AFFAIRS*. He is just returning to the Pacific rim and his chair at the Pacific School of Religion in California from a year in Europe. His best-known books are, perhaps, "Epochs of Buddhist History" and "The Gospel for Asia." A new book, "Heritage of Asia," is forthcoming, of which an article by that title, appearing in this journal last October, is the introduction.

Our Reviewers: E. S. C. Handy (Colonial Policy, etc.) is ethnologist on the staff of the Bishop Museum of Polynesian History at Honolulu, and a frequent contributor to our pages. *L. A. Mander* (Unseen Assassins, etc.) is Professor of Political Science at the University of Washington, also a frequent contributor.

PACIFIC AFFAIRS

AUGUST, 1932

Education and Native Peoples.....	<i>Felix M. Keesing</i>	675
A Study in Objectives		
China's Student Politicians.....	<i>E. H. Anstice</i>	689
The University and the Racial Community....	<i>Robert E. Park</i>	695
A Survey of Silver—Part II.....	<i>Herbert M. Bratter</i>	704
Pacific Trends.....	<i>The Editor</i>	720
Notes on Educational Movements		
Books of the Pacific.....	<i>Reviews</i>	731
Subject Review	{ Diplomatic Machinery { Problems of the Pacific 1931	
Burns—Modern Civilization on Trial		
Plomer—Sado		
Kawakami—Japan Speaks		
Meng—China Speaks		
Kendall—Come With Me to India		
Brailsford—Rebel India		
Bowman—Pioneer Fringe		
Briefs and Pamphlets		
In the Periodicals.....	<i>Citations and Abstracts</i>	748
Institute Notes		763

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 27, 1930, at the post office at Honolulu, Hawaii, under the Act of March 3, 1897.

CONTRIBUTORS

Felix M. Keesing, who analyzes objectives in "Education and Native Peoples," is director of a research project on Dependencies and Native Peoples in the Pacific for the Institute of Pacific Relations.

E. H. Anstice writes from Shanghai on the problem of student extracurricular activities in China. He has been engaged in educational work in Japan and China for a number of years. Last year he wrote on "Japan's 'Dangerous' Students" and the problem of radical influence in the schools for PACIFIC AFFAIRS.

Robert E. Park, who contributes a study of the place of the University in an interracial community, is Professor of Sociology at the University of Chicago, now visiting professor at the University of Hawaii. This paper formed the substance of his Commencement address to the faculty and students of the University of Hawaii at the close of the semester just ended.

Herbert M. Bratter, the second part of whose "Survey of Silver" appears in this issue, is a well-known financial expert and author, of Washington, D. C.

Our Reviewers: Graham H. Stuart (Diplomatic Machinery in the Pacific) is doing the first of our subject reviews of "Problems of the Pacific, 1931." Dr. Stuart is Professor of Political Science at Stanford University, California, and author of a number of volumes on political and international problems. He has reviewed books before in this department. *Arthur N. Holcombe* (Japan Speaks, China Speaks) is Professor of Government at Harvard University and an authority on political aspects of Far Eastern problems, concerning which he has written several standard volumes. *E. S. C. Handy* (Modern Civilization on Trial) is ethnologist on the staff of the Bishop Museum, and has been a frequent contributor to our pages. *Kenneth J. Saunders* (Come With Me to India, and Rebel India), also a frequent contributor, is the author of "Heritage of Asia," "Epochs of Buddhist History," "Gospel for Asia," etc. *Samitaro Uramatsu* (Sado), as "S. U.," is our Tokyo correspondent for PACIFIC AFFAIRS. He is secretary of the Japan Council's research committee and is also well known in the literary world of Japan. *John Wesley Coulter* (The Pioneer Fringe) is an expert in political and economic geography, and is a professor at the University of Hawaii.

PACIFIC AFFAIRS

SEPTEMBER, 1932

Economic Conditions in China.....	<i>Chen Han-seng</i>	769
Pacific Trends	<i>The Editor</i>	775
The League's Manchuria Commission		
Japan's Proletarian Parties		
Chinese View of Shanghai Agreement		
International Conference Notes		
U. S. Congress Adjourns		
Reflections.....	<i>From the Pacific Editorial Press</i>	787
On the League and Manchuria		
The Japanese Camphor Monopoly....	<i>Walter A. Durham, Jr.</i>	797
Books of the Pacific.....	<i>Reviews</i>	802
Subject Review {China's International Relations		
{From Problems of the Pacific, 1931		
Sansom—Japan, a Short Cultural History		
William—Sun Yat-sen vs. Communism		
Condliffe—China Today: Economic		
Schrieke—Effect of Western Influence on the Malay Archipelago		
In the Periodicals.....	<i>Citations and Abstracts</i>	820
Institute Notes.....		842
Research Progress Reports		
Dr. Hinton Evaluates the I. P. R.		
Notes		

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, 1641 S. Beretania St., Honolulu, Hawaii. Cable address—Inparel.

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

CONTRIBUTORS

Chen Han-seng, who gives us a brief survey of Economic Conditions in China over the period January to June, 1932, is head of the economic section of the *Academia Sinica*, National Research Institute of China, and a well-known writer. He also contributes regular book and periodical notes from the Chinese language press for PACIFIC AFFAIRS.

Our Reviewers: Arthur N. Holcombe (China's International Relations) contributes the second of our series of subject reviews of "Problems of the Pacific, 1931"; he is Professor of Government at Harvard University and an authority on political aspects of Far Eastern relations.

M. Paske-Smith (Japan, A Short Cultural History) is Consul General for Britain in Hawaii, long a resident of Japan and student of things Japanese, and author of "Western Barbarians in Japan and Formosa in Tokugawa Days," etc.

T. A. Bisson (Sun Yat-sen vs. Communism) is associated with the Foreign Policy Association of New York as member of their research staff.

E. S. Craighill Handy (The Effect of Western Influence) reviews for us frequently under the initials E. S. C. H. He is ethnologist on the staff of the Bernice Pauahi Bishop Museum of Polynesian History and Ethnology at Honolulu.

W. L. H. (China Today: Economic, etc.) is William L. Holland, research secretary of the I. P. R.

L. A. M. (Briefs) is Linden A. Mander, Professor of Political Science at the University of Washington, a frequent contributor.

PACIFIC AFFAIRS

OCTOBER 1932

On the Legality of the Chinese Boycott.....	<i>Kenzo Takayanagi</i>	855
China and the Rule of Law.....	<i>Ju-ao Mei</i>	863
Imperial Economics at Ottawa.....	<i>Robert A. Mackay</i>	873
Economics and Administrative Policy in the Dutch Indies.....	<i>Amry Vandenbosch</i>	886
Reflections.....	<i>From the Pacific Editorial Press</i>	891
Books of the Pacific.....	<i>Reviews</i>	901
From Problems of the Pacific, 1932		
Sokolsky—Tinder-Box of Asia		
Einzig—World Economic Crisis		
Keynes—Essays in Persuasion		
Dulles—America in the Pacific		
Mysticism East and West		
In the Periodicals.....	<i>Citations and Abstracts</i>	925

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, 1641 S. Beretania St., Honolulu, Hawaii. Cable address—Inparel.

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

CONTRIBUTORS

Dr. Kenzo Takayanagi, who contributes a consideration of the legality of the Chinese boycott from the standpoint of international law, is professor in the Department of Law at the Tokyo Imperial University.

Professor Ju-ao Mei, who writes on the conception of the "rule of law," its background and development in China, is Professor of Jurisprudence in Wuhan University. The writing of the present article was stimulated by Dr. James T. Shotwell's article on the concept of "Justice—East and West," which appeared in the May issue of *PACIFIC AFFAIRS*.

Robert A. Mackay, who summarizes the problems and achievements of the Imperial Economic Conference at Ottawa in this number, is professor in the Department of Political Science at Dalhousie University, Halifax.

Professor Amry Vandenbosch, who contributes an article on "Economics and Administrative Policy in the Dutch Indies," is known to readers of *PACIFIC AFFAIRS*. He spent some time in Holland and the Dutch East Indies as research fellow of the Social Science Research Council of America.

Our Reviewers: Henry F. Grady (Economic Relations in the Pacific) gives us the third of our subject reviews from "Problems of the Pacific, 1931." Dr. Grady is Dean of the Department of Commerce at the University of California and an authority on problems of world trade.

Charles P. Howland (Tinder-Box of Asia) has been well known as the editor of the Council on Foreign Relations' annual Survey of American Foreign Relations. He is International Chairman of the Institute of Pacific Relations Research Committee.

John R. Mez (America in the Pacific), formerly in the Political Science Department of the University of Oregon, has accepted an appointment at Reed College, Portland, Oregon, where he will be in charge of courses in international economic problems, public finance, etc.

E. S. Craighill Handy (Mysticism East and West) is lecturer on Nature Worship at the University of Hawaii and author of "Polynesian Religion," published by the Bishop Museum.

PACIFIC AFFAIRS

NOVEMBER 1932

World Peace Machinery and the Asia Monroe Doctrine.....	<i>Yasaka Takaki</i>	941
The Changing Japanese Situation in California.....	<i>Tsutomu Obana</i>	954
Harbin: Strategic City on the "Pioneer Fringe".....	<i>John Wesley Coulter</i>	967
Pacific Trends..... Lytton Report Summary	<i>The Editor</i>	973
Books of the Pacific.....	<i>Reviews</i>	979
Morley—Society of Nations World Disarmament Webberg—Outlawry of War Scott Nearing—War Hodges—Background of International Relations Morse and MacNair—Far Eastern International Relations Clark—Economic Rivalries in China Pioneer Settlement		
In the Periodicals.....	<i>Citations and Abstracts</i>	1000
Institute Notes		1014

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, 1641 S. Beretania St., Honolulu, Hawaii. Cable address—Inparel.

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

CONTRIBUTORS

Dr. Yasaka Takaki, author of "World Peace Machinery and the Asia Monroe Doctrine," is professor of Constitutional History and Diplomacy at the Imperial University of Tokyo, and has attended the past three conferences of the Institute of Pacific Relations in Honolulu, Kyoto and Shanghai. His article is the expression, he says, of his sense of the obligation of the Japanese liberal today to give to the world a clear picture of the actual psychological situation in Japan with relation to the Manchurian problem, together with his own interpretation and his own perhaps opposite view. Dr. Takaki is one of the foremost thinkers in the Japanese liberal group today.

Tsutomu Obana, who contributes the study of "The Changing Situation of Japanese in California," is a graduate of Waseda University, Tokyo, and several American universities. He has been engaged in public social and economic movements in Japan, and returned to America in 1926 for a special survey of the Industrial Activities of Pacific Coast Japanese. Later he was associated with Prof. E. G. Mears of Stanford University in the latter's survey of social and economic problems of Orientals on the Pacific slope (see Mears: "Resident Orientals on the American Pacific Coast"). Since then he has been research assistant to Prof. E. K. Strong of Stanford, studying the vocational problems of American-born Japanese in California.

John Wesley Coulter, who here describes Harbin, fascinating center of the kaleidoscopic racial life and change now shifting in and about it in Manchuria, has just returned from several months of observation spent in that disturbed area. He is professor of Economic Geography at the University of Hawaii and a frequent contributor to economic and geographic magazines.

Our Reviewers: William H. George (The Society of Nations) is professor of History and Political Science and Dean of the College of Arts and Sciences at the University of Hawaii. *Paul S. Bachman* (World Disarmament and the Outlawry of War) is assistant professor of Political Science at the University of Hawaii and regular contributor to the PACIFIC AFFAIRS bibliographical section. *Charles E. Martin* (Background of International Relations) is chairman of the Political Science Department at the University of Washington. *W. J. Hinton* (Economic Rivalry in China) is associated with the Bankers' Institute of London, and was formerly on the faculty of the University of Hongkong. *John Wesley Coulter* (Pioneer Settlement) is mentioned above.

PACIFIC AFFAIRS

DECEMBER 1932

The Reorganization of Education in China.....	<i>C. L. Hsia</i>	1027
Sinology and Social Study.....	<i>Maurice T. Price</i>	1038
The United States in the Pacific.....	<i>T. A. Bisson</i>	1047
The Late Junnosuke Inouye.....	<i>Soichi Saito</i>	1057
Pacific Trends.....	<i>The Editor</i>	1061
Books of the Pacific.....	<i>Reviews</i>	1080
Condliffe—World Economic Survey		
Soule—A Planned Society		
Saunders—Heritage of Asia		
Andrews—Mahatma Gandhi at Work		
Taft—Japan and America		
In the Periodicals.....	<i>Citations and Abstracts</i>	1096
Institute Notes.....		1111

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, 1641 S. Beretania St., Honolulu, Hawaii. Cable address—Inparel.

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

CONTRIBUTORS

C. L. Hsia, who gives us his comments on the educational situation in China and the League Commission's report thereon, is at present first secretary of Legation at London, spending much of his time in Geneva. He has in recent years been Professor of International Law and Diplomatic History in the Shanghai College of Law and Politics and is the author of "The Status of Shanghai" and other works.

Maurice T. Price, whose paper on coöperative research between sinologists and other academic specialists is published in this issue, is in the Sociology Department of the University of Chicago. He was formerly engaged in educational work in China and is well known for his writings on Chinese sociological matters. This paper was originally read at the Conference on Far Eastern Studies in Chicago this year.

T. A. Bisson, who contributes on behalf of the American Council of the Institute of Pacific Relations the survey of American relations with the Orient appearing in this issue, is on the research staff of the Foreign Policy Association of New York.

Soichi Saito, writing in appreciation of the late Junnosuke Inouye, is General Secretary of the Tokyo Y.M.C.A. and Honorary Secretary of the Institute of Pacific Relations in Japan.

Our Reviewers: *William H. Taylor* (World Economic Survey, and A Planned Society) is Instructor in Commerce, Economics Department, University of Hawaii. *E. S. Craighill Handy* (Heritage of Asia) is associated with the Bishop Museum and the University of Hawaii and is a regular contributor to PACIFIC AFFAIRS. *Wendell Thomas* (Mahatma Gandhi at Work: His Own Story Continued) is Professor of Religion at the University of Hawaii and has lived long in India. *Yamato Ichihashi* (Japan and America) is Professor of Japanese History and Government at Stanford University, and the author of several books in English, one being on the Washington Conference of 1922 and the latest being "Japanese in the United States." He is at present on sabbatical leave in Japan.