

# CATALOGUE OF THE LLOYD MORGAN ARCHITECTURAL COLLECTION

AUGUST, 1979

KYUSHU INSTITUTE OF DESIGN LIBRARY

# **CATALOGUE OF THE LLOYD MORGAN ARCHITECTURAL COLLECTION**

**AUGUST, 1979**

**KYUSHU INSTITUTE OF DESIGN LIBRARY**

文部省から昭和53年度共同利用外国図書購入費の配分を受け、ロイド・モーガン・アーキテクチャラル・コレクションを購入、整理を終え目録を刊行、関係各方面へ配布いたしますので、広く御利用いただきたく存じます。

本コレクション入手次第を簡単に以下に述べます。昭和53年9月9日、文部省学術国際局情報図書館課長より外国図書の収書計画について照会(53学情第19号)を受けました。その数日前、ウォルドルフ・アストリア・ホテル(ニューヨーク)を設計した建築家の蔵書が売り出されたという情報を得て以来、その情報を確認すると共に、直ちに図書館委員会を開催し、外国図書の収書計画について討議の上、本学の研究・教育上より考え、ロイド・モーガン・アーキテクチャラル・コレクションを図書館へ備えたいという全学の一貫した強力な結論を得ました。さらに学長、事務局長をはじめ関係者と協議の上、計画書を文部省へ提出しました。9月1日付のこのコレクション売出しのオファー・レターがまだ世界各地の取次業者に行き渡らない時期に、文部省の計画が示され、関係各位の御協力のもと昭和53年12月末、このコレクションを入手できましたことは、まことに幸せなことであつたと感謝しております。

本学は、創設10周年を迎える内も着々と整備されてまいりましたが、図書館ではこれまで、諸大学に御協力できるような資料を備えることができませんでした。このコレクションは、ロイド・モーガン(1892-1970)といふ一建築家が一生にわたり収集した図書・計画書・図面・研究ファイル・絵葉書などの総てであり、彼の業績と活動と人格とを推察することのできる貴重な資料群であります。その内容は本学芸術工学部の多くの教官の研究・教育上大変有用なものであり、また他大学の研究者の方々にも有効な資料となり得るものと考えております。

このコレクションの整理については、モーガンが分類した体系をそのまま生かし、学生の協力を得て古書(1715-1890年刊)、図面等をマイクロ化するなど、職員一同、一日も早く利用できるようにと努力いたしました。その結果、予想より早く昭和54年4月から利用できる体制となりました。

この目録刊行を機に広く全国の研究者の御活用をお願いするとともに、このコレクションの購入に御協力、御支援くださいました文部省・本学関係者及び取次業者に深く感謝の意を表します。

昭和54年8月

九州芸術工科大学附属図書館長

北村 音一

まえがき

III

The Lloyd Morgan Architectural Collection Introduction

VII-VIII

凡例

IX

本文

1. Books 1- 82

2. Portfolios 83- 90

3. Plans, Drawings, etc. 91-100

4. Photographs 101-104

5. Verticalfiles 105-119

6. Postcards 121-125

付録

1. Index of Names 129-135

2. Catalogue of Old Books (1715-1902) 139-141

3. Plans and Drawings of Lloyd Morgan 143-145

4. Lloyd Morgan Collection Postcards 146-147

## The Lloyd Morgan Architecture Collection

### INTRODUCTION

Lloyd Morgan, F.A.I.A. (1892-1970), architect and teacher, was a person with unusually varied interests. Mr. Morgan graduated in architecture from Pratt Institute in 1911. He taught architecture at Yale University and New York University from 1925 to 1936; he then returned to private practice. Mr. Morgan was a fellow in the American Institute of Architecture and a trustee of the National Institute for Architectural Education. First and foremost an architect, he was the surviving partner of the original architectural firm of Schultze and Weaver. In 1955, after the death of E. V. Maroni, Mr. Morgan practiced his profession under his own name LLOYD MORGAN, ARCHITECT, at 119 East 40 Street, New York 16, New York.

Mr. Morgan's firm had to its credit such hotels as the Waldorf-Astoria, Park Lane, Pierre Hotel, Sherry-Netherland, and Lexington Hotel in New York; Breakers Hotel in Palm Beach, Florida; Miami-Biltmore in Coral Gables, Florida; Boca Raton in Boca Raton, Florida, to mention a few. In addition, the firm was architect for housing developments in Los Angeles and San Francisco, California and Alexandria, Virginia. In New York, Mr. Morgan was architect for the Metropolitan Life Insurance Company Home Office Building, "Fordham Hill" for the Equitable Life Assurance Society, Parkway Village in Queens, as well as tremendous number of buildings of all sorts and descriptions that were erected in all parts of the United States, Cuba, and Canada.

Mr. Morgan's architectural book collection reflects his knowledge and scholarly interest in his profession. The assembled collection contains many rare and valuable materials in languages such as French, German, Italian, and Dutch, as well as in English. In addition, his collections of original and unique portfolios and plans and drawings of the buildings for which his firm was

responsible, demonstrate his pride in his work and his desire to preserve these original and valuable architectural documents. His post card and vertical file collections are evidence that Mr. Morgan was not only an architect. He was also a world traveler, a naturalist, and a person interested in other peoples and their cultures.

As a bibliophile, Mr. Morgan's interests included art and architecture, engineering, travel, city planning and interior decoration and design. His favorite New York bookseller was Solomon M. Delieve at 103 Park Avenue. Mr. Morgan and Mr. Delieve appear to have had a personal as well as business relationship. Mr. Delieve autographed various books given to Mr. Morgan as presents.

Mr. Morgan was, in short, a Renaissance man and his collection speaks for itself.

The catalogue that follows is divided into six general categories according to form of the materials. All materials are in good condition unless noted otherwise.

**Philip Cohen**


President of Oceana Publications

注：この文書は、丸善カタログコレクション情報 No.256より転載した。

## 凡例

1. 本コレクションは、昭和 53 年度文部省配分による全国共同利用外国図書購入費によつて購入した。
2. 資料の分類は、Lloyd Morgan の分類体系によつて資料を 6 区分（下記参照）し、それぞれの主題と使用言語によつておこなつた。
  1. Books (M C - 1)
  2. Portfolios (M C - 2)
  3. Plans, Drawings, etc. (M C - 3)
  4. Photographs (M C - 4)
  5. Vertical files (M C - 5)
  6. Postcards (M C - 6)
3. 目録は 1 の Books から記載し、それぞれの初めに Part Contents を挿入した。
4. 資料の配列は Part ごとに分類のアルファベット順とし、同一分類内においては標目のアルファベット順とした。
5. 請求記号は資料名の右端に記載した。
6. 図書については、関係人物を全般にわたつて Index of Names (人物索引) に収録した。なお、1800 年代以前の図書は Catalogue of Old Books に収録して巻末に付した。
7. その他参考資料として 3 の Plans, Drawings, etc. および 6 の Postcards の分布図を付した。
8. 利用について
  1. 利用は、館内閲覧を原則とし館外貸出しあは行わない。
  2. マイクロフィルムに收めている資料（1800 年以前に刊行された図書、図面及び計画書類等）の閲覧・複写はフィルムによる。ただし許可を得れば原資料の閲覧もできる。
  3. その他利用については九州芸術工科大学附属図書館細則による。

### 請求記号構成例図


## I. Books

Subject	C. N.	P.	Subject	C. N.	P.
<b>A. Architectural Decoration and Ornament</b>			<b>K. Cities, Towns, Countries, etc.</b>		
English	MCI-AE	3-4	English	MCI-KE	56-60
French	MCI-AF	4	French	MCI-KF	60-62
German	MCI-AG	4	German	MCI-KG	62
Italian	MCI-AI	4	Italian	MCI-KI	62
Japanese	MCI-AJ	4-5	Portuguese	MCI-KP	63
			Swedish	MCI-KS	63
<b>B. Architects</b>			<b>L. Color and Light in Architecture</b>		
English	MCI-BE	5-7	English	MCI-LE	64-67
French	MCI-BF	8	French	MCI-LF	64
German	MCI-BG	8-9	German	MCI-LG	64
<b>C. Architecture</b>			Italian	MCI-LI	64
Dutch	MCI-CD	9-10	<b>M. Decorative Arts</b>		
English	MCI-CE	10-21	English	MCI-ME	64-67
French	MCI-CF	21-24	French	MCI-MF	67-68
German	MCI-CG	25-27	German	MCI-MG	68-69
Italian	MCI-CI	27-29	Italian	MCI-MI	69
Portuguese	MCI-CP	29	<b>N. Drawing</b>		
<b>D. Architecture-Competitions</b>			English	MCI-NE	70
English	MCI-DE	29-30	German	MCI-NG	70
French	MCI-DF	30-33	<b>O. Etching</b>		
<b>E. Art</b>			English	MCI-OE	70-71
English	MCI-EE	33-36	German	MCI-OG	71
French	MCI-EF	36-37	<b>P. Exhibitions</b>		
German	MCI-EG	37-38	English	MCI-PE	71-73
Japanese	MCI-EJ	38	French	MCI-PF	73-74
<b>F. Art Techniques</b>			German	MCI-PG	74
English	MCI-FE	38-40	Russian	MCI-PR	75
<b>G. Artistics Anatomy</b>			<b>Q. Flowers and Animals in Art</b>		
English	MCI-GE	40-41	English	MCI-QE	75
<b>H. Artists</b>			French	MCI-QF	75-76
Dutch	MCI-HD	41	German	MCI-QG	76
English	MCI-HE	41-47	<b>R. Gardens</b>		
French	MCI-HF	47-49	English	MCI-RE	76-77
German	MCI-HG	49-50	French	MCI-RF	77
Italian	MCI-HI	50-51	<b>S. Graphic Arts</b>		
<b>I. Buildings</b>			English	MCI-SE	78
English	MCI-IE	51-53	<b>T. Painting</b>		
French	MCI-IF	53-55	English	MCI-TE	79-81
German	MCI-IG	55	French	MCI-TF	81
Swedish	MCI-IS	55	<b>U. Sculpture</b>		
<b>J. Buildings-Waldorf-Astoria Hotel</b>			Danish	MCI-UD	81
English	MCI-JE	55-56	English	MCI-UE	82
			French	MCI-UF	82

## I. Books

### A. ARCHITECTURAL DECORATION AND ORNAMENT

#### ENGLISH

- Brechenmacher, Franz. MCI-AE-1  
Modern artistic wrought iron work, ser.2. New  
York, Hessling & Speilmeyer [n.d.]  
20 plates (in portfolio) 49cm.  
Contents.--s.2. Electric light fixtures.
- Cox, J. Charles. MCI-AE-2  
English church fitting furniture and accessories.  
with an introd. by Aymer Vallance. New York,  
G. P. Putnam's Sons [1923?]  
xi, 320p. illus. 24cm.
- Chambers, Sir William. MCI-AE-3  
A treatise on the decorative part of civil  
architecture. Illustrations, notes, and an  
examination of Grecian architecture by Joseph  
Gwilt. Rev. and edited by W. H. Leeds. London,  
Lockwood, 1862.  
viii, 336p. illus. 31cm.
- Dal Fabbro, Mario. MCI-AE-4  
How to build modern furniture, vol.2. New York,  
F. W. Dodge Corp. [c1952]  
146p. illus. 29cm.  
Contents.--v.2. Designs and assembly.
- Jones, Owen. MCI-AE-5  
The grammar of ornament. Illustrated by examples  
from various styles of ornament. London, Bernard  
Quaritch, 1910.  
157p. 112 col. plates. 35cm.
- Pergolesi, Michel Angelo. MCI-AE-6  
To the memory of the late most high and puissant  
Prince Hugh Percy, Duke of Northumberland.  
[London] 1791.  
71 plates. 52cm.  
On spine: Pergelesi's designs, 1777-1792.
- Pugin, Augustus. MCI-AE-7  
Pugin's ornamental gables; selected from ancient  
examples in England. London, Henry G. Bohn  
[n.d.]  
13p. 30 plates. 31cm.
- Raymond, Antonin. MCI-AE-8  
Architectural details, by Antonin Raymond and Noemi  
P. Raymond. New York, Architectural Book Pub.  
[c1947]  
119p. illus. 31cm.
- Speltz, Alexander. MCI-AE-9  
The coloured ornament of all historical styles;  
with coloured plates from own paintings in water  
colours. Three parts, containing sixty coloured  
plates each with text. Leipzig, A. Schumann's  
Pub. [1914]  
3v. 180 col. plates. 39cm.  
Contents.--v.1. Antiquity.--v.2. Middle ages.--v.3.  
Modern times. Text with volume 2 only. Plates in  
three cases.

**Speltz, Alexander.** MCI-AE-10  
Styles of ornament; Exhibited in designs and  
arranged in historical order with descriptive text.  
tr. from the 2nd German ed. by David O'Conor.  
Leipzig, F. A. Bruckhaus [1910?]  
vii, 647p. illus. 24cm.

**Szukalski, Stanislaw.** MCI-AE-11  
Szukalski; Projects in design. Chicago, Univ. of  
Chicago Pr. [c1929]  
53, [162]p. illus. 31cm. (Sculpture and  
architecture)

## FRENCH

**Clouzot, Henri.** MCI-AF-12  
La Ferronnerie moderne. Paris, C. Moreau [n.d.]  
[6]p. 32 col. plates (in portfolio) 34cm.

**La Ferronnerie et l'histoire de l'art.** MCI-AF-13  
Borderel & Robert [n.d.]  
Iv. (unpaged) illus. 34cm.

**Martine, A. H.** MCI-AF-14  
La Ferronnerie, ser.2. Paris, A. Levy [c1929]  
48 plates (in portfolio) 34cm.

**Nouveaux interieurs francais.** MCI-AF-15  
Paris, C. Moreau  
[1933]  
48 plates (in portfolio) 34cm.

**Penor, Rodolphe.** MCI-AF-16  
Architecture; decoration et ameublement epoque  
Louis XVI. 2nd ed. Paris, Leplanquais [n.d.]  
42p. 50 plates (in portfolio) 53cm.

**Piranesi, J.-B..** MCI-AF-17  
Coupes, vases, candelabres; sarcophages, trépieds,  
lampes & ornements divers. Paris, Auguste  
Vincent, 1905.  
112 plates. 45cm.

**Virette, Jean.** MCI-AF-18  
La Ferronnerie. Paris, S. de Bonadona [c1930]  
56 plates (in portfolio) 34cm. (Répertoire de l'  
architecture moderne)

## GERMAN

**Rauschenbach, Otto.** MCI-AG-19  
Allgemeines Musterbuch für Schlosser und Schmiede.  
Berlin, im Selbstverlage des Verfassers [1891]  
30 plates. 40cm.

## ITALIAN

**Piranesi, J.-B..** MCI-AI-20  
Vasi, candelabri, cippi, sarcofagi, tripodi, tomo  
1-2. Lucerne, Ed. Ornamenti, Antichi, 1778?  
2v. plates. 84cm.

## JAPANESE

**Juraku (聚楽) vol.1, pt.1, ed. by Motoki Hashimoto,** MCI-AJ-22  
photo. by Masakatsu Hagiota. Tokyo,  
Zauhokankokai (座右宝刊行会) 1913.  
12 plates (in portfolio) 41cm.  
Text in Japanese.

**Shina Pekinjo Kenchiku** (支那北京城建築) text by Chuta Ito. [n.p., n.d.] MCI-AJ-21  
18p. 104 plates (part col.) (in portfolio) 30x40cm.  
Text in Japanese.  
東京帝室博物館御藏版

## B. ARCHITECTS

### ENGLISH

- Aalto, Alvar.** MCI-BE-25  
*Alvar Aalto Scarsdale.* N. Y., Wittenborn [1963]  
270p. illus. 24x29cm.  
Text in German, French and English.
- Adam, Robert.** MCI-BE-23  
*The works in architecture of Robert and James Adam,*  
vol.1-3. London, Peter Elmsly, 1778-1822. Repr.  
and Pub. by E. Thezard Fils, Publisher Dourdan,  
1900-1902.  
3v. in l. 56cm.  
No.333 of 500 copies (limited reproduction)
- The Architectural Forum, v.68 no.1** (January, 1938) MCI-BE-27  
106p. illus. 31cm.  
Issue devoted to the new and un-published work of  
Frank Lloyd Wright.
- The Architectural work of Graham, Anderson, Probst & White, Chicago and their predecessors D. H. Burnham & Co. and Graham Brunham & Co., vol.1-2.** MCI-BE-28  
London,  
Privately Published for Graham, Anderson, Probst & White by B. T. Batsford, 1933.  
2v. (in cases) 386 plates. 43cm.  
Volumes published in a limited edition of 300 numbered copies. The binding in full Levant Morocco is the work of Sangorski & Sutcliffe.
- Boesiger, W.** MCI-BE-29  
*Richard Neutra; buildings and projects.* Introd. by S. Giedion. Zurich, Girsberger, 1951.  
239p. illus. 24x29cm.  
Text in English, French and German.
- Boesiger, W.** MCI-BE-30  
*Richard Neutra 1950-60; buildings and projects.* New York, A. F. Praeger [c1959]  
240p. illus. 24x29cm.  
Text in English, German and French.
- Booth, Franklin.** MCI-BE-38  
*Franklin Booth.* Sixty reproductions from original drawings with an appreciation by Ernest Elmo Calkins and introd. by Meredith Nicholson.  
[n.p., Robert Frank, c1925]  
60 plates. 35cm.
- Breuer, Marcel.** MCI-BE-31  
*Marcel Breuer: sun and shadow; the philosophy of an architect,* ed. and notes by Peter Blake.  
New York, Dodd, Mead, c1955.  
205p. illus. (part col.) 28cm.
- Christ-Janer, Alberd.** MCI-BE-33  
*Eliel Saarinen, with a foreword by Alvar Aalto.* Chicago, Univ. of Chicago Pr. [c1948]  
xi, 153p. illus. 33cm.

- Danz, Ernst. MCI-BE-34  
*Architecture of Skidmore, Owings & Merrill* 1950-  
 1962, introd. by Henry Russell Hitchcock. New  
 York, F. A. Praeger [1963]  
 231p. illus. 29cm. (Books that matter)  
 Text in English and German.
- Eliot, Charles. MCI-BE-32  
*Charles Eliot; landscape architect.* Boston,  
 Houghton Mifflin Co. [c1902]  
 xxiv, 770p. illus. 24cm.
- Faber, Colin. MCI-BE-36  
*Candela; the shell builder*, with a foreword by Ove  
 Arup. New York, Reinhold Pub. [c1963]  
 240p. illus. 27cm.
- Franck, Klaus. MCI-BE-37  
*The works of Affonso Eduardo Reidy*, introd. by S.  
 Giedion. New York, F. A. Praeger [c1960]  
 143p. illus. 23x27cm.  
 Text in English and German.
- Giedion, S. MCI-BE-39  
*Walter Gropius; work and teamwork.* New York,  
 Reinhold Pub. [c1954]  
 249p. illus. 26cm.
- Goodhue, Bertram Grosvenor. MCI-BE-24  
*Bertram Grosvenor Goodhue; architect and master of*  
 many arts, the text by Hartley Burr Alexander [and  
 others] ed. by Charles Harris Whitaker. New York,  
 Press of the American Institute of Architects, 1925.  
 50p. 273 plates. 37cm.
- Kent, William Winthrop. MCI-BE-40  
*The life works of Baldassare Peruzzi of Sienna.*  
 New York, Architectural Book Pub. Co. [c1925]  
 85p. 89 plates. 25cm.
- Marks, Robert W. MCI-BE-41  
*The dymaxion world of Buckminster Fuller.* New  
 York, Reinhold Pub. Corp. [c1960]  
 232p. illus. 27cm.
- Mendelsohn, Erich. MCI-BE-35  
*Eric Mendelsoh, 1887-1953.* [n.p.] c1955.  
 32 plates (in portfolio) 39cm.  
 This edition is limited to 500 copies. This is copy  
 number 93.
- Moholy-Nagy, Sibyl. MCI-BE-42  
*Carlos Raul Villanueva and the architecture of*  
*Venezuela* [tr. into Spanish by Clara Diamant de  
 Sujo] New York, F. A. Praeger [1964]  
 179p. illus. (part col.) 23x26cm. (Books that  
 matter)  
 Text in English and Spanish.
- Morrison, Hugh. MCI-BE-43  
*Louis Sullivan; prophet of modern architecture.*  
 New York, The Museum of Modern Art [c1935]  
 391p. illus. 25cm.
- Nervi, Pier Luigi. MCI-BE-44  
*The works of Pier Luigi Nervi*, pref. by Pier Luigi  
 Nervi, introd. by Ernesto N. Rogers, explanatory  
 notes to illustrations by Jurgen Joedicke, tr. by  
 Ernst Priefert. New York, F. A. Praeger [1957]  
 xi, 141p. illus. 23x29cm. (Books that matter)

- Neuenschwander, Ed. MC1-BE-45  
**Finnish architecture and Alvar Aalto**, by Ed. and Cl.  
 Neuenschwander. New York, Praeger [1954]  
 192p. illus. 28cm.  
 Text and captions in German, French and English.
- Palladio, Andreas. MC1-BE-46  
**The architecture of A. Palladio**, vol.1-4, Rev'd,  
 design'd and publish'd by Giacomo Leoni, tr. from  
 the Italian original. London, Printed by John  
 Watts, for the author, 1715.  
 4v. in 5. plates. 46cm.
- Papadaki, Stamo. MC1-BE-47  
**Oscar Niemeyer; works in progress**. New York,  
 Reinhold Pub. Corp. [1958, c1956]  
 192p. illus. 23cm.
- Papadaki, Stamo. MC1-BE-48  
**The work of Oscar Niemeyer**, with a foreword by  
 Lucio Costa. New York, Reinhold Pub. Corp.  
 [c1950]  
 220p. illus. 23cm.
- Peter, John. MC1-BE-49  
**Masters of modern architecture**. New York, G.  
 Braziller, 1958.  
 230p. illus. 33cm.
- Raymond, Antonin. MC1-BE-26  
**Antonin Raymond; his work in Japan 1920-1935**, pref.  
 by Elie Faure and an article by Antonin and Noemi P.  
 Raymond. [Tokyo, Johnan Shoin (城南書院) 1936]  
 104p. illus., plates. 29x32cm.  
 Text in Japanese, English and French.
- Sweeney, James Johnson. MC1-BE-50  
**Antoni Gaudi**, by James Johnson Sweeney and Josep  
 Lluis Sert. New York, F. A. Praeger [c1960]  
 191p. illus. (part col.) 29cm.
- The work of Cram and Ferguson, Architects**, including MC1-BE-51  
 work by Cram, Goodhue, and Ferguson, with an introd.  
 by Charles D. Maginnis. New York, Pencil Points  
 Press, 1929.  
 343p. of plates. 37cm.
- Wright, Frank Lloyd. MC1-BE-52  
**An autobiography**. London, Longmans Green, 1932.  
 371p. illus. 24cm.
- Wright, Frank Lloyd. MC1-BE-54  
**Frank Lloyd Wright; drawings for a living  
 architecture**. New York, Horizon Press, 1959.  
 255p. illus. (part col.) 30x36cm.  
 Published for the Bear Run Foundation, Inc. and the  
 Edgar J. Kaufmann Charitable Foundation.
- Wright, Frank Lloyd. MC1-BE-53  
**The life-work of the American Architect, Frank  
 Lloyd Wright**, introd. by architect H. TH. Wijdeveld  
 and many articles by famous European architects and  
 American writers. Santpoort, C. A. Mees, 1925.  
 164p. illus. 34cm.

## FRENCH

**Hommage au Maitre Laloux.** Extrait du livre d'or qui a été remis au Maitre Laloux, le 17 decembre 1935, à l'occasion de son elevation a la dignite de grand officier de la Legion d'Honneur. [n.p., n.d.] [9p] 1 plate. 41cm.

**Le Corbusier.**

**Le Corbusier;** oeuvre complete 1938-1946. Publiee par Willy Boesiger. Erlenbach-Zurich, Editions d'Architecture [c1946] 199p. illus. (part col.) 24x29cm.

**Le Corbusier.**

**Le Corbusier;** oeuvre complete 1946-1952. Publiee par Willy Boesiger. Zurich, Girsberger, 1953. 248p. illus. (part col.) 24x29cm.

**Le Corbusier.**

**Le Corbusier et Pierre Jeanneret;** oeuvre complete de 1910-1929. Publiee par Willy Boesiger et O. Stonorov. Nouv. ed. Zurich, Girsberger, 1937. 216p. illus. 24x29cm.

**Le Corbusier.**

**Le Corbusier et Pierre Jeanneret;** oeuvre complete de 1929-1934. Publiee par Willy Boesiger. Zurich, H. Girsberger, 1935. 207p. illus. 24x29cm.

**Le Corbusier.**

**Le Corbusier et son atelier rue de Sevres 35;** oeuvre complete 1952-1957. Publiee par Willy Boesiger. Zurich, Girsberger [c1957] 223p. illus. 24x29cm.

**Le Corbusier.**

**Le Corbusier et son atelier rue de Sevres 35;** oeuvre complete 1957-1965, ed. by Willy Boesiger. New York, G. Wittenborn [c1965] 239p. illus. (part col.) 23x29cm.

**Raval, Marcel.**

**Claude-Nicolas Leodoux, 1756-1806,** commentaires, cartes et croquis de J.-Ch. Moreux. Paris, Arts et Metiers Graphiques [c1945] 242p. illus. 28cm. (Les architectes français, t.1)

## GERMAN

**Behrens, Peter.**

**Peter Behrens; sein Werk von 1909 bis zur Gegenwart.** Zusammengestellt und geschrieben von Paul Joseph Cremers. Essen, G. D. Baedekers [1928] 32, 148 [20]p. illus. 31cm.

**Bela, Rerrich.**

**Rerrich Bela.** Mit einer Einleitung vom Künstler. Genf, Verlag "Meister der Baukunst," 1930. xx, 52p. illus. 21cm.  
Text and captions in German and English.

**Bill, Max.**

**Robert Maillat.** Erlenbach-Zurich, Verlag für Architektur [1947?] 180p. illus. 22cm.

- Eisler, Max.** Dagobert Peche. Wien, Gerlach & Wiedling, 1925. MCI-BG-67  
110p. illus. 29cm. (Das Kunsthandwerk in Einzeldarstellung, Bd.1)  
Captions in German, French and English.
- Haller, Wilhelm.** Wilhelm Haller. Mit einer Einleitung von Max Reimann. Berlin, Friedrich Ernst Hubsch, c1930.  
xiiip. 24 plates. 27cm. (Neue Werkkunst)
- Holzmeister, Clemens.** Clemens Holzmeister. Mit einer Einleitung von Armand Weiser. Berlin, Friedrich Ernst Hubsch [c1927]  
xiip. 38 plates. 27cm. (Neue Werkkunst)
- Kaufmann und Wolffenstein; Architekten Berlin.** Mit einer Einleitung von Max Osborn. Berlin,  
Friedrich Ernst Hubsch [c1930]  
xip. 27 plates. 27cm. (Neue Werkkunst)
- Lechner, Jeno.** Jeno Lechner. Mit einer Einleitung vom Künstler. Genf, Verlang "Meister der Baukunst," 1930.  
xlvi, 72, xvip. illus. 21cm.  
Text and captions in German and English.
- Mendelsohn, Erich.** Erich Mendelsohn; das Gesamtschaffen des Architekten, Skizzen, Entwürfe, Bauten. Berlin,  
Rudolf Mosse Buchverlag, 1930 [c1929]  
251p. 402 illus. 25cm.
- Moebus, Benno Franz.** Benno Franz Moebus. Mit einer Einleitung von Werner Hegemann. Berlin, Friedrich Ernst Hubsch [c1930]  
[8]p. 28 plates. 27cm. (Neue Werkkunst)
- Riphahn, Wilhelm.** Wilhelm Riphahn. Mit einer Einleitung von H. de Fries. Berlin, Friedrich Ernst Hubsch, c1927.  
7p. 33 plates. 27cm. (Neue Werkkunst)

## C. ARCHITECTURE

### DUTCH

- Coppens, Martien.** Koorbanken in Nederland, barok. Fotografisch gezien en ingeleid door Martien Coppens. Amsterdam,  
Elsevier [1943?]  
11p. 64 plates. 35cm.
- Kuyper, W.** De Kunst van het wonen. Bussum, C. A. J. van Dishoeck, 1947.  
176p. 61 illus. 32cm.
- Van der Boom, A.** De moderne houtsnede in Nederland; Een overzicht in 165 afbeeldingen bijeengebracht en ingeleid, door A. Van der Boom met een voorwoord, van R. N. Roland Holst. Amsterdam, Kosmos [1928]  
38p. 165 illus. 32cm.

- Wattjes, J. G.** MCI-CD-77  
**Moderne architectuur in Norwegen, Zweden, Finland.**  
 Bijeengebracht en van inleiding voorzien, door J. G.  
 Wattjes. Amsterdam, Uitgevers-Maatschappij  
 Kosmos [c1927]  
 iv. illus. 31cm.
- Wattjes, J. G.** MCI-CD-78  
**Nieuw-Nederlandsche bouwkunst.** Een versameling van  
 fotografische afbeeldingen van nederlandsche  
 moderne bouwwerken met plattegronden door J. G.  
 Wattjes, bijeengebrachte en van inleiding voorzien.  
 Amesterdam, Uitgevers-Maatschappij Kosmos [c1924]  
 x, 10, 140 [18]p. illus. 32cm.
- Wendingen;** maanblad voor bouwen en sieren van  
 architectura et amicitia. Amsterdam [n.d.] MCI-CD-79  
 10 issues with various dates. illus. 34cm.

### ENGLISH

- Abel, Joseph H.** MCI-CE-80  
**Apartment houses,** by Joseph H. Abel and Fred N.  
 Severud. New York, Reinhold Pub. Corp. [c1947]  
 vii, 280p. illus. 30cm. (Progressive  
 architecture library)
- Ahlberg, Hakon.** MCI-CE-81  
**Swedish architecture of the twentieth century,** with  
 a pref. by F. R. Yerbury. New York, Charles  
 Scribner's Sons, 1925.  
 xvi, 41p. 152 plates. 33cm.
- Aldin, Cecil.** MCI-CE-82  
**Old inns.** New York, Doubleday, Page, 1921.  
 viii, 149p. illus., col. plates. 26cm.
- American Architect,** vol.145 no.2626 (October, 1934) MCI-CE-83  
 New York, 1934.  
 114p. illus. (part col.) 31cm.
- Architectural Record.** MCI-CE-84  
**Architectural engineering; new concepts, new**  
**methods, new materials, new applicaitons.** [New  
 York] F. W. Dodge, c1955.  
 ix, 494p. illus. 30cm. (An Architectural Record  
 book)
- Architectural Record.** MCI-CE-98  
**Buildings for research.** [New York] F. W. Dodge  
 Corp., c1958.  
 244p. illus. 30cm. (An Architectural Record  
 book)
- Architectural Record.** MCI-CE-85  
**Commercial buildings.** New York, F. W. Dodge  
 [c1953]  
 406p. illus. 30cm. (An Architectural Record  
 book)
- Architectural Recrod.** MCI-CE-86  
**Hospitals, clinics and health centers.** [New  
 York] F. W. Dodge [c1960]  
 viii, 264p. illus. 31cm. (An Architectural  
 Record book)

- Architectural record.** MC1-CE-87  
**Motels, hotels, restaurants and bars.** New York,  
 F. W. Dodge [c1953]  
 216p. illus. 30cm. (An Architectural Record  
 book)
- Baker, Earl P.** MC1-CE-88  
**Architectural metal handbook,** by Earl P. Baker and  
 Harold S. Langland. Washington, National  
 Association of Ornamental Metal Manufacturers, 1947.  
 319p. illus. 29cm.
- Baker, Geoffrey.** MC1-CE-89  
**Motels,** by Geoffrey Baker and Bruno Funaro. New  
 York, Reinhold Pub. [1960, c1955]  
 iv, 264p. illus. 31cm. (Progressive architecture  
 library)
- Baker, Geoffrey.** MC1-CE-90  
**Shopping centers; design and operation,** by Geoffrey  
 Baker and Bruno Funaro. New York, Reinhold Pub.  
 [c1951]  
 288p. illus. 30cm. (Progressive architecture  
 library)
- Bel Geddes, Norman.** MC1-CE-92  
**Horizons.** Boston, Little, Brown, 1932.  
 xix, 293p. illus. 27cm.
- Bittermann, Eleanor.** MC1-CE-93  
**Art in modern architecture.** New York, Reinhold  
 Pub. [c1952]  
 178p. illus. 27cm.
- Boerschamann, Ernst.** MC1-CE-94  
**Picturesque China; architecture and landscape; a**  
 journey through twelve provinces. New York,  
 Brentano's [n.d.]  
 xxvi, 288p. illus. 32cm.
- Brabham, Mouzon William.** MC1-CE-95  
**Planning modern church buildings.** Nashville,  
 Tenn., Cokesbury Pr., 1928.  
 240p. illus. 23cm.
- Brehme, Hugo.** MC1-CE-96  
**Picturesque Mexico; the country, the people and the**  
 architecture, photographs by Hugo Brehme, with an  
 introd. by Walther Staub. New York, Brentano's  
 [c1925]  
 xix, 256p. illus. 32cm.
- Britton, John.** MC1-CE-97  
**The architectural antiquities of Great Britain,**  
 vol.1-5. London, Printed for Longman, 1807-1814.  
 4v. illus., plates. 30cm.
- Burris-Meyer, Harold.** MC1-CE-99  
**Theatres and auditoriums,** by Harold Burris-Meyer  
 and Edward C. Cole. New York, Reinhold [c1949]  
 228p. illus. 31cm. (Progressive architecture  
 library)
- Byne, Arthur.** MC1-CE-100  
**Provincial houses in Spain,** by Arthur Byne and  
 Mildred Stapley. New York, William Helburn, 1925.  
 xp. 190 plates. 42cm.

- Callender, John Hancock.** MCI-CE-101  
**Time-saver standards; a handbook of architectural design.** 4th ed. New York, McGraw-Hill [c1966]  
xi, 1299p. illus. 29cm.
- Chamberlain, Samuel.** MCI-CE-102  
**Domestic architecture in rural France.** New York,  
Architectural Book Pub., 1928.  
viip. 55 plates (in portfolio) 34cm.
- Cheney, Sheldon.** MCI-CE-103  
**The New world architecture.** London, Longmans,  
1930.  
ix, 404p. illus. 26cm.
- Collett-Sandars, W.** MCI-CE-104  
**A handbook of architectural styles, tr. from the German of A. Rosengarten.** London, Chatto & Windus, 1894.  
509p. illus. 22cm.
- Condit, Carl W.** MCI-CE-105  
**The rise of the skyscraper.** Chicago, Univ. of Chicago Pr., c1952.  
253p. illus. 25cm.
- Conference on Plastics in Building, Washington, D. C., 1954.** MCI-CE-173  
**Plastics in builing,** conducted by Building Research Institute [ed. by Charles R. Koehler]  
Washington, Building Research Institute, 1955.  
x,149p. illus. 29cm.
- Coulin, Claudio.** MCI-CE-106  
**Drawings by architects from the ninth century to the present day.** New York, Reinhold Pub., c1962.  
144p. illus. 34cm.
- Cram, Ralph Adams.** MCI-CE-107  
**Impressions of Japanese architecture and allied arts.** New York, the Japan Society [c1930]  
242p. illus. 24cm.
- Doblin, Jay.** MCI-CE-108  
**Perspective;** a new system for designers. New York, Whitney Pub., 1961, c1956.  
66p. illus. 31cm.
- Duschinsky, Walter J.** MCI-CE-109  
**TV stations; a guide for architects, engineers and management.** New York, Reinhold Pub., c1954.  
136p. illus. 31cm. (Progressive architecture library)
- Eberlein, Harold Donaldson.** MCI-CE-110  
**American Georgian architecture,** by Harold Donaldson Eberlein and Cortlandt Van Dyke Hubbard.  
Bloomington, Indiana Univ. Pr., 1952.  
xii, 55, 64p. plates. 29cm.
- Edgell, G. H.** MCI-CE-111  
**The American architecture of to-day.** New York, Charles Scribner's Sons, 1928.  
xxxi, 401p. illus. 25cm.
- Eggers, O. R.** MCI-CE-112  
**Sketches of early American architecture,** by O. R. Eggers, with a series of descriptive monographs by William H. Crocker. New York, The American Architect, 1922.  
19p. 56 plates (in portfolio) 33cm.

- Engelhardt, N. L. MCI-CE-113  
**Elementary school classrooms**, by N. L. Engelhardt and School planning Associates. New York, Bureau of Pub., Teachers College, Columbia Univ., c1941. xvi, 80p. illus. 28cm. (Elementary school building portfolios, portfolio, A)
- Engelhardt, N. L. MCI-CE-114  
**Planning secondary school buildings**, by N. L. Engelhart, N. L. Engelhart, Jr. and Stanton Leggett. New York, Reinhold Pub. [c1949] 252p. illus. 31cm.
- Engelhardt, N. L. MCI-CE-115  
**Planning the community school**, by N. L. Engelhardt and N. L. Engelhardt, Jr., with an editorial foreword by Lyman Bryson and an introd. by Morse A. Cartwright. New York, American Book Co. [c1940] xix, 188p. illus. 23cm. (Adult education series)
- Fengler, Max. MCI-CE-116  
**Students' dormitories and homes for the aged**. New York, Universe Books [c1964] 261p. illus. 29cm.
- Fergusson, James. MCI-CE-117  
**A history of architecture in all countries; from the earliest times to the present day**. New York, Dodd, Mead, 1865-1867. 2v. illus. 23cm.
- Fernandez, Jose A. MCI-CE-118  
**The specialty shop (a guide)** by Jose A. Fernandez with a foreword by Leopold Arnaud. New York, Architectural Book Pub. [c1950] 304p. illus. 28cm.
- Ferncliff. New York [Ferncliff Cemetery Mausoleum MCI-CE-119 Co., c1939] 58p. illus. (part col.) 30cm.
- Fletcher, Sir Banister. MCI-CE-120  
**A history of architecture on the comparative method for students, craftsmen & Amateurs**. 7th ed., rev. and enl. New York, Charles Scribner's Sons, 1924. xxxiv, 933p. illus. 25cm.
- Ford, James. MCI-CE-121  
**The modern house in America**, by James Ford and Katherine Morrow Ford. New York, Architectural Book Pub. [1947, c1940] 134p. illus. 28cm.
- Ford, Katherine Morrow. MCI-CE-122  
**The American house today; 85 notable examples, selected and evaluated**, by Katherine Morrow Ford and Thomas H. Creighton. New York, Reinhold Pub. [c1951] iv, 239p. illus. 27cm.
- Forster, Frank J. MCI-CE-123  
**Country houses; the work of Frank J. Forster**, illustrated with photographs, drawings and plans. New York, W. Helburn, 1931. [14]p. 183 plates. 34cm.

- Giedion, Sigfried. MCI-CE-124  
**A decade of new architecture.** Zurich, Grisberger,  
 1951.  
 viii, 232p. illus. 25cm.  
 Text in English and French.
- Giedion, Sigfried. MCI-CE-125  
**Space, time and architecture; the growth of a new tradition.** Cambridge, Harvard Univ. Pr., 1941.  
 xvi, 601p. illus. 26cm. (The Charles Eliot Norton lectures for 1938-1939)
- Goodwin, Philip L. MCI-CE-126  
**Brazil builds; architecture new and old, 1852-1942,**  
 photo by G. E. Kidder Smith. 3rd ed., rev. New  
 York, Museum of Modern Art, 1943.  
 iv. (unpaged) illus. 29cm.  
 Text in English and Portuguese.
- Gotch, J. Alfred. MCI-CE-127  
**Early renaissance architecture in England; a historical & descriptive account of the Tudor, Elizabethan, and Jacobean periods, 1500-1624.** London, B. T. Batsford, 1901.  
 xxii, 281p. illus., plates. 26cm.
- Great Georgian houses of America.** Published for the benefit of the Architects Emergency Committee by the Editorial Committee. New York, Kalkhoff Pr., 1933. MCI-CE-128  
 264p. illus. 37cm.
- Gruen, Victor. MCI-CE-129  
**Shopping towns, USA: the planning of shopping centers,** by Victor Gruen and Larry Smith. New York, Reinhold Pub., c1960.  
 288p. illus. 27cm. (Progressive architecture library)
- Gutheim, Frederick. MCI-CE-130  
**1857-1957; one hundred years of architecture in America; Celebrating the centennial of the American Institute of Architects.** New York, Reinhold Pub. [c1957]  
 96p. illus. (part col.) 23cm.
- Harada, Jiro. MCI-CE-131  
**The lessons of Japanese architecture,** ed. by C. G. Holme. London, The Studio Ltd. [1936]  
 191p. illus. 30cm.
- Harbeson, John F. MCI-CE-132  
**The study of architectural design; with special reference to the program of the Beaux-Arts Institute of Design.** New York, Pencil Point Pr., 1926.  
 xii, 308p. illus. 31cm.
- Hegemann, Werner. MCI-CE-133  
**The American vitruvius; an architect's handbook of civic art,** by Werner Hegemann and Elbert Peets. New York, The Architectural Book Pub., 1922.  
 vi, 298p. illus. 42cm.
- Hielscher, Kurt. MCI-CE-134  
**Picturesque Germany; architecture and landscape,** prefatory note by Gerhart Hauptmann. New York, Brentano's [c1924]  
 xii, 304p. illus. 32cm.

- Hieltscher, Kurt. MC1-CE-135  
*Picturesque Spain; architecture, landscape, life of the people.* New York, Brentano's [c1925]  
 23, 304p. illus. 32cm.
- Hitchcock, Henry-Russell. MC1-CE-136  
*In the nature of materials 1887-1941; the buildings of Frank Lloyd Wright.* New York, Duell, 1942.  
 xxxv, 143p. illus. 23cm.
- Hitchcock, Henry-Russell. MC1-CE-137  
*Painting toward architecture.* New York, Duell, 1948.  
 118p. illus. (part col.) 29cm. (The Miller Company collection of abstract art)
- Holdt, Hanns. MC1-CE-138  
*Picturesque Greece; architecture, landscape, life of the people, by Hanns Holdt and Hugo von Hofmannsthal.* New York, Architectural Book Pub. [n.d.]  
 xiv, 176p. illus. 32cm.
- Holme, C. G. MC1-CE-139  
*Industrial architecture,* introd. by L. H. Bucknell, ed. by C. G. Holme. London, The Studio [1935]  
 208p. illus. 30cm.
- Hopkins, Alfred. MC1-CE-140  
*Prisons and prison buildings.* New York, Architectural Book Pub. [c1930]  
 x, 140p. illus., plates. 25cm.
- The Horizon book of lost worlds, by the editors of Horizon magazine, narrative by Leonard Cottrell. MC1-CE-141  
 New York, American Heritage Pub. Co. [c1962]  
 431p. illus. (part col.) 32cm.
- Hornbostel, Caleb. MC1-CE-142  
*Materials and methods for contemporary construction,* by Caleb Hornbostel and William J. Hornung. Englewood Cliffs, N. J., Prentice-Hall [c1974]  
 x, 292p. illus. 29cm.
- Howells, John Mead. MC1-CE-143  
*Lost examples of colonial architecture; buildings that have disappeared or been so altered as to be denature,* with an introd. by Fiske Kimball. New York, W. Helburn, 1931.  
 16p. 244 plates. 34cm.  
 The edition of this book is limited to 1100 copies of which this is number 115.
- Hudnut, Joseph. MC1-CE-144  
*Architecture and the spirit of man.* Cambridge, Harvard Univ. Pr., 1949.  
 301p. 22cm.
- Hunter, Paul Robinson. MC1-CE-145  
*Residential architecture in southern California,* ed. by Paul Robinson Hunter and Walter L. Reichardt [En.p.] Southern California Chapter, American Institute of Architects, 1939.  
 110p. illus. 33cm.
- Hurlimann, Martin. MC1-CE-146  
*Burma, Ceylon, Indo-China; landscape, architecture, inhabitants.* New York, B. Westermann [c1930]  
 xxxix, 288p. illus. 32cm.

- Hussey, Christopher. MCI-CE-147  
*English country houses; mid Georgian, 1760-1800.*  
 London, Country Life, 1956.  
 255p. illus. 32cm.
- Inn, Henry. MCI-CE-148  
*Chinese houses and gardens*, ed. by Shao Chang Lee.  
 New York, Hastings House [c1950]  
 xii, 148p. illus. 31cm.
- Koperative Fourbundets Arkitektkontor. MCI-CE-149  
 Swedish Cooperative Union and Wholesale Society's  
 Architects Office, 1935-1949, part 1. Stockholm,  
 Kooperativa forbundets bokforlag, 1949.  
 164p. illus. (part col.). 30cm.
- Kultermann, Udo. MCI-CE-150  
*New architecture in Africa*, tr. from the German by  
 Ernst Flesch. New York, Universe Books [c1963]  
 26, 180p. illus. 28cm.
- Kultermann, Udo. MCI-CE-151  
*New Japanese architecture*. New York, F. A.  
 Praeger [c1960]  
 37, 180p. illus. 28cm.
- Le Corbusier. MCI-CE-152  
*The modulor; a harmonious measure to the human  
 scale universally applicable to architecture and  
 mechanics*, tr. by Peter de Francia and Anna Bostock.  
 2nd ed. Cambridge, Harvard Univ. Pr., 1958 [c1954]  
 243p. illus. 20cm.
- Le Corbusier. MCI-CE-153  
*Modulor, 2, 1955 (Let the user speak next)*  
 Continuation of 'The Modulor' 1948, tr. by Peter de  
 Francia and Anna Bostock. Cambridge, Harvard  
 Univ. Pr., 1958.  
 336p. illus. 20cm.
- Lubschez, Ben J. MCI-CE-154  
*Perspective*; an elementary textbook. 4th ed.,  
 completely rev. New York, D. Van Nostrand, 1926.  
 x, 129p. illus. 20cm.
- Malan, A. H. MCI-CE-155  
*More famous homes of Great Britain and their  
 stories*. New York, G. P. Putnam's, 1900.  
 xx, 337p. illus. 30cm.
- Malan, A. H. MCI-CE-156  
*Other famous homes of Great Britain and their  
 stories*. New York, G. P. Putnam's, 1902.  
 xxv, 352p. illus. 30cm.
- Mauch, Johann Matthaus von. MCI-CE-157  
*The architectural orders of the Greeks and Romans.*  
 New York, Architectural Book Pub. [1927?]  
 100 plates. (in portfolio) 35cm.  
 Text on plates in German and/or French.
- Meloy, Arthur S. MCI-CE-158  
*Theaters and motion picture houses*. New York,  
 Architects' Supply & Pub., 1916.  
 120p. illus., plates. 26cm.
- Michaels, Leonard. MCI-CE-159  
*Contemporary structure in architecture*. New York,  
 Reinhold Pub. [c1950]  
 xix, 229p. illus. 30cm.

- Mieras, J. P. MCI-CE-160  
*Dutch architecture of the XXth century*, ed. by J. P.  
 Mieras and F. R. Yerbury, with photographs  
 specially taken by F. R. Yerbury and an introd. by  
 J. P. Mieras. New York, Charles Scribner's Sons,  
 1926.  
 xv p. 100 plates. 29cm.
- Moholy-Nagy, L. MCI-CE-161  
*Vision in motion*. Chicago, P. Theobald [c1947]  
 371p. illus. (part col.) 29cm.
- Mujica, Francisco. MCI-CE-162  
*History of the skyscraper*. Paris, Archaeology &  
 Architecture Pr., 1929.  
 72p. 134 plates. 47cm.
- Nash, Joseph. MCI-CE-163  
*The mansions of England in the olden time*, vol.1-4,  
 re-edited by J. Corbet Anderson, with the original  
 104 illustrations carefully reduced and executed in  
 lithography, by Samuel Stanesby and M. & N. Hanhart.  
 London, H. Sotheran, 1869-1872.  
 4v. plates. 38cm.
- Nicholson, Emrich. MCI-CE-164  
*Contemporary shops in the United States*. New  
 York, Architectural Book Pub. [c1945]  
 192p. illus. 28cm.
- North Africa; Tripoli, Tunis, Algeria, Morocco, MCI-CE-165  
 architecture, landscape, life of the people,  
 photos, by Lehnert & Landrock, the introd. by Ernst  
 Kuhnel. New York, Brentano's [c1924]  
 xii, 240p. illus. 32cm.
- Norton, Charles Eliot. MCI-CE-166  
*Historical studies of church-building in the middle  
 ages*; Venice, Siena, Florence. New York, Harper,  
 1880.  
 vi, 331p. 23cm.
- Nothend, Mary Harrod. MCI-CE-167  
*We visit old inns*. Boston, Small, Maynard  
 [c1925]  
 xii, 167p. illus. 24cm.
- Parrish, Maxfield. MCI-CE-168  
*Water colour rendering - suggestions*, by Maxfield  
 Parrish and Jules Guerin. Cleveland, J. H.  
 Jansen [n.d.]  
 38 col. plates (in portfolio) 24cm.
- Perkins, Lawrence B. MCI-CE-169  
*Schools*, by Lawrence B. Perkins and Walter D.  
 Cocking. New York, Reinhold [c1949]  
 264p. illus. 30cm. (Progressive architecture  
 library)
- Perry, Clarence Arthur. MCI-CE-170  
*The rebuilding of blighted areas*. Architectural and  
 planning studies under the direction of C. Earl  
 Morrow. New York, Regional Plan Association  
 [c1933]  
 59p. illus. 29cm.

- Peter, John. MCI-CE-171  
*An international review of aluminum in modern architecture '60.* Richmond, Reynolds Metals Co., c1960.  
 116p. illus. 23cm.
- Planning; an annual notebook, by E. and O. E. MCI-CE-172  
 London, The Architect & Building News, 1938.  
 358p. illus. 34cm.
- Portraits of ten country houses**, designed by Delano & Aldrich, drawn by Chester B. Price, with an introd. by Royal Cortissoz. Student's ed. New York, W. Helburn [c1924] MCI-CE-174  
 16p. 61 plates (in portfolio) 38cm.
- Power, Cyril E. MCI-CE-175  
*English medieval architecture.* 2nd ed. London, Talbot, 1923.  
 3v. (539p.) illus. 17cm.
- Reid, Kenneth. MCI-CE-176  
*School planning; the architectural record of a decade.* New York, F. W. Dodge Corp. [c1951]  
 456p. illus. 30cm.
- Restaurants, bars, dancings, cafes, vol.1.** Paris, MCI-CE-91  
 C. Moreau [n.d.]  
 50 plates (in portfolio) 34cm.  
 Contents.--v.1. Grandes construction, presentes par Rob. Mallet-Stevens.
- Robinson, L. Eugene. MCI-CE-177  
*Domestic architecture.* New York, Macmillan, 1919.  
 xiii, 378p. illus. 20cm.
- Rodgers, Dorothy. MCI-CE-178  
*The house in my head.* New York, Atheneum, 1967.  
 x, 254p. col. illus. 27cm.
- Rosenfield, Isadore. MCI-CE-179  
*Hospitals; integrated design.* New York, Reinhold Pub. [1950, c1947]  
 308p. illus. 31cm. (Progressive architecture library)
- Rosenfield, Isadore. MCI-CE-180  
*Hospitals; integrated design.* 2nd ed., completely rev. New York, Reinhold Pub. [1956, c1951]  
 398p. illus. 30cm. (Progressive architecture library)
- Sabine, Wallace Clement. MCI-CE-181  
*Collected papers on acoustics.* Cambridge,  
 Harvard Univ. Pr., 1927.  
 vii, 283p. illus. 27cm.
- Scandinavia; Denmark, Sweden, Norway, Finland; architecture, landscape, life of the people, with an introd. by Valdemar Rordam [and others] New York, Brentano's [c1924] MCI-CE-182  
 xxxiv, 272p. illus. 32cm.
- Schuyler, Montgomery. MCI-CE-183  
*American architecture; studies.* New York, Harper & Bros., 1892.  
 ix, 211p. illus. 25cm.

- Severud, Fred N.** MC1-CE-184  
*The bomb survival and you; protection for people, buildings, equipment, by Fred N. Severud and Anthony F. Merrill.* New York, Reinhold Pub. [c1954]  
 264p. illus. 24cm. (A Progressive architecture book)
- Shand, P. Morton.** MC1-CE-185  
*Modern picture-houses and theaters.* Philadelphia, J. B. Lippincott, 1930.  
 viii, 39p. 79 illus. 27cm.
- Sitwell, Sacheverell.** MC1-CE-186  
*Great houses of Europe*, ed. by Sacheverell Sitwell, photo. by Edwin Smith. New York, G. P. Putnam's, c1951.  
 318p. illus. (part col.) 33cm.
- Sleeper, Harold R.** MC1-CE-187  
*Building, planning and design standards; for architects, engineers, designers, consultants, building committees, draftsmen and students.* New York, J. Wiley, c1955.  
 xiii, 331p. illus. 30cm.
- Sloane, Eric.** MC1-CE-188  
*American barns and covered bridges.* New York, W. Funk, c1954.  
 112p. illus. 26cm.
- Small, Ben John.** MC1-CE-189  
*Building check list.* New York, Reinhold Pub. [c1954]  
 vii, 147p. 23cm. (A progressive architecture book)
- Smith, G. E. Kidder.** MC1-CE-190  
*Sweden builds; its modern architecture and land policy background, development and contribution.* New York, A. Bonnier [1950]  
 279p. illus. 29cm.
- Smith, G. E. Kidder.** MC1-CE-191  
*Switzerland builds; its native and modern architecture.* New York, A. Bonnier [1950]  
 234p. illus. (part col.) 29cm.
- Society of Industrial Artists.** MC1-CE-192  
*Designers in Britain, 1851-1951; a biennial review of graphic and industrial design, compiled by the Society of Industrial Artists.* New York, Museum Books [1951]  
 308p. illus. 31cm.
- Sunset Magazine.** MC1-CE-193  
*Sunset western ranch houses*, by the editorial staff of Sunset Magazine in collaboration with Cliff May. San Francisco, Lane Pub. [c1946]  
 160p. illus. 28cm.
- Swedish Cooperative Wholesale Society's Architects' Office 1925-1935.** MC1-CE-194  
 [Stockholm, Kooperativa forbundets bokforlag, 1935]  
 148p. illus. (part col.) 30cm.
- Totten, George Oakley.** MC1-CE-195  
*Maya architecture.* Washington, Maya Press [1926]  
 250p. 104 plates (part col.) 42cm.

- Tralle, Henry Edward.** MCI-CE-196  
*Building for religious education*, by Henry Edward Tralle and George Ernest Merrill. New York, Century [c1926] xi, 186p. illus. 22cm.
- United States. Dept. of Health, Education and Welfare.** MCI-CE-197  
 Public Health Service.  
*Design and construction of general hospitals*. New York, F. W. Dodge [1953] x, 214p. illus. 31cm.
- University of Pennsylvania. Dept. of Architecture.**  
 Architectural Alumni Society. MCI-CE-198  
*Book of the school 1874-1934*. Philadelphia, 1934. 213p. illus. 26cm.
- Urban, Joseph.** MCI-CE-199  
*Theatres*. New York, Theatre Arts, 1929. [24]p. 48 illus. 31cm.  
 Limited edition.
- Viollet-Le-Duc, Eugene Emmanuel.** MCI-CE-200  
*Discourses on architecture*, tr. with an introd. essay by Henry Van Brut. Boston, James R. Osgood, 1875. xx, 517p. illus., fold. plates. 27cm.
- Walcot, W.** MCI-CE-201  
*Architectural water-colours and etching of W. Walcot*, with an introd. by Sir Reginald Blomfield, London, H. C. Duckins, 1919. iv, 139p. illus., plates (part col.) 36cm.
- Waterman, Thomas Tileston.** MCI-CE-202  
*Domestic colonial architecture of tidewater Virginia*, by Thomas Tileston Waterman and John A. Barrows, with an introd. by Fiske Kimball. Chapel Hill, Univ. of North Carolina Pr. [c1947] xvii, 191p. illus. 35cm.
- Weaver, Lawrence.** MCI-CE-203  
*Small country houses of to-day, vol.2*. 2nd ed. rev. London, Country Life, 1922. 222p. illus. 30cm. (The "Country Life" Library of architecture)
- Webber, F. R.** MCI-CE-204  
*The small church; how to build and furnish it with some account of the improvement of existing buildings*. Cleveland, J. H. Jansen, 1937. xvii, 297p. illus. 26cm.
- Whitehead, Russell F.** MCI-CE-205  
*Architecture of the American colonies and the early republic*. New York, W. Helburn [c1927-1928] 2v. illus. (part col.) 28cm. (The white pine series of architectural monographs, v. 11/12-13/14)  
 Limited edition.
- Whitten, Robert.** MCI-CE-206  
*Neighborhoods of small homes; economic density of low-cost housing in America and England*, by Robert Whitten and Thomas Adams. Cambridge, Harvard Univ. Pr., 1931. xvi, 205p. illus., plates. 26cm. (Harvard city planning studies, 3)

- Wills, Royal Barry.** MCI-CE-207  
**Better houses for budgeteers; sketches and plans.**  
 New York, Architectural Book Pub. [c1941]  
 102p. illus. 32cm.
- Woodbury, David O.** MCI-CE-208  
**Builders for battle; how the Pacific naval air**  
**bases were constructed, introd. by Moreell.** New  
 York, E. P. Dutton, 1946.  
 415p. illus. 26cm.
- World architecture; an illustrated history, introd. by H. R. Hitchcock, [text by] Seton Lloyd and others, ed. by Trewin Copplestone.** New York, McGraw-Hill Book Co. [1963?]  
 348p. illus. (part col.) 35cm.
- Wright, Frank Lloyd.** MCI-CE-210  
**An American architecture,** ed. by Edgar Kaufmann.  
 New York, Horizon Press, 1955.  
 269p. illus. 32cm.
- Wright, Frank Lloyd.** MCI-CE-211  
**Genius and the mobocracy.** New York, Duell, Sloan and Pearce [c1949]  
 xii, 113p. 39 plates. 26cm.
- Wright, Frank Lloyd.** MCI-CE-212  
**Modern architecture; Being the Kahn lectures for 1930.** [Princeton] Princeton Univ. Pr., 1931.  
 114p. plates. 28cm. (Princeton monographs art and archaeology)
- Wright, Frank Lloyd.** MCI-CE-213  
**A testament.** New York, Horizon Press [c1957]  
 256p. illus. 30cm.

## FRENCH

- L'Architecture vivante.** Paris, A. Morance. MCI-CF-214  
 Printemps-ete 1932.  
 35p. 50 plates (in paper casing) 28cm.
- Archives de la Commission des Monuments Historiques,** MCI-CE-215  
 tom.1-5, publiees sous le patronage de l'  
 Administration des Beaux-Arts par les soins de Mm.  
 A. de Baudot [et] A. Perrault-Dabot, assistes d'une  
 delegation de la Commission des Monuments  
 Historiques. Paris, Librairie Renouard, H.  
 Laurens; Librairie Generale de l'Architecture, C.  
 Schmid [n.d.]  
 5v. 500 plates (in portfolio) 46cm.
- Azema, Leon.** MCI-CF-216  
**Documents d'architecture contemporaine, ser.1.**  
 Paris, A. Vincent [c1927]  
 54 plates (in case) 34cm.
- Azema, Leon.** MCI-CF-217  
**Documents d'architecture contemporaine, ser.2.**  
 Paris, A. Vincent [c1928]  
 54 plates (in case) 34cm.

- Blondel, Jacques-Francois.** MCI-CF-218  
**Reimpression de l'architecture français.** Executée sous les auspices du Ministere de l'Instruction Publique et des Beaux-Arts sous le controle de Mm. Guadet et Pascal. Paris, Librairie Centrale des Beaux-Arts, E. Levy [n.d.]  
 4v. plates, plans. 45cm.  
 Original ed. published in 1752.
- Cafes, bars, restaurants, II.** Paris, Librairie de la Construction Moderne [n.d.] MCI-CF-219  
 4p. 60 plates (in portfolio) 26x34cm.
- Croquis d'architecture; Intime-club.** Publication mensuelle. I-24. Paris, Siege de la Societe [1866-1897] MCI-CF-220  
 8v. plates, plans. 56cm.
- D'espouy, H.** MCI-CF-221  
 Fragments d'architecture antique d'apres les relevés & resturtations des anciens pensionnaires de l'Academie de France à Rome, vol.1-2. Paris, C. Massin, 1905.  
 2v. (in portfolio) 200 plates. 46cm.
- Durand, Jean Nicolas Louis.** MCI-CF-222  
 Nouveau précis, des leçons d'architecture données à l'Ecole Imperiale Polytechnique, vol.1. Paris, 1813.  
 127p. 32 plates. 28cm.
- Durand, Jean Nicolas Louis.** MCI-CF-223  
 Recueil et parallele des edifices en tout genre, anciens et modernes. dessins sur une même échelle par J. N. L. Durand. Bruxelles, Meléine, Cans [183?]  
 110 plates. 49x68cm.
- L'Ecole Nationale Supérieure des Beaux-Arts.** Paris, MCI-CF-224  
 La Grande Masse, 1937.  
 xxii [36]p. illus. 28cm.
- Guevrekian, G.** MCI-CF-225  
**Batiments industriels.** Paris, C. Moreau [n.d.]  
 52 plates (in portfolio) 34cm. (L'Art international d'aujourd'hui, vol.19)
- Henriot, G.** MCI-CF-226  
**Nouvelles devantures et agencements de magasins.**  
 Paris, Ch. Moreau [n.d.]  
 60 plates (in portfolio) 34cm.
- Hotels de voyageurs.** Paris, Ch. Moreau [n.d.] MCI-CF-227  
 50 plates (in portfolio) 34cm. (L'Art international d'aujourd'hui, vol.2)
- Hurlimann, Martin.** MCI-CF-228  
**L'Indie;** architecture, paysages, scènes populaires.  
 Paris, A. Calavas [c1928]  
 xxxvii, 304p. illus. 32cm.
- Le Corbusier.** MCI-CF-229  
**Des Canons, des munitions? Merci! Des logis...**  
 S.V.P. [Boulogne, Editions de l'Architecture d'Aujourd'hui, c1938]  
 147p. illus. 24x30cm. (Collection de l'équipement de la civilisation machiniste)  
 Monographie de "Pavillon des temps nouveaux" à l'exposition internationale "Art et technique" de Paris, 1937.

- Le Corbusier.** MC1-CF-230  
*Une maison - un palas; a la recherche d'une unite architecturale.* Paris, G. Cres [n.d.]  
 288p. illus. 25cm. (Collection de l'Esprit Nouveau)
- Le Corbusier.** MC1-CF-231  
*Precisions sur un etat present de l'architecture et de l'urbanisme.* Paris, G. Cres [1930]  
 268p. illus. (part col.) 25cm. (Collection de l'Esprit Nouveau)
- Le Corbusier.** MC1-CF-232  
*Vers une architecture.* Nouv. ed. revue et augmentee. Paris, G. Cres [1924?]  
 xi, 243p. illus. 25cm. (Collection de l'Esprit Nouveau)
- Nelson, Paul.** MC1-CF-233  
*Cite hospitaliere de Lille.* Paris, Cahiers d'Art [1933]  
 iv. (various pagings) illus.(part col.) 31cm.
- Palladio, Andreas.** MC1-CF-234  
*Les batimens et les desseins de Andre Palladio.*  
 Recueillis et illustres par Octave Bertotti Scamozzi. Ouvrage divise en quatre, avec des planches, qui representent les plans, les facades, et les coupes, tom 1-4. Vicence, Chez J. Rossi, 1796.  
 4v. plates. 24cm.
- Palladio, Andreas.** MC1-CF-235  
*Les thermes des romains, dessinees par Andre Palladio et publiees de nouveau avec quelques observations par Octave Bertotti Scamozzi d'apres l'exemplaire du Lord Comte de Burlingthon imprime a Londres en 1732.* Vicence, Chez J. Rossi, 1797.  
 59p. 25 plates. 24cm.
- Pillet, J.-J.** MC1-CF-236  
*Traite perspective lineaire precede du trace des ombres usuelle (rayon a 45 degres) et du rendu.*  
 3rd ed. Paris, A. Blanchard, 1921.  
 280p. illus. 33cm. (Encyclopedie du dessin et de la construction)
- Pillet, Jules.** MC1-CF-237  
*Traite geometrie descriptive ligne droite et plan-polyedres-surfaces, texte et dessins par Jules Pillet.* Paris, A. Blanchard, 1921.  
 270p. illus. 30cm. (Cours de sciences appliquees aux arts)
- Piranesi, J.-B.** MC1-CF-238  
*Oeuvres choisies de J.-B. Piranesi; frontispices, compositions, prisons, trophées,* Rome. Paris, A. Vincent, 1913.  
 8p. 140 plates (in portfolio) 46cm.
- Planat, P.** MC1-CF-239  
*Manuel de perspective et trace des ombres a l'usage des architectes et ingenieurs et des eleves des ecoles speciales.* Nouv. ed. Paris, Librairie de la construction moderne [1910]  
 2v. illus. 35cm.

- Plans de plusieurs chateaux, palais et residences de souverains, France, d'Italie, d'Espagne et de Russie, dessines sur une meme echelle pour etre compares, A.P.P.P.L.P.D.R.D.R. [n.p., n.d.] 38 plates. 59cm.  
Les plans graves par hibon. Frontispice grave par Ch. Marquerie. MCI-CF-240
- Poulain, Roger. MCI-CF-241  
Boutique, 1931. Documents recueillis et presentes par Roger Poulain. Paris, V. Freal [n.d.] 67 plates (in portfolio) 31cm. (Bibliotheque de l'architecte moderne, 7)
- Poulain, Roger. MCI-CF-242  
Ecole. Documents recueillis et presentes par Roger Poulain. Paris, V. Freal [n.d.] 19p. 104 plates (in portfolio) 31cm. (Bibliotheque de l'architecte moderne, 2)
- Poulain, Roger. MCI-CF-243  
Hopitaux sanatoria. Documents recueilles et presentes par Roger Poulain. Paris, V. Freal [n.d.] 40p. 76 plates (in portfolio) 31cm. (Bibliotheque de l'architecte moderne, 1)
- Raguenet, A. MCI-CF-244  
Petits edifices historiques, par A. Raguenet, avec notices descriptives facilitant l'etude des styles. Paris, Librairies-Imprimeries Reunies [n.d.] 3v. illus. 35cm.
- Rene-Herbst. MCI-CF-245  
Boutique et magasins, presente par Rene-Herbst. Paris, C. Moreau [n.d.] 48 plates (part col. in portfolio) 34cm. (L'art international d'aujourd'hui)
- Rene-Herbst. MCI-CF-246  
Nouvelles devantures et agencements de magasins, ser.5, presentes par Rene-Herbst. Paris, C. Moreau [n.d.] 50 plates (in portfolio) 26x34cm.
- Saladin, H. MCI-CF-247  
Manuel d'art musulman, tome 1. Paris, A. Picard, 1907. 594p. illus. 24cm.  
Contetnts.--t.1. L'Architecture.
- Sartoris, Alberto. MCI-CF-248  
Encyclopedie de l'architecture nouvelle; ordre et climat mediterraneens, introd. d'Edmond Humeau, pref. de Le Corbusier. Milan, U. Hoepli [c1948] 523p. illus. 28cm.
- Theatres, cinemas. Paris, C. Moreau [n.d.] MCI-CF-249  
50 plates (in portfolio) 34cm.
- Viollet-Le-Duc, Eugene E. MCI-CF-250  
Dictionnaire raisonne de l'architecture francais du XI<sup>e</sup> au XVI<sup>e</sup> siecle. Paris, Morelet, 1875-1882. 10v. illus. 24cm.

## GERMAN

- Die Bauten der Gemeinde Wien am Fuchsenfeld.** Mit einer MCI-CG-251  
Einleitung von Armand Weiser. Berlin, Friedrich  
Ernst Hubsch [c1927]  
[10]p. 40 plates. 27cm. (Neue Werkkunst)
- Brodner, Erika.** MCI-CG-252  
**Schulbauten,** von Erika Brodner und Immanuel Kroeker.  
Munchen, H. Rinn [c1951]  
255p. illus. 29cm.
- Deutsche Baukunst des Mittelalters und der Renaissance.** MCI-CG-253  
Kongstein im Taunus, K. Langewiesche [n.d.]  
viii, 192p. illus., plates. 30cm. (Artis  
monumenta)  
On cover: Alte deutsche Baukunst; Old German  
architecture.
- Gescheit, H.** MCI-CG-254  
**Neuzeitlicher Verkehrsbau,** hrsg von H. Gescheit und  
K. Wittmann. Potsdam, Muller & J. Kiepenheuer,  
1931.  
334p. illus. 30cm.
- Gradl, M. J.** MCI-CG-255  
**Moderne Bauformen,** Bd.1-3. In Verein mit R.  
Beauclair, hrsg von M. J. Gradl. Stuttgart, J.  
Hoffmann, 1903-1904.  
3v. (in portfolio) col. plates. 38cm.
- Groot, F. A. Breuhaus de.** MCI-CG-256  
**Der Ozean-Express "Bremen."** Munchen, F.  
Bruckmann [n.d.]  
192p. illus., col. plates. 30cm.
- Hielscher, Kurt.** MCI-CG-257  
**Osterreich;** Landschaft und Baukunst. Einleitung und  
Bilderlauterung von Rudolf Guby. Berlin, E.  
Wasmuth [c1928]  
304p. illus. 32cm.
- Hilberseimer, Ludwig.** MCI-CG-258  
**Groszstadt Architektur.** Stuttgart, J. Hoffmann  
[c1927]  
108p. illus. 29cm. (Die Baubucher, Bd.3)
- Joedicke, Jurgen.** MCI-CG-259  
**Schalenbau;** Konstruktion und Gestaltung, von Jurgen  
Joedicke, mit Beitragen von Walter Bauersfeld und  
Herbert Kupfer. Stuttgart, K. Kramer [c1962]  
304p. illus. 29cm. (Dokument der modernen  
Architektur, 2)
- Joker, Wilhelm.** MCI-CG-260  
**Farbige Raume und Bauten;** ein Fuhrer fur neue  
farbige Raumkunst, mit farben Raume und Bauten zu  
gestalten. Ein Betrachtungswerk fur Maler,  
Architekten, Berufs- und Fachschulen, hrsg, von  
Wilhelm Joker. Stuttgart, G. Siegle [n.d.]  
19p. 30 col. plates (in portfolio) 26x36cm.
- Margold, Emanuel Josef.** MCI-CG-261  
**Bauten der Volkserziehung und Volksgesundheit,**  
hrsg. von Emanuel Josef Margold. Berlin, E.  
Pollak [1930?]  
[xv] 363p. illus. 31cm.  
On spine: Volksbauten.

- Meili, A.** MCI-CG-262  
**Bauliche Sanierung von Hotels und Kuroten;**  
 Assainissement technique d' hotels et de stations  
 touristiques, bearb. und hrsg im Auftrag des  
 Eidgenossischen Amtes für Verkehr von A. Meili.  
 Zurich, Verlag für Architektur [c1945]  
 232p. illus. 31cm.
- Moderne schweizer Architektur**, hrsg. von Max Bill [und  
 andere] Basel, K. Werner [n.d.] MCI-CG-263  
 iv. (unnumbered pages in case) illus. 32cm.
- Muller-Wulckow, Walter.** MCI-CG-264  
**Bauten der Gemeinschaft.** Konigstein im Taunus,  
 K. R. Langewiesche, 1929.  
 110p. illus. 27cm. (Deutsche Baukunst der  
 Gegenwart)
- Neuzeitliche Hotels und Krankenhäuser; ausgeführte  
 Bauten und Entwürfe.** Berlin, E. Pollak [n.d.] MCI-CG-266  
 viii, 445p. illus. 31cm.
- Pfammatter, Ferdinand.** MCI-CG-267  
**Betonkirchen.** Einsiedeln, Benziger Verlag [1948]  
 143p. illus. 30cm.
- Platz, Gustav Adolf.** MCI-CG-268  
**Die Baukunst der neuesten Zeit.** Berlin,  
 Propylaen-Verlag, 1927.  
 607p. illus., 25 col. plates. 27cm.
- Ritter, Hubert.** MCI-CG-269  
**Der Krankenhausbau der Gegenwart im In- und Ausland;**  
 Wirtschaft, Organisation und Technik. Stuttgart,  
 J. Hoffmann [c1932]  
 vii, 102p. illus. 29cm. (Die Bauaufgaben der  
 Gegenwart, Bd.3)
- Salvisberg, O. R.** MCI-CG-265  
**Neuere Arbeiten**, von O. R. Salvisberg, mit einer  
 Einleitung von Paul Westheim. Berlin, F. Hubsch,  
 1927.  
 108p. illus. 27cm. (Neue Werkkunst)
- Splett, Oskar.** MCI-CG-270  
**Jugendbauten unserer Zeit**, von Oskar Splett und  
 Werner Wirsing. München, H. Rinn [c1953]  
 263p. illus. 29cm.
- Taut, Max.** MCI-CG-271  
**Bauten und Plane**, mit einem Beitrag von Adolf Behne.  
 Berlin, F. E. Hubsch, 1927.  
 80p. illus. 27cm. (Neue Werkkunst)
- Wasmuths Monatshefte für Baukunst. Jahrgang 1924:** MCI-CG-272  
**Heft 9-10.** Berlin, E. Wasmuth, 1924.  
 2v. illus. 33cm.
- Weyres, Willy.** MCI-CG-273  
**Kirchen**; Handbuche für den Kirchenbau, von Willy  
 Weyres und Otto Bartning. München, G. D. W.  
 Callwey [c1959]  
 447p. illus. 31cm. (Handbuchen zur Bau- und  
 Raumgestaltung)
- Yoshida, Tetsuro.** MCI-CG-274  
**Das japanische Wohnhaus.** Berlin, E. Wasmuth  
 [c1935]  
 viii, 193p. illus. 28cm.

- Zietzschmann, Ernst.** MCI-CG-275  
*Wie Wohnen? Homes and housing. Mon habitation, von Ernst Zietzschmann und Gertrud David.* Erlenbach-Zurich, Verlag fur Architektur [c1949]  
 292p. illus. 26cm.  
 Text in German, English and French.
- Zucker, Paul.** MCI-CG-276  
*Lichtspeilhauser, Tonfilmtheater, von Paul Zucker und G. Otto Stindt.* Berlin, E. Wasmuth [c1931]  
 166p. illus. 30cm.
- Zucker, Paul.** MCI-CG-277  
*Theater und Lichtspielhauser.* Berlin, E. Wasmuth, 1926.  
 179p. illus. 32cm.

- Zurich. Gewerbeschule.** MCI-CG-278  
*Kunstgewerbliche Arbeiten aus den Werkstatten der Gewerbeschule Zurich, hrsg von der Gewerbeschule Zurich.* Erlenbach-Zurich, E. Rentsch, 1926.  
 [8]p. 66 plates (part col.) 32cm.

### ITALIAN

- Alberghi.** 123 tavole, 52 esempi raccolti dall' architetto Ivo Chierici. [Milano, 1948] MCI-CI-279  
 123p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna) ser.b, fasc.1, no.11) Cover title.
- Alois, Roberto.** MCI-CI-280  
*Architettura per lo spettacolo, con un saggio dell' architetto Agnoldomenico Pica.* Milano, U. Hoepli, 1958.  
 lxiv, 504p. illus. (part col.) 28cm. (Esempi di architettura di tutto il mondo, 14)
- Alois, Roberto.** MCI-CI-281  
*L'arredamento moderno.* Milano, U. Hoepli, 1949.  
 34p. 820 illus. 28cm.
- Case.** 135 esempi raccolti dall'architetto A. Cassi-Ramelli. Milano, A. Vallardi [1948] MCI-CI-282  
 126p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.a, fasc.1, no.1) Cover title.
- Case;** minime crescenti. 217 esempi raccolti dall' ingener O. Ortelli. Milano, A. Vallardi [1947] MCI-CI-283  
 127-214p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.a, fasc.2, no.4) Cover title.
- Dieci anni di architettura sacra in Italia, 1945-1955.** MCI-CI-284  
 Pubblicato a cura del Centro di Studio e Informazione per l'Architettura Sacra, Bologna.  
 Bologna, Edizione dell'ufficio tecnico organizzativo arcivescovile, 1956.  
 466p. illus. 25x30cm.  
 Text in Italian, French, English and German.
- Edifici dei transporti.** 77 esempi raccolti dall' architetto R. Campanini. Milano, A. Vallardi [1945] MCI-CI-285  
 82p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.e, fasc.1, no.3) Cover title.

- Finestre.** 82 esempi raccolti da arch. Biaggi e G. Lucchi. Milano, A. Vallardi [1947] 81-173p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.o, fasc.2, no.5) Cover title. MCI-CI-286
- Gandolfi, Vittorio.** Gli studi nella casa. [Milano] Domus [1945] 92p. illus. 24cm. (Quaderni di Domus, 2) MCI-CI-287
- Gravina, Domenico-Benedetto.** Il duomo di Monreale. illustrato e riportato in tavole cromo-lithografiche da D. Domenico-Benedetto Gravina. Palermo, Stanilimento Tipografico di F. Lao, 1859-[1870] 2v. 74cm. MCI-CI-288
- Minnucci, Gaetano.** Scuole, pref. de Marcello Piacentini. Milano, U. Hoepli [1936] viii, 275p. illus. 28cm. MCI-CI-289
- Moretti, Bruno Franco.** Ospedali. Note preliminari all'impostazione di un progetto di ospedale a cura di Franco Moretti. Milano, U. Hoepli [1935] xvii, 296p. illus. 28cm. MCI-CI-290
- Moretti, Bruno Franco.** Ospedali. 3rd ed., completamente rifatta. Milano, U. Hoepli [1951] xvi, 575p. illus. 28cm. MCI-CI-291
- Moretti, Bruno Franco.** Teatri. Milano, U. Hoepli [1936] xxxviii, 142p. illus. 28cm. MCI-CI-292
- Negozi.** 53 esempi raccolti dagli architetti C. Braga e C. Casati. Milano, A. Vallardi [1948] 123p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.o, fasc.1, no.6) Cover title. MCI-CI-293
- Pagano, Giuseppe.** Tecnica dell'abitazione. Milano, U. Hoepli [1936] 147p. illus. 22cm. (Quaderni della triennale) MCI-CI-294
- Papini, Roberto.** Le Arti d'OGGI; architettura e arti decorative in Europa. Milano, Bestetti e Tumminilli [c1930] 22, CDXXXV, B-Gp. illus. (part col.) 34cm. MCI-CI-295
- Pica, Agnoldomenico.** Nuova architettura italiana. Milano, U. Hoepli, [1936] 412p. illus. 22cm. MCI-CI-296
- Porte.** 80 esempi raccolti dall'architetto L. Ricci. Milano, A. Vallardi [1947] 80p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.o, fasc.1, no.2) Cover title. MCI-CI-297
- Sartoris, Alberto.** Gli elementi dell'architettura funzionale; sintesi panoramica dell'architettura moderna, pref. di Le Corbusier, introd. di P. M. Bardì. 2nd ed. Milano, U. Hoepli [1935] 579p. illus. 29cm. MCI-CI-298

- Scuole.** 77 esempi raccolti dall'architetto R. Campanini. Milano, A. Vallardi [1947] 84p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.i, fasc.1, no.7) Cover title. MCI-CI-299
- Scuole.** 84 tavole, 54 esempi raccolti dall'architetto R. Campanini. Milano, A. Vallardi [1947] 85-168p. (in portfolio) illus. 34cm. (Documenti di architettura composizione e tecnica moderna, ser.i, fasc.2, no.8) Cover title. MCI-CI-300
- Serramenti.** 98 esempi raccolti dagli architetti Braga, Casati e Lucchi. Milano, A. Vallardi [1948] 174-294p. (in portfolio) illus. 34cm. (Documenti di architettura, composizione e tecnica moderna, ser.o, fasc.3, no.9) Cover title. MCI-CI-301
- Tarchi, Ugo.** L'Architettura e l'arte musulmana in egitto e nella palestina. Torino, C. Crudo [n.d.] 18p. 166 plates (in portfolio) 49cm. MCI-CI-302
- Tevarotto, Mario.** Camini. [Milano] Domus [1945] 84p. illus. 24cm. (Quaderni di Domus, 3) MCI-CI-303
- Ville e villette.** 82 tavole, 76 esempi e 12 schemi raccolti dall'architetto E. Garbagnati e ing. P. Pestalozza. [Milano] A. Vallardi [1948] 215-296p. (in portfolio) illus. 34cm. (Documenti di architettura, composizione e tecnica moderna, ser.a, fasc.3 no.10) Cover title. MCI-CI-304

## PORTUGUESE

- Neutra, Richard.** Arquitetura social em paises de clima quente. Brazil, G. Todtmann [c1948] 221p. illus. 29cm. Text in Portuguese and English. MCI-CP-305

## D. ARCHITECTURE-COMPETITIONS

### ENGLISH

- Bishop, Minor L.** Architectural renderings by winners of the Birch Burdette Long mimerorial prize. [New York] Architectural League of N. Y. [n.d.] 92p. illus. (part col.) 28cm. MCI-DE-306
- Creighton, Thomas H.** The architecture of monuments; the Franklin Delano Roosevelt memorial competition. New York, Reinhold Pub. [c1962] 192p. illus. 24cm. MCI-DE-307
- Lacey, Adin Benedict.** American competitions, compiled and edited by Adin Benedict Lacey. [Philadelphia] T. Square Club, 1908. xxxxvip. 166 plates. 36cm. MCI-DE-308
- National Institute for Architectural Education.** Scholarships, fellowships, prizes; yearbook, 1965-1966. New York, [1965-1966] 2v. illus. 29cm. MCI-DE-309

National Institute for Architectural Education. MCI-DE-310

Winning designs, 1904-1963; Paris prize in  
architecture. [n.p.] N. I. A. E. [n.d.]  
69p. illus. 32cm.

New York. Society of Beaux-Arts Architects. MCI-DE-311

Winning designs, 1904-1927; Paris prize in  
architecture, Lloyd Warren memorial, with an introd.  
by John F. Harbeson. New York, Pencil Points  
Press, 1928.

35 numbered plates (part folio., in portfolio) 39cm.

## FRENCH

Les Concours Chenavard (Section d'Architecture) e l' Ecole Nationale des Beaux-Arts, 1894 a 1907. MCI-DF-312

Paris, A. Vincent, 19??  
138 plates (in portfolio) 46cm.

Concours pour le grand prix de Rome, Architecture. MCI-DF-313

Programme du concours definitif du 18 mars 1913: un  
palais de la presidence dans la capitale d'une  
grande republique. Paris, A. Guerinet, 1913?  
21 plates. 35cm.

Farge, L. MCI-DF-314

Les concours d'école, Section d'architecture de l'  
Ecole Nationale des Beaux-Arts, 1 année-2 année.  
Paris, Librairie-Imprimeries Reunies [1899?-1902?]  
2v. illus. 37cm.

Les grands prix de Rome d'architecture. MCI-DF-315

[Miscellaneous plates] 1888-1931.  
35 plates. various sizes.

Les grands prix de Rome d'architecture 1912. Programme MCI-DF-316

du concours definitif du 19 Mars 1912: un casino  
dans une ville thermale. Paris, A. Guerinet  
[1912?]  
31 plates. 35cm.

[Grands prix de Rome de Percier Vaudoyer depuis 1779 MCI-DF-317

jusqu'au l'Empire 1786]  
89 col. plates (in portfolio) 53cm.

Paris. Academie Royale des Beaux-Arts. MCI-DF-318

Grand prix d'architecture [1804-1831] projects  
couronnés par l'Academie Royale des Beaux Arts de  
France. Graves et Publies par A. L. T. Vaudoyer et  
L. P. Baltard. Paris, 1818-1834.  
2v. illus. 56cm.

Paris. Ecole Nationale des Beaux-Arts. MCI-DF-319

Grands prix de Rome, vol.1-4. Paris, A.  
Guerinet [n.d.]  
4v. plates. 34x49cm.

Paris. Ecole Nationale des Beaux-Arts. MCI-DF-320

Le concours d'architecture de l'annee scolaire,  
1907/08, 1911/12, 1918/19-1926/27. Paris, A.  
Vincent, 1907-1927.  
11v. illus. 31cm.

Paris. Ecole Nationale des Beaux-Arts. MCI-DF-321

Concours Rougevin & Godeboeuf, pref. de J. L.  
Pascal. Ouvrage publie sous la direction de V.  
Boucaut. Paris, Helio-Edition [n.d.]  
12p. [132] col. plates. 46cm.

- Paris. Ecole Nationale des Beaux-Arts. MCI-DF-322  
 Les Medailles des concours d'architecture de  
 l'Ecole Nationale des Beaux-Arts a Paris,  
 1904/05-1905/06, 1908/09, 1910/11. Paris,  
 A. Guerinet, 1904-1911.  
 4v. plates. 41cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-323  
 Le concours du grand prix de Rome en 1905.  
 Project definitif: un chateau d'eau.  
 Paris, A. Vincent [1905?]  
 11 plates. 35cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-324  
 Le concours du grand prix de Rome en 1907.  
 Project definitif: un observatoire et une station scientifique. Paris, A. Vincent [1907?]  
 11 plates. 35cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-325  
 Le concours du grand prix de Rome en 1909.  
 Project definitif: un palais colonial.  
 Paris, A. Vincent [1909?]  
 10 plates. 35cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-326  
 Le concours de grand prix de Rome en 1914.  
 Programme du concours definitif du 17 Mars 1914: une ecole militaire. Paris, A. Guerinet, 1914?  
 7 plates. 35cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-327  
 Le concours de grand prix de Rome en 1919.  
 Programme du concours definitif du 1er juillet 1919: le palais pour la ligue des nations a Geneve. Paris, A. Guerinet, 1919?  
 15 plates. 35cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-328  
 Le concours de grand prix de Rome en 1921.  
 Project definitif: une manufacture de tapisseries et de tissus d'art. Paris, A. Vincent [1921?]  
 12 plates. 36cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-329  
 Le concours de grand prix de Rome en 1922.  
 Project definitif: une grande ecole militaire de perfectionnement. Paris, A. Vincent [1922?]  
 12 plates. 36cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MCI-DF-330  
 Le concours de grand prix de Rome en 1923.  
 Project definitif: la residence du representant de la France au Maroc. Paris, A. Vincent [1923?]  
 12 plates. 36cm.

- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MC1-DF-331  
 Le concours du grand prix de Rome en 1924.  
 Project definitif: un institut de botanique generale. Paris. A. Vincent [1924?] 12 plates. 36cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MC1-DF-332  
 Le concours du grand prix de Rome en 1925.  
 Project definitif: une ecole nationale des arts appliques. Paris, A. Vincent [1925?] 12 plates. 36cm.
- Paris. Ecole Nationale & Speciale des Beaux-Arts. Section d'Architecture. MC1-DF-333  
 Le concours du grand prix de Rome en 1926.  
 Project definitif: une residence d'ete pour le chef de l'etat. Paris, A. Vincent [1926?] 8 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-334  
 Le concours du grand prix de Rome en 1927.  
 Project definitif: un institut d'archeologie et d'art. Paris. A. Vincent [1927?] 12 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-335  
 Le concours du grand prix de Rome en 1929.  
 Project definitif: palais de l'institut. Paris, Vincent, Freal [1929?] 16 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-336  
 Le concours du grand prix de Rome en 1930.  
 Project definitif: une ecole supérieure des beaux-arts. Paris, Vincent, Freal [1930?] 16 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-337  
 Le concours du grand prix de Rome en 1931.  
 Project definitif: un centre français de propagande intellectuelle à l'étranger. Paris, Vincent, Freal [1931?] 14 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-338  
 Le concours du grand prix de Rome en 1932.  
 Project definitif: une résidence d'été dans la montagne. Paris, Vincent, Freal [1932?] 16 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MC1-DF-339  
 Le concours du grand prix de Rome en 1933.  
 Project definitif: une église de pèlerinages, Paris, Vincent, Freal [1933?] 16 plates. 36cm.

- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MCI-DF-340  
*Le concours du grand prix de Rome en 1934.*  
 Project définitif: un institut d'archéologie et d'art. Paris, A. Vincent [1927?]  
 12 plates. 36cm.
- Paris. Ecole Nationale Supérieure des Beaux-Arts. Section d'Architecture. MCI-DF-341  
*Le concours du grand prix de Rome en 1935.*  
 Project définitif: un institut de coopération intellectuelle. Paris, Vincent, Freal [1935?]  
 20 plates. 36cm.
- Recueil des prières, proposées et décernées par Académie d'Architecture et autres. Le-20e cahiers. [n.p., n.d.] MCI-DF-342  
 121 plates. 49cm.  
 On spine: Grand prix d'architecture.

## E. ART

### ENGLISH

- The Artists' album; a series of twenty beautiful works of Meyer von Bremen, Fournier, Detaille and others. London, Meyer von Bremen Art Club Studio; Philadelphia, Sunshine Pub. Co. [n.d.] MCI-EE-343  
 20 col. plates. 52cm.
- Bertin, Leon. MCI-EE-344  
*Larousse encyclopedia of the earth*, foreword by Sir Vivian Fuchs, introd. by Carroll Lane Fenton. New York, Prometheus Pr., 1961.  
 419p. illus., col. plates. 30cm.
- Chinese Art; a selection of articles from the new 14th edition of the Encyclopedia Britannica. A brief survey of the various arts and their periods in China. New York, Encyclopedia Britannica [c1932] MCI-EE-345  
 Ivi. (unpaged) illus. (part col.) 29cm.  
 (Britannica booklet no.1)
- Craven, Thomas. MCI-EE-346  
*Men of art.* New York, Simon and Schuster, 1931.  
 xxii, 524p. plates. 25cm.
- Dupont, Jacques. MCI-EE-347  
*The seventeenth century; the new developments in art from Caravaggio to Vermeer*, text by Jacques Dupont and Francois Mathey, tr. by S. J. C. Harrison. Geneva, Skira [c1951]  
 135p. col. plates. 29cm. (The Great centuries of painting)
- Encyclopedia of world art, vol.1. New York, [c1958] MCI-EE-348  
 899p. 542 plates (part col.) 31cm.  
 Contents.--v.1. Africa-Asia Minor, Western.

Faure, Elie. MCI-EE-349

History of art; ancient art, tr. from the French by Walter Pach. De luxe ed. Garden City, N. Y., Garden City Pub. Co. [1937] xlix, 306p. illus. 22cm.

Faure, Elie. MCI-EE-350

History of art; mediaeval art, tr. from the French by Walter Pach. De luxe ed. Garden City, N. Y., Garden City Pub. Co. [1937] xxi, 433p. illus. 22cm.

Faure, Elie. MCI-EE-351

History of art; modern art, tr. from the French by Walter Pach. De luxe ed. Garden City, N. Y., Garden City Pub. Co. [1937] xxiii, 517p. illus. 22cm.

Faure, Elie. MCI-EE-352

History of art; renaissance art, tr. from the French by Walter Pach. De luxe ed. Garden City, N. Y., Garden City Pub. Co. [1937] xxvi, 401p. illus. 22cm.

Faure, Elie. MCI-EE-353

History of art; the spirit of the forms, tr. from the French by Walter Pach. De luxe ed. Garden City, N. Y., Garden City Pub. [1937] xviii, 500p. illus. 22cm.

Faure, Gabriel. MCI-EE-354

Meccas of art in northern Italy, tr. by John Gilmer, water-colours by Pierre Vignal. Grenoble, J. Rey, 1927. 98p. illus. (part col.) 33cm.

The four arts annual, 1935. Calcutta, Haren MCI-EE-355

Ghosh, 1935. 213p. illus. (part col.) 28cm.

French art of the eighteenth century. New MCI-EE-356

York, Simon and Schuster [1957] 231p. illus. (part col.) 32cm. (Collection connaissance des arts, v.1)

French impressionists and their contemporaries MCI-EE-357

represented in American collections, pref. by Edward Alden Jewell, photo research and biographies by Aimee Crane. New York, Hyperion Pr. [c.1944] 191p. illus. (part col.) 35cm.

Gorling, A. MCI-EE-358

Art treasures of Germany; a collection of the most important pictures of the galleries of Dresden, Cassel, Brunswick, Berlin, Munich and Vienna, explanatory and biographical notices by A. Gorling, B. Meyer and A. Woltmann. Boston, S. Walker [n.d.] 276, 198p. plates. 33cm.

Guerin, Jules. MCI-EE-359

Twelve pictures in color. [n.p., n.d.] 11 col. plates (in portfolio) 47cm.

- Hogben, Lancelot. MCI-EE-360  
*From cave painting to comic strip; a kaleidoscope of human communication.* New York, Chanticleer Press [1949]  
 286p. illus. (part col.) 23cm.
- Japan; ancient Buddhist paintings, pref. by Serge Elisseeff, introd. by Takaaki Matsushita. [New York] New York Graphic Society, by arrangement with UNESCO [c1959] 21p. 30 col. plates. 49cm. (UNESCO world art series)
- Lassaigne, Jacques. MCI-EE-362  
*The fifteenth century from Van Eyck to Botticelli*, text by Jacques Lassaigne and Giulio Carlo Argan, [tr. by Stuart Gilbert] New York, Skira [1955] 235p. col. plates. 29cm. (The Great centuries of painting)
- The living arts; a portfolio reflecting the literary and artistic taste of our time, no.3. MCI-EE-363  
 New York, C. Nast [1922] 107-150p. (in portfolio) plates (part col.) 27cm.  
 Cover title.
- The living arts; a portfolio reflecting the literary and artistic taste of our time, no.5. MCI-EE-364  
 New York, C. Nast [1922] 195-238p. (in portfolio) plates (part col.) 27cm.  
 Cover title.
- Lubke, Wilhelm. MCI-EE-365  
*Outlines of the history of art*, vol.1-2, ed. by Russell Sturgis. New York, Dodd, Mead, 1911.  
 2v. illus., Plates. 26cm.
- The Masterpieces of German art, sect. 1-10. MCI-EE-368  
 Edition de luxe. Philadelphia, Gribble, c1884.  
 10v. (in portfolio) plates. 45cm.  
 Copy no.111 of 1000 copies.
- New York University, Institute of Fine Arts. MCI-EE-367  
*Marsyas; studies in the history of art*, v.6 (1950-1953) New York, New York Univ. Pr., 1954.  
 86p. illus. 28cm.
- Nogara, Bartolomeo. MCI-EE-369  
*Art treasures of the Vatican.* New York, Tudor Pub [c1950] 308p. illus. (part col.) 28cm.  
 Text in English, Spanish, French and Italian.
- Reinach, S. MCI-EE-370  
*Apollo; an illustrated manual of the history of art throughout the ages, from the French* by Florence Simmonds. new ed. rev. New York, C. Scribner's Sons, 1910.  
 xvi, 350p. illus. 19cm.

- Ruckstull, F. W. MC1-EE-371  
*Great works of art and what makes them great.*  
 Garden City, N. Y., Garden City Pub. [c1925]  
 xix, 552p. illus. 27cm.
- Runes, Dagobert D. MC1-EE-372  
*Encyclopedia of the arts*, ed. by Dagobert D.  
 Runes and Harry G. Schenckel. New York,  
 Philosophical Library [c1946]  
 1064p. 24cm.
- Saarinen, Eliel. MC1-EE-373  
*Search for form; a fundamental approach to art.* New York, Reinhold Pub. [c1948]  
 xxi, 354p. plates. 24cm.
- Silcock, Arnold. MC1-EE-374  
*Introduction to Chinese art and history.*  
 [1st Amer. ed.] New York, Oxford Univ.  
 Pr., 1948.  
 256p. illus., col. plates. 21cm.
- Symonds, John Addington. MC1-EE-375  
*The fine arts.* New York, H. Holt [1877]  
 xiv, 534p. 22cm. (Renaissance in Italy,  
 pt. 3)
- U. S. camera annual, 1950, ed. by Tom Maloney. MC1-EE-366  
 international ed. New York, U. S. Camera  
 Pub. [c1949]  
 400p. illus. 32cm.
- Van Loon, Hendrik Willem. MC1-EE-376  
*The arts.* New York, Simon and Schuster,  
 1937.  
 xxiii, 667p. plates (part col.) 24cm.
- Wagner, Frits A. MC1-EE-377  
*Indonesia; the art of an island group.* New  
 York, Crown [c1959]  
 256p. col. plates. 24cm. (Art of the  
 world)
- Ward, Johanna Walsh. MC1-EE-378  
*The Renaissance of western art*, text by  
 Johanna Walsh Ward and James Ward, design by  
 Robert Minazik. Franklin Center, Pa.,  
 Franklin Mint Gallery of American Art, 1974.  
 144p. illus. (part col.) 24x32cm.
- Women of Japan; original color woodcuts MC1-EE-379  
 handprinted in Japan, vol. 1-2, introd. by  
 Alfred Werner. New York, H. F. Kraus, 1950.  
 2v. 18 col. plates. 47cm.

## FRENCH

- Arnaud d'Agnel, Chanoine G. MC1-EF-380  
*L'Art religieux moderne.* Grenoble, B.  
 Arthaud [c1936]  
 2v. illus. 24cm. (Collection art et  
 paysages)
- Les arts arabes. Paris, A. Morel [n.d.] MC1-EF-381  
 88 plates (part col., in portfolio) 44cm.
- Cassandre, A. M. MC1-EF-382  
*Publicité.* Paris, C. Moreau [n.d.]  
 49 plates (part col., in portfolio) 34cm.  
 (L'Art international d'aujourd'hui, 12)

- Les Fauves**, introd. de Gaston Diehl, oeuvres de MCI-EF-383  
 Braque [et al.] Paris, Les Editions du  
 Chene, 1948.  
 5p. 16 col. plates (in portfolio) 39cm.
- Groussset, Rene.** MCI-EF-384  
**Les civilisations de l'Orient**, tome 1-4.  
 Paris, G. Cres, 1929-1930.  
 4v. illus. 24cm.  
 Contents.--t.1. L'Orient.--t.2. L'Inde.--t.3.  
 La Chine.--t.4. Le Japon.
- Libonis, L.** MCI-EF-385  
**Les styles français**; enseignes par l'exemple.  
 Trois cent soixante-neuf dessins accompagnés  
 de notices. Paris, H. Laurens [1849?]  
 [36]p. 112 plates. 28cm.
- Mythologie asiatique illustree.** Paris, MCI-EF-386  
 Librairie de France [c1928]  
 431p. illus. (part col.) plates. 33cm.
- Sirens, Osvald.** MCI-EF-387  
**Histoire des arts anciens de la Chine**,  
 vol.1-4. Paris, G. Van Oest, 1929-1930.  
 4v. plates. 33cm. (Annales du Musée Guimet.  
 Bibliothèque d'Art. Nouv. ser. 3-4)
- Tizac, H. d'Arnedde de.** MCI-EF-388  
**L'Art chinois classique.** Paris, H.  
 Laurens, 1926.  
 364p. 104 plates. 26cm.

### GERMAN

- Breasted, J. H.** MCI-EG-389  
**Geschichte Aegyptens**, Grosse illustrierte  
 Phaidon-Ausg. [Zurich, Phaidon, c1936]  
 632p. illus., col. plates. 28cm.
- E. A. Seemann's farbige Kunstblätter.** MCI-EG-390  
 [Leipzig, Seemann, 1915?]  
 xl, 315, 15p. illus. 21cm.
- Fischer, Otto.** MCI-EG-391  
**Die Kunst Indiens, Chinas und Japans.**  
 Berlin, Propyläen-Verlag [c1928]  
 642p. illus., 45 col. plates. 27cm.  
 (Propyläen-Kunstgeschichte, 4)
- Glück, Heinrich.** MCI-EG-392  
**Die Kunst des Islam**, von Heinrich Glück und  
 Ernst Diez. Berlin, Propyläen-Verlag, 1925.  
 616p. illus., 39 col. plates. 27cm.  
 (Propyläen-Kunstgeschichte, 5)
- Hamann, Richard.** MCI-EG-393  
**Olympische Kunst**. Auswahl nach Aufnahmen des  
 kunstgeschichtlichen Seminars mit einer  
 Einleitung von Richard Hamann. Marburg an  
 der Lahn, Verlag des kunstgeschichtlichen  
 Seminars, 1923.  
 7, 60p. illus. 27cm.
- Hirth, Georg.** MCI-EG-394  
**Dreitausend Kunstblätter der Münchner**  
 "Jugend"; Ausgewählt aus den Jahrgängen 1896-  
 1909, hrsg. von Georg Hirth. München,  
 Verlag der "Jugend" [1909]  
 xxiv, 407p. illus. 25cm.

- Rodenwaldt, Gerhart. MC1-EG-395  
*Die Kunst der Antike* (Hellas und Rom)  
 Berlin, Propylaen-Verlag [c1927]  
 711p. illus., 43 col. plates. 27cm.  
 (Propylaen-Kunstgeschichte, 3)
- Sarre, Friedrich. MC1-EG-396  
*Die Kunst des alten Persien.* Berlin, B.  
 Cassirer, 1923.  
 ix, 152p. illus. 25cm. (Die Kunst des  
 Ostens, Bd.5)
- Schafer, Heinrich. MC1-EG-397  
*Die Kunst des alten Orients*, von Heinrich  
 Schafer und Walter Andrae. Berlin,  
 Propylaen-Verlag [c1925]  
 726p. illus., 32 col. plates. 27cm.  
 (Propylaen-Kunstgeschichte, 2)

### JAPANESE

- Modern masterpieces of Meiji and Taisho. MC1-EJ-398  
 [Tokyo, Asahinimbunsha, 1927]  
 70p. illus. (part col.) 39cm. (The  
 Asahigraph special)  
 Text in Japanese. Captions in Japanese and  
 English.  
 明治・大正名作展 (アサヒグラフ臨時増刊号)

## F. ART TECHNIQUES

### ENGLISH

- Barry, John J. MC1-FE-399  
*How to make etchings.* Pelham, N. Y.,  
 Bridgman [c1929]  
 64p. illus. 23cm,
- Campana, D. M. MC1-FE-400  
*The teacher of landscape painting.* 2nd ed.  
 Chicago, D. M. Campana [n.d.]  
 96p. illus. 20cm.
- Doerner, Max. MC1-FE-401  
*The materials of the artist and their use in  
 painting...*, tr. by Eugen Neuhaus. New  
 York, Harcourt, Brace [c1934]  
 432p. illus. 23cm.
- Fischer, Martin. MC1-FE-402  
*The permanent palette.* New York, National  
 Pub. Society [c1930]  
 xiii, 134p. col. plates. 25cm.
- Freese, Ernest Irving. MC1-FE-403  
*Perspective projection; a simple and exact  
 method of making perspective drawings.* New  
 York, Pencil Points Press, 1930.  
 43p. 10 numbered plates. 31cm.
- Kautzky, Theodore. MC1-FE-404  
*Ways with watercolor.* 2nd ed., enlarged.  
 New York, Reinhold Pub. [c1963]  
 136p. illus. (part col.) 32cm.

- Kautzky, Theodore. MC1-FE-405  
*Pencil broadsides; a manual of broad stroke technique.* New York, Reinhold Pub. [c1940]  
 iv. illus. 31cm.
- Kropp, E. MC1-FE-406  
*Jesso art craft.* Chicago, D. M. Campana Art Co. [n.d.]  
 60p. illus. 19cm.
- Laurie, A. P. MC1-FE-407  
*The painter's methods & materials.* London, Seeley, 1926.  
 249p. plates. 21cm. (The new art library)
- Mayer, Ralph. MC1-FE-408  
*The artist's handbook of materials and techniques.* New York, Viking Press, 1943.  
 561p. illus. 25cm.
- Morehead, James C. MC1-FE-409  
*A handbook of perspective drawing*, by James C. Morehead and James C. Morehead, Jr. 2nd rev. ed. Houston, Elsevier Press, 1952.  
 168p. illus. 31cm.
- Norton, Dora Miriam. MC1-FE-410  
*Freehand perspective and sketching.* 8th ed. Brooklyn, 1925.  
 xiii, 175p. illus. 26cm.
- O'Hara, Eliot. MC1-FE-411  
*Art teachers' primer.* New York, Minton [c1939]  
 180p. illus. 21cm.
- O'Hara, Eliot. MC1-FE-412  
*Making the brush behave; 14 lessons in water-color painting.* New York, Minton [c1935]  
 136p. illus. 21cm.
- O'Hara, Eliot. MC1-FE-413  
*Making watercolors behave.* New York, Minton [c1932]  
 90p. illus. 21cm.
- O'Hara, Eliot. MC1-FE-414  
*Watercolor fares forth.* New York, Minton, [c1938]  
 178p. illus., col. plates. 21cm.
- Pogamy, Willy. MC1-FE-415  
*Willy Pogamy's drawing lessons.* Philadelphia, D. McKay [c1946]  
 iv. (unpaged) illus. 32cm.
- Richmond, L. MC1-FE-416  
*The technique of watercolour painting*, by L. Richmond and J. Littlejohns. London, Pitman, 1925.  
 x, 72p. 31 col. plates. 28cm.
- Sears, Elinor Lathrop. MC1-FE-417  
*Pastel painting step-by-step*, ed. by Arthur L. Guptill. New York, Watson-Guptill, 1947.  
 xi, 123p. illus. (part col.) 26cm.
- Sepeshy, Zoltan. MC1-FE-418  
*Tempera painting.* New York, American Studio Books [c1946]  
 77p. illus. 24cm.

- Smart, Borlase. MCI-FE-419  
     The technique of seascape painting.  
     London, Pitman, 1934.  
     xiii, 163p. col. plates. 28cm.
- Solomon, Solomon J. MCI-FE-420  
     The practice of oil painting and of drawing  
     as associated with it. Philadelphia,  
     Lippincott [1924]  
     277p. plates. 21cm. (The new art library)
- Sprague, Curtiss. MCI-FE-421  
     How to make linoleum blocks. 3rd ed.  
     Pelham, N. Y., Bridgman [1931]  
     63p. illus. 23cm.
- Taubes, Frederic. MCI-FE-422  
     Oil painting for the beginner. New York,  
     Watson-Guptill, 1944.  
     148p. illus., col. plates. 26cm.
- Taubes, Frederic. MCI-FE-423  
     The quickest way to paint well; a manual for  
     the part-time painter. New York, Studio  
     Pub. [c1950]  
     99p. illus. 25cm.
- Ward, James. MCI-FE-424  
     Fresco painting; its art and technique with  
     special reference to the Buono and Spirit  
     fresco methods. London, Chapman and Hall,  
     1909.  
     x. 72p. plates (part col.) 25cm.
- Watson, Ernest W. MCI-FE-425  
     Pencil drawing. New York, Watson-Guptill  
     [1944]  
     70p. illus. 31cm.
- Watson, Ernest W. MCI-FE-426  
     Watercolor demonstrated, ed. by Ernest W.  
     Watson & Norman Kent. New York, Watson-  
     Guptill, 1945.  
     x, 100p. illus. (part col.) 31cm.
- Zaidenberg, Arthur. MCI-FE-427  
     Anyone can draw. Cleveland, World Pub.,  
     1942.  
     350p. illus. 28cm.

## G. ARTISTICS ANATOMY

### ENGLISH

- Bridgman, George B. MCI-GE-428  
     Bridgman's Complete guide to drawing from  
     life, ed. by Howard Simon. New York,  
     Sterling Pub. [c1952]  
     350p. illus. 30cm. (A Bridgman art book)
- Bridgeman, George B. MCI-GE-429  
     Constructive anatomy. New York, Sterling  
     Pub. [c1960]  
     160p. illus. 20cm.
- Bridgeman, George B. MCI-GE-430  
     The human machine. New York, Sterling Pub.  
     [1961]  
     143p. illus. 20cm.

- Dunlop, James M.** MCI-GE-431  
*Anatomical diagrams for the use of art students,*  
 arranged with anatomical notes and drawn out by  
 James M. Dunlop, with introd. pref. by John  
 Cleland. New York, Macmillan, 1940.  
 72p. illus. (part col.) 26cm.
- Fripp, Alfred D.** MCI-GE-432  
*Human anatomy for art students*, by Alfred D.  
 Fripp and Ralph Thompson. 2nd ed. London,  
 Seeley, Service, 1913.  
 295p. illus. 21cm. (The new art library)
- Loomis, Andrew.** MCI-GE-433  
*Figure drawing for all it's worth.* New York,  
 Viking Press, 1943.  
 204p. illus. 32cm.
- Muybridge, Eadweard.** MCI-GE-434  
*The human figure in motion.* New York, Dover  
 [c1955]  
 xviip. 195 plates. 29cm.
- Perard, Victor.** MCI-GE-435  
*Anatomy and drawing.* New York, V. Perard  
 [c1928]  
 iv. (unpaged) illus. 23cm.

## H. ARTISTS

### DUTCH

- Dubois, Pierre H.** MCI-HD-436  
 A. C. Willink. Amsterdam, Elsevier, 1940.  
 80p. illus. 28cm. (Nederlandsche schilders van  
 dezen tijd, ser.A)
- Niehaus, Kasper.** MCI-HD-437  
 W. Schuhmacher. Amsterdam, Elsevier, 1940.  
 42 [30]p. illus. 28cm. (Nederlandsche  
 schilders van dezen tijd, ser.A)
- Van der Hoop, J. H.** MCI-HD-438  
 Raoul Hynckes. Amsterdam, Elsevier, 1940.  
 39 [32]p. illus. 28cm. (Nederlandsche  
 schilders van dezen tijd, ser.A)

### ENGLISH

- Bakst, Leo.** MCI-HE-440  
*Bakst; inedited works of Bakst, essays on Bakst*  
 by Louis Reau and others. New York,  
 Brentano's, 1927.  
 127p. illus. (part col.) plates. 34cm.  
 No.253 of 600 copies.
- Barr, Alfred H., Jr.** MCI-HE-441  
*Vincent van Gogh*, with an introd. and notes  
 selected from the letters of the artist, ed. by  
 Alfred H. Barr, Jr. [2nd ed.] New York,  
 Museum of Modern Art [1935]  
 193p. illus. 27cm.
- Bataille, Georges.** MCI-HE-442  
*Manet; biographical and critical study*, tr. by  
 Austryn Wainhouse and James Emmons. [New York]  
 Skira [1955]  
 135p. col. plates. 19cm. (The taste of our  
 time)

- Benson, Frank W. MCI-HE-463  
*Frank W. Benson*, introd. by Malcolm C. Salaman.  
 London, The Studio, 1925.  
 7p. 12 plates. 25x32cm. (Modern masters of  
 etching, no.6)
- Black, Robert. MCI-HE-443  
*The art of Jacob Epstein*. Cleveland, World  
 Pub [c1942]  
 251p. plates. 31cm.
- Blampied, Edmund. MCI-HE-456  
*Edmund Blampied*, introd. by Malcolm C. Salaman.  
 London, The Studio, 1926.  
 10p. 12 plates. 25x32cm. (Modern masters of  
 etching, no.10)
- Botticelli, Sandro. MCI-HE-444  
*Botticelli*. Vienna, Phaidon Press [c1937]  
 25p. 100 numbered plates (part col.) 37cm.
- Brangwyn, Frank. MCI-HE-462  
*Frank Brangwyn*, introd. by G. E. Sandilands.  
 London, The Studio, 1928.  
 6p. 8 col. plates. 31cm. (Famous water-colour  
 painters, I)
- Braque, Georges. MCI-HE-445  
*Braque; paintings, 1909-1947*, introd. by Douglas  
 Cooper. London, L. Drummond [1948]  
 6p. 16 col. plates. 39cm.
- Bronstein, Leo. MCI-HE-446  
*El Greco (Domenicos Theotocopoulos)*. New York, MCI-HE-446  
 n. N. Abrams [c1950]  
 126p. 50 col. plates. 34cm. (The library of  
 great painters)
- Brueghel, Jan. MCI-HE-449  
*Brueghel de Velours*, ed. by Jacques Combe.  
 London, Falcon Press [1946]  
 6p. 10 col. plates. 38cm. (Masterpieces of  
 Flemish art)
- Cameron, D. Y. MCI-HE-491  
*D. Y. Cameron*; an illustrated catalogue of his  
 etched work, with introd. essay descriptive notes  
 on each plate by Frank Rinder. Glasgow, J.  
 MacLennan & Sons, 1912.  
 xlix, 259p. illus. 27cm.  
 No.9 of 700 copies.
- Cellini, Benvenuto. MCI-HE-447  
*The autobiography of Benvenuto Cellini*, tr. by  
 John Addington Symonds. New York, The Modern  
 Library [n.d.]  
 485p. 19cm. (The modern library of the  
 world's best books)
- Cezanne, Paul. MCI-HE-448  
*Cezanne; paintings*, introd. by Benedict Nicolson.  
 London, L. Drummond [1946]  
 6p. 16 col. plates. 39cm.
- Dali, Salvador. MCI-HE-452  
*Dali; a study of his life and work*, text by A.  
 Reynolds Morse and a special appreciation by  
 Michel Tapie. Greenwich, Conn., New York  
 Graphic Society [1958, c1957]  
 96p. illus. plates. 35cm.

De Beruete, A.		MCI-HE-453
Velazques.	London, Methuen [1906]	
xxxii, 172p. illus. 26cm.		
Estienne, Charles.		MCI-HE-459
Gauguin; biographical and critical studies, tr.		
by James Emmons. [Geneva] Skira [c1953]		
115p. col. plates. 19cm. (The taste of our time)		
Estienne, Charles.		MCI-HE-460
Van Gogh; critical study.	[Geneva] Skira	
[c1953]		
126p. col. plates. 19cm. (The taste of our time)		
Flint, W. Russell.		MCI-HE-502
W. Russell Flint, introd. by G. S. Sandilands.		
New York, W. Rudge, 1928.		
9p. 8 col. plates. 31cm. (Famous water-colour painters, 2)		
Gardner, Albert Ten Eyck.		MCI-HE-464
Winslow Homer, American artist; his world and his work.	New York, Bramhall House [c1961]	
xiv, 262p. illus. (part col.) 31cm.		
Giles, W.		MCI-HE-501
W. Giles, introd. by Malcolm C. Salaman.		
London, The Studio, 1928.		
6p. 8 col. plates. 31cm. (Masters of the colour print, 4)		
Goldscheider, Ludwig.		MCI-HE-465
Michelangelo; paintings, sculptures, architecture.	[London] Phaidon [1963]	
262p. illus., col. plates. 31cm.		
Goya, Francisco de.		MCI-HE-461
Francisco de Goya, introd. by Malcolm C. Salaman.		
London, The Studio, 1927.		
9p. 12 plates. 25x32cm. (Masters of etching, no.15)		
Greco, Domenicos Theotocopoulos.		MCI-HE-457
El Greco.	New York, Oxford Univ. Pr. [c1938]	
30, 244p. illus., col. plates. 30cm.		
Greco, Domenicos Theotocopoulos.		MCI-HE-480
El Greco (Domenicos Theotocopoulos) text by John F. Matthews. Portfolio ed.	New York, H. N. Abrams [n.d.]	
24p. col. plates. 33cm. (The library of great painters)		
Grohmann, Will.		MCI-HE-466
Paul Klee.	New York, Abrams [1969]	
40p. col. plates. 33cm. (Great art of the ages)		
Haden, Sir Francis Seymour.		MCI-HE-495
Sir Francis Seymour Haden, introd. by Malcolm C. Salaman.	London, The Studio, 1926.	
8p. 12 plates. 25x32cm. (Modern masters of etching, no.11)		
Hammacher, A. M.		MCI-HE-467
Van Gogh. [rev. ed.]	London, P. Hamlyn [1967]	
39, 48p. col. illus. 28cm. (The colour library of art)		

- Hoopes, Donelson F. MCI-HE-468  
*Winslow Homer watercolors.* New York, Watson-Guptill [1969]  
 87p. col. illus. 29cm.
- Jewell, Edward Alden. MCI-HE-492  
*Georges Rouault.* [New York] Hyperion Pr., [c1945]  
 [46]p. illus. (part col.) 34cm.
- Kappel, Philip. MCI-HE-451  
*Philip Kappel*, with an appreciation by Charles William Taussig, compiled by The Crafton Collection. New York, T. Spencer Hutson [c1929] 12 plates. 31cm. (American etchers, vol.4)
- Kent, Rockwell. MCI-HE-472  
*Rockwell Kentiana; few words and many pictures.* New York, Harcourt, Brace, 1933. 64 [87]p. illus. 28cm.
- Kinghan, Charles R. MCI-HE-473  
*Ted Kautzky; master of pencil and watercolor.* New York, Reinhold Pub. [c1959] 112p. illus. (part col.) 27cm.
- Lassaigne, Jacques. MCI-HE-474  
*Lautrec*, tr. by Stuart Gilbert. [Geneva] Skira [c1953]  
 119p. col. plates. 19cm. (The taste of our time)
- Laver, James. MCI-HE-475  
*Whistler.* New York, Cosmopolitan Book, 1930. 318p. illus. 25cm.
- Loon, Hendrik Willem van. MCI-HE-476  
*R. V. R.: the life of Rembrandt van Rijn.* New York, Heritage Reprints [c1939] xxxvi, 378p. illus. (part col.) 25cm.
- Loon, Joannis van. MCI-HE-477  
*R. V. R.; being an account of the last years and the death of one Rembrandt Harmenszoon van Rijn.* Amsterdam, H. Liveright, 1930. xxvi, 570p. illus. 25cm.
- Lord, Elyse. MCI-HE-458  
*Elyse Lord*, introd. by Malcolm C. Salaman. London, The Studio, 1927. 6p. 8 col. plates. 31cm. (Masters of the colour print, I)
- Lorran, Erle. MCI-HE-478  
*Cezanne's composition; analysis of his form with diagrams and photographs of his motifs.* 2nd ed. Berkeley, Univ. of California Pr., 1947. 141p. illus. 32cm.
- Lumsden, E. S. MCI-HE-455  
*E. S. Lumsden*, introd. by Malcolm C. Salaman. London, The Studio, 1928. 10p. 12 plates. 25x32cm. (Modern masters of etching, no.17)
- Matisse, Henri. MCI-HE-479  
*The last works of Henri Matisse*, texts by Pierre Reverdy and by Georges Duthuit. New York, Harcourt, Brace [c1958] 183p. 60 plates (32 in color) 37cm.

- Meier-Graefe, Julius.** MC1-HE-481  
*Vincent van Gogh; a biographical study*, tr. by John Holroyd-Reece. New York, Harcourt, Brace, 1933. xvi, 239p. 61 plates. 24cm.
- Merejcovski, Dmitri.** MC1-HE-482  
*The romance of Leonardo da Vinci*, tr. from the Russian by Bernard Guilbert Guerney. New York, Heritage Reprints [c1938] 580p. illus. 25cm.
- Nicholson, Ben.** MC1-HE-484  
*Ben Nicholson; paintings, reliefs, drawings, with an introd. by Herbert Read*. London, Lund Humphries [1948] 32 [130]p. illus. (part col.) 30cm.
- Picasso, Pablo Ruiz.** MC1-HE-485  
*Picasso; blue and pink periods*, introd. by Denys Sutton. London, L. Drummond [1948] [8]p. 16 col. plates. 38cm.
- Raynal, Maurice.** MC1-HE-486  
*Picasso; biographical and critical studies*, tr. by James Emmons. [Geneva] 135p. col. plates. 19cm. (The taste of our time)
- Rembrandt van Ryn.** MC1-HE-487  
*Rembrandt*, with 8 colour plates and an introduction. [London, Atrium Press, n.d.] 8 col. plates. 21cm. (Atrium art books, 5)
- Rembrandt van Ryn.** MC1-HE-488  
*Rembrandt; selected paintings*. 112 plates in photogravure and in color, with an introd. by Tancred Borenius. London. Phaidon Pr., [1942] 36p. 104 plates (part col.) 37cm.
- Renoir, Auguste.** MC1-HE-489  
*Renoir; paintings*, introd. by Lawrence Gowings. London, L. Drummond [1947] 7p. 16 col. plates. 39cm.
- Rewald, John.** MC1-HE-490  
*Gauguin* [edited by Andre Gloeckner] Paris, Hyperson Press [c1938] 167p. illus. (part col.) 33cm.
- Rodin, Auguste.** MC1-HE-439  
*The art of Rodin*, introd. by Louis Weinberg. New York, Boni and Liveright [c1918] 37p. 65 plates. 17cm. (The modern library of the world's best books)
- Rosenberg, Louis C.** MC1-HE-450  
*Louis C. Rosenberg*, with an appreciation by Kenneth Reid, compiled by the Crafton Collection. New York, The Crafton Collection [c1930] 12 plates. 31cm. (American etchers, vol.10)
- Sargent, J. S.** MC1-HE-493  
*J. S. Sargent*, introd. by Martin Hardie. London, The Studio, 1930. 5p. 8 col. plates. 31cm. (Famous water-colour painters, 7)

- Shaw-Sparrow, Walter.** MCI-HE-494  
*Frank Brangwyn and his work, 1910, with the appendices revised and brought down to 1914 by Frank Brangwyn.* Boston, L. C. Page, 1925.  
 xiv, 265p. plates (part col.) 26cm.
- Sheets, Millard.** MCI-HE-483  
*Millard Sheets, articles by Arthur Millier, Dr. Hartley Burr Alexander and Marle Armitage, portrait photo. by Edward Weston, twenty-eight reproduction and one original lithograph.* Los Angeles, D. Hatfield, 1935.  
 28p. 28 plates. 29cm.  
 No.359 of 1000 copies.
- Short, Sir Frank.** MCI-HE-496  
*Sir Frank Short, introd. by Malcolm C. Salaman.* London, The Studio, 1925.  
 9p. 12 plates. 25x32cm. (Modern masters of etching, no.5)
- Taylor, Rachel Annand.** MCI-HE-497  
*Leonardo the Florentine; a study in personality, with a note on the author work by Gilbert Murray.* New York, Harper & Bros. [1928]  
 xxxi, 580p. illus. 25cm.
- Three Mexican painters; Orozco, Rivera, Siqueiros,** MCI-HE-498  
 [text by Justino Fernandez] Mexico, Fischgrund Pub. Co. [n.d.]  
 [14]p. 18 col. plates (in portfolio) 22cm.
- Troutman, Philip.** MCI-HE-499  
*El Greco.* [Rev. ed.] London, P. Hamlyn [1967]  
 40, 49p. col. illus. 28cm. (The colour library of art)
- Turner, J. M. W.** MCI-HE-469  
*J. M. W. Turner, introd. by G. S. Sandilands.* New York, W. Rudge, 1928.  
 6p. 8 col. plates. 31cm. (Famous water-colour painters, 3)
- Vermeer, Jan.** MCI-HE-471  
*Jan Vermeer.* [Leipzig?, Seeman, n.d.] 8 col. plates (in portfolio) 33cm. (Seeman's great masters, 60)  
 Cover title.
- Verpilleux, E. A.** MCI-HE-454  
*E. A. Verpilleux, introd. by Malcolm C. Salaman.* London, The Studio, 1927.  
 6p. 8 col. plates. 31cm. (Masters of the colour print, 3)
- Vlaminck, Maurice.** MCI-HE-500  
*Vlaminck; paintings, 1900-1945, introd. by Patrick Heron.* London, L. Drummond [1947]  
 7p. 16 col. plates. 39cm.
- Walcot, William.** MCI-HE-504  
*William Walcot, introd. by Malcolm C. Salaman.* London, The Studio, 1927.  
 9p. 12 plates. 25x32cm. (Modern masters of etching, no.16)

**Whistler, James McNeill.** MCI-HE-470

**James McNeill Whistler,** introd. by Malcolm C. Salaman. London, The Studio, 1927.  
10p. 12 plates. 25x32cm. (Modern masters of etching, no.13)

**Wildenstein, Georges.** MCI-HE-503

**Ingres.** [n.p.] Phaidon [1954]  
246p. illus., col. plates. 32cm.

## FRENCH

**Beucken, Jean de.** MCI-HF-506

**Vincent van Gogh; un portrait.** [Bruxelles?] Hermes [1938?]  
122p. col. plates. 35cm.

**Bonnard, Pierre.** MCI-HF-507

**Bonnard; seize peintures, 1939-1943,** introd. de Andre Lhote. Paris, Les Editions du Chene, 1948.  
7p. 16 col. plates (in portfolio) 39cm.

**Chagall, Marc.** MCI-HF-508

**Chagall; peintures, 1942-1945,** poeme de Paul Eluard, introd. de Leon Degand. Paris, Les Editions du Chene, 1947.  
8p. 16 col. plates (in portfolio) 38cm.

**Diehl, Gaston.** MCI-HF-509

**Henri Matisse,** notices par Agnes Humbert. Paris, P. Tisne [c1958]  
129p. illus., col. plates. 29cm.

**Faure, Elie.** MCI-HF-510

**P. Cezanne.** [Paris, G. Cres, c1926]  
67p. 59 plates. 27cm. (Collection des cahiers d'aujourd'hui)

**Folch-Ribas, Jacques.** MCI-HF-511

**Jordi Bonet;** le signe et la terre. Montreal, Editions du Centre de Psychologie et de Pedagogie [c1964]  
77p. illus. (part col.) 22cm. (Collection artistes canadiens)  
Text in French, English, Castellano and Spanish.

**Fosca, Francois.** MCI-HF-512

**Corot.** Paris, Librairie Floury, 1930.  
160p. plates. 29cm.

**Gauguin, Paul.** MCI-HF-513

**Gauguin; peintures,** introd. by Jean Taralon. Paris, Les Editions du Chene, 1949.  
[8]p. 16 col. plates (in portfolio) 39cm.

**Gogh, Vincent van.** MCI-HF-529

**Van Gogh; peintures,** introd. de Frank Elgar. Paris, Les Editions du Chene, 1950.  
[8]p. 16 col. plates (in portfolio) 39cm.

**Goya, Francisco de G. y Lucientes.** MCI-HF-514

**Goya;** peintures, introd. de Pierre Gassier. Paris, Les Editions du Chene, 1950.  
[8]p. 16 col. plates (in portfolio) 39cm.

**Janin, Fernand.** MCI-HF-515

**L'oeuvre de Fernand Janin,** preface de M. Pierre Marcel. Paris, V. Jacquemin, 1913.  
30 plates. 33cm.

Jouve, Paul.	MCI-HF-505
Paul Jouve [texte par Raymond Bouyer] Paris, A. Davot, 1924. Iv. (p.37-76) illus. 31cm. (L'art et les artistes. 19e année, nouv. ser., numero 51, nov. 1924)	
Le Greco, Quand	MCI-HF-516
Le Greco; peintures, introd. de Paul-Henri Michel. Paris, Les Editions du Chene, 1950. [7]p. 16 col. plates (in portfolio) 39cm.	
Leger, Fernand.	MCI-HF-518
Leger; peintures 1911-1948, introd. de Frank Elgar. Les Editions du Chene, 1948. 8p. 16 col. plates (in portfolio) 39cm.	
Manet, Edward.	MCI-HF-519
Manet; peintures, introd. de Francois Mathey. Paris, Les Editions du Chene, 1949. [6]p. 16 col. plates (in portfolio) 39cm.	
Matisse, Henri.	MCI-HF-520
Matisse; peintures 1939-1946, introd. de Andre Lejard. Paris, Les Editions du Chene, 1950. [7]p. 16 col. plates (in portfolio) 39cm.	
Modigliani, Amedeo.	MCI-HF-521
Modigliani; peintures, introd. de San Lazzaro. Paris, Les Editions du Chene, 1947. 7p. 16 col. plates (in portfolio) 39cm.	
Monet, Calude.	MCI-HF-522
Monet; peintures, introd. de Helene Adhemar. Paris, Les Editions du Chene, 1950. [7]p. 16 col. plates (in portfolio) 39cm.	
Picasso, Pablo Ruiz y.	MCI-HF-524
Picasso; peintures 1939-1946, introd. de Robert Desnos. Paris, Les Editions du Chene, 1950. [6]p. 16 col. plates (in portfolio) 39cm.	
Renoir, Pierre-Auguste.	MCI-HF-525
Renoir; peintures 1868-1895, introd. de Jean Cassou. Paris, Les Editions du Chene, 1950. [8]p. 16 col. plates (in portfolio) 39cm.	
Riviere, Georges.	MCI-HF-526
Cezanne; le peintre solitaire. Paris, Flourey, 1933. 178p. plates (part col.) 21cm. (Anciens et modernes)	
Rouault, Georges.	MCI-HF-517
Rouault. Lanzac Par Souillac (Lot) 1943. 80p. illus. 25cm. (Le point, 26-27)	
Rubens, Pierre Paul.	MCI-HF-523
Rubens, presente par Jozef Muls. Paris, Les Editions du Chene [1944] 8p. 10 col. plates (in portfolio) 38cm. (Les chefs-d'oeuvre de l'art flamand)	
Sanchez Canton, F. J.	MCI-HF-527
Goya, tr. francaise de Georges Pillement. Paris, G. Cres [1930] 107p. 80 numbered plates. 28cm. (Maitres d' autrefois)	

- Siren, Osvald.** MCI-HF-528  
*Leonardo da Vinci; l'artiste et l'homme, tome 1-3,*  
 tr. francais de Jean Buhot. Paris, Les  
 Editions G. Van Oest, 1928.  
 3v. 204 plates. 33cm.
- Velasquez, D. R. de Silva.** MCI-HF-530  
*Velasquez; peintures, introd. de Giuseppe*  
*Galassi.* Paris, Les Editions du Chene, 1950.  
 [7]p. 16 col. plates (in portfolio) 39cm.
- Vuillard, Edouard.** MCI-HF-531  
*Vuillard; peintures 1890-1930, introd. de Andre*  
*Chastel.* Paris, Les Editions du Chene, 1948.  
 7p. 16 col. plates (in portfolio) 39cm.

### GERMAN

- Brueghel, Jan.** MCI-HG-537  
*Jan Brueghel; der Jungere, mit einer Einleitung*  
 von Clement Korth. Paris, Les Editions du  
 Chene [1947]  
 6p. 10 col. plates (in portfolio) 39cm.
- Brueghel, Pieter.** MCI-HG-538  
*Pieter Brueghel; der Altere, mit einer Einleitung*  
 von Clement Korth. Paris, Les Editions du  
 Chene [1947]  
 6p. 10 col. plates (in portfolio) 39cm.
- Fidus (Hugo Hoppener) Kunstdrucke aus der "Jugend"** MCI-HG-532  
 Munchen, Verlag der "Jugend" [n.d.]  
 2v. (in portfolio) col. plates. 43cm.
- Goya, Francisco.** MCI-HG-535  
*Francisco Goya; ausgewahlte Handzeichnungen, mit*  
 einer Einleitung von August L. Mayer. Berlin,  
 Propylaen-Verlang [n.d.]  
 32p. illus. 33cm.
- Haftmann, Werner.** MCI-HG-536  
*E. W. Nay.* Köln, M. DuMont Schauberg [c1960]  
 283p. illus., col. plates. 26cm.
- Hals, Frans.** MCI-HG-533  
*Frans Hals; Acht farbige Bilder nach seinen*  
 Gemalden, mit einer Einführung von Arthur  
 Seemann. Leipzig, Seemann [n.d.]  
 8 col. plates (in portfolio) 33cm. (E. A.  
 Seemans Kunstlermappen, 34)
- Rembrandt, van Ryn.** MCI-HG-539  
*Rembrandt, Mappe 2; Acht Gemaldwiedergaben, mit*  
 einer Charakteristik von Eduard Koloff.  
 Leipzig, Seemann [n.d.]  
 8 col. plates (in portfolio) 33cm. (E. A.  
 Seemans Kunstlermappen, 46)
- Rembrandt, van Ryn.** MCI-HG-540  
*Rembrandt, Mappe 3; Acht Gemaldwiedergaben, mit*  
 einer Einleitung von Franz Dulberg. Leipzig,  
 Seemann [n.d.]  
 8 col. plates (in portfolio) 33cm. (E. A.  
 Seemans Kunstlermappen, 87)

<b>Rubens, Sir Peter Paul.</b>	MCI-HG-541
<b>Rubens;</b> eine Skizze seines Lebens und Wirkens, mit acht farbigen Wiedergaben nach seinen Hauptwerken. Leipzig, Seemann [n.d.] 8 col. plates (in portfolio) 33cm. (E. A. Seemanns Kunstlermappen, 9)	
<b>Sauerlandt, Max.</b>	MCI-HG-542
<b>Michelangelo.</b> Konigstein im Taunus, K. Langewiesche [1925] xvi, 112p. illus. 27cm.	
<b>Stuck, Franz von.</b>	MCI-HG-534
<b>Franz von Stuck;</b> acht farbige Wiedergaben seiner Werke, mit einer Einführung von Fritz v. Ostini. Leipzig, Seemann [n.d.] 8 col. plates (in portfolio) 33cm. (E. A. Seemanns Kunstlermappen, 25)	
<b>Tizian, Vecelli.</b>	MCI-HG-543
<b>Tizian;</b> zehn farbige Nachbildungen seiner Hauptwerke, mit einer Schilderung seines Lebens uns Schaffens von Hermann Voss. Leipzig, Seemann [n.d.] 10 col. plates (in portfolio) 33cm. (E. A. Seemanns Kunstlermappen, 11)	
<b>Velazquez, Diego Rodriguez de Silva y.</b>	MCI-HG-544
<b>Velazquez;</b> acht farbige Wiedergaben seiner Hauptwerke im Prado-Museum zu Madrid, mit einer Einführung von H. Bergner. Leipzig, Seemann [n.d.] 8 col. plates (in portfolio) 33cm. (E. A. Seemanns Kunstlermappen, 21)	
<b>Velazquez, Diego Rodriguez de Silva y.</b>	MCI-HG-545
<b>Velazquez, Mappe 2;</b> acht farbige Wiedergaben nach Gemälden seiner Hand, mit einer begleitenden Charakteristik von August L. Maner. Leipzig, Seemann [n.d.] 8 col. plates (in portfolio) 33cm. (E. A. Seemanns Kunstlermappen, 68)	
<b>ITALIAN</b>	
<b>Bartolomeo della Porta, Fra.</b>	MCI-HI-546
<b>Fra Bartolomeo.</b> Firenze, Instituto di Edizioni Artistiche Fratelli Alinari [n.d.] 20 plates (in portfolio) 44cm. (Disegni, 8)	
<b>Bartolomeo della Porta, Fra.</b>	MCI-HI-547
<b>Fra Bartolomeo.</b> Firenze, Instituto di Edizioni Artistiche Fratelli Alinari [n.d.] 20 plates (in portfolio) 44cm. (Disegni, 9)	
<b>Leonardo da Vinci.</b>	MCI-HI-548
<b>Leonardo.</b> Firenze, Instituto di Edizioni Artistiche Fratelli Alinari [n.d.] 20 plates (in portfolio) 44cm. (Disegni, 10)	
<b>Raffaello, Sanzio.</b>	MCI-HI-549
<b>Raffaello.</b> Firenze, Instituto di Edizioni Artistiche Fratelli Alinari [n.d.] 20 plates (in portfolio) 44cm. (Disegni, 6)	
<b>Raffaello, Sanzio.</b>	MCI-HE-550
<b>Raffaello.</b> Firenze, Instituto di Edizioni Artistiche Fratelli Alinari [n.d.] 20 plates (in portfolio) 44cm. (Disegni, 7)	

- Tintoretto, Jacopo.** MCI-HI-551  
**Tintoretto.** Firenze, Instituto di Edizioni  
 Artistiche Fratelli Alinari [n.d.]  
 20 plates (in portfolio) 44cm. (Disegni, 4)
- Tintoretto, Jacopo.** MCI-HI-552  
**Tintoretto.** Firenze, Instituto di Edizioni  
 Artistiche Fratelli Alinari [n.d.]  
 20 plates (in portfolio) 44cm. (Disegni, 5)

## I. BUILDINGS.

### ENGLISH

- Arcady**, preface by Raymond M. Hood, founded by Albert Allen Ainsworth. New York, Privately printed by Arcademy Executives, 1929.  
 iv. (unpaged) illus. (part col.) 50cm. MCI-IE-553
- Bailey, Vernon Howe.** MCI-IE-555  
**Empire state; a pictorial record of its construction.** New York, W. Rudge, 1931.  
 [11]p. [25] drawings. 44cm.  
 Copy number 452.
- Bradley, M. C.** MCI-IE-556  
**Westminstry Abbey**, by M. C. Bradley and E. T. Bradley. new and rev. ed. Illus. by drawings and architectural chapter by A. J. Grahame.  
 [London] "Pall Mall" Press, 1908.  
 98p. illus. 25cm.
- Brown, Glenn.** MCI-IE-557  
**The Octagon; Dr. William Thornton, Architects, drawings and text made under direction of Glenn Brown.** [n.p.] The American Institute of Architects [n.d.]  
 25p. 30 plates. 62cm.
- Chamberlain, Samuel.** MCI-IE-558  
**Beauport at Gloucester; the most fascinating house in America, the pictures by Samuel Chamberlain, the words by Paul Hollister.** New York, Hastings House [c1951]  
 83p. illus. (part col.) 25cm.
- Goya, Francisco de.** MCI-IE-559  
**Goya; the frescos in San Antonio de la Florida in Madrid, historical and critical study by Enrique Lafuente Ferrari, [tr. by Stuart Gilbert]**  
 [New York] A. Skira [1955]  
 149p. 42 col. plates. 35cm. (Painting, color, history)
- Greenwood, W. E.** MCI-IE-560  
**The villa Madama, Rome; a reconstruction.** New York, W. Helburn [1928]  
 viii, 76p. 29 plates (part col.) 32cm.
- Hooker, Marian.** MCI-IE-561  
**Farmhouses and small provincial buildings in southern Italy**, photo. by Marian O. Hooker, text by Katharine Hooker and Myron Hunt. New York, Architectural Book Pub. [c1925]  
 x, 126p. illus. 32cm.

- La Farge, Henry.** MCI-IE-562  
*Lost treasures of Europe*, ed. by Henry La Farge.  
 [New York] Pantheon Books [c1946]  
 39p. 427 numbered illus. 27cm.
- Le Corbusier.** MCI-IE-563  
*The chapel at Ronchamp.* New York, F. A.  
 Praeger [1957]  
 iv. (unpaged) illus. 21cm. (Books that matter)
- The Lexington;** pride of New York's Grand Central MCI-IE-564  
 zone [direction by American Hotels Corporation]  
 [New York, Printed by Whitney Press, n.d.]  
 32p. illus. 29cm.  
 Descriptive brochure.
- Ostberg, Ragnar.** MCI-IE-565  
*The Stockholm town hall.* [Stockholm] P. A.  
 Norstedt [c1929]  
 55p. 48 plates. 26cm.
- Photographic studies of old Virginia homes and** MCI-IE-566  
*gardens.* Richmond, Va., Dietz Press [n.d.]  
 49p. illus. 21cm.
- The Renaissance of city hall;** commemorative MCI-IE-567  
 presentation: rededication of City Hall, The City  
 of New York, July 12, 1956. [New York,  
 Department of Public Works, 1956]  
 94p. illus. 29cm.
- Rockefeller Center, Inc.** MCI-IE-568  
*Rockefeller Center.* New York, c1932.  
 38p. illus. (part col.) 35cm.
- Rorimer, James J.** MCI-IE-569  
*The cloisters; the building and the collection of*  
*mediaeval art in Fort Tyron Park.* New York,  
 Metropolitan Museum of Art, 1951.  
 xxxvii, 158p. illus. 22cm.
- Schultze & Weaver, Architects.** MCI-IE-554  
*The Breakers, Palm Beach.* [New York, Time]  
 1927.  
 iv. (p.453-471) illus. 31cm.  
 Repr. from the Architectural Forum, May 1972.
- Short, C. W.** MCI-IE-570  
*Public buildings; a survey of architecture of*  
*projects constructed by federal and other*  
*governmental bodies between the years 1933 and*  
*1939, with the assistance of the Public Works*  
*Administration, by C. W. Short and R. Stanley-*  
*Brown.* [Washington, U. S. Govt. Print. Off.]  
 1939.  
 xxiii, 697p. illus. 31cm.
- Stanley, Arthur Penrhyn.** MCI-IE-571  
*Historical memorials of Westminster Abbey,*  
*vol.1-2, illus. ed.* New York, A. D. F. R  
 Randolph [n.d.]  
 2v. illus. 23cm.
- The Swedish Match Company's head office, Stockholm.** MCI-IE-572  
 Stockholm, 1931.  
 102p. illus. 32cm.  
 Copy Nr.83 of the 100 special copies of the  
 English Edition printed for Mr. Ivar Tengbom.

**United Nations. Secretary-General.** MCI-IE-573  
Report to the General Assembly of the United  
Nations by the Secretary-General on the Permanent  
headquarters of the United Nations. Lake  
Success, N. Y., United Nations, 1947.  
96p. illus. (part col.) 32cm.

## FRENCH

**Choix des plus celebres maisons de plaisir de Rome et ses environs, mesurées et dessinées par Percier et Fontaine.** MCI-IF-574  
nouv. ed. Paris,  
Leplanquais [n.d.]  
80 plates (in portfolio) 46cm.

**George, Andre.** MCI-IF-575  
Paris, puvrage orné de 210 heliogravures.  
Grenoble, B. Arthand [c1950]  
233p. illus. 23cm. (Collection les beaux pays)

**Goury, Jules.** MCI-IF-576  
Plans, elevations, sections, and details of the Alhambra, vol.1-2, from drawings taken on the spot in 1834 by the late M. Jules Goury and in 1834 and 1837 by Owen Jones. London, O. Jones, 1842.  
2v. 60cm.

**Guide officiel à travers la résidence royale de Munich.** MCI-IF-577  
Munich, L. Sauerbeck [1913?] 96p. illus.  
Text in French and English.

**L'Hotel des Monnaies à Paris; décrits dans les extérieures et intérieures, construit par Jacques-Denis Antoine. style Louis XVI.** MCI-IF-578  
Paris, A. Guerinet [n.d.]  
50 plates (in portfolio) 41cm.

**Houvet, Et.** MCI-IF-579  
**Cathédrale de Chartres; architecture, ouvrages couronnés par l'Académie des Beaux-Arts**  
[n.p., n.d.]  
90 plates (in portfolio) 31cm.

**Houvet, Et.** MCI-IF-580  
**Cathédrale de Chartres; le tour du Chœur de la Cathédrale de Chartres (XVIIe au XVIIIe siècle)**  
[n.p., n.d.]  
90 plates (in portfolio) 31cm.

**Houvet, Et.** MCI-IF-581  
**Cathédrale de Chartres; portail nord (XIIIe siècle) tome 1-2, ouvrages couronnés par l'Académie des Beaux-Arts.** [n.p., n.d.]  
2v. (in portfolio) 180 plates. 31cm.

**Houvet, Et.** MCI-IF-582  
**Cathédrale de Chartres; portail occidental ou royal, XIIIe siècle, ouvrage couronné par l'Académie des Beaux-Arts** [n.p., n.d.]  
95 plates (in portfolio) 31cm.

**Houvet, Et.** MCI-IF-583  
**Cathédrale de Chartres; portail sud, XIIIe siècle, tome 1-2.** [n.p., n.d.]  
2v. (in portfolio) 180 plates. 31cm.

- Jequier, Gustave.** MCI-IF-584  
**Les temples memphites et thebains; des origines à la XVIIIe dynastie, photographies de V. de Mestral-Combremont.** Paris, A. Morance [c1920]  
 10p. 80 plates (in portfolio) 53cm.  
 (L'Architecture et la décoration dans l'ancienne Egypte)
- Jequier, Gustave.** MCI-IF-585  
**Les temples ptolémaïques et romains,** photographies de V. de Mestral-Combremont.  
 Paris, A. Morance [c1924]  
 9p. 80 plates (in portfolio) 53cm.  
 (L'Architecture et la décoration dans l'ancienne Egypte)
- Jequier, Gustave.** MCI-IF-586  
**Les temples ramessides et saïtes; de la XIXe à la XXXe dynastie, photographies de V. de Mestral-Combremont.** Paris, A. Morace [c1922]  
 11p. 80 plates (in portfolio) 53cm.  
 (L'Architecture et la décoration dans l'ancienne Egypte)
- Letarouilly, Paul.** MCI-IF-587  
**Le Vatican et al Basilique de Saint-Pierre de Rome, vol.1-2,** monographie mise en ordre et complétée par M. Alphonse Simil. Paris, Vve A. Morel et Cie, 1882.  
 2v. 61cm.
- Neziere, J. de la.** MCI-IF-588  
**Les monuments mauresques du Maroc,** préface par M. Le Marechal Lyautey. Paris, A. Levy [1921?]  
 xvi, 23p. 100 plates (part col.) 42cm.
- Un nouveau grand palais des exposition.** [Paris] MCI-IF-589  
 Office Technique pour l'Utilisation de l'Acier, 1935.  
 164p. illus., plans. 54cm.  
 Exemplaire no.586 destiné à The Architectural League of New York.
- Parmentier, Henri.** MCI-IF-590  
**Le temple d'Icvaapura** (Bantay Srei, Cambodge)  
 Le monument, étude architecturale, par Henri Parmentier, les images par Victor Goloubeau, les inscriptions et l'histoire par Louis Finot. Paris, G. Vanoest, 1926.  
 x, 138p. 72 plates. 37cm. (Mémoires archéologiques, t.1)
- Le Parthenon, tome 1-2,** introd. par Gustave Fougeres. Paris, A. Morance [c1913]  
 2v. (in portfolio) 136 plates. 53cm.  
 (L'Acropole d'Athènes)  
 Cover title.
- Pfnor, Rodolphe.** MCI-IF-592  
**Monographie du palais de Fontainebleau, vol.1-2,** dessinée et gravée par M. Rodolphe Pfnor, accompagnée d'un texte historique et descriptif par M. Champollion-Figeac. Paris, A. Morel, 1863.  
 2v. plates (part col.) 52cm.

Pfnor, Rodolphe. MCI-IF-593

Monographie du palais de Fontainebleau, vol.1-2,  
dessinee et gravee par M. Rodolphe Pfnor. 2nd ed.  
Paris, Librairies-Imprimeries Reunies, 1873-1882.  
2v. 150 plates. 53cm.

Picard, Charles. MCI-IF-594

L'Acropole; l'enceinte, l'entree, le bastion d'  
Athena nile, les propylees. [Paris] A. Morance  
[n.d.]  
43p. 75 plates (in portfolio) 53cm.

Rohault de Fleury, Georges. MCI-IF-595

Les monuments de Pise au moyen age. Paris, A.  
Morel, 1866.  
66 plates (in portfolio) 33cm.

Le Temple d'Angkor Vat, pt.1-2. Paris, Les MCI-IF-596

Editions G. Van Oest, 1929-1930.  
4v. plates. 37cm. (Memoires archeologiques, 2)  
Contents.--pt.1. L'architecture du monument,  
tome 1-2.--pt.2. La sculpture ornamental du  
temple, tome 1-2.

## GERMAN

Festschrift zur Eroffnung des Kunstmuseums. MCI-IG-597

Basel, 1936.  
280p. illus., col. plates. 31cm. (Offentliche  
Kunstsammlung Basel)

Hexges, P. Gregor. MCI-IG-598

Ausstattungskunst im Gotteshause, anno sancto  
1933/34. [Berlin, Bauwelt-Verlag, c1934]  
191p. illus. 24cm.

Hotel Duisburger Hof Duisburg, mit einer Einleitung MCI-IG-599

von Kurt Bloemers. Berlin, F. E. Hubsch, c1928.  
xvp. 49 plates. 27cm.

## SWEDISH

Stockholms Konserthus; minnesskrift vid invigningen MCI-IS-600

den 7 april 1926. Stockholm, P. A. Norstedt,  
1926.  
62p. illus. 29cm.

## J. BUILDINGS-WALDORF-ASTORIA HOTEL

### ENGLISH

Hungerford, Edward. MCI-JE-602

The story of the Waldorf-Astoria. New York, G.  
P. Putnam's Sons, 1925.  
vi, 283p. illus. 23cm.

Lent, Henry B. MCI-JE-603

The Waldorf-Astoria; a brief chronicle of a  
unique institution now entering its fifth decade.  
[New York] Privately printed for Hotel Waldorf-  
Astoria Corp. [by the Currier Press] 1934.  
128p. illus. 25cm.

Schultze & Weaver, Architects. MCI-JE-601

The Waldorf-Astoria Hotel, New York City, 90  
illus. from drawings and photos. New York,  
Charles Scribner [1931]  
42p. illus. 31cm. (Architecture, vol.64 no.5)

- Sutton, Horace. MCI-JE-604  
*Confessions of a grand hotel; the Waldorf-Astoria.* New York, Henry Holt [c1953]  
 xiii, 238p. illus. 22cm.
- The Waldorf Astoria. [n.p., n.d.] MCI-JE-605  
 52p. illus. 26cm.  
 Album of photographs by Richard A. Smith, Gottscho, F. M. Demarest, et al. with descriptive captions.  
 Cover title.
- The Waldorf-Astoria; public functions and private entertaining. New York [n.d.] MCI-JE-606  
 24p. illus., 3 fold plans. 26cm.

## K. CITIES, TOWNS, COUNTRIES, ETC.

### ENGLISH

- American Institute of Architects. Washington Metropolitan Chapter. MCI-KE-607  
*A guide to the architecture of Washington, D. C.*  
 Washington [American Institute of Architects] 1965.  
 211p. illus. 22cm.
- Baumhoff, Richard G. MCI-KE-608  
*The damned Missouri valley; one sixteenth of our nation.* New York, A. A. Knopf, 1951.  
 291p. illus. 22cm.
- Bordeaux, Henry. MCI-KE-609  
*Palestine*, by John Gilmer, watercolours by Pierre Vignal. New York, Brentano's, 1928.  
 128p. 12 col. plates. 34cm.
- Brangwyn, Frank. MCI-KE-610  
*Belgium*, with text by Hugh Stokes and an introd. by M. Paul Lambotte. London, Kegan Paul, 1916.  
 xvi, 143p. illus., plates. 32cm.
- Brinton, Selwyn. MCI-KE-611  
*Venice; past and present*, ed. by Geoffrey Holme. London, The Studio, 1925.  
 ix, 184p. illus. (part col.) 30cm.
- Burnham, Daniel H. MCI-KE-612  
*Plan of Chicago*, prepared under the direction of the Commercial Club during the years 1906, 1907, and 1908 by Daniel H. Burnham and Edward H. Bennett, ed. by Charles Moore. Chicago, Commercial Club, 1909.  
 xviii, 164p. illus. (part col.) plates (part fold.) 32cm.  
 No. 1330 of 1650 copies.
- Carcopino, Jerome. MCI-KE-613  
*Daily life in ancient Rome; the people and the city at the height of the empire*, ed. with bibliography and notes by Henry T. Rowell, tr. from the French by E. O. Lorimer. New Haven, Yale Univ. Pr., 1940.  
 xv, 342p. illus. 25cm.

- Chamberlain, Samuel.** MCI-KE-614  
*France will live again; the portrait of a peaceful interlude, 1919-1939, drawn with etchings, lithographs, sketches and photos. by Samuel Chamberlain, with an introd. by Donald Moffat.* New York, Hastings House [c1940] 173p. illus. 25cm.
- Chamberlain, Samuel.** MCI-KE-615  
*Portsmouth, New Hampshire; a camera impression.* New York, Hastings House [c1940] 73p. illus. 20cm.
- Cornwell, Dean.** MCI-KE-616  
*The city of the great king and other places in the holy land, pictured by Lyon Phelps.* New York, Cosmopolitan Book Corp., 1926. 116p. col. plates. 32cm.
- Ferriss, Hugh.** MCI-KE-617  
*The metropolis of tomorrow.* New York, I. Washburn, 1929. 140p. illus. 32cm.
- Forshaw, J. H.** MCI-KE-618  
*County of London plan, prepared for the London County Council by J. H. Forshaw and Patrick Abercrombie.* London, Macmillan, 1944. xii, 188p. illus. 31cm.
- Foster, William D.** MCI-KE-619  
*Cottages, manoirs and other minor buildings of Normandy and Brittany, with sketches by Louis C. Rosenberg.* New York, Architectural Book Pub., 1926. xviiip. 84 plates. 36cm.
- Gadd, C. J.** MCI-KE-620  
*History and monument of Ur.* New York, E. P. Dutton [c1929?] 269p. illus. 23cm.
- The gateway to a continent.** [Grand Central Zone n.p., 1939?] MCI-KE-621  
 iv. (unpaged) illus. (part col.) 31cm.
- Halprin, Lawrence.** MCI-KE-622  
*Cities.* New York, Reinhold Pub. [c1963] 224p. illus. 22x27cm.
- Hamilton, Louis.** MCI-KE-623  
*Canada.* New York, Brantano's [c1926] xxiii, 288p. illus. 32cm.
- A handbook for the exhibition buildings of colonial Williamsburg.** Williamsburg, Va., 1937. 79p. illus. 20cm. MCI-KE-624
- A handbook for the exhibition buildings of Colonial Williamsburg.** Williamsburg, Va., 1941. 79p. illus. 20cm.  
 Cover title. MCI-KE-625
- Hawthorne, Hildegarde.** MCI-KE-626  
*Williamsburg; old and new.* New York, D. Appleton-Century, 1941. 284p. plates. 23cm.

- Holiday. MCI-KE-651  
**The U.S.A. in color**, by the editors of Holiday.  
 Philadelphia, Curtis Pub. [c1956]  
 192p. col. illus. 27cm.
- Hoppe, E. O. MCI-KE-627  
**Romantic America; picturesque United States**.  
 New York, B. Westermann Co. [1927]  
 xli, 304p. illus. 32cm.
- Horne, John. MCI-KE-628  
**Many days in Morocco**. New York, R. M. McBride,  
 1927.  
 xii, 188p. 60 plates. 30cm.
- Hurlimann, Martin. MCI-KE-629  
**Italy**; 225 pictures in photogravure, introductory  
 essay, historical notes. London, Thames and  
 Hudson [1953]  
 xiii, 248p. illus. 31cm.
- Hutton, Edward. MCI-KE-630  
**The pagenat of Venice**, illustrated with pictures  
 and drawings by Frank Brangwyn. London, John  
 Lane, 1922.  
 146p. col. plates. 33cm.
- Jacobs, Jane. MCI-KE-632  
**The death and life of great American cities**.  
 [New York] Random House [c1961]  
 458p. illus. 24cm.
- Jellicoe, G. A. MCI-KE-633  
**Motopia; a study in the evolution of urban  
 landscape**. New York, F. A. Praeger [c1961]  
 165p. illus. (part col.) 22x24cm.
- Johnson, Virginia W. MCI-KE-634  
**The lily of the Arno**; or, Florence, past and  
 present. Boston, Estes and Lauriat [1891]  
 x, 354p. plates. 21cm.
- Kendall, Henry. MCI-KE-635  
**Jerusalem; the city plan, preservation and  
 development during the British mandate, 1918-  
 1948**. London, H. M. S. O., 1948.  
 xii, 122p. illus. (part col., part fold.) 31cm.
- Le Corbusier. MCI-KE-636  
**The city of to-morrow and its planning**, tr. from  
 the 8th French ed. of Urbanisme with an introd.  
 by Frederick Etchells. New York, Payson &  
 Clarke [n.d.]  
 xxvii, 301p. illus. 26cm.
- Lutyens, Edwin. MCI-KE-637  
**A plan for the city and county of Kingston upon  
 Hull**, prepared for the City Council, by Edwin  
 Lutyens and Patrick Abercrombie. London, A.  
 Brown, 1945.  
 xii, 92p. illus., 13 col. fold. plans, 46 plates.  
 37cm.
- Manhattan land book of the City of New York**. desk MCI-KE-638  
 and library ed. New York, G. W. Bromley, 1955.  
 Iv. (loose-leaf) illus. (part col.) 31x46cm.

- Mauclair, Camille.** MCI-KE-639  
**The art and the skies of Venice**, water-colours by  
 Pierre Vignal. [New York] Brentano's [c1925]  
 102p. col. plates. 34cm.
- Muench, Josef.** MCI-KE-640  
**San Francisco Bay cities; around the golden gate**  
 in pictures. New York, Hastings House [c1947]  
 101p. illus. 21cm.
- National Society of the Daughters of American Revolution.** MCI-KE-631  
**In Washington; the National Society Daughters of the American Revolution diamond anniversary,**  
 1890-1965. [Washington, c1965]  
 118p. illus. (part col.) 26cm.
- Ogilvy, James S.** MCI-KE-641  
**Relics & memorials of London city.** London,  
 Waverly Book Co. [n.d.]  
 viii, 263p. 64 col. plates. 29cm.
- The restoration of colonial Williamsburg in Virginia.** MCI-KE-642  
 New York, F. W. Dodge, c1935.  
 356-458p. illus. (part col.) 31cm.  
 Reprinted from the Architectural record, vol. 78 no.6 (Dec., 1935)
- Roerich, Nikolay.** MCI-KE-643  
**Himalaya; a monograph.** New York, Brentano's, c1926.  
 210p. 102 col. plates. 40cm.  
 No.280 of 500 copies.
- Rome; the monuments of antiquity, the churches, the palaces, the treasures of art.** MCI-KE-644  
 Florence, G. Fattorusso [c1930]  
 102p. illus. 25cm. (The Medici art series, 4)
- Saarine, Eliel.** MCI-KE-645  
**The city; its growth, its decay, its future.**  
 New York, Reinhold Pub. [c1943]  
 xvi, 380p. illus. (part fold.) 24cm.
- A selection of Williamsburg restoration reproductions from the craft house.** MCI-KE-646  
 Williamsburg, Williamsburg Restoration, c1958.  
 101p. illus. (part col.) 31cm.
- Sert, Jose Luis.** MCI-KE-647  
**Can our cities survive?; an ABC of Urban problems, their analysis, their solutions.**  
 Based on the proposals formulated by the C. I. A.  
 M. Cambridge, Harvard Univ. Pr., 1942.  
 xi, 259p. illus. 24x31cm.
- Smith, Wm. R.** MCI-KE-648  
**Europe illustrated, illustrated by the most eminent artists.** New York, A. W. Lovering [n.d.]  
 200p. illus. 31cm.
- Stanton, J. E.** MCI-KE-649  
**By middle seas; photographic studies reflecting the architectural motives of various cities on the Mediterranean, with a foreword by Atholl McBean and an introd. by Arthur Brown, Jr.**  
 [Los Angeles] Printed for Gladding, McBean, 1927.  
 xip. 77 plates. 32cm.

- Two Hundred and thirty-one views of Manila and the Philippine Islands.** Manila, Photo Supply Co. MCI-KE-650  
 [n.d.]  
 iv. (unpaged) illus. 26cm.
- Verner, Elizabeth O'Neill.** MCI-KE-652  
**Prints and impressions of Charleston,** forty-eight etchings by Elizabeth O'Neil Verner. Columbia, Bostick & Thornley [c1945]  
 iv. (unpaged) plates. 32cm.
- Vignal, Pierre.**  
**Watercolor renderings of Palestine,** introd. by William Robert Powell. Cleveland, J. H. Jansen, 1929.  
 12 col. plates (in case) 34cm.
- Vignal, Pierre.** MCI-KE-653  
**Watercolor renderings of Venice,** introd. by William Robert Powell. [2n ed.] Cliveland, J. H. Jansen, 1925.  
 15 col. plates (in portfolio) 34cm.
- Waterman, Thomas Tileston.** MCI-KE-655  
**The mansions of Virginia, 1706-1776.** Chapel Hill, Univ. of North Carolian Pr. [1947]
- Wedgwood, Iris.** MCI-KE-656  
**Fenland rivers;** impressions of the fen counties, with 48 drawings by Henry Rushbury. New York, W. Morrow, 1936.  
 163p. col. plates. maps. 26cm.
- Wheeler, Harold.** MCI-KE-657  
**The wonderful story of London.** General editor: Harold Wheeler. rev. ed. ed. by B. Webster Smith. London, Odhams Press [1949?] 384p. illus. 26cm.
- Williamsburg, Virginia;** a brief study in photographs, [photo. by Richard Garrison] Williamsburg, Colonial Williamsburg, 1940. 84p. illus. 25cm.
- Wright, Frank Lloyd.** MCI-KE-659  
**The disappearing city.** New York, W. F. Payson [c1932]  
 90p. plates. 22cm.
- FRENCH**
- Angkor.** [Paris] Tel [1931] MCI-KF-660  
 [12] 42p. (in portfolio) illus. 39cm.  
 Cover title.  
 Text in French and English.
- Aubry, Octave.** MCI-KF-661  
**L'espagne;** les provinces du sud de Seville a Cordoue. Grenoble, B. Arthaud [1929]  
 160p. illus. (part col.) 26cm.
- Cheronnet, Louis.** MCI-KF-662  
**Paris imprevu,** photographies de Marc Foucault, presentation de Lucien Wilter. [Paris]  
 Editions Tel [1946]  
 138p. illus. 31cm.

- Les environs de Paris; histoire, monuments, paysages. Ouvrage redige par l'elite de la litterature contemporaine.** Paris, P. Boizard, 1855. viii, 327p. illus., plates. 27cm. MCI-KF-663
- Faure, Gabriel.** MCI-KF-664  
**Aux bords du Rhone de Lyon a Arles.** Aquarelles de Pierre Vignal. Grenoble, J. Rey, 1922. 100p. illus., col. plates. 33cm. No.931 of 1050 copies.
- Garnier, Tony.** MCI-KF-665  
**Une cite industrielle; etude pour la construction des villes, vol.1-2.** Paris, A. Vincent [n.d.] 2v. (in portfolio) illus. (part col.) plates, fold maps, plans. 38cm.
- Gauthier, Joseph.** MCI-KF-666  
**Manoirs et gentilhommières du pays de France, tome 1-2.** Paris, Ch. Massin [n.d.] 2v. illus., plates. 33cm. Contents.--t.1. La vallee de la Loire.--t.2. La Bretagne.
- Gelis-Didot, P.** MCI-KF-667  
**Hotels et maisons de Paris; facades et details, releves et dessines par P. Gelis-Didot avec le concours de Th. Lambert.** Paris, Librairies-Imprimeries Reunies, 1893. viiiip. 100 plates (in portfolio) 46cm. (La Construction privee a la fin du XIXe siecle)
- Les grandes cultures du monde; leurs histoire, leur exploration, leurs différents usages, sous la direction de Van Someren Brand, traduit du Hollandais par F. Rode.** Paris, E. Flammarion [n.d.] viii, 378p. illus., col. plates. 29cm. (Histoire naturelle populaire) MCI-KF-668
- Hoffbauer, F.** MCI-KF-669  
**Paris: a travers les ages; aspects successifs des monuments et quartiers historiques de Paris, tome 1-2, textes par A. Bonnardot [et al] 2. ed.** Paris, Librairie de Firmin-Didot, 1885. 2v. (in portfolio) col. plates. 38cm.
- Laborde, Alexandre de.** MCI-KF-670  
**Versailles; ancien et moderne.** Paris, Schneider et Langrand, 1841. 516p. illus. 27cm.
- Le Corbusier.** MCI-KF-671  
**Urbanisme.** Paris, G. Cres [1924?] 284p. illus. 25cm. (Collection de l'esprit nouveau)
- Le Corbusier.** MCI-KF-672  
**La ville radieuse; elements d'une doctrine d'urbanisme pour l'équipement de la civilisation machiniste.** Boulogne, Editions de l'Architecture d'Aujoud'hui [1935] 344p. illus. 24x30cm. (Collection de l'équipement de la civilisation machiniste)

Tani, A. D. MCI-KF-673  
Guide de Rome et ses environs. Rome, E.  
Verdesi [1922]  
xxiv, 283p. illus. 17cm.

### GERMAN

Bittner, Josef. MCI-KG-674  
Neubauten der Stadt Wien. Wien, Gerlach &  
Wiedling [c1926-1930]  
2v. (in portfolio) plates. 29cm. (Die Quelle  
Nappe 14-15)

China, Bd.1-2. Hagen i. W., Folkwang-Verlag, MCI-KG-675  
1921.  
2v. illus. 29cm. (Schriften-Serie Geist, Kunst  
und Leben Asiens, Bd.4-5)  
Contents.--Bd.1. Das Land der Mitte, von E.  
Fuhrmann.--Bd.2. Der Templebau, von B. Melchers.

Das deutsche Land in auserlesenen Bildern; MCI-KG-676  
Deutschland, Oesterreich, Bohmen, Mahren,  
Siebenburgen, mit 200 grossen Bildseiten.  
Konigstein im Taunus, K. R. Langewiesche, 1923.  
viii, 190p. illus., plates. 30cm. (Artis  
monumenta)

Goslar; die tausendjährige Kaiser- und Reichsstadt, MCI-KG-677  
hrsg vom Magistrat der Stadt Goslar. Goslar,  
F. A. Lattmann, 1929.  
31p. illus. 25cm.

Kommission zur Forderungen des Heimishcen MCI-KG-678  
Schrifttums.  
Basel; ein Stadtbuch. Basel, E. Birkhauser,  
1932.  
152p. plates (part col.) 26cm.

Ritter, Hubert. MCI-KG-679  
Leipzig. Berlin, F. E. Hubsch, c1927.  
xxviii, 78p. illus. 27cm. (Neue Stadtbaukunst)

Schnegg, S. A. MCI-KG-680  
Tausend und ein schweizer Bild. Genf, Editions  
des Mille et Une Vues de la Suisse, 1926  
576p. illus. 32cm.

### ITALIAN

Alois, Roberto. MCI-KI-681  
Nuove architetture a Milano. Milano, U.  
Hoepli, 1959.  
xxxvi, 385p. illus. (part col.) 28cm.

Chioldi, Cesare. MCI-KI-682  
La citta moderna; tecnica urbanistica.  
Milano, U. Hoepli, 1945.  
viii, 306p. illus. 27cm.

## PORTUGUESE

- Eichner, Erich. MCI-KP-683  
Cidade e arredores do Rio de Janeiro; a joia do  
Brasil, documentario fotografico organizado por  
Erich Eichner, prefacio e sintese historica de  
Delagdo de Carvalho. [Rio de Janeiro]  
Livraria Kosmos Editora [n.d.]  
160p. (in case) illus. 34cm. (Collecao de  
temas brasileros, 3)  
Exemplar no.998.
- Solmssen, Peter. MCI-KP-684  
Sao Paulo. Sao Paulo, Graficos Brunner [n.d.]  
Iv. (unpaged) illus.(part col.) 30cm.

## SWEDISH

- Stockholm med omgivningar. Stockholm, Wahlstrom & MCI-KS-685  
Widstrand [1928]  
Iv. (unpaged) illus. 32cm. (S.T.F.'s  
publikation no.434)  
At head of title page: Svenska turistfoeningen.

## L. COLOR & LIGHT IN ARCHITECTURE & ART

### ENGLISH

- Burris-Meyer, Elizabeth. MCI-LE-686  
Contemporary color guide; how controlled color  
contributes to modern living. New York, W.  
Helburn [c1947]  
ix, 30p. 30 col. plates. 24cm.
- Connick, Charles J. MCI-LE-688  
Adventures in light and color; an introduction to  
the stained glass craft, foreword by Charles D.  
Maginnis. New York, Random House [c1937]  
xv, 428p. illus., col. plates. 32cm.
- Fu, Marilyn. MCI-LE-689  
The wilderness colors of Tao-chi, introd.,  
commentary, and tr. by Marilyn Fu and Wen Fong.  
[New York] Metropolitan Museum of Art [c1973]  
39p. (including 12 col. plates) 36cm.
- Guptill, Arthur L. MCI-LE-690  
Color in sketching and rendering, introd. by J.  
Floyd Yewell. New York, Reinhold, 1935.  
xxiv, 348p. illus. (part col.) 31cm.
- Itten, Johannes. MCI-LE-691  
The art of color; the subjective experience and  
objective rationale of color, tr. by Ernst van  
Haagen. New York, Reinhold Pub. [c1961]  
155p. illus., col. plates. 29cm.
- Jacobs, Lou. MCI-LE-692  
ABC's of lighting. New York, Amphoto [1962]  
ix, 117p. illus. 21cm.
- Jacobson, Egbert. MCI-LE-693  
Basic color; an interpretation of the Ostwald  
color system. Chicago, P. Theobald, 1948.  
207p. illus. (part col.) 29cm.

- Patmore, Derek.** MCI-LE-694  
*Colour schemes for the modern home.* London,  
 The Studio, 1933.  
 29p. 24 col. plates. 26cm.
- Watson, Ernest W.** MCI-LE-695  
*Color and method in painting; as seen in the work*  
*of 12 American painters.* New York, Watson-  
 Guptill, 1942.  
 141p. illus., plates (part col.) 31cm.

### FRENCH

- Janneau, Guillaume.** MCI-LF-696  
*Le luminaire et les moyens d'eclairages nouveaux,*  
*ser.2.* Paris, Editions d'Art Ch. Moreau [n.d.]  
 50 plates (in portfolio) 34cm.

### GERMAN

- Krohn, Gerhard.** MCI-LG-697  
*Formschöne Lampen und Beleuchtungsanlagen, von*  
*Gerhard Krohn und Fritz Hierl.* Munchen, G. D.  
 W. Callwey [1952]  
 193p. illus. 30cm.

### ITALIAN

- Olivieri, Luigi Claudio.** MCI-LI-698  
*L'illuminazione della casa.* [Milano] Domus  
 [1946]  
 94p. illus. 24cm. (Quaderni di Domus, 5)

## M. DECORATIVE ARTS

### ENGLISH

- American Institute of Decorators.** MCI-ME-699  
*Manual of professional practice.* [n.p.]  
 American Institute of Decorators [c1955]  
 239p. illus. 31cm.
- American Union of Decorative Artists and Craftsmen.** MCI-ME-700  
*Modern American design,* ed. by R. L. Leonard and  
 C. A. Glassgold. New York, I. Washburn, c1930.  
 176p. illus. 32cm.

- The Belles heures of Jean, Duke of Berry, Prince of France,** with an introd. by James J. Rorimer. MCI-ME-701  
 New York, The Metropolitan Museum of Art, 1958.  
 [54]p. col. illus. 25cm.

- Brown, Frank Chouteau.** MCI-ME-702  
*Letters & lettering;* a treatise, with 200 examples. Boston, Bates & Guild, 1921.  
 214p. illus. 23cm.

- Candee, Helen Churchill.** MCI-ME-703  
*The tapestry book.* New York, Tudor Pub. [1935]  
 xvi, 275p. illus. (part col.) 25cm.

- Carlyle, Paul.** MCI-ME-704  
*Letters and lettering,* designed by Paul Carlyle and Guy Oring. [New York, McGraw-Hill, c1943]  
 157p. illus. 21x27cm.

- Christensen, Erwin O.** MCI-ME-705  
**The index of American design**, introd. by Holger Cahill. New York, Macmillan, 1950.  
 xviii, 229p. illus. (part col.) 32cm.
- Conway, J. Gregory.** MCI-ME-706  
**Conway's treasure of flower arrangements**, photo.  
 by Julian Hiatt. New York, A. A. Knopf, 1953.  
 xii, 337p. illus. (part col.) 28cm.
- Craig, Edward Gordon.** MCI-ME-707  
**Woodcuts and some words**, with an introd. by Campbell Dodgson. Boston, Small Maynard, 1925.  
 xx, 122p. illus. 23cm.
- Dal Fabbro, Mario.** MCI-ME-708  
**Modern furniture; its design and construction.**  
 New York, Rinehart Pub. [c1949]  
 158, 16p. illus. 31cm.
- Davis, Deering.** MCI-ME-709  
**Contemporary decor; restaurants, lounges, bars.**  
 New York, Architectural Book Pub. [c1950]  
 158p. illus. 28cm.
- Decorative art 50.** Golden Jubilee issue the Studio yearbook, 1960-1961. Editor: Terence Davis. London, Studio Books [c1960]  
 172p. illus. (part col.) 29cm.  
 Text in English, French, Spanish and German.
- Diderot, Denis.** MCI-ME-711  
**A Diderot pictorial encyclopedia of trades and industry**, vol.1-2; manufacturing and the technical arts in plates selected from "L'Encyclopedie, ou Dictionnaire Raisonne des Sciences, des Arts et des Metiers.", edited with introd. and notes by Charles Coulston Gillispie. New York, Dover [c1959]  
 2v. (in casing) illus. 32cm.
- Frankl, Paul T.** MCI-ME-712  
**Form and re-form; a practical handbook of modern interiors.** New York, Harper & Bros. [c1930]  
 xiii, 203p. illus. 23cm.
- French, Leigh.** MCI-ME-713  
**Colonial interiors; photographs and measured drawings of the colonial and early federal periods**, with an introd. by Charles Over Cornelius. New York, W. Helburn, 1923.  
 xvii, 125 plates. 34cm.
- Green, Lois Wagner.** MCI-ME-714  
**Interiors book of offices**, ed. with an introd. by Lois Wagner Green. New York, Whitney Library of Design [c1959]  
 xi, 163p. illus. (part col.) 31cm.
- Holme, C. Geoffrey.** MCI-ME-715  
**Decorative art 1929**; year book of creative art, ed. by C. Geoffrey Holme and Shirley B. Wainwright. New York, A. & C. Boni [1929?]  
 188p. illus. (part col.) 30cm.
- Holme, C. Geoffrey.** MCI-ME-716  
**Decorative art 1932**; the Studio yearbook. London, The Studio, 1932.  
 140p. illus. 30cm.

- Holme, C. Geoffrey. MC1-ME-717  
*Decorative art*, 1933; the Studio yearbook.  
 London, The Studio, 1933.  
 140p. illus. (part col.) 30cm.
- Holme, Rathbone. MC1-ME-718  
*Decorative art*, 1951-1952; the Studio yearbook.  
 Editors: Rathbone Holme & Kathleen Frost.  
 London, Studio Pub. [1952]  
 124p. illus. (part col.) 30cm.
- Hornung, Clarence P. MC1-ME-719  
*Lettering from A to Z*. Chicago, Ziff-Davis  
 Pub., 1946.  
 xx, 153p. illus. 29cm.
- Lewis, Gertrude Clayton. MC1-ME-720  
*First lessons in batik; a handbook in batik, tie-dyeing and all pattern dyeing*. Chicago, Prang  
 [c1921]  
 87p. illus., col. plates. 26cm.
- Lewis, John. MC1-ME-721  
*The twentieth century book; its illustration and design*. London, Studio Vista [c1967]  
 270p. illus. (part col.) 30cm.
- Mercer, F. A. MC1-ME-722  
*Posters & publicity; fine printing and design*.  
 "Commercial Art" annual, 1928, ed. by F. A.  
 Mercer and W. Gaunt. New York, W. E. Rudge  
 [1928]  
 162p. illus., col. plates. 30cm.
- Nordiska Museet. MC1-ME-723  
*Swedish textiles*, ed. by Emelie von Walterstorff.  
 [Stockholm, 1925]  
 89p. plates (part col.) 29cm.
- Parsons, Frank Alvah. MC1-ME-724  
*Interior decoration; its principles and practice*.  
 Garden City, N. Y., Doubleday, 1915.  
 xiv, 284p. plates. 24cm.
- Rockow, Hazel Kory. MC1-ME-725  
*Creative home decorating*, by Hazel Kory Rockow and  
 Julius Rockow, illus. by Robert J. Curry. New  
 York, H. S. Stuttman [c1946]  
 319p. illus. (part col.) 28cm.
- Rogers, Meyric R. MC1-ME-726  
*American interior design; the traditions and development of domestic design from colonial times to the present*. New York, W. W. Norton  
 [c1947]  
 309p. illus. (part col.) 29cm.
- Sarre, Friedrich. MC1-ME-727  
*Old oriental carpets*, vol.1-2, issued by the Austrian Museum for Art and Industry, with text by Friedrich Sarre and Hermann Trenwald, tr. by A. F. Kendrick. Vienna, Schroll & Co., 1926-29?  
 2v. 60cm.
- Svensen, Carl Lars. MC1-ME-728  
*The art of lettering*. New York, D. Van Nostrand [1927, c1924]  
 vi, 136p. illus. 28cm.

**Todd, Dorothy.** MCI-ME-729

The new interior decoration; an introduction to its principles and international survey of its methods, by Dorothy Todd and Raymond Mortimer. New York, C. Scribner, 1929. vii, 42p. 92 p. of plates. 29cm.

**Weiss, Egon.** MCI-ME-730

The design of lettering; with an original method for spacing inscriptions. New York, The Pencil Points Press, 1932. xvi, 174p. illus. 31cm.

**Wettergren, Erik.** MCI-ME-731

The modern decorative arts of Sweden. [Malmö] Malmö Museum [1926?] 204p. illus., col. plates. 29cm.

**Wollin, Nils G.** MCI-ME-732

Modern Swedish arts and crafts in pictures. New York, C. Scribner's Sons [1931] xxx, 207p. illus., col. plates. 33cm.

**Wright, Richardson.** MCI-ME-733

House and garden's complete guide to interior decoration. rev. and enl. ed. New York, Simon and Schuster, 1947. 320p. illus. (part col.) 33cm.

## FRENCH

**L'Art decoratif français, 1918-1925;** recueil de MCI-MF-734

documents parus dans la revue art et decoration, publiés avec une introd. de Leon Deshairs. Paris, A. Levy [1925] xi, 188p. illus., col. plates. 38cm.

**L'art decoratif français, ser.2;** recueil de MCI-MF-735

documents parus dans la revue art et decoration, publiés avec une introd. de Leon Deshairs. Paris, A. Levy [n.d.] 168p. illus., col. plates. 38cm.

**Benedictus, Edouard.** MCI-MF-736

Relais 1930; quinze planches donnant quarante-deux motifs décoratifs. Enluminure d'art de J. Saude, préliminaires de Y. Rambosson. Paris, Vincent, Freal [1930?] 15 col. plates (in portfolio) 49cm.

**Bouchet, Leon.** MCI-MF-737

Interieurs au salon des artistes decorateurs, 1929. Paris, C. Moreau [n.d.] 48 plates (in portfolio) 34cm.

**Broderies chinoises.** Paris, H. Ernst [n.d.] MCI-MF-738

3, 1p. 36 col. plates (in portfolio) 39cm.

**Decorations chinoises et de gout chinois, ser.2.** MCI-MF-739

Paris, A. Guerinet [n.d.] 9 plates (in portfolio) 41cm. (Materiaux et documents d'art décoratif, œuvres de décosations chinoises)

**Delacroix, Henry.** MCI-MF-740

Decoration moderne dans l'intérieur. Paris, S. de Bonadona [n.d.] 48 col. plates (in portfolio) 26x34cm.

- Etoffes de soie du Japon.** Paris, H. Ernst [n.d.] MCI-MF-741  
 3, 1p. 38 col. plates (in portfolio) 39cm.
- Hiriart, J.** MCI-MF-742  
**Interieurs au salon des artistes decorateurs, 1931.**  
 Paris, C. Moreau [n.d.]  
 48 plates (in portfolio) 33cm.
- Percier, C.** MCI-MF-743  
**Recueil de decorations interieures, comprenant tout ce qui a rapport a l'ameublement, compose par C. Percier et P. F. L. Fontaine.** Paris, Chez Les Auteurs, Au Louvre, 1812.  
 43p. 72 plates. 44cm.
- Pillet, Jules.** MCI-MF-744  
**Traite de stereotomie** (charpente et coupe des pierres) textes et dessins par Jules Pillet.  
 Paris, Librairie Scientifiques A. Blanchard, 1923.  
 164p. illus. 33cm. (Cours de sciences appliquees aux arts)
- Prou, Rene.** MCI-MF-745  
**Interieurs au salon des artistes decorateurs,**  
 Paris, 1928. Paris, C. Moreau [n.d.]  
 48 plates (in portfolio) 34cm.
- Rapin, H.** MCI-MF-746  
**Interieurs presentes au salon des artistes decorateurs, 1930.** Paris, C. Moreau [n.d.]  
 49 plates (part col., in portfolio) 34cm.
- Recueil de decorations chinoises et de gout chinois;** MCI-MF-747  
 au Musee Goimet, collections particulières.  
 Paris, A. Guerinet [n.d.]  
 41 plates (in portfolio) 41cm. (Materiaux et documents d'art decoratif, oeuvres de decorations chinoises)
- Toiles imprimees de la Perse & de l'Inde d'apres les documents recueillis par Oberkampf** [introd. par C. Estrade] MCI-MF-748  
 Paris, H. Ernst [n.d.]  
 36 col. plates. 39cm.
- Vitraux des cathedrales de France 12e et 13e siecles,** pref. de Paul Claudel, introd. de Marcel Aubert. Paris, Plon [c1937] MCI-MF-749  
 19p. 18 col. plates. 35cm.
- GERMAN**
- Cremer und Wolffenstein.** MCI-MG-750  
**Der innere Ausbau.** Berlin, E. Wasmuth [n.d.]  
 22 plates (in portfolio) 50cm.
- Degering, Hermann.** MCI-MG-751  
**Die Schrift; Atlas des Schriftformen des Ablandes vom Altertum bis zum Ausgang des 18. Jahrhunderts.** Berlin, E. Wasmuth [1929]  
 xxxvi, 240p. illus. 33cm. (Wasmuth Werkkunst-Bucherie, Bd.6)
- Falke, Otto von.** MCI-MG-752  
**Kunstgeschichte des Seidenweberei.** neue Ausgabe.  
 Berlin, E. Wasmuth, 1921.  
 49p. 123 plates (part col.) 35cm.

**Farbige Raumkunst, Folge 5.** Stuttgart, J. Hoffmann MCI-MG-753  
[1929]

viiip. 100 col. plates. 30cm. (Bauformen-Bibliothek, Bd.23)  
Contents.--F.5. Hundert Entwürfe moderner  
Künstler.

**Farbige Raumkunst, Folge 7.** Stuttgart, J. Hoffmann MCI-MG-756  
[1946]

11p. 70 col. plates. 30cm. (Bauformen-Bibliothek, Bd.30)  
Contents.--F.7. Achtzig neue Raumentwürfe und  
ausgeföhrte Räume in Aquarellen und  
Farbenlichtbildern, hrsg. von Herbert Hoffmann.

**Forrer, R.** MCI-MG-754

Die Kunst des Zeugdrucks vom Mittelalter bis zur  
Empirezeit nach Urkunden und Originaldrucken, mit  
81 Tafeln, 190 Abbildungen in Licht- und  
Frabendruck. Strassburg i. Els., Schlesier und  
Schweikhardt, 1898.  
104p. 81 plates (part col.) 32cm.

**Fuchs, Eduard.** MCI-MG-755

Dachreiter und verwandte chinesische Kramik des  
XV. bis XVIII. Jahrhunderts. München, A.  
Langen [1924]  
62p. 58 plates (part col.) 29cm. (Kultur- und  
Kunstdokumente, Bd.2)

**Innen-Dekoration; die gesamte Wohnungskunst in Bild** MCI-MG-757

und Wort, Jg. 39-40, 44. Herausgeber: Alexander  
Koch. Darmstadt, Verlag Alexander Koch, 1928-  
1929, 1935.  
3v. illus. (part col.) plates. 33cm.

**Reitmayer, Ulrich.** MCI-MG-758

Holztreppen in hanwerklicher Konstruktion, hrsg.  
und bearb. von Ulrich Reitmayer, mit 174  
Abbildungen, 100 Tafeln und 5 Tabellen.  
Stuttgart, J. Hoffmann [c1953]  
180p. illus. 34cm.

**Schmitz, Hermann.** MCI-MG-759

Das Möbelwerk; die Möbelformen vom Altertum bis  
zur Mitte des neunzehnten Jahrhunderts, mit 683  
Abbildungen. Berlin, E. Wasmuth [n.d.]  
lxxv, 320p. illus. 32cm.

**Wagner, Ludwig.** MCI-MG-760

Der Szeniker Ludwig Sievert; Studie zur  
Entwicklungsgeschichte des Bühnenbildes im  
letzten Jahrzehnt. Berlin,  
Bühnenvolksbundverlag, 1926.  
174p. 90 plates (part col.) 25cm.

## ITALIAN

**Latis, Vito.** MCI-MG-761

I libri nella casa. [Milano] Domus [c1945]  
75p. illus. 24cm. (Quaderni di Domus, 1)

## N. DRAWING

### ENGLISH

- Leonardo da Vinci. MCI-NE-762  
The drawings of Leonardo da Vinci, with an introd.  
and notes by A. E. Popham. New York, Reynal &  
Hitchcock [c1945]  
172, 320p. illus. 26cm.
- Loomis, Andrew. MCI-NE-763  
Fun with a pencil. New York, Viking Pr., 1944.  
119p. illus. 32cm.
- Park, Edwin Avery. MCI-NE-764  
New backgrounds for a new age; illustrated with  
line drawings and photographs. New York,  
Harcourt, Brace [c1927]  
xiii, 225p. illus. 25cm.
- Pennell, Joseph. MCI-NE-765  
Pen drawing and pen draughtsmen, their work and  
their methods; a study of art to-day with  
technical suggestions. [2nd ed.] London,  
Macmillan, 1894.  
xxxvi, 461p. illus. 29cm.
- Van Dyke, John C. MCI-NE-766  
The Rembrandt drawings and etchings; with  
critical reassessments to pupils and followers.  
New York, C. Scribner's Sons, 1927.  
xix, 147p. 48 plates. 32cm.
- Vierge, Daniel. MCI-NE-767  
Pen and ink drawings, introd. by Herm F.  
Bruehler. Cleveland, J. H. Jansen, 1931.  
64 plates (in portfolio) 36cm.
- Watson, Ernest W. MCI-NE-768  
The art of pencil drawing. New York, Watson-  
Guptill [c1968]  
158p. illus. 29cm.
- Westall, William. MCI-NE-769  
Drawings, edited by T. M. Perry and Donald H.  
Simpson. London, Royal Commonwealth Society,  
1962.  
71p. 9 maps, 126 plates. 49cm.

### GERMAN

- Valentiner, Wilhelm R. MCI-NE-770  
Die Handzeichnungen Rembrandts, Bd.1. New  
York, E. Weyne [c1925]  
xxix, 503p. illus. 27cm.

## O. ETCHING

### ENGLISH

- Davenport, Cyril. MCI-0E-771  
Mezzotints. London, Methuen, 1904.  
xlv, 207p. plates. 27cm. (The connoisseur's  
library)

- Fine prints of the year; an annual review of contemporary etching and engraving, 1923, 1926-1928, 1931, ed. by Malcolm C. Salaman.** London, Halton & Truscott Smith, 1924, 1926-1929, 1931. 6v. illus., plates. 30cm. MCI-OE-772
- Haden, Sir Francis Seymour.** The etchings of Sir Francis Seymour Haden, by Malcolm C. Salaman. London, Halton and Truscott Smith, 1923. 35p. 96 plates. 39cm. No.122 of 200 copies. MCI-OE-778
- Holme, Charles.** Modern etching and engraving. London, The Studio, 1902. Iv. (various pagings) illus. (part col.) 30cm. MCI-OE-773
- Leipnik, F. L.** A history of French etching from the sixteenth century to the present day. London, J. Lane, The Bodley Head [1924] xviii, 214p. 106 plates. 30cm. MCI-OE-774
- Lumsden, E. S.** The art of etching. Philadelphia, Lippincott [1925] 376p. illus. 21cm. (The new art library) MCI-OE-775
- Pennell, Joseph.** Etchers and etchings. 4th ed. New York, Macmillan, 1926. xxxv, 343p. illus., plates. 30cm. (The Graphics arts series, v.2) MCI-OE-776
- Singer, H. W.** Complete etchings of Rembrandt, with authentic copies, edited with an introd. by H. W. Singer. New York, E. Weyhe [19??] 350p. illus. 50cm. MCI-OE-777
- Walker, R. A.** Famous etchings from Durer to Whistler, folio I, ed. by R. A. Walker. London, Halton & Truscott Smith [n.d.] Iv. (unpaged) 12 plates. 32cm. MCI-OE-779
- West, Levon.** Making an etching. London, The Studio, 1932. 79p. plates. 26cm. (How to do it, series 1) MCI-OE-780

## GERMAN

- Romdahl, Axel.** Anders Zorn als Radierer. 2. Aufl. Dresden, E. Arnold, 1924. xixp. 99 plates. 26cm. (Arnolds graphische Bucher, Folge 1, Bd.5) MCI-OG-781

## P. EXHIBITIONS

### ENGLISH

- Art treasures in U.S.S.R.: the State Hermitage in Leningrad, 30 paintings of the Flemish, Dutch and French schools.** Moscow, State Publishers Art, 1938. 30 col. plates (in portfolio) 33cm. MCI-PE-782

- Contemporary American sculpture** [issued for the MCI-PE-784  
exhibition held by the National Sculpture  
Society, in cooperation with the Trustees of the  
California Palace of the Legion of Honor] San  
Francisco, California Palace of the Legion of  
Honor, 1929.  
xv, 352p. illus. 29cm.
- Exhibition of American painting**, M. H. De Young MCI-PE-785  
Memorial Museum, California Palace of the Legion  
of Honor, June 7 to July 7, 1935. [n.p., n.d.]  
iv. (unpaged) illus. 31cm.
- Fifteenth annual of advertising art**, illustrations MCI-PE-786  
in this volume are reproductions of advertising  
art displayed by The Art Directors Club of New  
York at the annual exhibition in the spring of  
1936. New York, Book Service Co. [c1936]  
121p. illus. (part col.) 30cm.
- The Frank Lloyd Wright collection of Japanese MCI-PE-787  
antique prints**, to be sold by order of Bank of  
Wisconsin at unreserved public sale Thursday,  
Friday evenings, January 6th, 7th 1927 at 8:15.  
New York, Anderson Galleries [1926?]  
163p. illus. 26cm.  
Sale no.2120.  
Public exhibition from Wednesday, December 29th.
- The Frick collection; paintings**, summary catalogue. MCI-PE-788  
New York, 1935.  
60p. plates. 21cm.
- Gardner, James.** MCI-PE-789  
**Exhibition and display**, by James Gardner and  
Caroline Heller. New York, F. W. Dodge [c1960]  
191p. illus. 30cm.
- Grand Central Art Galleries.** MCI-PE-790  
Year book, 1951. Limited ed. New York, c1951.  
72p. illus. (part col.) 32cm.
- Gogh, Vincent van.** MCI-PE-801  
**A special loan exhibition**, the Metropolitan  
Museum of Art and the Art Institute of Chicago,  
1949-1950. [New York, Metropolitan Museum of  
Art, c1949]  
96p. illus., col. plates. 25cm.
- The Hermitage State Museum; painting and sculpture.** MCI-PE-791  
Moscow, State Art Publishers, 1939.  
20 plates. (16 col., in case) 38cm.  
Printed in the Soviet Union.
- Loan exhibition of paintings from Memling, Helbein MCI-PE-792  
and Titian to Renoir and Picasso at the Reinhardt  
Galleries**, in aid of the Greenwich House Health  
Center, February 27th until March 17th. New  
York, Reinhardt Galleries [n.d.]  
iv. (unpaged) illus. 27cm.
- Modern architecture; international exhibition,** MCI-PE-793  
February 10 to March 23, 1932. New York,  
Museum of Modern Art [c1932]  
199p. illus. 26cm.  
5000 copies of this catalog were printed.

New York. Museum of Modern Art. MCI-PE-794

Henri Matisse; retrospective exhibition,  
November 3-December 6, 1931. New York [c1931]  
61p. 16l numbered illus. 26cm.

Pennell, Elizabeth Robins. MCI-PE-795

Joseph Pennell; an account by his wife Elizabeth  
Robins Pennell, issued on the occasion of a  
memorial exhibition of his works, November 9,  
1926 to January 2, 1927. New York, Metropolitan  
Museum of Art [c1926]  
48p. illus. 22cm.

Roerich, Nikolay. MCI-PE-783

The Nicolas Roerich exhibition, with an introd.  
and catalogue of the paintings by Christian  
Brinton. [New York, Redfield-Kendrick-Odell]  
1920-1922.  
Iv. (unpaged) illus. 22cm.

Sweden; at the New York World's Fair. [New York, MCI-PE-797  
1939]

Iv. (unpaged) illus. 22cm.

Twenty centurieis of Mexican art. New York, Museum MCI-PE-798

of Moern Art [c1940]  
198p. illus. (part col.) 26cm.  
Text in English and Spanish.

25 art directos annual; advertising and editorial MCI-PE-799

art, reproductions from the 25th Annual National  
Exhibition of Advertising and Editorial Art,  
shown at the Rockefeller Center Galleries, from  
April 2nd to April 20th, 1946. [New York] Art  
Directors Club [c1946]  
Iv. (unpaged) illus. (part col.) 30cm.

23 annual of advertising art, reproductions from the MCI-PE-800

National Exhibition of Advertising Art Show at  
Rockefeller Center Galleries on May 15 to June  
3rd of 1944, by the Art Directors Club of New  
York. [New York] Watson-Guptill [c1944]  
200p. illus. (part col.) 30cm.

Yearbook of American etching, 1914, with an introd. MCI-PE-802

by Forbes Watson, illustrated, with 100  
reproductions of etchings sohwn at the Annual  
Exhibition of the Association of American  
Etchers. New York, J. Lane, 1914.  
Iv. (unpaged) plates. 24cm.

## FRENCH

Architecture internationale moderne; expositions MCI-PF-803

internationales d'Anvers et de Liege. Paris,  
C. Moreau [n.d.]  
48 plates (in portfolio) 34cm.

Les Editions G. Van Oest, 1904-1929; catalogue MCI-PF-804

generale. Bruxelles, 1929.  
xxxii, 135p. 32 plates. 25cm.

Exposition des arts decoratifs, Paris, 1925. MCI-PF-810

La ferronnerie, avec une introd. par Henri  
Martin. Paris, Albert Levy [c1926]  
[8]p. 57 plates (in case) 34cm.

- Exposition des arts decoratifs, Paris, 1925.** MCI-PF-805  
**Interieurs en couleurs, France, pref. par Leon Deshairs.** Paris, A. Levy [c1926]  
 50 col. plates. 33cm.
- Exposition 1937; decoration interieure, introd. de Jacques Greber, presentation de Henri Martin.** Paris, Art et Architecture [n.d.]  
 48 plates (in portfolio) illus. 33cm.
- Exposition 1937; pavillons francais, introd. de Jacques Greber, presentation de Henri Martin.** Paris, Art et Architecture [n.d.]  
 48 plates (in portfolio) illus. 33cm.
- Exposition 1937; sections etrangeres, introd. de Jacques Greber, presentation de Henri Martin.** Paris, Art et Architecture [n.d.]  
 48 plates (in portfolio) illus. 33cm.
- Exposition universelle, Paris, 1900.** Paris, E. Le Deley [n.d.]  
 50 plates (in portfolio) 37cm.
- France. Ministere du Commerce de l'Industrie des Postes et des Telegraphes.** MCI-PF-808  
**Exposition internationale des arts decoratifs et industriels modernes, Paris, 1925; rapport general. Section artistique et technique, vol.4.** Paris, Larousse, 1927.  
 98p. 96 plates (part col.) 29cm.  
 Contents.--v.4. Mobilier, classes 7 et 8.
- France. Ministere du Commerce de l'Industrie des Postes et des Telegraphes.** MCI-PF-812  
**Exposition internationale des arts decoratifs et industriels modernes, Paris, 1925; rapport general. Section artistique et technique, vol.11.** Paris, Larousse, 1927.  
 108p. 96 plates (part col.) 29cm.  
 Contents.--v.11. Rue et jardin, classes 26 et 27.
- Girard, Andre G.** MCI-PF-813  
**L'architecture moderne aux expositions Belges de 1930, Liege et Anvers.** Paris, V. Freal [n.d.]  
 60 plates (in portfolio) 31cm.
- Moscou. Musee de l'Art Occidental Modern.** MCI-PF-814  
**Musee de l'Art Occidental Modern a Moscou.** Moscou, Etat Art, 1938.  
 32 col. plates (in portfolio) 33cm.
- Societe des Artistes Francais.** MCI-PF-815  
**Catalogue illustre du salon de 1913, ed. par Baschet.** Paris, Bibliotheque des Annales [1913?]  
 244p. illus. 23cm.

## GERMAN

- Schmidt, Georg.** MCI-PG-816  
**Kunstmuseum Basel; 150 Gemalte, 12.-20.** Jahrhudert. [Basel, Baloise Holding, c1964]  
 301p. col. illus. 22cm.  
 Text in German, French and English.

## RUSSIAN

Терновца, Б. Н. MCI-PR-817  
Музей нового западного искусства. Огиз, Издательство  
[1935?] 35 col. plates (in portfolio) 35cm.

## Q. FLOWERS AND ANIMALS IN ART

### ENGLISH

Cole, Rex Vicat. MCI-QE-818  
The artistic anatomy of trees; their structure &  
treatment in painting. London, Seeley,  
Service, 1916.  
347p. illus. 21cm. (The new art library)

House and Garden's revised portfolio of twenty-five MCI-QE-819  
flower prints, selected and with notes by  
Richardson Wright. New York, Conde Nast, 1948.  
25 col. plates (in portfolio) 38cm.

Johnson, Esther Borough. MCI-QE-820  
The technique of flower painting; in oil, water-  
colour, and pastel, with a foreword by A. Lys  
Baldry. New York, Pitman [1947]  
xi, 92p. plates (part col.) 29cm.

Woodward, Stanley. MCI-QE-821  
Adventure in marine painting. New York,  
Watson-Guptill [1953, c1947]  
100p. illus. (part col.) 26cm.

### FRENCH

Cornish, Charles J. MCI-QF-823  
Les animaux vivants du monde; histoire naturelle.  
Les Mammifères, tr. de l'anglais par Ernest  
Guilmoto, préf. part Edmond Perrier. Paris, E.  
Flammarion [n.d.]  
viii, 384p. illus., col. plates. 29cm.

Dayot, Armand. MCI-QF-824  
Les animaux; vus par les meilleurs animaliers,  
réalisations-dessins-études-etc, vol.1-5.  
Paris, C. Moreau [n.d.]  
5v. (in portfolio) plates. 34cm.

Histoire de la marine, text de Georges G.-Toudouze MCI-QF-825  
[et al.] ed. par l'illustration. Paris, 1934.  
xi, 575p. illus., col. plates. 39cm.

Meheut, M. MCI-QF-826  
Etude de la mer; faune et flore de la manche et  
de l'océan, tome 1-2, texte par M.-P. Verneuil,  
préf. par M. Yves Delage. nouv. éd. Paris, A.  
Lévy, 1924.  
2v. illus., col. plates. 37cm.

Meheut, M. MCI-QF-827  
Etudes d'animaux. [n.p., n.d.]  
72 plates (in portfolio) 31cm.

Pillement, J. MCI-QF-828  
Fleurs, oiseaux et fantaisies. Paris, E. Henri  
[n.d.]  
40 col. plates. 38cm.  
Spine title: Flowers and decorations

Voogt, Gos. de. MCI-QF-822  
Les animaux domestiques; leurs moeurs, leurs  
intelligence, leurs utilisation et les benefices  
qui'ils produisent, pref. par l'editeur des  
"animaux vivants du monde" Paris, E.  
Flammarion [n.d.]  
viii, 372p. illus. (part col.) 29cm.

### GERMAN

Blossfeldt, Karl. MCI-QG-829  
Urformen der Kunst; photographische  
Pflanzenbilder, hrsg. mit einer Einleitung von  
Karl Nierendorf. Berlin, E. Wasmuth [n.d.]  
xviip. 120 plates. 32cm.

Roedelberger, Franz A. MCI-QG-830  
Belauschte Natur; flora und Fauna in 300 Bildern.  
Berlin, Safari-Verlag [c1960]  
216p. illus. (part col.) 25cm.  
Text in German and French.

### R. GARDENS

### ENGLISH

Bardi, P. M. MCI-RE-831  
The tropical gardens of Burle Marx, photos. by M.  
Gautherot. New York, Reinhold Pub. [c1964]  
154p. illus. (part col.) 30cm.  
Text in English, German and Italian.

Blanchan, Neltje. MCI-RE-832  
Nature's garden; an aid to knowledge of our wild  
flowers and their insect visitors. New York,  
Doubleday, Page, 1900.  
xvi, 415p. plates (part col.) 27cm.

Brett, Walter. MCI-RE-833  
The book of garden improvements; over 1000 ideas  
and plans for amateur gardeners. London, C. A.  
Pearson [n.d.]  
256p. illus., col. plates. 26cm.

Dami, Luigi. MCI-RE-834  
The Italian garden, with 351 plates, tr. by L.  
Scopoli. New York, Brentano's [n.d.]  
59 [7]p. 351 numbered plates. 35cm.

Ely, Helena Rutherford. MCI-RE-835  
The practical flower garden. New York,  
Macmillan, 1911.  
xiii, 304p. illus. 20cm.

Farrington, Edward I. MCI-RE-836  
The gardener's omnibus, ed. for the  
Massachusetts Horticultural Society. [n.p.]  
Hale, Cushman & Flint [c1938]  
xviii, 886p. illus. 27cm.

Faure, Gabriel. MCI-RE-837  
The gardens of Rome, tr. by Frank Kemp, water-  
colours by Pierre Vignal. New York, Brentano's  
[1926]  
100p. col. plates. 34cm.

- Forestier, J. C. N.** MC1-RE-838  
*Gardens; a note-book of plans and sketches, tr. from the French by Helen Morgenthaler Fox.* New York, C. Scribner's Sons, 1924.  
 237p. illus. 34cm.
- Hutcheson, Martha Brookes.** MC1-RE-839  
*The spirit of the garden*, with an introd. by Ernest Peixotto. Boston, Atlantic Monthly Press, [c1923]  
 x, 221p. illus. 29cm.
- Jekyll, Gertrude.** MC1-RE-840  
*Garden ornament.* London, Country Life; New York, C. Scribner, 1918.  
 460p. illus., col. frontis. 40cm.
- Jekyll, Gertrude.** MC1-RE-841  
*Gardens for small country houses*, by Gertrude Jekyll & Lawrence Weaver. 4th ed. London, Country Life, 1920.  
 i. 262p. illus. 30cm.
- Krutch, Joseph Wood.** MC1-RE-842  
*The gardener's world.* New York, G. P. Putnam's Sons [c1959]  
 476p. col. illus. 25cm.
- MacGregor, Jessie.** MC1-RE-843  
*Gardens of celebrities and celebrated gardens in and around London*, with 20 coloured plates and 6 pencil drawings. London, Hutchinson [1918?]  
 xii, 326p. illus. 26cm.
- Siren, Osvald.** MC1-RE-844  
*China and gardens of Europe of the eighteenth century.* New York, Ronald Press [c1950]  
 xiv, 223p. illus., Plates (part col.) 32cm.
- Tamura, Tsuyoshi.** MC1-RE-845  
*Art of the landscape garden in Japan.* Tokyo, Kokusai Bunka Shinkokai, 1935.  
 xx, 245p. illus. 29cm.
- Tamura, Tsuyoshi.** MC1-RE-846  
*Art of landscape garden in Japan.* Tokyo, Kokusai Bunka Shinkokai, 1938.  
 xx, 245p. illus. 29cm.
- Wilson, Ernest H.** MC1-RE-847  
*China; mother of gardens.* Boston, Stratford Co. [c1929]  
 x, 408p. illus., plates, fold map. 27cm.

## FRENCH

- Bagatelle et ses jardins.** Paris, Librairie Horticole, 1910.  
 87p. illus., plates. 22cm.
- Pean, P.** MC1-RF-849  
*Jardins de France, tome 1-2*, pref. de M. Carvallo. Paris, A. Vincent, 1925.  
 2v. (in portfolio) 132 plates, plans. 46cm.

## S. GRAPHIC ARTS

### ENGLISH

- Ando, Hiroshige. (安藤広重) MCI-SE-854  
The fifty-three stages of the Tokaido.  
Honolulu, East-West Center Press [1965, c1960]  
12p. 55 col. plates. 22x30cm.  
Text in English and Japanese.
- Carrington, Fitzroy. MCI-SE-850  
Prints and their makers; essays on engravers and  
etchers, old and modern. New York, Century,  
1912.  
xiv, 268p. illus. 24cm.
- Currier, N. MCI-SE-851  
Railroad, Indian and pioneer prints, by N.  
Currier & Ives, compiled by Fred J. Peters.  
[Library ed.] New York, Antique bulletin Pub.,  
1930.  
106p. illus. 29cm.
- Guerin, Jules. MCI-SE-852  
A collection of colour prints, by Jules Guerin  
and Maxfield Parrish. 2nd series. Cleveland  
[Century Co., n.d.]  
20 col. plates (in portfolio) 36cm.  
Cover title.
- Hillier, J. MCI-SE-853  
Japanese masters of the colour print; a great  
heritage of oriental art. [London] Phaidon  
[1954]  
139p. illus. (part col.) col. plates. 32cm.
- Ives, Colta Feller. MCI-SE-855  
The great wave; the influence of Japanese  
woodcuts on French prints. [New York] The  
Metropolitan Museum of Art [c1974]  
112p. illus. (part col.) 27cm.
- Longyear, William. MCI-SE-856  
Type specimens for layout, printing, lettering.  
New York, Watson-Guptill, c1940.  
ix, 116p. 32cm.
- Meijin shogashu (名人書画集) vol.4, 16-17, 19. MCI-SE-857  
Shang-hai, Shomuinhokan (商務印書館) 1924.  
4v. 40cm.
- Meissner & Buch. MCI-SE-858  
Facsimiles published by Meissner & Buch. New  
York, R. Lesch [n.d.]  
87p. illus., col. plates. 24cm.
- Pennell, Elizabeth Robins. MCI-SE-859  
Lithography and lithographers; some chapters in  
the history of the art, by Elizabeth Robins  
Pennell together with descriptions and technical  
explanations of modern artistic methods by Joseph  
Pennell. New York, Macmillan Co., 1915.  
xx, 319p. illus., plates. 31cm.
- Pennell, Joseph. MCI-SE-860  
The graphic arts; modern men and modern methods.  
Chicago, Univ. of Chicago Pr. [c1921]  
xvi, 305p. illus. 25cm.

## T. PAINTING

### ENGLISH

- Ballinger, Harry R. MCI-TE-861  
Painting surfe and sea. New York, Watson-  
Guptill, 1957.  
93p. illus. (part col.) 27cm.
- Ballo, Guido. MCI-TE-862  
Modern Italian painting; from futurism to the  
present day [tr. from the Italian by Barbara  
Wall] New York, F. A. Praeger [1958]  
215p. col. plates. 34cm. (Books that matter)
- Bataille, Georges. MCI-TE-863  
Prehistoric painting; Lascaux, or the birth of  
art, text by Georges Bataille [tr. by Austryn  
Wainhouse] [Geneva] Skira [1955]  
149p. col. plates. 29cm. (The great centuries  
of painting)
- Cahill, James. MCI-TE-864  
Chinese painting, text by James Cahill.  
[Lausanne] Skira [c1960]  
211p. col. plates. 29cm. (Treasures of Asia)
- Crane, Aimee. MCI-TE-865  
A gallery of great paintings, ed. by Aimee Crane,  
foreword by Peyton Boswell, Jr. New York,  
Crown Publishers, c1944.  
[6]p. 100 col. plates. 35cm.
- De Laszlo. MCI-TE-866  
Painting a portrait, recorded by A. L. Baldry.  
London, The Studio, 1937.  
79p. plates (part col.) 26cm. ("How to do it"  
series 6)
- Dupont, Jacques. MCI-TE-867  
Gothic painting, text by Jacques Dupont and  
Cesare Gnudi [tr. by Stuart Gilbert] [Geneva]  
Skira [c1954]  
215p. col. plates. 29cm. (The great centuries  
of painting)
- Gasser, Henry. MCI-TE-868  
Oil painting; methods and demonstrations. New  
York, Reinhold Pub. [c1953]  
128p. illus. 31cm.
- Heywood, Florence. MCI-TE-870  
A survey of the evolution of painting; with  
reference to the important pictures of the  
Louvre. Paris, H. Clarke [n.d.]  
295p. 19cm.
- History of modern painting; Matisse, Munch, Rouault, fauvism, expressionism, Van Gogh, text and documentation by Maurice Raynal [and others] tr. by Stuart Gilbert, introd. by Georg Schmidt. Geneva, A. Skira [c1950] MCI-TE-882  
151p. 88 col. plates. 35cm. (Painting, colour,  
history)

- History of modern painting from Picasso to surrealism**, texts and documentation by Maurice Raynal [and others] tr. by Douglas Cooper. Geneva, A. Skira [c1950] 209p. 112 col. plates. 35cm. (Painting, colour, history) MCI-TE-881
- Hitchcock, Henry-Russell.** Painting toward architecture. New York, Duell, 1948. 118p. illus. (part col.) 29cm. (The Miller Company collection of abstract art) MCI-TE-871
- Kent, Rockwell.** World-famous paintings, ed. by Rockwell Kent. New York, Wise [c1947] iv. (unpaged) 100 col. plates. 30cm. MCI-TE-872
- Kimball, Fiske.** Great painting in America; one hundred and one masterpieces in color, selected and interpreted by Fiske Kimball and Lionello Venturi. New York, Coward-McCann [c1948] 216p. 101 col. illus. 34cm. MCI-TE-873
- Lassaigne, Jacques.** Flemish painting from Bosch to Rubens, text by Jacques Lassaigne and Robert L. Deleroy [tr. by Stuart Gilbert] [New York] Skira [1958] 202p. 112 col. plates. 35cm. MCI-TE-874
- Maiuri, Amedeo.** Roman painting, text by Amedeo Maiuri [tr. by Stuart Gilbert] [Geneva] Skira [c1953] 153p. col. plates. 29cm. (The great centuries of painting) MCI-TE-875
- Michelangelo.** The paintings of Michelangelo. [2nd ed.] London, Phaidon Press [1948] 17p. 150 plates. 36cm. MCI-TE-869
- Muller, Joseph-Emile.** Modern painting; from Manet to Mondrian [tr. from the French by Betty Forster] New York, Castle Books [c1960] 159p. col. plates. 33cm. MCI-TE-876
- Nicholls, Bertram.** Painting in oils. London, The Studio, 1938. 79p. plates. 26cm. ("How to do it" series) MCI-TE-877
- Pagano, Grace.** Contemporary American painting; the Encyclopedia Britannica Collection, written and ed. by Grace Pagano, with an introd. by Donald Bear. New York, Duell [c1945] xxviiip. 116 numbered illus. (part col.) 25cm. MCI-TE-878
- Petrucci, Raphael.** Chinese paintings; a critical study, tr. by Frances Seaver, with a biographical note by Lawrence Binyon. New York, Brentano's [c1920] 155p. 25 plates. 22cm. MCI-TE-879

- Raynal, Maurice.** MCI-TE-880  
*History of modern painting from Baudelaire to Bonnard; the birth of a new vision*, text by Maurice Raynal, introd. by Herbert Read, historical and biographical notes by Jean Leymarie, tr. by Stuart Glibert. Geneva, A. Skira [c1949] 150p. 80 col. plates. 35cm. (Painting, colour, history)
- Raynal Maurice.** MCI-TE-883  
*Modern painting*, text by Maurice Raynal [tr. by Stuart Gilbert] [Geneva] Skira [1953] 339p. 200 col. illus. 35cm. (Painting, colour, history)
- Rice, T. Talbot.** MCI-TE-884  
*Icons*, introd. and ed. by T. Talbot Rice. London, Batchworth Press [n.d.] 192p. (including 65 col. plates) 28cm. Text in English, German and French.
- Richmond, Leonard.** MCI-TE-885  
*The art of landscape painting*. London, I. Pitman, 1927. xii, 107p. 39 col. plates, 28cm.
- Richmond, Leonard.** MCI-TE-886  
*The art of painting in pastel*, by L. Richmond and J. Littlejohns. London, I. Pitman [n.d.] xi, 186p. illus., col. plates. 28cm.
- Roerich, George.** MCI-TE-887  
*Tibetan paintings*. Paris, P. Geuthner, 1925. 95p. plates. 29cm.
- Venturi, Lionello.** MCI-TE-888  
*Italian painting; the Renaissance, critical studies by Lionello Venturi, historical surveys by Rosabianca Skira-Venturi, tr. by Stuart Gilbert*. Geneva, A. Skira [c1951] 168p. 105 col. plates. 35cm. (Painting, colour, history)

## FRENCH

- Huyghe, Rene.** MCI-TF-889  
*Le Louvre; les chefs-d'oeuvres de la peinture du XVe au XXe siecle, pref. et descriptions commentees par Rene Huyghe*. Paris, Nomis [n.d.] 113p. 25 col. plates. 29cm. Text in French and English.

## U. SCULPTURE

### DANISH

- Kjersmeier, Carl.** MCI-UDa-890  
*Afrikanske negerskulpturer*. New York, Wittenborn, Schultuz [n.d.] 86p. illus. 30cm. Text in Danish and English.

## ENGLISH

- Agard, Walter Raymond. MC1-UE-891  
The new architectural sculpture. New York,  
Oxford Univ. Pr., 1935.  
xvi, 90p. 25cm.
- Aumonier, W. MC1-UE-892  
Modern architectural sculpture, edited by W.  
Aumonier. London, The Architectural Pr. [1930]  
xvi, 160p. illus. 37cm.
- Famous small bronzes; a representative exhibit MC1-UE-893  
selected from the works of noted contemporary  
sculptors. New York, Gorham Co., Bronze Div.  
[c1928]  
109p. plates. 29cm.
- Hoffman, Malvina. MC1-UE-895  
Heads and tales. New York, Charles Scribner,  
1936.  
416p. illus. 25cm.
- Moore, Henry. MC1-UE-894  
Henry Moore; sculpture and drawings, with an  
introd. by Herbert Read. [2nd ed.] London,  
Lund Humphries [1946]  
xliv, 229p. illus., col. plates. 30cm.
- Richter, Gisela M. A. MC1-UE-896  
The sculpture and sculptors of the Greeks.  
[2nd ed.] New Haven, Yale Univ. Pr., 1930.  
xxxiv, 613p. illus. 26cm.
- Rogers, Meyric R. MC1-UE-897  
Carl Milles; an interpretation of his work.  
New Haven, Yale Univ. Pr., 1940.  
viii, 73p. 163 plates. 37cm.

## FRENCH

- Cohn, William. MC1-UF-899  
La sculpture hindoue, tr. de Paul Budry.  
Paris, G. Cres [n.d.]  
vii, 80, 170p. illus. 26cm. (L'Art de l'  
orient)
- Janniot, Alfred. MC1-UF-898  
Les sculptures d'Alfred Janniot. Paris, A.  
Dayot, 1931.  
Iv. plates. 30cm. (L'Art et les artistes, N.  
S. no.117, May, 1931) (Les beaux-arts a l'  
exposition coloniale, I)
- Martel, Jan. MC1-UF-900  
Sculpture, presente par Jan et Joel Martel.  
Paris, C. Moreau [n.d.]  
50 plates (in portfolio) [n.d.] (L'Art  
international d'aujourd'hui, 13)
- Rapin, Henri. MC1-UF-901  
La sculpture decorative moderne, ser.1-2, d'apres  
les oeuvres de Bernaux [et al.] Paris, C.  
Moreau [c1925]  
2v. (in portfolio) plates. 42cm.
- Verneuil, M. P. MC1-UF-902  
Carl Milles; sculpteur suédois, tome 1-2.  
Paris, Van Oest, 1929.  
2v. illus., plates. 30cm.

## II. PORTFOLIOS

Subject	C. N.	P.
A. Atlanta-Biltmore Hotel	MC2-A	85
B. Biltmore Hotel	MC2-B	85
C. Boca Raton Club	MC2-C	85
D. Breakers Hotel	MC2-D	85
E. Furniture	MC2-E	85
F. Havana American Jockey Club	MC2-F	85
G. Hellman Bank Building	MC2-G	85
H. Hotel Pierre	MC2-H	86
I. Hotel-Miscellaneous	MC2-I	86
J. Housing Developments	MC2-J	86
K. Hunter-Dublin Building	MC2-K	87
L. Johnathan Club	MC2-L	87
M. Los Angeles Biltmore Hotel	MC2-M	87
N. Marlborough-Blenheim Hotel	MC2-N	87
O. McCaulloch Center	MC2-O	87
P. Metropolitan Life Insurance Company	MC2-P	87
Q. Miami Biltmore Hotel	MC2-Q	88
R. Nautilus Hotel	MC2-R	88
S. New Town Building	MC2-S	88
T. Pacific Mutual Building	MC2-T	88
U. Park Lane Hotel	MC2-U	88
V. Roosevelt Hotel	MC2-V	88
W. Sevilla Biltmore Hotel	MC2-W	88
X. Sherry Netherland Hotel	MC2-X	88
Y. Waldorf-Astoria Hotel	MC2-Y	88-89
Z. White Plains Hospital	MC2-Z	89
Z1. Miscellaneous.	MC2-Z1	89-90

## II. PORTFOLIOS

### A. ATLANTA-BILTMORE HOTEL

Atlanta-Biltmore Hotel, Atlanta, Ga., 1924. Schultze & Weaver, Architects. [n.p., n.d.] MC2-A-1  
27 photos. 49 cm. Photographs of exterior views and interiors. Cover title.

### B. BILTMORE HOTEL

Biltmore Study Committee's report to Mr. R. E. Dougherty. Dated: January 15, 1944, containing Report of Leonard Schultze and Associates dated December 31, 1943 of Biltmore Hotel, New York City. iv. (various pagings) 30 cm. MC2-B-2

Report on Biltmore Hotel, New York City, Leonard Schultze & Associates, Architects. New York, 1943. iv. (various pagings) 23 x 31 cm. MC2-B-3

### C. BOCA RATON CLUB

Boca Raton Club photographs. MC2-C-4  
55 photos. (in portfolio) 37 cm.

Boca Raton Club photographs. MC2-C-5  
43 photos. (in portfolio) 37 cm.

41 Photographs of the Boca Raton Club, Boca Raton, Florida. Schultze & Weaver, Architects. West Palm Beach, 1930. MC2-C-6  
41 photos. (in portfolio) 33 cm.

### D. BREAKERS HOTEL

The Breakers Hotel, Palm Beach, Florida, 1926. MC2-D-7  
Schultze & Weaver, Architects. [photographs by Amemiya. n.p., n.d.]  
41 photos. 48 cm. Cover title.

Hotel Breakers, Palm Beach, Florida. Schultze & Weaver MC2-D-8  
Architects. New York, c1927.  
19 mounted photos. 40 cm.

### E. FURNITURE

Portfolio of furniture and fixtures. MC2-E-9  
16 photos. 29 cm.

Portfolio of office furniture in the National City Bank of New York. MC2-E-10  
11 photos. (loose-leaf) 37 cm.

### F. HAVANA AMERICAN JOCKEY CLUB

Havana American Jockey Club. Casino Nacional  
Photographs. MC2-F-11  
38 photos. (in portfolio) 32 cm.

### G. HELLMAN BANK BUILDING

Hellman Bank Building, Los Angeles, California, 1925. MC2-G-12  
Schultze and Weaver, Architects. [n.p., n.d.]  
18 photos. 49 cm. Cover title.

## H. HOTEL PIERRE

Hotel Pierre, New York City, 1930. Schultze and MC2-H-13  
Weaver, Architects. [Photographs by Amemiya. n.p.,  
n.d.]  
36 photos. 48cm. Cover title.

## I. HOTELS - MISCELLANEOUS

Plans, elevation, drawings for a resort hotel for MC2-I-14  
Octavio Guinle, Esq., Rio de Janeiro. Leonard  
Schultze and Associates, Architects. New York, 1945.  
17 drawings. in scrapbook binder. 39 x 54 cm.

Proposed Hotel development for Lucius Boomer, Esq. MC2-I-15  
Leonard Schultze and Associates Architects. New  
York, 1944?  
9 drawings. 23 x 31 cm.

Proposed hotel development for Lucius Boomer, Esq. MC2-I-16  
Leonard Schultze and Associates Architects, New  
York, 1944?  
9 drawings. 23 x 31 cm.

Proposed hotel development for Lucius Boomer, Esq. MC2-I-17  
Leonard Schultze and Associates Architects, New  
York, 1945.  
7 drawings. 23 x 31cm.

Resort hotel for Octavio Guinle, Esq., Rio de Janeiro. MC2-I-18  
Leonard Schultze and Associates, Architects.  
New York, 1945.  
1 photo., 15 drawings. 38 x 61 cm.

Proposed hotel, Monterrey, Mexico for the Operadora de MC2-I-19  
Hoteles, S.A. Lloyd Morgan and Eugene V. Meroni,  
Architects. New York, 1952.  
21 plans. (loose-leaf) 58 cm.

## J. HOUSING DEVELOPMENTS

Floor plans of Parkmerced, San Francisco, California. MC2-J-20  
Built, owned, operated by Metropolitan Life  
Insurance Co. [n.p., n.d.]  
3 drawings. 23 x 31 cm.

Housing development Los Angeles, California for the MC2-J-21  
Metropolitan Life Insurance Co. Photographs of  
plans. Leonard Schultze and Associates, Architects.  
New York, [n.d.]  
33 mounted photos. (loose-leaf) 37cm.

Parklabrea, Los Angeles. [n.p., n.d.] MC2-J-22  
37 pages of photos. (in case) 44 cm.

Portfolio of photographs of housing development plans MC2-J-23  
and various aerial perspectives.  
38 photos. (loose-leaf) 37 cm.

Portfolio of photographs of the Parklabrea housing MC2-J-24  
development.  
19 photos. (loose-leaf) 37 cm.

Portfolio of the exteriors and interiors of apartment MC2-J-25  
houses.  
18 photos. (loose-leaf) 37cm.

**K. HUNTER-DULIN BUILDING**

Hunter-Dulin Building photographs.  
42 photos. (in portfolio) 37 cm.

MC-K-26

**L. JOHNATHAN CLUB**

Johnathan Club, Los Angeles, 1925. Schultze & Weaver, MC2-L-27  
Architects [n.p., n.d.]  
24 photos. 49 cm. Cover title.

Johnathan Club, Sixth and Figueroa streets, Los MC2-L-28  
Angeles, California. Schultze and Weaver,  
Architects. New York, 1923.  
1 photo., 14 drawings. 31 x 37 cm.

**M. LOS ANGELES BILTMORE HOTEL**

Los Angeles Biltmore Hotel, Los Angeles, California, MC2-M-29  
1923. Schultze and Weaver, Architects. [Photographs  
by Keystone Photo Service. Los Angeles, n.d.]  
51 photos. 49 cm. Cover title.

**N. MARLBOROUGH-BLENHEIM HOTEL**

Cameragraphs of perspective views and interiors of the MC2-N-30  
Marlborough-Blenheim Hotel. Palmer Shannon. New  
York [1939?] 21 photos. in Scrapbook binder. 47 cm.

**O. McCULLOUGH CENTER**

McCullough Center: site plans, etc. MC2-O-31  
1 v. (various pagings) 38 x 36 cm.

**P. METROPOLITAN LIFE INSURANCE COMPANY**

Drawings, plans and photographs of model of one MC2-P-32  
Madison Avenue for the Metropolitan Life Insurance  
Co., New York, N. Y. Leonard Schultze and  
Associates, Architects. New York, 1950.  
35 drawings, 8 photos. (loose-leaf) 37 cm.

Metropolitan Life Insurance Company. Leonard Schultze MC2-P-33  
and Associates, Architects.  
37 photos. 29cm.

Preliminary stage of the proposed additions and MC2-P-34  
alterations to one Madison Avenue, New York City  
for the Metropolitan Life Insurance Co., New York,  
N. Y. Leonard Schultze and Associates, Architects.  
New York, [1950-1951]  
46 plates. 39 x 52 cm.

One Madison Avenue for the Metropolitan Life Insurance MC2-P-35  
Co., New York, N. Y.: drawings. Lloyd Morgan and  
Eugene V. Meroni, Architects. New York, 1952.  
58 mounted drawings. 39 x 53 cm.

Outline specifications for renovation of Metropolitan MC2-P-36  
Tower, one Madison Avenue, New York City for the  
Metropolitan Life Insurance Company. Lloyd Morgan.  
New York, 1959.  
47 pages. 29 cm. Bound in paper.

- Q. MIAMI BILTMORE HOTEL**
- Miami-Biltmore Hotel and country Club, 1925, Coral Gables, Miami, Florida. Schultze & Weaver, Architects. [Photographs by Amemiya. n.p., n.d.] 18 photos. 48 cm. Cover title. MC2-Q-37
- R. NAUTILUS HOTEL**
- Nautilus Hotel, 1924. Roney Plaza Hotel, 1925, Miami Beach, Florida, Schultze & Weaver, Architects. [n.p., n.d.] 17 photos. 48 cm. Cover title. MC2-R-38
- S. NEWS TOWER BUILDING**
- News Tower Building, 1925, Ingraham Building, 1927, Miami, Florida. Schultze & Weaver, Architects. [Photographs by Amemiya. n.p., n.d.] 17 photos. 48 cm. Cover title. MC2-S-39
- T. PACIFIC MUTUAL BUILDING**
- Pacific Mutual Building. Schultze and Weaver Architects. 12 photos. 31 x 37 cm. MC2-T-40
- U. PARK LANE HOTEL**
- Park Lane Hotel, New York City, 1924. Schultze and Weaver, Architects. [Photographs by Amemiya. n.p., n.d.] 28 photos. 49 cm. Cover title. MC2-U-41
- Photographs of interiors and exteriors of the Park Lane Hotel. 21 photos (in portfolio) 53 cm. MC2-U-42
- V. ROOSEVELT HOTEL**
- Proposed alterations for the Roosevelt Hotel, New York City. Leonard Schultze and Associates, Architects. New York, 1945. 4 drawings. 23 x 31 cm. MC2-V-43
- W. SEVILLA BILTMORE HOTEL**
- Sevilla-Biltmore Hotel, Hanava, Cuba. Schultze & Weaver, Architects. [n.p., 1924?] 22 photos. 49 cm. Cover title. MC2-W-44
- X. SHERRY NETHERLAND HOTEL**
- Photographs of interios and exteiors of the Sherry-Netherland Hotel. 18 photos. (in portfolio) 53cm. MC2-X-45
- Y. WALDORF-ASTORIA HOTEL**
- Furniture suggestions for board room 1176, borard foyer 1172, board room vestibule 1179. [New York, n.d.] 18 illus. 39 x 54 cm. Portfolio of photographs and drawings. MC2-Y-46
- Photographs of Waldorf-Astoria Interiors. [n.d.] 68 black and white photos. in scrapbook binder. 38 x 45 cm. MC2-Y-47

- Protfolio of newspaper clippings about the Waldorf Astoria, 1929-1935. MC2-Y-48  
 33 p. 63 cm.
- General specifications for the Waldorf-Astoria, 49th to 50th Street, Park Avenue to Lexington Avenue, New York City for Hotel Waldorf-Astoria Corporation. Schultze and Weaver, Architects. New York [1930?] MC2-Y-49  
 1 v. (various pagings) 29 cm.
- Hotel Waldorf Astoria. Schultze & Weaver, Architects. MC2-Y-50  
 25 photos. 31 x 37 cm.
- Mechanical specifications for the Waldorf-Astoria, 49th to 50th Streets, Park Avenue to Lexington Avenue, New York City for Hotel Waldorf-Astoria Corporation. Schultze and Weaver, Architects. MC2-Y-51  
 New York [1930?] 1 v. (various pagings) 29 cm.
- The Waldorf-Astoria. Schultze and Weaver, Architects. MC2-Y-52  
 Contains 61 cameragraphs of the Waldorf Astoria. Cameragraphs by Palmer Shannon, New York. [New York, n.d.] 61 photos. 47 cm. Cover title.
- Photographs of elevations, interiors, drawings and plans relating to the Waldorf-Astoria Hotel. MC2-Y-53  
 Photographs by Palmer Shannon. New York, n.d. 16 photos. in scrapbook binder. 47 cm.
- Waldorf-Astoria Hotel, New York City. Thompson- Starrett Co., Inc. Building Construction. Contains photographs of the waldorf-Astoria from the original construction site to completion of the hotel with illustrations of furnished rooms, architectural details, sculpture, etc. [New York] Schultze & Weaver [1929-1931] MC2-Y-54  
 1 v. (unpaged) 85 photos. Cover title.

## Z. WHITE PLAINS HOSPITAL

- White Plains Hospital, White Palins, N. Y. Schultze & Weaver, Architects. New York, 1935. MC2-Z-55  
 9 drawings (in binder) 31 x 37 cm.

## Z1. MISCELLANEOUS

- Portfolio of materials relating to various projects. MC2-ZI-56  
 Leonard Schultze and Associates, Architects. New York, 1949.  
 1 v. (loose-leaf) 6 illus. 37 cm.
- Univeristy Houses, Inc. Leonard Schultze and Associates, Architects. Madison, Wis., 1948. MC2-ZI-57  
 1 v. (loose-leaf) 27 photos. (part col.) 37cm.
- Portfolio of photographs of projects by Morgan and Meroni, including Parklabrea, Parkmerced, the White Plains Hospital. Lloyd Moergan and Eugene V. Meroni, Architects. New York, 1951. MC2-ZI-58  
 1 v. (loose-leaf) 7 photos. 37 cm.
- Proposed shopping center at Sedgwick Ave. and Landing Rd., Bronx, N.Y. for the Equitable Life Assurance Society of the United States. Lloyd Morgan and Eugene V. Meroni, Architects. New York, 1952. MC2-ZI-59  
 12 drawings. (loose-leaf) 38 cm.

- New 30th precinct station house, Manhattan, N.Y.** MC2-Z1-60  
[1967] Lloyd Morgan, Architect. Contains 22 drawings.  
1 v. 29 x 44cm.
- Photographs of various buildings including completed buildings; 1921-1936 in New York City. [n.d.]** MC2-Z1-61  
25 photos. in scrapbook binder. 39 x 53 cm.
- Exhibition.** Contains 48 cameragraphs by Palmer MC2-Z1-62  
Shannon, New York of plans, renderings, studies for various buildings such as the Waldorf-Astoria and the Hotel Pierre. Schultze & Weaver, Architects.  
[New York, 1929?] 48 photos. 47 cm. Cover title.
- Photographs of elevations, etc. of Boca Raton Club, Biltmore (Havana) Hotel Pierre, Waldorf-Astoria etc.** MC2-Z1-63  
Photographs by Palmer Shannon. Schultze & Weaver. New York, n.d.  
18 photos. in scrapbook binder. 37 x 45 cm.
- Photographs of various buildings and projects, including Lexington Hotel, J. C. Penney Building, the Havana Biltmore, etc.** MC2-Z1-64  
Schultze and Weaver Architects.  
55 photos. (loose-leaf) 40 cm.
- Photographs of various buildings and projects, including the Broadway Block Corp. Building, New York University, Sherry-Netherland Hotel, etc.** MC2-Z1-65  
Schultze & Weaver, Architects.  
53 photos. (loose-leaf) 40 cm.

### III. PLANS, DRAWINGS, ETC.

Subject	C. N.	P.
A. Atlanta-Biltmore Hotel	MC3-A	93
B. Cemeteries	MC3-B	93
C. Chase Manhattan Bank	MC3-C	93
D. Chruches	MC3-D	93
E. Cultural Centers and Museums	MC3-E	93-94
F. Hotels	MC3-F	94
G. Housing Developments	MC3-G	94-95
H. Metropolitan Life Insurance Company	MC3-H	95
I. New York Public Library	MC3-I	95
J. Office Buildings	MC3-J	96
K. Police Stations	MC3-K	96-99
L. Residences	MC3-L	99
M. Universities	MC3-M	99
N. Waldorf-Astoria Hotel	MC3-N	99
O. Miscellaneous	MC3-O	100

### III. PLANS, DRAWINGS, ETC.

#### A. ATLANTA-BILTMORE HOTEL

- Atlanta-Biltmore Hotel and Apartment House, Atlanta, Ga.** Cloth Tracing, by Schultze and Weaver, 1923. MC3-A-1  
[51] 1. 32 1/4 x 38 1/2 inches.
- Atlanta-Biltmore Hotel, Atlanta, Ga.** by Schultze & Weaver, Architects, 1923. MC3-A-2  
[65] 2. various sizes.
- Atlanta-Biltmore Hotel, Atlanta, Ga.** Mechanical drawings prepared by Clyde R. Place for Schultze and Weaver, Architects, 1923-1924. MC3-A-3  
[30] 1. various sizes.
- Atlanta-Biltmore Hotel, Atlanta, Ga.** Paper tracings of architectural details and ornaments, by Schultze & Weaver, 1924. MC3-A-4  
[13] 1. various sizes.

#### B. CEMETERIES

- Administration Building.** Mount Hope Cemetery, Westchester County, N. Y., by Lloyd Morgan, 1964. MC3-B-5  
[26] 1. 23 1/2 x 37 1/2 inches.
- Administration Building.** Mount Hope Cemetery, Westchester County, N. Y., by Lloyd Morgan, 1964. MC3-B-6  
[27] 1. 27 1/2 x 31 1/4 inches.
- Mausoleum for Mr. A. P. Moore to be erected in Allegheny Cemetery, Pittsburgh, Pa.** Plot, plan, section and details by Schultze and Weaver, 1922. MC3-B-7  
[4] 1. 24 1/2 x 37 1/2 inches.

#### C. CHASE MANHATTAN BANK

- Colored, rendered drawing of Chase Manhattan Bank - North Wall elevation,** by Joseph Caponnetto, Lloyd Morgan and Eugene V. Meroni, Architects [n.d.] MC3-C-8  
[1] 1. 25 x 100 inches.

#### D. CHURCHES

- Colored Drawing of an interior of a temple or shrine.** MC3-D-9  
[1] 1. 26 x 27 inches.
- Colored drawing of the interior of a cathedral with the Pieta as a focal point.** MC3-D-10  
[1] 1. 26 x 45 inches. Torn.
- Sketches of Church in the Highlands, White Plains, N. Y., by Schultze & Weaver, 1937.** MC3-D-11  
[40] 1. various sizes.

#### E. CULTURAL CENTERS AND MUSEUMS

- Colored scheme and studies for proposed cultural center, Ciudad Trujillo, Dominican Republic,** by Lloyd Morgan. [n.d.] MC3-E-12  
[7] 1. various sizes.
- Drawing of the Louvre (intricate detail) by Lloyd Morgan?** MC3-E-13  
[1] 1. 17 1/4 x 105 inches. May be Grand Prix drawing. Appears to be rather old. Torn.

- The Montclair Art Museum, Montclair, N. J. (Blue Prints) by J. L. Berrall, 1966. MC3-E-14  
 [4] I. various sizes.
- Plans & renderings for museum on properties owned by the Quaker Oats Co., Akron, Summit County, Ohio, by Lloyd Morgan and Eugene V. Meroni, 1955. MC3-E-15  
 [11] I. various sizes.
- Proposed cultural center, Ciudad Trujillo, Dominican Republic, by Lloyd Morgan, 1956. MC3-E-16  
 [40] I. various sizes.

## F. HOTELS

- Colored rendered drawings for hotel and shops. MC3-F-17  
 Charlottesville, Va., by Leonard Schultze & Associates, 1943.  
 [3] I. various siezes.
- Gavea Palace Hotel, Rio de Janeiro, Brazil, by Leonard Schultze & Associates, 1945-1946. MC3-F-18  
 [30] I. 41 1/4 x 56 1/2 inches.
- Marlborough-Blenheim Hotel, Atlantic City, N. J. Paper tracings by Schultze & Weaver, 1927-1931. MC3-F-19  
 [46] 2. various sizes.
- Proposed hotel, by Lloyd Morgan and Eugene V. Meroni, 1952. MC3-F-20  
 [24] 3. 26 1/4 x 56 1/4 inches.
- Proposed hotel development, Beverly Hills, Calif., by Leonard Schultze & Associates, 1944. MC3-F-21  
 [11] I. 34 3/4 x 45 inches.
- Proposed hotel, Los Angeles, Calif., by Leonard Schultze & Associates, 1944-1945. MC3-F-22  
 [94] I. various sizes.
- Proposed hotel, Los Angeles, Calif., by Leonard Schultze & Associates, 1945. MC3-F-23  
 [22] I. various sizes.
- Proposed hotel, Monterrey, Mexico for the Operadora de Hoteles, S. A., by Lloyd Morgan and Eugene V. Meroni, 1952. MC3-F-24  
 [18] I. 18 3/4 x 23 3/4 inches.

## G. HOUSING DEVELOPMENTS

- Apartment building plans, drawings, studies by Lloyd Morgan, 1965-1966. MC3-G-25  
 [28] I. various sizes.
- Colored paper studies for Los Angeles, Calif. apartment park, by Leonard Schultze & Associates [n.d.] MC3-G-26  
 [15] I. various sizes.
- Colored (tempera) studies for Parkmerced, San Francisco, Calif., by Leonard Schultze & Associates [n.d.] MC3-G-27  
 [2] I. 36 x 66 inches.
- Housing Development, Los Angeles, California for the Metropolitan Life Insurance Company, by Leonard Schultze & Associates, 1947-1948. MC3-G-28  
 [17] I. 40 x 48 inches.

- Metropolis Square**, Staten Island, N. Y., by Albert Melniker. Harold E. Wittemann, Developer, 1960. MC3-G-29  
 [9] i. various sizes.
- Ozalias of Elevation studies and plans for apartment building in California**, by Lloyd Morgan [n.d.] MC3-G-30  
 [24] i. various sizes.
- Parklabrea housing development**, Los Angeles, Calif., for the Metropolitan Life Insurance Co., by Leonard Schultze & Associates, 1948. MC3-G-31  
 [15] i. various sizes.
- Parkmerced housing development**, San Francisco, Calif., for the Metropolitan Life Insurance Co., by Leonard Schultze & Associates, 1948. MC3-G-32  
 [7] i. various sizes.
- Plans for apartment buildings and housing developments including floor plans**, by Leonard Schultze & Associates and others? [various dates] MC3-G-33  
 [8] i. various sizes.
- Proposed Apartment building (blue prints)** by Lloyd Morgan, 1959. MC3-G-34  
 [11] i. 28 x 36 inches.
- Staten Island development**. Preliminary sketches of different schemes prior to model, by Lloyd Morgan, 1964. MC3-G-35  
 [38] 2. various sizes.
- Staten Island project**, by Webb & Knapp Marine Corp. and Kelly & Grosen, 1962. MC3-G-36  
 [7] i. various sizes.
- Studies for an apartment house**, by Lloyd Morgan, 1941. MC3-G-37  
 [5] i. various sizes.

#### H. METROPOLITAN LIFE INSURANCE COMPANY

- Colored Studies of interiors for the Metropolitan Life Insurance project** [n.d.] MC3-H-38  
 [5] i. various sizes.
- Elevation of model of permanent board room**, Metropolitan Life Insurance Co., simplified scheme. MC3-H-39  
 [6] various sizes.
- One Madison Avenue for the Metropolitan Life Insurance Co.**, New York 10, N. Y., by Lloyd Morgan, 1958. MC3-H-40  
 [27] i. 19 3/4 x 35 1/4 inches.
- One Madison Avenue for the Metropolitan Life Insurance Co.**, New York 10, N. Y., by Lloyd Morgan, 1958. MC3-H-41  
 [27] i. 19 3/4 x 35 1/4 inches.
- Place setting watercolor-- silverware, china, etc.** MC3-H-42  
 Design for Metropolitan Life Insurance Co.  
 [1] i. 38 1/2 x 52 1/4 inches.
- Watercolors of china (table) designs for Metropolitan Life Insurance Co.** MC3-H-43  
 [5] i. various sizes.

## I. NEW YORK PUBLIC LIBRARY

New York Public Library environs including Lawn, MC3-I-44  
park, proposed garage, station house plans and  
contract drawings, by Leonard Schultze & Associates  
[and others. various dates]  
[33] 1. various sizes.

Station on Sixth Avenue between 40th St. & 42nd St. at MC3-I-45  
Bryant Park, New York, N. Y., by Leonard Schultze &  
Associates, 1935.  
[2] 1. various sizes.

## J. OFFICE BUILDINGS

Office building, Tarrytown, N. Y., by Lloyd Morgan, MC3-J-46  
1960.  
[9] 1. 32 x 42 inches.

Sketches for proposed office building and restaurant, MC3-J-47  
New York City, for Charles Pierre, by Schultze and  
Weaver, Architects, 1933-1934.  
[77] 2. various sizes.

## K. POLICE STATIONS

Blueprints of the new 112th precinct station house MC3-K-48  
(capital budget project p0-31) Borough of Queens,  
N. Y. for the Police Dept., by Lloyd Morgan [1963?]  
[12] 1. 23 x 36 inches.

Blueprints of the new 112th precinct station house MC3-K-49  
(capital budget project p0-31) Borough of Queens,  
N. Y. for the Police Dept., by Lloyd Morgan, 1963.  
[12] 1. various sizes.

New 112th precinct station house, Austin St., S. E. MC3-K-50  
corner Yellowstone Blvd., Borough of Queens, N. Y.,  
by Lloyd Morgan, 1963.  
[126] 2. various sizes.

New 112th precinct station house (capital budget MC3-K-51  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1961-1963.  
[115] 1. various sizes.

New 112th precinct station house (capital budget MC3-K-52  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1962.  
[21] 1. various sizes.

New 112th precinct station house (capital budget MC3-K-53  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1962.  
[29] 1. various sizes.

New 112th precinct station house (capital budget MC3-K-54  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1962-1963.  
[52] 1. various sizes.

New 112th precinct station house (capital budget MC3-K-55  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1963.  
[11] 1. 24 1/2 x 32 3/4 inches.

New 112th precinct station house (capital budget MC3-K-56  
project p0-31) Borough of Queens, N. Y. for the  
Police Dept., by Lloyd Morgan, 1963.  
[11] 1. various sizes.

New 112th precinct station house (capital budget project p0-31) Borough of Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1963. [14] 1. various sizes.	MC3-K-57
New 112th precinct station house (capital budget project p0-31) Borough of Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1963. [42] 1. 24 x 36 inches.	MC3-K-58
New 112th precinct station house (capital budget project p0-31) Borough of Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1963. [42] 1. various sizes.	MC3-K-59
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1956-1965. [85] 1. various sizes.	MC3-K-60
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1964-1965. [52] 1. various sizes.	MC3-K-61
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965 [revised 1967] [11] 1. various sizes.	MC3-K-62
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [8] 1. 47 1/4 x 39 1/4 inches.	MC3-K-63
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [15] 1. 42 1/2 x 47 1/2 inches.	MC3-K-64
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [30] 1. various sizes.	MC3-K-65
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [35] 1. 39 1/2 x 47 inches.	MC3-K-66
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [101] 1. 39 1/2 x 47 inches.	MC3-K-67
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [72] 1. 40 x 47 1/2 inches.	MC3-K-68

New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1965. [57] i. various sizes.	MC3-K-69
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1966. [31] i. 39 1/2 x 51 inches.	MC3-K-70
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1966. [82] i. 39 1/2 x 47 inches.	MC3-K-71
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1966-1967. [42] i. 40 3/4 x 48 inches.	MC3-K-72
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. by Lloyd Morgan, 1967. [32] 40 1/2 x 48 1/2 inches.	MC3-K-73
New 112th precinct station house (capital budget project p0-31) Yellowstone Blvd. & Austin St., Queens, N. Y. for the Police Dept., by Lloyd Morgan, 1967. [76] i. 38 1/2 x 46 1/2 inches.	MC3-K-74
New 30th precinct station house [New York City] by Lloyd Morgan, 1966. [1] i. 27 x 37 inches.	MC3-K-75
New 30th precinct station house [New York City] by Lloyd Morgan, 1966. [3] i. 28 1/2 x 40 inches.	MC3-K-76
New 30th precinct station house [New York City] by Lloyd Morgan, 1966. [3] i. 28 1/2 x 40 inches.	MC3-K-77
New 30th precinct station house [New York City] by Lloyd Morgan, 1966. [34] i. various sizes.	MC3-K-78
New 30th precinct station house [New York City] and 451 W. 151st St., Manhattan, N. Y. Zoning analysis with application for approval by the New York City Planning Commission, by Lloyd Morgan, 1966. [92] i. various sizes.	MC3-K-79/80
New 30th precinct station house (capital budget project p0-105) Borough of Manhattan, N. Y. for the Police Dept., by Lloyd Morgan, 1966-1967. [85] 2. various sizes.	MC3-K-81
New 30th precinct station house (capital budget project p0-105) Borough of Manhattan, N. Y. for the Police Dept., by Lloyd Morgan, 1967. [20] i. various sizes.	MC3-K-82
Police Department - City of New York, by Lloyd Morgan, 1966. [9] i. 24 x 36 inches	MC3-K-83

Proposed Drainage & easement, new 112th precinct station house, Queens, N. Y., by Lloyd Morgan, 1966. MC3-K-84  
[1] I. 19 1/2 x 39 inches.

## L. RESIDENCES

Country residence of Mr. & Mrs. H. J. Stellmann - 102 Jelliff Mill Road [by Lloyd Morgan? n.d.] MC3-L-85  
[1] I. 23 3/4 x 25 1/4 inches.

Dupro cloth tracings for Helen A. Benedict residence at Fairfield, Conn., by Leonard Schultze & Associates, 1951. MC3-L-86  
[40] I. 30 x 41 1/2 inches.

Paper tracings for Helen A. Benedict residence at Fairfield, Conn., by Leonard Schultze & Associates. MC3-L-87  
[54] I. various sizes.

Residents [sic] for Mr. & Mrs. Churchill Rodgers, Westchester Co., N. Y., by Lloyd Morgan, 1959. MC3-L-88  
[8] I. various sizes.

Watercolor of a house. MC3-L-89  
[1] I. 17 1/2 x 34 1/2 inches.

## M. UNIVERSITIES

Dome at University of Pennsylvania, Philadelphia, Pa., by Lloyd Morgan. MC3-M-90  
[1] I. 16 3/4 x 42 inches.

Sketches of buildings on the Columbia University campus. MC3-M-91  
[2] I. various sizes.

## N. WALDORF-ASTORIA HOTEL

Colored side elevation plan of the Waldorf-Astoria, by Schultze & Weaver, Architects. Thompson Starrett Co., Inc. Building construction. MC3-N-92  
[2] I. in aluminium tube. 43 x 64 inches.

Drawings of sculpture over Park Avenue, The Waldorf-Astoria [n.d.] MC3-N-93  
[2] I. various sizes. On tracing paper.

Hotel Waldorf-Astoria, 49th to 50th St., Park Ave. to Lexington Ave., New York, by Schultze & Weaver, 1929. MC3-N-94  
[9] I. 17 1/2 x 24 1/2 inches.

Hotel Waldorf-Astoria, 50th St. & Park Ave., New York, N. Y. Hardware drawings, by Schultze & Weaver, 1930. MC3-N-95  
[30] I. various sizes.

Schemes and studies for Cafe Savarian and Mens Grille, Waldorf, by Lloyd Morgan? [n.d.] MC3-N-96  
[8] I. various sizes.

Sketch for carpet in main foyer of the Waldorf-Astoria, by Regal for Leonard Schultze [n.d.] MC3-N-97  
[2] I. 36 x 48 inches.

## O. MISCELLANEOUS

The Boca Raton Club, Boca Raton, Fla. Colored rendered MC3-0-98  
elevations, by Schultze & Weaver, 1928.

[5] 1. various sizes.

Colored plates of perspectives of original interiors MC3-0-99  
in the Dominican Republic [by Lloyd Morgan? n.d.]  
[17] 1. various sizes.

Colored rendered drawing of unidentified site, by J. MC3-0-100  
Floyd Yewell. Leonard Schultze & Associates,  
Architects [n.d.]  
[1] 1. 25 1/2 x 67 1/2 inches.

Drawing for the Olympic games. MC3-0-101  
[1] 1. 32 3/4 x 44 3/4 inches.

Drawing of building with water-colored details. MC3-0-102  
Slogans on drawn building: (1) for the League of  
Nations (2) Justice to All [n.d.]  
[1] 1. 35 1/2 x 53 inches. partially torn.

Drawing of the interior of a train station. Admitted MC3-0-103  
to competition for Paris prize [by Lloyd Morgan?] [1]  
[1] 1. 22 x 33 inches. Torn.

Miscellaneous drawing - untitled by Lloyd Morgan? MC3-0-104  
[n.d.]  
[13] 1. various sizes.

Sketch entitled "Scheme A. Block 19. St." [n.d.] MC3-0-105  
[2] 1. 41 1/2 x 112 inches. On tracing Papers.  
Master prints of above. Various sizes including  
one enlargement (36 x 118 inches); [5] 1. (red on  
white); [4] 1. (black on white); [1] 1. (blue  
on white)

Three French watercolored plans: (1) Hall of Justice MC3-0-106  
(torn) (2) Hotel de Ville (3) Water Tower (4) Vers  
le terrain de culture.

#### IV. PHOTOGRAPHS

Subject	C.N.	P.
A. Atlanta Biltmore Hotel	MC4	103
B. Beverly Hills Hotel - Broadway Block Building	MC4	103
C. Canton Daily News Building - Crowell-Collier Building	MC4	103
E. Equitable Life Assurance Society of the U. S.	MC4	103
F. 48th Street and Lexington Avenue	MC4	103
H. Hotel Cervante - Hotel Pierre	MC4	103
I. Ingraham Building	MC4	103
J. Jonathan Club	MC4	103
L. Longfellow Park	MC4	103
M. Metropolitan Life Insurance Company - Minneapolis Hotel	MC4	103
N. Nautilus Hotel - New York City Sky Line	MC4	103
O. Old Folks Home	MC4	103
P. Parklabrea - Proposed Hotel Development for Lucius Boomer	MC4	103
R. Resort Hotel for Octavio Guinle - Roney Plaza Hotel	MC4	103
S. Santa Clara Hotel - Subway Terminal Building	MC4	103
U. University of Wisconsin	MC4	104
V. Venice	MC4	104
W. Waldorf-Astoria Hotel - White Plains Hospital	MC4	104
<b>Miscellaneous</b>	<b>MC4</b>	<b>104</b>

#### IV. PHOTOGRAPHS

A. Atlanta Biltmore Hotel	57	MC4-1
B. Beverly Hills Hotel	9	MC4-2
Biltmore Hotel (New York)	17	MC4-3
Biltmore Meditation Chapel	8	MC4-4
Biltmore Theatre	6	MC4-5
Boca Raton Club	5	MC4-6
Breakers Hotel	51	MC4-7
Broadway Block Building	6	MC4-8
C. Canton Daily News Building	4	MC4-9
Church in the Highlands (White Plains, N.Y.)	3	MC4-10
Clift Hotel	1	MC4-11
Crowell-Collier Building	2	MC4-12
E. Equitable Life Assurance Society of the U. S.	94	MC4-13
F. 48th Street and Lexington Avenue (New York City)	7	MC4-14
H. Hotel Cervantes (Costa Rica)	2	MC4-15
Hotel Pierre	54	MC4-16
I. Ingraham Building	6	MC4-17
J. Jonathan Club	58	MC4-18
L. Longfellow Park	3	MC4-19
M. Metropolitan Life Insurance Company	47	MC4-20
Miami Biltmore Hotel	24	MC4-21
Miami Daily News Building	24	MC4-22
Minneapolis Hotel	3	MC4-23
N. Nautilus Hotel	17	MC4-24
New York City Sky Line	1	MC4-25
O. Old Folks Home (Hastings, N.Y.)	28	MC4-26
P. Parkabrea (Los Angeles, Calif.)	3	MC4-27
Parkway Village (Queens, N.Y.)	12	MC4-28
Proposed Hotel Development for Lucius Boomer	14	MC4-29
R. Resort Hotel for Octavio Guinle	8	MC4-30
Roney Plaza Hotel	19	MC4-31
S. Santa Clara Hotel (Cuba)	7	MC4-32
Sevilla Biltmore Hotel	57	MC4-33
Sherry Hotel	4	MC4-34
Sherry Netherland Hotel (New York)	3	MC4-35
Sherry Restaurant (Chicago)	2	MC4-36
Sousa Memorial Auditorium	4	MC4-37
Springfield Daily News Building	19	MC4-38
Subway Terminal Building	16	MC4-39

U. University of Wisconsin -Housing Development-	1	MC4-40
V. Venice	2	MC4-41
W. Waldorf-Astoria Hotel	224	MC4-42
White Plains Hospital	42	MC4-43
Miscellaneous	229	MC4-44

## V. VERTICAL FILES

Subject	C.N.	P.
A. Abstract(Design) - Azores	MC5	107-108
B. Bali - Butterflies	MC5	108
C. Cabanas - Czechoslovakia	MC5	108-110
D. Dairies - Dormitories	MC5	110
E. Eagles - Expositions	MC5	110-111
F. Fabrics - Furniture	MC5	111
G. Garages - Gymnasiums	MC5	111-112
H. Haiti - Hydro Electric Plants	MC5	112
I. Iceland - Italy	MC5	112-113
J. Japan - Jewels	MC5	113
K. Kitchens	MC5	113
L. La Martinique - Luxembourg	MC5	113
M. Madagascar - Musical Instruments	MC5	113-114
N. Navy Buildings - Nurseries	MC5	115
O. Office Buildings - Orphan Asylums	MC5	115-116
P. Pacific - Pyrenees	MC5	115-116
R. Race Tracks - Russia	MC5	116
S. Saarinen - Syria	MC5	116-117
T. Tapestries - 24 Hour Sketches	MC5	117-118
U. United Nations - U.S.A.	MC5	118
V. Vases - Volcanos	MC5	118
W. Waldorf-Astoria Hotel - Wright, Frank Lloyd	MC5	118-119
Y. Yugoslavia	MC5	119
Z. Zoological Gardens	MC5	119
Miscellaneous	MC5	119

## V. VERTICAL FILES

A. Abstract (Design)	10	MC5-1
Accessories	71	MC5-2
Acoustics	6	MC5-3
Administrative Buildings	2	MC5-4
Aeroplanes	28	MC5-5
Africa	27	MC5-6
Air Conditioning	6	MC5-7
Air Line Offices	10	MC5-8
Aircraft Factories or Plants	11	MC5-9
Airports	110	MC5-10
Alaska	2	MC5-11
Algeria	1	MC5-12
Altars	8	MC5-13
Ampitheaters	4	MC5-14
Amusement Parks	5	MC5-15
Analytique	54	MC5-16
Anatomy	101	MC5-17
Animals	9	MC5-18
Antarctic	5	MC5-19
Apartment Houses	105	MC5-20
Aquariums	4	MC5-21
Arabia	37	MC5-22
Archaeology	113	MC5-23
Architects (Life Work of)	72	MC5-24
Architectural Details, Modern	37	MC5-25
Architectural Details, Period	48	MC5-26
Architectural Education (Theory of)	17	MC5-27
Arenas	10	MC5-28
Armoires	2	MC5-29
Art Centers	10	MC5-30
Asia	2	MC5-31
Ateliers	4	MC5-32
Athletic Centers	8	MC5-33
Auditoriums	45	MC5-34
Australia	12	MC5-35
Austria	3	MC5-36
Auto Stations	1	MC5-37
Automobile Sales Rooms	2	MC5-38
Automobiles	7	MC5-39
Aviation	53	MC5-40

Azores	7	MC5-41
<b>B. Bali</b>	1	MC5-42
Band Stands	9	MC5-43
Banks	93	MC5-44
Barber Shops	1	MC5-45
Barracks	9	MC5-46
Bars, Cafes, Restaurants	35	MC5-47
Bathing Establishments	21	MC5-48
Bathrooms	15	MC5-49
Beacon of Progress	4	MC5-50
Beaux Arts Ball Covers	17	MC5-51
Bel Geddes	1	MC5-52
Belgium	10	MC5-53
Bells	1	MC5-54
Bermuda	1	MC5-55
Bethlehem	1	MC5-56
Bolivia	6	MC5-57
Book Covers	25	MC5-58
Bowling Alleys	6	MC5-59
Brazil	17	MC5-60
Breweries	2	MC5-61
Brick	5	MC5-62
Bridges	61	MC5-63
Broadcasting Stations	42	MC5-64
Brushes	2	MC5-65
Bulgaria	11	MC5-66
Burma	6	MC5-67
Bus Terminals	21	MC5-68
Butterflies	8	MC5-69
<b>C. Cabanas</b>	2	MC5-70
Cabins	1	MC5-71
Cafes, Bars, Etc.	4	MC5-72
Cambodia	2	MC5-73
Canada	13	MC5-74
Canals	1	MC5-75
Capital Buildings	31	MC5-76
Caribbean	2	MC5-77
Carpets	2	MC5-78
Cascades	5	MC5-79
Casinos	16	MC5-80

Catafalques	4	MC5-81
Cellophane	1	MC5-82
Cemeteries	18	MC5-83
Ceramics	3	MC5-84
Chamber of Commerce	3	MC5-85
Charcoal & Crayon Sketches	90	MC5-86
Chateau d'Eau	2	MC5-87
Chemistry	1	MC5-88
Chenevard	12	MC5-89
China	83	MC5-90
Churches	126	MC5-91
City Halls	39	MC5-92
Civic Buildings	2	MC5-93
Civic Plans	48	MC5-94
Civilian Defense	1	MC5-95
Class 'A' Esquisse Esquisse	76	MC5-96
Class 'A' Interiors	61	MC5-97
Class 'A' Projects	260	MC5-98
Class 'B' Esquisse Esquisse	62	MC5-99
Class 'B' Projects	211	MC5-100
Clocks	2	MC5-101
Clouds	1	MC5-102
Clubs	26	MC5-103
Clubs (Students)	2	MC5-104
Clubs (Tennis)	3	MC5-105
Coin	4	MC5-106
Coliseums	3	MC5-107
Colleges	106	MC5-108
Color Plates	44	MC5-109
Color - Theory of	6	MC5-110
Colored Renderings	30	MC5-111
Commercial Buildings	2	MC5-112
Community Centers	13	MC5-113
Competitions	27	MC5-114
Comtetitions - Students	22	MC5-115
Concour American	5	MC5-116
Concour Roux	7	MC5-117
Concrete	191	MC5-118
Conservatories of Music	8	MC5-119
Construction	28	MC5-120

Convents	2	MC5-121
Coral Islands	1	MC5-122
Corfu Island	1	MC5-123
Coronation - Jewels	1	MC5-124
Costumes	24	MC5-125
Country Houses	7	MC5-126
Court Houses	43	MC5-127
Crete	1	MC5-128
Crusades	1	MC5-129
Cuba	1	MC5-130
Cultural Centers	2	MC5-131
Curtain Walls	4	MC5-132
Czechoslovakia	10	MC5-133
D. Dairies	3	MC5-134
Dams	31	MC5-135
Danzig	1	MC5-136
Decorative Panels	139	MC5-137
Defense Plants	2	MC5-138
Denmark	15	MC5-139
Dental Buildings, Clinics, Etc.	5	MC5-140
Department Stores	69	MC5-141
Displays	3	MC5-142
Disposal Plants - Sewage	2	MC5-143
Docks	1	MC5-144
Doorways	14	MC5-145
Dormitories	14	MC5-146
E. Eagles	6	MC5-147
Egypt	16	MC5-148
Embassies	15	MC5-149
Emerson Prize	33	MC5-150
England	73	MC5-151
Engravings	37	MC5-152
Envios	21	MC5-153
Escalators	4	MC5-154
Esthonia	1	MC5-155
Etching Data	1	MC5-156
Etchings	227	MC5-157
Ethiopia	9	MC5-158
Etruscan	6	MC5-159
Exedra	1	MC5-160

Exposition Buildings	4	MC5-161
Exposition (Chicago)	25	MC5-162
Exposition (New York)	40	MC5-163
Exposition (Paris)	17	MC5-164
Expositions (Miscellaneous)	144	MC5-165
<b>F. Fabrics</b>	16	MC5-166
Factories	84	MC5-167
Faience	12	MC5-168
Farms	2	MC5-169
Fashions	1	MC5-170
Finland	7	MC5-171
Fire Stations	11	MC5-172
Fish	13	MC5-173
Fishing Establishments	1	MC5-174
Flag Poles	8	MC5-175
Flags	2	MC5-176
Flies	1	MC5-177
Floats	1	MC5-178
Flowers	28	MC5-179
Fontainbleau School	34	MC5-180
Food	1	MC5-181
Forestry Lookouts	5	MC5-182
Fountains	17	MC5-183
France	201	MC5-184
Fresco	1	MC5-185
Frontispieces	4	MC5-186
Furniture	10	MC5-187
<b>G. Garages</b>	27	MC5-188
Garden Architecture	12	MC5-189
Gardens	49	MC5-190
Gasoline Stations	23	MC5-191
Geodesic	2	MC5-192
Geographic Buildings	2	MC5-193
Germany	28	MC5-194
Gilbert Islands	1	MC5-195
Glass	12	MC5-196
Glass Brick	1	MC5-197
Glass - Decorative	27	MC5-198
Government Buildings	19	MC5-199
Grain Elevators	1	MC5-200

<b>Grand Prix</b>	45	MC5-201
<b>Greece</b>	42	MC5-202
<b>Greenhouses</b>	12	MC5-203
<b>Greenland</b>	6	MC5-204
<b>Grilles</b>	5	MC5-205
<b>Gropius, Walter</b>	1	MC5-206
<b>Grotto</b>	2	MC5-207
<b>Gymansiums</b>	6	MC5-208
<b>H.</b> <b>Haiti</b>	3	MC5-209
<b>Hawaiian Islands</b>	1	MC5-210
<b>Health Centers</b>	4	MC5-211
<b>Heating</b>	3	MC5-212
<b>Himalayas</b>	1	MC5-213
<b>Holland</b>	1	MC5-214
<b>Homes - Beach Houses</b>	4	MC5-215
<b>Homes - City - Modern</b>	11	MC5-216
<b>Homes - Country - Modern</b>	49	MC5-217
<b>Homes for the Aged</b>	5	MC5-218
<b>Homes - Military</b>	1	MC5-219
<b>Honduras</b>	1	MC5-220
<b>Hospitals</b>	96	MC5-221
<b>Hotels</b>	141	MC5-222
<b>Houses - Fabricated</b>	17	MC5-223
<b>Houses - Imaginative</b>	6	MC5-224
<b>Houses - Vacation</b>	5	MC5-225
<b>Houses - Weekend</b>	13	MC5-226
<b>Housing</b>	88	MC5-227
<b>Hungary</b>	3	MC5-228
<b>Hydro Electric Plants</b>	3	MC5-229
<b>I.</b> <b>Iceland</b>	1	MC5-230
<b>Illuminating Prize</b>	7	MC5-231
<b>Incinerator Plants</b>	1	MC5-232
<b>India</b>	16	MC5-233
<b>Indo China (French)</b>	10	MC5-234
<b>Industrial Buildings</b>	18	MC5-235
<b>Industrial Design</b>	3	MC5-236
<b>Industrial Palaces</b>	6	MC5-237
<b>Inks</b>	6	MC5-238
<b>Insurance Buildings</b>	24	MC5-239
<b>Interiors</b>	14	MC5-240

<b>Interiors - Modern</b>	165	MC5-241
<b>Interiors - Monuments</b>	3	MC5-242
<b>Interiors - Styles</b>	3	MC5-243
<b>Iraq</b>	2	MC5-244
<b>Ireland</b>	7	MC5-245
<b>Iron Work</b>	1	MC5-246
<b>Italy</b>	240	MC5-247
<b>J. Japan</b>	13	MC5-248
<b>Japanese</b>	13	MC5-249
<b>Java</b>	1	MC5-250
<b>Jerusalem</b>	2	MC5-251
<b>Jewels</b>	7	MC5-252
<b>K. Kitchens</b>	11	MC5-253
<b>L. La Martinique</b>	1	MC5-254
<b>Laboratories</b>	31	MC5-255
<b>Laloux, Victor "Pere"</b>	2	MC5-256
<b>Lamps</b>	4	MC5-257
<b>Landscape - Gardens</b>	15	MC5-258
<b>Landscaping Architecture</b>	19	MC5-259
<b>Languages</b>	1	MC5-260
<b>Lapland</b>	2	MC5-261
<b>Laundries</b>	4	MC5-262
<b>Lettering</b>	61	MC5-263
<b>Libia (Italian)</b>	1	MC5-264
<b>Libraries</b>	66	MC5-265
<b>Life</b>	18	MC5-266
<b>Light Houses</b>	14	MC5-267
<b>Light, Theory of</b>	19	MC5-268
<b>Lighting</b>	9	MC5-269
<b>Lighting Fixtures</b>	7	MC5-270
<b>Lightning</b>	2	MC5-271
<b>Lithograph</b>	57	MC5-272
<b>Luxembourg</b>	1	MC5-273
<b>M. Madagascar</b>	1	MC5-274
<b>Madeira Islands</b>	1	MC5-275
<b>Mail Chutes</b>	1	MC5-276
<b>Maltese Islands</b>	2	MC5-277
<b>Mantels</b>	23	MC5-278
<b>Manuscript</b>	2	MC5-279
<b>Maps</b>	39	MC5-280

Marco Polo	1	MC5-281
Markets	8	MC5-282
Mayas	15	MC5-283
Mecca	1	MC5-284
Medals	2	MC5-285
Medical Arts	1	MC5-286
Mediterranean	1	MC5-287
Memorials	65	MC5-288
Men	1	MC5-289
Metals	3	MC5-290
Mexico	26	MC5-291
Miniatures	18	MC5-292
Models	4	MC5-293
Monuments	70	MC5-294
Morocco	26	MC5-295
Mortuaries	3	MC5-296
Mosaic	3	MC5-297
Motels	17	MC5-298
Moving Picture Establishments	9	MC5-299
Moving Picture Studios	4	MC5-300
Municipal Buildings	4	MC5-301
Mural Painting	55	MC5-302
Murals	23	MC5-303
Museums	60	MC5-304
Musical Instruments	1	MC5-305
N. Navy Buildings	3	MC5-306
Nepal	2	MC5-307
Netherlands	3	MC5-308
Netherlands Indies	2	MC5-309
New Guinea	2	MC5-310
New Zealand	4	MC5-311
Newspaper Plants	12	MC5-312
North Pole	3	MC5-313
Norway	2	MC5-314
Nurseries	14	MC5-315
O. Office Buildings	81	MC5-316
Offices - Architects	10	MC5-317
Ohio	2	MC5-318
Oil	1	MC5-319
Oil Data	5	MC5-320

Olympics (Berlin)	4	MC5-321
Orient	1	MC5-322
Orientation	4	MC5-323
Orphan Asylums	4	MC5-324
P. Pacific	1	MC5-325
Paintings	342	MC5-326
Palaces - Modern	12	MC5-327
Palestine	8	MC5-328
Panama	4	MC5-329
Papers (Charcoal)	3	MC5-330
Papers (Colored)	1	MC5-331
Papers (Etching)	9	MC5-332
Papers (Pastel)	2	MC5-333
Papers (Water Color)	3	MC5-334
Paris Prize Finals	59	MC5-335
Paris Prize - 12 Hour	84	MC5-336
Paris Prize - 24 Hour	135	MC5-337
Parking	4	MC5-338
Parks	12	MC5-339
Passion Play	1	MC5-340
Pastels	18	MC5-341
Patio	4	MC5-342
Pavilions	7	MC5-343
Pen and Ink	31	MC5-344
Pencil	181	MC5-345
Persian	5	MC5-346
Perspective	2	MC5-347
Peru	3	MC5-348
Pharmacy	2	MC5-349
Philippine Islands	1	MC5-350
Photos	162	MC5-351
Photos - Small Plan	113	MC5-352
Planetariums	4	MC5-353
Plaza	1	MC5-354
Plumbing	1	MC5-355
Poland	4	MC5-356
Portugal	4	MC5-357
Post Offices	16	MC5-358
Postage Stamps	1	MC5-359
Posters	67	MC5-360

Pottery and Porcelains	5	MC5-361
Power Plants	9	MC5-362
Primitive	6	MC5-363
Printing Establishments	1	MC5-364
Prints	5	MC5-365
Prisons	16	MC5-366
Prix Labarre	5	MC5-367
Prix Paulin	7	MC5-368
Programs	91	MC5-369
Public Buildings - Governmental	6	MC5-370
Pylons	1	MC5-371
Pyrenees	1	MC5-372
R. Race Tracks	2	MC5-373
Railroad Stations	62	MC5-374
Recreation Centers	41	MC5-375
Recreation Rooms - Homes	5	MC5-376
Renderings	108	MC5-377
Research Buildings	7	MC5-378
Reservations	1	MC5-379
Residneces	13	MC5-380
Resorts	1	MC5-381
Retaining Walls	1	MC5-382
Roads	10	MC5-383
Rocks	58	MC5-384
Rome Prize	30	MC5-385
Roumania	7	MC5-386
Russia	8	MC5-387
S. Saarinen	2	MC5-388
Salersrooms (Autos)	5	MC5-389
Sanatariums	14	MC5-390
Schools	220	MC5-391
Scot\and	3	MC5-392
Scaffito	1	MC5-393
Screens	5	MC5-394
Sculpture	273	MC5-395
Sea	34	MC5-396
Service Men's Centers	3	MC5-397
Service Stations	4	MC5-398
Shelters	26	MC5-399
Ship Building Yards	1	MC5-400

<b>Ships</b>	82	MC5-401
<b>Shop Fronts</b>	16	MC5-402
<b>Shopping Centers</b>	56	MC5-403
<b>Shops</b>	187	MC5-404
<b>Siam</b>	1	MC5-405
<b>Signs</b>	2	MC5-406
<b>Silver</b>	1	MC5-407
<b>Singapore</b>	1	MC5-408
<b>Skating Rinks</b>	1	MC5-409
<b>Sketching Material</b>	101	MC5-410
<b>Slaughter Houses</b>	1	MC5-411
<b>Snow</b>	15	MC5-412
<b>Solomon Islands</b>	1	MC5-413
<b>South America</b>	41	MC5-414
<b>South Pole</b>	2	MC5-415
<b>Space</b>	2	MC5-416
<b>Spain</b>	28	MC5-417
<b>Spiders</b>	3	MC5-418
<b>Sports</b>	8	MC5-419
<b>Stadiums</b>	82	MC5-420
<b>Stage</b>	36	MC5-421
<b>Stairs</b>	5	MC5-422
<b>Stamps</b>	4	MC5-423
<b>Stands - Wayside</b>	1	MC5-424
<b>Steel</b>	5	MC5-425
<b>Stone Construction</b>	3	MC5-426
<b>Stones</b>	2	MC5-427
<b>Stratosphere</b>	5	MC5-428
<b>Students Projects</b>	121	MC5-429
<b>Studios</b>	5	MC5-430
<b>Sudan</b>	1	MC5-431
<b>Sun Dials</b>	4	MC5-432
<b>Sweden</b>	18	MC5-433
<b>Swimming Pools</b>	55	MC5-434
<b>Switzerland</b>	4	MC5-435
<b>Syria</b>	8	MC5-436
<b>T. Tapestries</b>	18	MC5-437
<b>Television</b>	10	MC5-438
<b>Tempera</b>	30	MC5-439
<b>Temples</b>	8	MC5-440

Terminals	6	MC5-441
Terraces	1	MC5-442
Thailand	1	MC5-443
Theatres & Opera Houses	104	MC5-444
Timor	1	MC5-445
Tomb Stones & Manusoleums	12	MC5-446
Tourist Camps	8	MC5-447
Tourist Information Pavilion	2	MC5-448
Towers	2	MC5-449
Town Hall	5	MC5-450
Trailers	7	MC5-451
Training Centers	1	MC5-452
Trans Jordan	1	MC5-453
Transportation - Buses, Etc.	23	MC5-454
Trees	21	MC5-455
Trellis	1	MC5-456
Tribunes	5	MC5-457
Trinidad	3	MC5-458
Trusses	6	MC5-459
Tunise	2	MC5-460
Turkey	8	MC5-461
TVA	1	MC5-462
24 Hour Sketches	114	MC5-463
U. United Nations	29	MC5-464
Ur	3	MC5-465
Urban, Joseph	14	MC5-466
U.S.A.	173	MC5-467
V. Vases	4	MC5-468
Vatican	6	MC5-469
Victor Laloux	1	MC5-470
Virginia	31	MC5-471
Volcanos	3	MC5-472
W. Waldorf-Astoria Hotel	13	MC5-473
Warehouses	9	MC5-474
Warren Prize	1	MC5-475
Washington, D. C.	34	MC5-476
Water Colors	433	MC5-477
Waterproofing	2	MC5-478
Weather	1	MC5-479
Williamsburg, Va.	15	MC5-480

Wind Mills	2	MC5-481
Wine Manufacturing	3	MC5-482
Working Men's Cottages	2	MC5-483
Woodcuts	15	MC5-484
Wright, Frank Lloyd	85	MC5-485
Y, Yugoslavia	3	MC5-486
Z, Zoological Gardens	20	MC5-487
Miscellaneous	102	MC5-488

## VI. POST CARDS

Subject	C.N.	P.
A. Aix Les Bains - Axenstrasse	MC6	123
B. Baltimore - Brussels	MC6	123
C. Cabourg - Constantine	MC6	123
D. Dives-Sur-Mer - Dreux	MC6	123
E. Egypt - Eze	MC6	123-124
F. Fiesole - Frascati	MC6	124
G. Galilee - Glion	MC6	124
H. Hamburg - Houlgate	MC6	124
I. Italy	MC6	124
L. La Rochelle - Luzern	MC6	124
M. Madrid - Munich	MC6	124
N. Nancy - Normancy	MC6	125
O. Orleans - Ouchy	MC6	125
P. Palermo - Potsdam	MC6	125
R. Reims - Ruims d'Angkor	MC6	125
S. Saint-Paul - Switzerland	MC6	125
T. Timgad - Trouville	MC6	125
U. Unites States	MC6	125
V. Venice - Viterbo	MC6	126
W. Wien - World's Fair of 1940	MC6	126
Y. Yellowstone Park	MC6	126
Miscellaneous	MC6	126

## VI. POST CARDS

A.	Aix Les Bains (France)	10	MC6-1
	Algeria	32	MC6-131
	Antwerp/Anvers (Belgium)	7	MC6-2
	Arles (France)	17	MC6-3
	Assisi (Italy)	11	MC6-4
	Athens (Greece)	5	MC6-5
	Avignon (France)	77	MC6-6
	Axenstrasse (Switzerland)	1	MC6-7
B.	Baltimore (U.S.A.)	22	MC6-8
	Barbizon (France)	1	MC6-9
	Barque (Switzerland)	1	MC6-10
	Basel (Switzerland)	2	MC6-11
	Bellagio (Italy)	6	MC6-12
	Berlin (West Germany)	14	MC6-13
	Bern (Switzerland)	11	MC6-14
	Boats	5	MC6-15
	Bordeaux (France)	2	MC6-16
	Biskra (Algeria)	7	MC6-17
	Bruges (Belgium)	52	MC6-18
	Brussels (Belgium)	22	MC6-19
C.	Cabourg (France)	1	MC6-20
	Caen (France)	20	MC6-21
	California (U.S.A.)	1	MC6-22
	Cancale (France)	5	MC6-23
	Caracalla (Italy)	7	MC6-24
	Carnavalet	2	MC6-25
	Cernobbio (Italy)	11	MC6-26
	Champeaux (France)	11	MC6-27
	Chantilly (France)	19	MC6-28
	Chartres (France)	33	MC6-29
	Chartreuse (France)	4	MC6-30
	Cherbourg (France)	10	MC6-31
	Chillon (Switzerland)	6	MC6-32
	Coln(Koln) (West Germany)	8	MC6-33
	Constantine (Algeria)	7	MC6-34
D.	Dives-Sur-Mer	11	MC6-35
	Deauville (France)	62	MC6-36
	Dresden (East Germany)	17	MC6-37
	Derux (France)	7	MC6-38
E.	Egypt	3	MC6-39
	England	37	MC6-40

Eze	(France)	6	MC6-41
F. Fiesole	(Italy)	4	MC6-42
Florence	(U.S.A.)	197	MC6-43
Florida	(U.S.A.)	1	MC6-44
Fontainebleau	(France)	18	MC6-45
France		155	MC6-46
Frascati	(Italy)	39	MC6-47
G. Galilee	(Israel)	1	MC6-48
Gand	(Belgium)	5	MC6-49
Genova	(Italy)	19	MC6-50
Germany		21	MC6-51
Glion		1	MC6-52
H. Hamburg	(West Germany)	2	MC6-53
Holland		2	MC6-54
Honfleur	(France)	3	MC6-55
Houlgate	(East Germany)	2	MC6-56
I. Italy		14	MC6-57
L. La Rochelle	(France)	14	MC6-59
La Savoie	(France)	1	MC6-60
Le Maroc	(Argentine)	54	MC6-61
Lenno	(Switzerland)	1	MC6-62
Lisieux	(France)	57	MC6-63
London	(England)	4	MC6-64
Louvre	(France)	4	MC6-65
Lugano	(Switzerland)	11	MC6-66
Luzern	(Switzerland)	15	MC6-67
M. Madrid	(Spain)	4	MC6-68
Maintenon (Chateau)	(France)	4	MC6-69
Marseille	(France)	16	MC6-70
Martinvast		1	MC6-71
Mesnil-Saint-Denis		1	MC6-72
Mexico		1	MC6-73
Milan	(Italy)	8	MC6-74
Monaco		1	MC6-75
Monreale	(Italy)	4	MC6-76
Monte Carlo	(Monaco)	12	MC6-77
Montereux	(Switzerland)	1	MC6-78
Micano		3	MC6-79
Munich	(West Germany)	41	MC6-80

N.	Nancy (France)	20	MC6-81
	Naples (Italy)	9	MC6-82
	New York (U.S.A.)	3	MC6-83
	Nice (France)	14	MC6-84
	Normandy (France)	1	MC6-85
O.	Orleans (France)	1	MC6-86
	Orvieto (Italy)	14	MC6-87
	Ouchy	2	MC6-88
P.	Palermo (Italy)	16	MC6-89
	Palestine (U.S.A.)	1	MC6-90
	Paris (France)	188	MC6-91
	Perugia (Italy)	91	MC6-92
	Pisa (Italy)	5	MC6-93
	Pompeii (Italy)	18	MC6-94
	Potsdam (East Germany)	12	MC6-95
R.	Reims (France)	18	MC6-96
	Roma (Italy)	298	MC6-97
	Rouen (France)	125	MC6-98
	Ruimes d'Angkor (Cambodia)	9	MC6-58
S.	Saint-Paul (U.S.A.)	11	MC6-99
	Siena (Italy)	22	MC6-100
	Schweiz	23	MC6-101
	Sirmione (Italy)	8	MC6-102
	Spain	3	MC6-103
	St. Malo (France)	14	MC6-104
	St. Michel (Mont) (France)	39	MC6-105
	Stockholm (Sweden)	54	MC6-106
	Sweden	12	MC6-107
	Switzerland	2	MC6-108
T.	Timgad (Algeria)	45	MC6-109
	Tivoli (Denmark)	93	MC6-110
	Toscanella (Italy)	6	MC6-111
	Touron (France)	4	MC6-112
	Toulouse (France)	3	MC6-113
	Tourlaville	1	MC6-114
	Tours (France)	1	MC6-115
	Tremezzo (Switzerland)	25	MC6-116
	Trouville (France)	1	MC6-117
U.	United States	15	MC6-118
		38	MC6-119

<b>V.</b>	<b>Venice</b> (Italy)	234	MC6-120
	<b>Verona</b> (Italy)	14	MC6-121
	<b>Versailles</b> (France)	86	MC6-122
	<b>Vienna</b> (France)	28	MC6-123
	<b>Villerville</b> (France)	2	MC6-124
	<b>Villiers-Sur-Mer</b> (France)	2	MC6-125
	<b>Vieterbo</b> (Italy)	30	MC6-126
<b>W.</b>	<b>Wien</b> (Austria)	15	MC6-127
	<b>World's Fair of 1940</b> (New York) (U.S.A.)	72	MC6-129
<b>Y.</b>	<b>Yellowstone Park</b> (U.S.A.)	1	MC6-128
	<b>Miscellaneous</b>	43	MC6-130

付 錄

I Index of Names	129-137
II Catalogue of Old Books (1715-1902)	139-141
III Plans and Drawings of Lloyd Morgan	143-145
IV Lloyd Morgan Collection Post Card 分布図	146-147

## INDEX OF NAMES

A. Aalto, Alvar.	25, 33, 45	Benedictus, Edouard.	736
Abel, Joseph H.	80	Bennett, Edward H.	612
Abercrombie, Patrick.	618, 637	Benson, Frank W.	463
Adam, James.	23	Bergner, H.	544
Adam, Robert.	23	Bertin, Leon.	344
Adams, Thomas.	206	Beucken, Jean de.	506
Adhemar, Helene.	522	Biaggi.	286
Agard, Walter Raymond.	891	Bill, Max.	64, 263
Ahlberg, Hakon.	81	Binyon, Lawrence.	879
Ainsworth, Albert Allen.	553	Bishop, Minor L.	306
Aldin, Cecil.	82	Bittermann, Elaenor.	93
Aldrich.	174	Bittner, Josef.	674
Alexander, Hartrly Burr.	24, 483	Black, Robert.	443
Aloi, Roberto.	280, 281, 681	Blake, Peter.	31
Anderson, J. Corbet.	163	Blampied, Edmund.	456
Anderson, Peirce.	28	Blanchan, Neltje.	832
Ando, Hiroshige.	854	Bloemers, Kurt.	599
Andrae, Walter.	397	Blomfield, Reginald T.	201
Antoine, Jacques-Denis.	578	Blondel, Jacques-Francois.	
Anvers.	813		218
Argan, Giulio Carlo.	362	Blossfeldt, Karl.	829
Armitage, Merle.	483	Boerschmann, Ernst.	94
Arnaud, Leopold.	118	Boesiger, Willy.	
Arnaud d'Angel, Chanoine G.	380		29, 30, 55-60
Arup, Ove.	36	Bonet, Jordi.	511
Aubert, Marcel.	749	Bonnard, Pierre.	507, 880
Aubry, Octave.	661	Bonnardot, A.	669
Aumonier, W.	892	Booth, Franklin.	38
Azema, Leon.	216, 217	Bordeaux, Henry.	609
 		Borenius, Tancred.	488
B. Bailey, Vernon.	555	Bosch, Jerom.	874
Baker, Earl P.	88	Bostock, Anna.	152, 153
Baker, Geoffrey.	89, 90	Boswell, Peyton, Jr.	865
Bakst, Leon N.	440, 450, 619	Botticelli, Sandro.	362, 444
Baldry, A. Lys.	820, 866	Boucat, V.	321
Ballinger, Harry R.	861	Bouchet, Leon.	737
Ballo, Guido.	862	Brabham, Mouzon William.	95
Baltard, L. P.	318	Bradely, E. T.	556
Bardi, P. M.	298, 831	Bradley, M. C.	556
Barr, Alfred H., Jr.	441	Braga, C.	293, 301
Barrows, John A.	202	Brand, van Someren.	668
Barry, John J.	399	Brangwyn, Frank.	
Bartning, Otto.	273		462, 494, 610, 630
Bartolomeo della Porta, Fra.		Braque, Georges.	383, 445
	546, 547	Breasted, J. H.	389
Baschet.	815	Brechenmacher, Franz.	1
Bataille, Georges.	442, 863	Brehme, Hugo.	96
Batsford, B. T.	28	Bremen, Meyer von.	343
Baudelaire.	880	Brett, Walter.	833
Bauersfeld, Walter.	259	Breuer, Marcel.	31
Baumhoff, Richard G.	608	Bridgeman, George B.	428-430
Beau, Donald.	878	Brinton, Christian.	783
Beauclair, R.	255	Brinton, Selwyn.	611
Behne, Adolf.	271	Britton, John.	97
Behrens, Peter	66	Brodner, Erika.	252
Bel Geddes, Norman.	92	Brodovitch, Alexey.	31
Bela, Rerrick.	71	Bronstein, Leo.	446
		Brown, Arthur, Jr.	649
		Brown, Frank Chouteau.	702
		Brown, Glenn.	557

Brueghel, Jan.	449, 537	Cornelius, Charles Over.	713
Brueghel, Pieter.	538	Cornish, Charles J.	823
Bruehler, Herm F.	767	Cornwell, Dean.	616
Brunt, Henry van.	200	Corot, Jean Baptiste.	512
Bryston, Lyman.	115	Cortissoz, Royal.	174
Bucknell, L. H.	139	Costa, Lucio.	48
Budry, Paul.	899	Cottrell, Leonard.	141
Buhot, Jean.	528	Coulin, Claudius.	106
Burnham, Daniel H.	28, 612	Cox, J. Charles.	2
Burris-Meyer, Harold.	99	Craig, Edward Gordon.	707
Byne, Arthur.	100	Cram, Ralph Adams.	51, 107
 C. Cahill, Holger.	705	Crane, Aimee.	357, 865
Cahill, James.	864	Craven, Thomas.	346
Calkins, Earnest Elmo.	38	Creighton, Thomas H.	122, 307
Callender, John Hancock.	101	Cremers, Paul Joseph.	66
Cameron, D. Y.	491	Currier, N.	851
Campana, D. M.	400	Curry, Robert.	725
Campanini, R.	285, 299, 300	 D. Dal Fabbro, Mario.	4, 708
Candee, Helen Churchill.	703	Dali, Salvador.	452
Candela, Felix.	36	Dami, Luigi.	834
Carcopino, Jerome.	613	Danz, Ernst.	34
Carlyle, Paul.	704	Davenport, Cyril.	771
Carrington, Fitzroy.	850	David, Fernand.	734
Cartwright, Morse A.	115	David, Gertrud.	275
Carvalho, Delgado de	683	Davis, Deering.	709
Carvallo, M.	849	Davis, Terence.	710
Casati, C.	293, 301	Dayot, Armand.	824
Cassandre, A. M.	382	De Baudot, A.	215
Cassi-Ramelli, A.	282	De Beruete, A.	453
Cassou, Jean.	525	D'Espouy, H.	221
Cellini, Benvenuto.	447	De Francia, Peter.	152, 153
Cezanne, Paul.	 448, 478, 510, 526	De Fries, H.	73
Chagall, Marc.	508	De Laszlo.	866
Chamberlain, Samuel.	 102, 558, 614, 615	De Sujo, Clara Diamant.	42
Chambers, Sir William.	3	Debus, Maximilian.	252
Champollion-Figeac, M.	592	Degand, Leon.	508
Chastel, Andre.	531	Degering, Hermann.	751
Cheney, Sheldon.	103	Delacorix, Henry.	740
Cheronnet, Louis.	662, 687	Delage, M. Yves.	826
Chierici, Ivo.	279	Delano.	174
Chiodi, Cesare.	682	Deleroy, Robert L.	874
Christ-Janer, Alberd.	33	Demarest, F. M.	605
Christensen, Erwin O.	705	Deshairs, Leon.	734, 735, 805
Claudel, Paul.	749	Desnos, Robert.	524
Cleland, John.	431	Detaille.	343
Clouzot, Henri.	12	Diderot, Denis.	711
Cocking, Walter D.	169	Diehl, Gaston.	383, 509
Cohn, William.	899	Diez, Ernst.	392
Cole, Edward C.	99	Doblin, Jay.	108
Cole, Rex Vicat.	818	Dodgson, Campbell.	707
Collett-Sandars, W.	104	Doerner, Max.	401
Combe, Jacques.	449	Dubois, Pierre H.	436
Conditt, Carl W.	105	Dulberg, Franz.	540
Connick, Charles J.	688	Dunlop, James M.	431
Conway, J. Gregory.	706	Dupont, Jacques.	347, 867
Cooper, Douglas.	 445, 881, 882	Durand, Jean Nicolas Louis.	222, 223
Coppens, Martien.	74	Durer, Albrecht.	779
Copplestone, Trewin.	209	Dunschinsky, Walter J.	109
		Duthuit, Georges.	479

E. Eberlein, Harold Donaldson.	110	Frankl, Paul T.	712
Edgell, G. H.	111	Freese, Ernest Irving.	403
Eggers, O. R.	112	French, Leigh.	713
Eichner, Erich.	683	Frick.	788
Eisler, Max.	67	Fripp, Alfred D.	432
El Greco.	446, 457, 480, 499	Frost, Kathleen.	718
Elgar, Frank.	518, 529	Fu, Marilyn.	689
Eliot, Charles.	32	Fuchs, Eduard.	755
Elisseef, Serge.	361	Fuchs, Sir Vivian.	344
Eluard, Paul.	508	Funrman, E.	675
Ely, Helena Rutherford.	835	Fuller, Buckminster.	41
Emmons, James.	442, 459, 486	Funaro, Bruno.	89, 90
Engelhardt, N. L.	113-115		
Engelhardt, N. L., Jr.	114, 115		
Eptien, Jacob.	443	G. Gadd, C. J.	620
Estinne, Charles.	459, 460	Galassi, Giuseppe.	530
Estrade, C.	748	Gandolfi, Vittorio.	287
Etchells, Frederick.	636	Garbagnati, E.	304
F. Faber, Colin.	36	Gardner, Albert Ten Eyck.	464
Falke, Otto von.	752	Gardner, James.	789
Farge, L.	314	Garnier, Tony.	665
Farrington, Edward I.	836	Garrison, Richard.	658
Faure, Elie.	26, 349-353, 510	Gasser, Henry.	868
Faure, Gabriel.	354, 664, 837	Gassier, Pierre.	514
Fengler, Max.	116	Gaudi, Antoni.	50
Fenton, Carroll Lane.	344	Gauguin, Eugene Henri Paul.	
Ferguson.	51	459, 490, 513	
Fergusson, James.	117	Gaunt, W.	722
Fernandez, Jose A.	118	Gautherot, M.	831
Fernandez, Justino.	498	Gauthier, Joseph.	666
Ferrari, Enrique Lafuente.	559	Gelis-Didot, P.	667
Ferriss, Hugh.	617	George, Andre.	575
Fidus.	532	Gescheit, H.	254
Fils, E. Thezard.	23	Giedion, Sigfried.	
Finot, Louis.	590	29, 37, 39, 124, 125	
Fischer, Martin.	402	Gilbert, Stuart.	
Fischer, Otto.	390	362, 474, 559, 867, 874	
Flesch, Ernst.	150	875, 880, 882, 883, 888	
Fletcher, Sir Banister.	120	Giles, Williams.	501
Flint, W. Russell.	502	Gillispie, Charles Coulston.	
Folch-Ribas, Jacques.	511	711	
Fong, Wen.	689	Gilmer, John.	354, 609
Fontaine, P. F. L.	743	Girard, Andre G.	813
Ford, James.	121	Glassgold, C. A.	700
Ford, Katherine Morrow.	121, 122	Gloeckner, Andre.	490
Forestier, J. C. N.	838	Gluck, Heinrich.	392
Forrer, R.	754	Gnudi, Cesare.	867
Forshaw, J. H.	618	Gogh, Vincent van.	441, 460
Forster, Betty.	876	467, 481, 506, 529, 801, 882	
Forster, Frank J.	123	Goldscheider, Ludwig.	
Fosca, Francois.	512	465, 869	
Foster, William D.	619	Goloubeau, Victor.	590
Foucault, Marc.	662	Goodhue, Bertram Grosvenor.	
Fougeres, Gustave.	591	24, 51	
Fournier.	343	Goodwin, Philip L.	126
Fox, Helen Morgenthaler.	838	Gorling, A.	358
Francia, Peter de.	152, 153	Gotch, J. Alfred.	127
Franck, Klaus.	37	Gottsch.	605

Grahame, A. J.	556	Hoffmann, Herbert.	756
Grant, Frances R.	643	Hofmansthal, Hugo van.	138
Gravian, Dominico-Benedetto.	288	Hogben, Lancelot.	360
Greber, Jacques.	806-808	Holbein, Hans.	792
Greco.	446, 457, 480, 499	Holdt, Hans.	138
Green, Lois Wagner.	714	Hollister, Paul.	558
Greenwood, W. E.	560	Holme, Charles Goeffrey.	
Grohmann, Will.	466	131, 139, 611, 715-717,	773
Groot, F. A. Breuhaus de.	256	Holme, Rathbone.	718
Gropius, Walter.	39	Holroyd-Reece, John.	481
Grousset, Rene.	384	Holst, R. N. Roland.	76
Gruen, Victor.	129	Holzmeister, Clemens.	65
Guadet, J.	218	Homer, Winslow.	464, 468
Guby, Rudolf.	257	Hood, Raymond M.	553
Guerin, Jules.	168, 359, 852	Hooker, Katharine.	561
Guerney, Bernard Guilbert.	482	Hooker, Marian O.	561
Guevrekien, G.	225	Hoopes, Donelson F.	468
Guilmoto, Ernest.	823	Hoplins, Alfred.	140
Gutheim, Frederick.	130	Hoppe, E. O.	627
Guptill, Arthur L.	417, 690	Hornbostel Caleb.	142
Gwilt, Joseph.	3	Hornung, Clarence P.	719
H. Haagen, Ernst van.	691	Hornung, William J.	142
Haden, Sir Francis Seymour.	495, 778	Horne, John.	628
Haftmann, Werner.	536	Houvet, Et.	579-583
Hagioda, Masakatsu.	22	Howells, John Mead.	143
Haller, Wilhelm.	72	Hubbard, Cortlandt van Dyke.	110
Halprin, Lawrence.	622	Hudnut, Joseph.	144
Hals, Frans.	533	Humbert, Agnes.	509
Haman, Richard.	393	Humeau, Edmond.	248
Hamilton, Louis.	623	Hungerford, Edward.	602
Hammacher, A. M.	467	Hunt, Myron.	561
Hanhart, M.	163	Hunter, Paul Robinson.	145
Hanhart, N.	163	Hurlimann, Martin.	
Harada, Jiro.	131	146, 228, 629	
Harbeson, John F.	132, 311	Hussey, Christopher.	147
Hardie, Martin.	493	Hutcheson, Martha Brookes.	
Harrison, S. J. C.	347	839	
Hashimoto, Motoki.	22	Hutton, Edward.	630
Hauptmann, Gerhart.	134	Huyghe, Rene.	889
Hawthorne, Hildegarde.	626	Hynckes, Raoul.	438
Hegemann, Werner.	63, 133		
Heller, Caroline.	789	I. Ingres, Jean-Auguste D.	503
Henriot, G.	225, 226	Inn, Henry.	148
Heron, Patrick.	500	Ito, Chuta.	21
Heywood, Florence.	870	Ittan, Johannes.	691
Hexges, P. Gregor.	598	Ives, Colta Feller.	851, 855
Hiatt, Julian.	706		
Hielscher, Kurt.		J. Jacobs, Jane.	632
	134, 135, 257	Jacobs, Lou.	692
Hierl, Fritz.	697	Jacobson, Egnert.	693
Hilberseimer, Ludwig.	258	Janin, Fernand.	515
Hillier, J.	853	Janneau, Guillaume.	696
Hiriart, J.	742	Janniot, Alfred.	898
Hirth, Gerog.	394	Jeanneret, Pierre.	58
Hitchchck, Henry-Russell.		Jakyll, Gertrude.	840, 841
	34, 136, 137, 209,	Jellicoe, G. A.	633
Hoffbauer, F.	871	Jequier, Gustave.	584-586
Hoffman, Malvina.	895	Jewell, Edward Alden.	
		357, 492	
		Joedick, Jurgen.	44, 259
		Johnson, Esther Borough.	820
		Johnson, Virginia W.	634

Joker, Wilhelm.	260	
Jones, Inigo.	46	
Jones, Owen.	5, 576	
Jouve, Paul.	505	
K. Kappel, Philip.	451	
Kaufmann, Edgar J.	54, 69, 210	
Kautzky, Theodore.	404, 405, 473	
Kemp, Frank.	837	
Kendall, Henry.	635	
Kendrick, A. F.	727	
Kent, Norman.	426	
Kent, Rockwell.	472, 872	
Kent, William Winthrop.	40	
Kimball, Fiske.	143, 202, 873	
Kinghan, Charles R.	473	
Kjersmier, Carl.	890	
Klee, Paul.	466	
Koch, Alexander.	757	
Koehler, Charles R.	173	
Koloff, Eduard.	539	
Korth, Clement.	537, 538	
Kroeker, Immanuel.	252	
Krohn, Gerhard.	697	
Kropp, E.	406	
Krutch, Joseph Wood.	842	
Kuhnel, Ernst.	165	
Kultermann, Udo.	150, 151	
Kupfer, Herbert.	259	
Kuyper, W.	75	
L. La Farge, Henry.	562	
Laborde, Alexandre de.	670	
Lacey, Adin Benedict.	308	
Laloux, Maitre.	61	
Lambert, Th.	667	
Lambotte, M. Paul.	610	
Landrock.	165	
Langland, Harold S.	88	
Lassaigne, Jacques.	362, 474, 874	
Latis, Vito.	761	
Laurie, A. P.	407	
Lautrec, Henri de Toulouse.	474	
Laver, James.	475	
Lazzaro, San.	521	
Le Corbusier.	55-60, 152, 153, 229-232	
	248, 298, 563, 636, 671, 672	
Le Greco, Quand.	516	
Lechner, Jeno.	68	
Ledoux, Claude-Nicolas.	62	
Leeds, W. H.	3	
Leger, Fernand.	518	
Lehnert.	165	
Leipnik, F. L.	774	
Lejard, Andre.	520	
Lent, Henry B.	603	
Leonard, R. L.	700	
Leondado da Vinci.	482, 497, 528, 548, 762	
Leoni, Giacomo.	46	
Leterouilly, Paul.	587	
Lewis, Gertrude Calyton.	720	
Lewis, John.	721	
Leymarie, Jean.	880	
Lhote, Andre.	507	
Libonis, L.	385	
Liege.	813	
Littlejohns, J.	416, 886	
Lloyd, Seton.	209	
Longyear, William.	856	
Loomis, Andrew.	433, 763	
Loon, Hendrik Willem van.	476	
Loon, Joannis van.	477	
Loran, Erle.	478	
Lord, Elyse.	458	
Lorimer, E. O.	613	
Lubke, Wilhelm.	365	
Lubschez, Ben J.	154	
Lucchi, G.	286, 301	
Lumsden, E. S.	455, 775	
Lutyens, Edwin.	637	
Lyautey, M. le Marechal.	588	
M. McBean, Atholl.	649	
MacGregor, Jessie.	843	
Maginnis, Charles D.	51, 688	
Mah Sic Hong.	857	
Mahinnis, Charles D.	688	
Mailhart, Robert.	64	
Maiuri, Amedeo.	875	
Malan, A. H.	155, 156	
Maloney, Tom.	366	
Mallet-Stevens, Rob.	91	
Maner, August L.	545	
Manet, Edward.	442, 519, 876	
Marcel, M. Pierre.	515	
Margold, Emanuel Josef.	261	
Marks, Robert W.	41	
Marquerie, Ch.	240	
Martel, Jan.	900	
Martel, Joel.	900	
Martin, Henri.	806-808, 810	
Martine, A. H.	14	
Marx, Burle.	831	
Mathey, Francois.	347, 519	
Matisse, Henri.	479, 509, 520, 794, 882	
Matsushita, Takaaki.	361	
Matthews, John F.	480	
Mauch, Johann Matthaus von.	157	
Mauclair, Camille.	639	
Mayer, August L.	535	
Mayer, Ralph.	408	
Meheut, M.	826, 827	

Meier-Graefe, Julius.	481	Neziere, J. de la.	588
Meili, A.	262	Nicholls, Bertram.	877
Melchers, B.	675	Nicholson, Ben.	484
Meloy, Arthur S.	158	Nicholson, Emrich.	164
Memling, Hans.	792	Nicholson, Meredith.	38
Mendelsohn, Erich.	35, 70	Nicolson, Benedict.	448
Mercer, F. A.	722	Niehaus, Kasper.	437
Merejcovski, Dmitri.	482	Niemeyer, Oscar.	47, 48
Merrill, Anthony F.	184	Nierendorf, Karl.	829
Merrill, George Ernest.	196	Nogara, Bartolomeo.	369
Merrill, John O.	34	Norton, Charles Eliot.	
Mestral-Combremont, V. de.			125, 166
	584-586	Norton, Dora Miriam.	410
Meyer, B.	358	Nothend, Mary Harrod.	167
Michaels, Leonard.	159		
Michel, Paul-Henri.	516	O. O'Conor, David.	10
Michelangelo Buonarroti.		Oglivy, James S.	641
	465, 542, 869	O'Hara, Eliot.	411-414
Mieras, J. P.	160	Olivieri, Luigi Claudio.	698
Milles, Carl.	897, 902	Oring, Guy.	704
Millier, Arthur.	483	Orozco, Jose.	498
Milnazik, Robert.	378	Ortelli, O.	283
Minnucci, Geatano.	289	Osborn, Max.	69
Modigliani, Amedeo.	521	Ostberg, Ragnar.	565
Moebuz, Benno Franz.	63	Ostini, Fritz V.	534
Moffat, Donald.	614	Owing, Nathaniel.	34
Moholy-Nagy, Laszlo.	161		
Moholy-Nagy, Sibyl.	42	P. Pach, Walter.	349-353
Mondrian, Pieter Cornelis.	876	Pagano, Grace.	878
Monet, Claude.	522	Pagano, Giuseppe.	294
Moore, Charles.	612	Palladio, Andreas.	
Moore, Hnery.	894		46, 234, 235
Moosbrugger, Bernhard.	267	Papadaki, Stamo.	47, 48
Moreux, J.-Ch.	62	Papini, Roberto.	295
Morelli, B.	208	Park, Edwin Avery.	764
Morehead, James C.	409	Parmentier, Henri.	590
Morehead, James C., Jr.	409	Parrish, Maxfield.	168, 852
Moretti, Bruno Franco.	290-292	Parsons, Frank Alvan.	724
Morrison, Hugh.	43	Pascal.	218
Morrow, C. Earl.	170	Pascal, J. L.	321
Morse, A. Reynolds.	452	Patmore, Derek.	694
Mortimer, Raymond.	729	Pean, P.	849
Muench, Josef.	640	Peche, Dagobert.	67
Mujica, Francisco.	162	Peets, Elbert.	133
Muller, Joseph-Emile.	876	Peixotto, Ernest.	839
Muller-Wulckow, Walter.	264	Pennell, Elizabeth Robins.	
Muls, Jozef.	523		795, 859
Munch, Edvard.	882	Pennell, Joseph.	
Murray, Gilbert.	497		765, 776, 795, 859, 860
Muybridge, Eadweard.	434	Penor, Rodolphe.	16
		Perard, Victor.	435
N. Nash, Joseph.	163	Percier, C.	743
Nay, E. W.	536	Pergolesi, Mechel Angelo.	6
Nelson, Paul.	233	Perkins, Lawrence B.	169
Nervi, Pier Luigi.	44	Perrault-Dabot, A.	215
Neuenschwander, Cl.	45	Perrier, Edmond.	823
Neuenschwander, Ed.	45	Perry, Clarence Arthur.	170
Neuhaus, Eugen.	401	Perry, T. M.	769
Neutra, Richard.	29, 30, 305	Peruzzi, Baladassare.	40

Pestalozza, P.	304	Richter, Gisela M. A.	896
Peter, John.	49, 171	Rinder, Frank.	491
Peters, Fred J.	851	Riphahn, Wilhelm.	73
Petrucci, Raphael.	879	Ritter, Hubert.	269, 679
Pfammatter, Ferdinand.	267	Rivera, Diego.	498
Pfnor, M. Rodolphe.	592, 593	Riviere, Georges.	526
Phelps, William Lyon.	616	Robinson, L. Eugene.	177
Piacentini, Marcello.	289	Rockow, Hazel Kory.	725
Pica, Agnoldomenico.	280, 296	Rockow, Julius.	725
Picard, Charles.	594	Rode, F.	668
Picasso, Pablo Ruiz y.	485, 486, 524, 792	Rodenwaldt, Gerhart.	395
Pillement, Georges.	527	Rogers, Dorothy.	178
Pillement, J.	828	Rodin, Auguste.	439
Pillet, Jules.	236, 237, 744	Roedelberger, Franz A.	830
Piranesi, J.-B.	17, 20, 238	Roerich, George.	887
Planat, P.	239	Roerich, Nikolay.	643, 783
Platz, Gustave Adolf.	268	Rogers, Ernesto N.	44
Pogamy, Willy.	415	Rogers, Meyric R.	726, 897
Popham, A. E.	762	Rohault de Fleury, Goerges.	595
Poulain, Roger.	241-243	Romdahl, Axel.	781
Powell, William Robert.	653, 654	Rordam, Valdemar.	182
Power, Cyril E.	175	Rorimer, James J.	569, 701
Price, Chester B.	174	Rosenberg, Louis C.	440, 450, 619
Priefert, Ernst.	44	Rosenfield, Isadore.	179, 180
Probst, Edward.	28	Rosengarten, A.	104
Prou, Rene.	745	Rouault, Georges.	492, 517, 882
Pugin, Augustus.	7	Rowell, Henry T.	613
R. Raffaello, Sanzio.	549, 550	Rubens, Pierre Paul.	523, 541, 874
Raguenet, A.	244	Ruckstull, F. W.	371
Rambosson, Y.	736	Runes, Dagobert D.	372
Rapin, Henri.	746, 901	Rushbury, Henry.	656
Rauschenbach, Otto.	19	S. Saarine, Eliel.	33, 373, 645
Raval, Marcel.	62	Sacine, Wallace Clement.	181
Raymond, Antonin.	8, 26	Saladin, H.	247
Raymond, Noemi P.	8, 26	Salaman, Malcolm C.	454-456, 458, 461, 463, 470
Raynal, Maurice.	486, 880-883	495, 496, 501, 504, 772, 778	
Read, Herbert.	484, 880, 894	Salviberg, O. R.	265
Reau, Louis.	440	Sanchez Canton, F. J.	527
Reece, John Holyroyd.	481	Sandilands, G. S.	462, 469, 502
Reichardt, Walter L.	145	Sargent, John Singer.	493, 796
Reid, Kenneth.	176, 450	Sarre, Friedrich.	396, 727
Reidy, Affonso Eduardo.	37	Sartoris, Alberto.	248, 298
Reimann, Max.	72	Saude, J.	736
Reinach, S.	370	Sauerlandt, Max.	542
Reitmayer, Ulrich.	758	Scamozzi, Octave Bertotti.	234, 235
Rembrandt van Ryn.	476, 477, 487, 488	Schafer, Heinrich.	397
	539, 540, 766, 770, 777	Schmidt, Georg.	816, 882
Rene-Herbst.	245, 246	Schmitz, Hermann.	759
Renoir, Pierre-Auguste.	489, 525, 792	Schnegg, S. A.	680
Reverdy, Pierre.	479	Schrückel, Harry G.	372
Rewald, John.	490	Schnunmacher, W.	437
Ricci, L.	297	Schuylar, Montgomery.	183
Rice, T. Talbot.	884		
Richmond, Leonard.	416, 885, 886		

Scopoli, L.	834	Svensen, Carl Lars.	728
Sears, Elinor Lathrop.	417	Sweeney, James Johnson.	50
Seaver, Frances.	879	Symonds, John Addington.	
Sebille, Albert.	825		375, 447
Seeman, E. Arthur.	390, 533 534, 539-541, 543-545	Szukalski.	11
Sepeshy, Zoltan.	418	T. Tamura, Tsuyoshi.	845, 846
Sert, Jose Luis.	647	Tani, A. D.	673
Sert, Josep Lluis.	50	Tapie, Michel.	452
Severud, Fred N.	80, 184	Taralon, Jean.	513
Shand, P. Morton.	185	Tarchi, Ugo.	302
Shao Cahng Lee.	148	Taubes, Frederic.	422, 423
Shaw-Sparrow, Walter.	494	Taussig, Charles William.	451
Sheets, Millard.	483	Taut, Max.	271
Short, C. W.	570	Taylor, Rachel Annand.	497
Short, Sir Frank.	496	Tengbom, Ivar.	572
Sievert, Szeniker Ludwig.	760	Tavarotto, Mario.	303
Sigueiros.	498	Thompson, Ralph.	432
Silcock, Arnold.	374	Thornton, William.	557
Simil, M. Alphonse.	587	Tintoretto, Jacopo.	551, 552
Simmonds, Florence.	370	Tizac, H. D'Ardenne de.	388
Simon, Howard.	428	Tiziano, Vecelli.	543, 792
Simpson, Donald H.	769	Todd, Dorothy.	729
Singer, H. W.	777	Totten, George Oakley.	195
Siren, Osvald.	387, 528, 844	Tralle, Henry Edward.	196
Sitwell, Sachevarell.	186	Trenkwald, Hermann.	727
Skidmore, Louis.	34	Troutman, Philip.	499
Skira-Venturi, Rosabianca.	888	Turner, Joseph Mallord M.	469
Sleeper, Harold R.	187	U. Urabn, Joseph.	199
Sloane, Eric.	188	V. Valentiner, Wilhelm R.	770
Small, Ben John.	189	Vallance, Aymer.	2
Smart, Borlase.	419	Van der Boom, A.	76
Smith, B. Webster.	657	Van der Hoop, J. H.	438
Smith, Edwin.	186	Van Dyke, John C.	766
Smith, G. E. Kidder.	126, 190, 191	Van Eyck, Jan.	362
Smith, Larry.	129	Van Loon, Hendrick Willem.	
Smith, Richard A.	605		376
Smith, Wm. R.	648	Van Oest, G.	596, 804
Solmssen, Peter.	684	Vaudoyer, A. L. P.	318
Solomon, Solomon J.	420	Velazques, Diego R. de Silva.	
Speltz, Alexander.	9, 10		453, 530, 544, 545
Splett, Oskar.	270	Venturi, Lionello.	873, 888
Sprague, Curtiss.	421	Vermeer, Jan.	471
Stanesby, Samuel.	163	Verner, Elizabeth O'Neill.	
Stanley, Arthur Penrhyn.	571		652
Stanley-Brown, R.	570	Vernulli, M. P.	454
Stanton, J. E.	649	Vierge, Daniel.	767
Stanton, Leggett.	114	Vignal, Pierre.	
Stapley, Mildred.	100		639, 653, 654, 664, 837
Staub, Walther.	96	Villaneuva, Carlos Raul.	42
Stindt, G. Otto.	276	Viollet-le-Duc, Eugene E.	
Stokes, Hugh.	610		200, 250
Stonorov, O.	57	Virette, Jean.	18
Stuck, Franz von.	534	Vlaminck, Maurice.	500
Sturgis, Russell.	365	Voogt, Gos de.	822
Sullivan, Louis.	485	Voss, Hermann.	543
Sutton, Horace.	604	Vuillard, Edouard.	531

W. Wagner, Frits A.	377	Y. Yerbury, F. R.	81, 160
Wagner, Ludwig.	760	Yewell, Floyd.	690
Wainhouse, Astryn.	442, 863	Yoshida, Tetsuro.	274
Wainwright, Shirley B.	715		
Walcot, William.	201, 504	Z. Zaidenberg, Arthur.	427
Waldorf, Adrian.	224	Zietzschmann, Ernst.	275
Walker, R. A.	779	Zucker, Paul.	276, 277
Wall, Barbara.	862		
Walterstorff, Emelie von.	723	T. Терновца, Б. Н.	817
Ward, James.	378, 424		
Ward, Johanna Walsh.	378		
Warren, Lloyd.	311		
Waterman, Thomas Tileston.	202, 655		
Watson, Ernest W.			
	425, 426, 695, 768		
Watson, Forbes.	802		
Wattjes, J. G.	77, 78		
Watts, John.	46		
Weaver, Lawrence.	203, 841		
Webber, F. R.	204		
Wedgwood, Iris.	656		
Weinberg, Louis.	439		
Weiser, Armand.	65, 251		
Weiss, Egon.	730		
Werner, Alfred.	379		
West, Levon.	780		
Westall, William.	769		
Westheim, Paul.	265		
Weston, Edward.	483		
Wettergren, Erik.	731		
Weyres, Willy.	273		
Wheeler, Harold.	657		
Whistler, James McNeill.			
	470, 475, 779		
Whitaker, Charles Harris.	24		
White, Howard J.	28		
Whithead, Russell F.	205		
Whitten, Robert.	206		
Wijdeveld, H. Th.	53		
Wildenstein, Georges.	503		
Willink, A. C.	436		
Wills, Royal Barry	207		
Wilson, Ernest H.	847		
Wilter, Lucien.	662		
Wirsing, Werner.	270		
Wittmann, K.	254		
Wolfenstein.	69		
Wollin, Nils G.	732		
Woltmann, A.	358		
Woodbury, David O.	208		
Woodward, Stanley.	821		
Wright, Frank Lloyd.			
	27, 52-54, 136		
	210-213, 659, 787		
Wright, Richardson.	733, 819		

CATALOGUE OF OLD Books (1715-1902)

1715	Palladio, Andreas The architecture of A. Palladio. London. 4v.	MCI-BE-46
1778?	Piranesi, J. -B. Vasi, Candelabri, cippi, sarcofagi, tripodi. Lucerne. 2v.	MCI-AI-20
1791	Pergolesi, Michel Angelo. To the memory of the late most high and puissant Prince Hugh Percy, Duke of Northumberland. London.	MCI-AE-6
1796	Palladio, Andreas. Les batimens et les desseins de Andre Palladio, recueillis et illustres par Octave Bertotti Scamozzi. Vincence. 4v.	MCI-CF-234
1797	Palladio, Andreas. Les thermes des romains, dessinees par Andre Palladio et publiees de nouveau avec quelques observations par Octave Bertotti Scamozzi. Vincence.	MCI-CF-235
1807-14	Britton, John. The architectural antiquities of Great Britain. London. 4v.	MCI-CE-97
1812	Percier, C. Recueil de decorations interieures, comprenant tout ce qui a rapport a l' ameublement, comme vases, trepieds.... Paris.	MCI-MF-743
1813	Durand, Jean Nicolas Louis. Nouveau precis, des lecons d'architecture donnees a l'Ecole Imperiale Polytechniques. Paris.	MCI-CF-222
1818-34	Academie Royale des Beaux-Arts (Paris) Grand prix d'architecture [1804-31] Paris. 2v.	MCI-DF-318
1826	Britton, John. Chronological history and graphic illustration of Christian Architecture in England. Lonodn. (Bound as v.5 of Architecture antiquities of Great Britain)	MCI-CE-97
183?	Durand, Jean Nicolas Louis. Recueil et parallele des edifices en tout gerne, anciens et modernes.... Bruxelles.	MCI-CF-223
1841	Laborde, Alexandre de. Versailles; ancien et moderne. Paris.	MCI-KF-670
1842	Goury, Jules. Plans, elevations, sections, and details of the Alhambra, by Owen Jones. London. 2v.	MCI-IE-576
1855	Les environs de Paris; histoire, monuments, paysages.... Paris.	MCI-KF-663
1859-[70]	Gravina, Domenico-Benedetto. Il duomo de Monreale. Palermo. 2v.	MCI-CI-288
1862	Chambers, Sir William. A treatise on the decorative part of civil architecture. London.	MCI-AE-3

1863	Pfnor, Rodolphe. Monographie du palais de Fontainebleau. Paris. 2v.	MCI-IF-592
1866	Rohault de Fleury, Georges. Les monuments de l'ide au moyen age. Paris.	MCI-IF-595
1866-97	Croquis d'architecture. Paris. 8v.	MCI-CF-220
1869-72	Nash, Joseph The mansions of England in the olden times. London. 4v.	MCI-CE-163
1873-82	Pfnor, Rodolphe. Monographie du palais de Fontainebleau. 2nd ed. Paris. 2v.	MCI-IF-593
1875	Viollet-le-Duc, Eugene Emmanuel. Discourses on architecture. tr., with an introd. essay by Henry Van Brunt. Boston.	MCI-CE-200
1875-82	Viollet-le Duc, Eugene Emmanuel. Dictionnaire raisonne de l'architecture francaise du XI <sup>e</sup> siecle. Paris. 10v.	MCI-CF-250
[1877]	Symonds, John Addington. The fine arts. New York.	MCI-EE-375
1882	Leterouilly, Paul. Le Vatican et la Basilique de Saint-Pierre de Rome. Paris. 2v.	MCI-IF-587
1884	The Masterpieces of German art. Philadelphia.	MCI-EE-368
	10v.	
1885	Hoffbauer, F. Paris a travers les ages; aspects successifs des monuments et quartiers historiques de Paris depuis le XIII <sup>e</sup> siecle jusqu'a nos jours. Paris. 2v.	MCI-KF-669
1888-1931	Les grands prix de Rome d'architecture. [n.p.] 35 plates.	MCI-DF-315
1891	Rauschenbach, Otto. Allgemeines Musterbuch fur Schlosser und Schmiede.... Berlin. 30 plates.	MCI-AG-19
1891	Johnson, Virginia W. The lily of the Arno; or, Florence, past and present. Boston.	MCI-KE-634
1892	Schuyler, Montgomery. American architecture; studies. New York.	MCI-CE-183
1893	Gelis-Didot, P. Hotels et maisons de Paris; facades et details. Paris.	MCI-KF-667
1894	Collett-Sandars, W. A handbook of architecture styles, tr. from the German of A. Rosengarten. London.	MCI-CE-104
1894?	Libonis, L. Les styles francais enseignes par l'exemple. Paris.	MCI-EF-385
1894	Pennell, Joseph. Pen drawing and pen draughtsmen, their work and their method; a study of art to-day with technical suggestions. 2n ed. London.	MCI-NE-765

- 1898 Forrer, R. MC1-MG-754  
Die Kunst des Zeugfrucks vom Mittelalter bis  
zur Emporezeit nach Urkunden und  
Originaldrucken. Strassburg.
- 1899?-1902? Farge, L. MC1-DF-314  
Les concours d'école, Section d'architecture  
de l'Ecole Nationale des Beaux-Arts.  
Paris. 2v.

## PLANS & DRAWINGS BY LLOYD MORGAN

### 1. Hotels

- New York (N. Y.)  
92-97. Waldorf-Astoria Hotel
- Boca Raton (Florida)  
98. The Boca Raton Club
- Atlanta (Georgia)  
1-4. Atlanta-Biltmore Hotel
- Charlottesville (Virginia)  
17. Hotel and Shops
- Atlantic City (N. J.)  
19. Marlborough-Belnhelm Hotel
- Rio de Janeiro (Brazil)  
18. Gaeva Palace Hotel
- Beverly Hills (Calif.)  
21. Hotel
- Los Angeles (Calif.)  
22-23. Hotel
- Monterrey (Mexico)  
24. Hotel
- Plan  
20. Hotel

### 2. Public Institutions

- New York (N. Y.)  
75-82. New 30th Precinct Station House  
83. Police Department-City of New York
- Westchester County (N. Y.)  
5-6. Administration Building
- White Plains (N. Y.)  
11. Church in the Highlands
- Queens (N. Y.)  
48-74, 84. New 112th Precinct Station House
- Pittsburgh (Pennsylvania)  
7. Mausoleum for Mr. A. P. Moore to be erected in Alleghny Cemetery
- Miscellaneous  
99. Original interiors in the Dominican Republic  
103. The interior of a train station

### 3. Office Buildings

- New York (N. Y.)  
8. Chase Manhattan Bank  
40-41. Metropolitan Life Insurance Company  
57. Office Building and Restaurant
- Tarrytown (N. Y.)  
46. Office Building

#### **4. Cultural Centers, Museums & Libraries**

New York (N. Y.)  
44-45. New York Public Library

Akron, Summit County (Ohio)  
15. Museum on Properties owned by the Quaker Oats Co.

Ciudad Trujillo (Domenical Republic)  
12, 16. Cultural Center

Paris (France)  
13. Drawings of the Louvre (Intricate Detail)

#### **5. Housing Developments & Residences**

New York (N. Y.)  
85. Country Residence of Mr. & Mrs. H. J. Stellmann

Westchester County (N. Y.)  
88. Residents (Sic) for Mr. & Mrs. Churchill Rodgers

Staten Island (N. Y.)  
35. Staten Island development

Fairfield (Conn.)  
86-87. Helen A. Benedict Residence

Los Angeles (Calif.)  
26. Apartment Park  
28. Housing development  
31. Parkladera housing development

San Francisco (Calif.)  
27. Parkmerced  
32. Parkmerced housing development

California  
30. Ozalias of elevation studies and plans for apartment building in California


Plan  
25. Apartment building plans  
30. Apartment building in California  
33. Plans for apartment buildings and housing developments including floor plans  
34. Proposed apartment building  
37. Studies for an apartment house

#### **6. Universities**

Philadelphia (Pennsylvania)  
90. Dome at University of Pennsylvania

New York (N. Y.)  
91. Buildings on the Columbia University Campus


PLANS & DRAWINGS BY LLOYD MORGAN


LLOYD MORGAN COLLECTION POST CARD 分布図


該当国


CATALOGUE OF THE LLOYD MORGAN  
ARCHITECTURAL COLLECTION

昭和 54 年 8 月 10 日 発行

編集

発行 九州芸術工科大学附属図書館

印刷

福岡市南区塩原 226

T E L (092) 541-1431