

ASIA

A REGIONAL AND ECONOMIC GEOGRAPHY

BY

L. DUDLEY STAMP, C.B.E., D.Sc., B.A.

PROFESSOR OF GEOGRAPHY IN THE UNIVERSITY OF LONDON; FORMERLY PROFESSOR OF GEOGRAPHY AND GEOLOGY IN THE UNIVERSITY OF RANGOON; GOLD MEDALLIST OF THE MINING AND GEOLOGICAL INSTITUTE OF INDIA, 1922; HONORARY MEMBER OF THE GEOGRAPHICAL SOCIETIES OF MADRAS AND CALCUTTA; SPECIAL LECTURER, UNIVERSITIES OF BOMBAY AND CALCUTTA, 1938; DIRECTOR OF THE LAND UTILISATION SURVEY OF BRITAIN

WITH 372 MAPS AND DIAGRAMS

SEVENTH EDITION, REVISED

METHUEN & CO. LTD. LONDON
36 Essex Street, Strand, W.C.2

<i>First Published</i>	October	31st 1929
<i>Second Edition, Revised</i>	July	1932
<i>Third Edition, Enlarged and partly rewritten</i>	March	1936
<i>Fourth Edition, Revised</i>	July	1939
<i>Fifth Edition</i>	September	1944
<i>Sixth Edition</i>	June	1946
<i>Seventh Edition, Revised</i>		1948

CATALOGUE NO. 3040/U

PRINTED IN GREAT BRITAIN

TO
MY WIFE
IN MEMORY OF BULLOCK-CART DAYS
AND IRRAWADDY NIGHTS

ASIA

ASIA—THE MOUNTAIN-HEARTED
UNIQUE AMONG CONTINENTS

NOTE TO THE SEVENTH EDITION

THE Fifth and Sixth Editions of this work appeared during the Second World War, at a time when Japanese forces had overrun much of South-eastern Asia. That unhappy period came to an abrupt end in 1945, but the aftermath is still dominating the Asian scene. Both the present and future are obscure for many parts of Asia and many countries are on the eve of great and far-reaching changes. Consequently much of the detail of this book must still refer to the pre-1939 era.

The dedication of this book is a reminder of the leisurely days of twenty years ago when I first explored for myself the byways of the East. It is perhaps symbolical of the rapidity of change that on my last journey to Asia in January 1947 as British Delegate to the Indian Science Congress under the presidency of Pandit Jawaharlal Nehru, I landed on Indian soil precisely forty-four hours after stepping out of my London flat.

L. D. S.

LONDON SCHOOL OF ECONOMICS

May, 1947

PREFACE TO THE THIRD EDITION

ALTHOUGH it is only six years since the appearance of the first edition of this book—followed eighteen months later by the second—so much has happened in the intervening time that it has proved essential to rewrite completely many sections. In the first place events in China, Manchuria and Japan have considerably altered the picture of the Far East and the passage of what will probably in the future be called the Great Depression has affected in very different ways the progress of development in Asiatic countries. In the second place the results of many detailed geographical studies have been published in the last decade. American geographers have been the outstanding leaders in this work—G. T. Trewartha, R. B. Hall, D. H. Davis and J. E. Orchard in the case of Japan ; J. W. Coulter and J. W. Baylor in Korea ; E. E. Ahnert, Owen Lattimore, and G. T. Trewartha in Manchuria ; G. B. Cressey in China. The study of geography has assumed an ever-increasing importance in both Japan and China and the wealth of material is gradually being made available to non-Oriental readers. In the third place it has been desirable to alter somewhat the balance of the book. It was natural that, in the first edition, India should bulk largely as being the scene of my own work during five years of residence and as being of paramount importance to British readers. But Japan has become increasingly significant in world affairs and has now been accorded a fuller treatment. America is even more intimately concerned with the development of Japanese and Far Eastern affairs and the popularity of this book in America affords a further justification for the complete recasting of this section. Twelve months in America in 1933–4 enabled me to discuss many of the problems at first hand with those who have undertaken their investigation, and I gratefully acknowledge all the help thus received during the most stimulating and delightful year of my geographical education.

The selection of material and its presentation in this book have resulted in interesting discussions on several occasions regarding the nature, content and scope of geography. In a world which is of necessity becoming increasingly international

we are inevitably forced to learn something of the life of the other man in the other country. It must be the function of a geographical training to enable disconnected fragments of knowledge to be put into their proper places in a connected and intelligible picture of the whole. Geography is thus a discipline and a point of view or mode of thought. In content it deals with the natural environment, the earth viewed as the home of man, the stage on which man plays his part and with the interactions between man and his environment considered dynamically and not statically—that is with the sequence of human occupancy.

Whilst the environment is a living and connected whole it can be analysed into its component parts, and each of those parts may be considered *per se* or as they influence the life of man. In the latter sense they may be called the geographical factors, and in the consideration of any area large or small the geographical factors group themselves into (a) those which are related to the position of the area relative to the world as a whole and to neighbouring areas ; (b) those which are related to the physical build of the area—the influence of land and sea, mountain and plain ; (c) those which are related to the geological structure of which physical features are but the outward visible evidence ; (d) those which are related to weather and climate ; (e) those which are related to vegetation, itself an index of the interaction of the preceding factors ; and (f) those which are related to animal life, so largely dependent upon vegetation. In a primitive world the influence of each of these factors upon the life of man could be considered in sequence, but man has himself so altered his environment that each geographical factor is more appropriately considered not only as it influences human life but as man has reacted to and altered that influence. Thus the occurrence of minerals and their exploitation is appropriately considered with geological structure ; the influence of natural vegetation cannot be divorced from a consideration of the vegetation as altered by man.

In an area so vast and so diverse as Asia no apology is needed for taking the great political units—which are, in so many cases, geographical entities also—as the basis of description in the second and larger part of this book. In each case the treatment, varied according to special requirements, follows the scheme already outlined. Introductory details are followed in order by a consideration of physical features ; geology, structure and minerals ; climate ; vegetation and agriculture. Then comes the consideration of man himself, his activities, his industries and trade.

In all the larger political units of Asia, the environment varies

ASIA

greatly from one part to another. Hence the necessity for the division into regions. I have called my regions 'natural regions' because they are in the main delineated by natural features of topography, structure, climate and vegetation. But each, in the course of the long occupation by man, has been changed, some in small measure, others very greatly. Features, such as the character of agriculture, which are the result of man's activities in many cases have become the obvious or outstanding ones of the region, but in so much as these secondary characteristics have been made possible by the fundamental or natural ones the regions remain 'natural'. Others prefer the term 'geographical region'. My regions are, in fact, environmental regions and I make no apology for the fact that the outstanding characteristics of some of them to-day are the direct results of human occupancy. I contend, however, that they are fundamentally important in helping us to understand the life of man under conditions different from those of our own home environment.

In the preparation of this edition I have been helped by Mrs. E. Beaver, B.A., whose work I gratefully acknowledge. I have again followed in the spelling of place-names the lists issued by the Permanent Committee on Geographical Names of the Royal Geographical Society. I have continued to follow the course of selecting references which are intended mainly as a guide to the student and general reader seeking further sources of information. They are, therefore, almost restricted to books and periodicals likely to be readily available; as far as possible they are to works in the English language except where French or German publications fill a gap which could not otherwise be occupied. My special thanks are due to the American Geographical Society of New York for permission to reproduce a number of maps from the pages of the *Geographical Review*.

L. D. S.

UNIVERSITY OF LONDON:
LONDON SCHOOL OF ECONOMICS

December, 1935

CONTENTS

PART I—THE CONTINENT OF ASIA

CHAP.	PAGE
I THE OROGRAPHY OF ASIA	1
II THE STRUCTURE OF ASIA	10
III THE CLIMATES OF ASIA	19
IV THE VEGETATION OF ASIA	41
V THE POPULATION OF ASIA	49
VI THE EUROPEAN EXPLORATION OF ASIA	54
VII ASIA'S POSITION IN THE WORLD	66

PART II—THE COUNTRIES OF ASIA

I TURKEY—THE THRESHOLD OF ASIA	69
II ARAB ASIA	106
III THE IRANIAN PLATEAU	150
IV INDIA AND PAKISTAN	170
V CEYLON	370
VI SOUTH-EASTERN ASIA AND THE EAST INDIES	391
VII CHINA	463
VIII MANCHURIA	540
IX THE DEAD HEART OF ASIA	559
X THE JAPANESE EMPIRE	579
XI ASIATIC RUSSIA	650
INDEX	689

MAPS AND DIAGRAMS

	<i>Frontispiece</i>
FIG.	PAGE
1. STRUCTURAL SKETCH-MAP OF ASIA	2
2. THE CENTRAL MOUNTAIN COMPLEX	5
3. MAP SHOWING TREND OF MOUNTAIN RANGES. (<i>From C. P. Berkey and F. K. Morris, Publications of the Asiatic Expeditions of the American Museum of Natural History, No. 29</i>)	6
4. KROPOTKIN'S CONCEPTION OF THE STRUCTURE OF ASIA	7
5. SECTION ACROSS ASIA FROM SOUTH TO NORTH	8
6. STRUCTURE OF ASIA	12
7. DIAGRAM OF GRANITIC MASS ON BASALT	13
8. OLD ELEMENTS IN STRUCTURE OF ASIA	13
9. OLD MASSIFS BEFORE DISRUPTION	14
10. DIAGRAMS SHOWING THE INFILLING OF A GEOSYNCLINAL TROUGH	15
11. SECTIONS THROUGH FOLD MOUNTAIN CHAINS	16
12. DIAGRAM OF THE STRUCTURE OF TERTIARY FOLD MOUNTAINS ACCORDING TO ARGAND	17
13. THE TERTIARY FOLDED BELTS OF ASIA	18
14. WINTER CLIMATIC CONDITIONS IN ASIA	20
15. WINTER RAINFALL AND WINDS IN ASIA	22
16. SUMMER CLIMATIC CONDITIONS IN ASIA	23
17. SUMMER RAINFALL AND WINDS IN ASIA	24
18. THE CLIMATIC REGIONS OF ASIA	26
18A. KÖPPEN'S CLIMATIC DIVISIONS OF ASIA	36
18B. THORNTHWAITE'S CLIMATIC DIVISIONS OF ASIA	39
19. THE NATURAL VEGETATION OF ASIA	42
20. THE FORESTS OF ASIA	44
21. THE POPULATION OF ASIA	49
22. THE RELIGIONS OF ASIA	51
23. MEDIEVAL TRADE ROUTES	55
24. THE POLITICAL DIVISIONS OF ASIA	57
25. THE AREA AND POPULATION OF ASIA	66
26. DIAGRAMS SHOWING THE PRODUCTION OF STAPLE FOODSTUFFS IN ASIA	66
27. DIAGRAMS SHOWING THE PRODUCTION OF STAPLE TEXTILE MATERIALS IN ASIA	67
28. DIAGRAMS SHOWING THE PRODUCTION OF METALS IN ASIA	67
29. THE POSITION OF ASIA IN CONNECTION WITH COAL	67
30. THE PRESENT EXTENT OF TURKEY	69
31. THE EXTENT OF THE OTTOMAN EMPIRE, 1566	70
32. THE EXTENT OF THE OTTOMAN EMPIRE IN 1910	71
33. PHYSICAL MAP OF TURKEY IN ASIA. (<i>Based on 'The Times' Survey Atlas</i>)	75
34. THE WEST COAST VALLEYS OF TURKEY	77
35. THE CLIMATE OF TURKEY—JANUARY AND JULY ISOTHERMS.	79

FIG.	PAGE
36. THE RAINFALL OF ASIATIC TURKEY	80
37. THE POPULATION OF TURKEY	84
38. HELLENISM IN ASIA—150 B.C.	85
39. SKETCH-MAP SHOWING RAILWAYS IN TURKEY IN 1932	87
40. THE ROAD SYSTEM OF ASIATIC TURKEY	88
41. EXPORTS OF TURKEY	89
42. IMPORTS OF TURKEY	89
43. DIRECTION OF FOREIGN TRADE OF TURKEY	89
44. MERRIAM'S NATURAL REGIONS OF ASIA MINOR (<i>From Economic Geography, Vol. II, 1926</i>)	90
45. THE NATURAL REGIONS OF TURKEY	90
45A. RECENT INDUSTRIAL AND RAILWAY DEVELOPMENTS (IN 1939)	103
46. CYPRUS	104
47. BANSE'S NATURAL REGIONS OF SYRIA AND MESOPOTAMIA <i>(Based on the map published by E. C. Semple, Geographical Review, Vol. XI).</i>	107
48. THE STRUCTURAL UNITS OF SOUTH-WESTERN ASIA	108
49. THE DESERT ROUTES OF SOUTH-WESTERN ASIA	114
50. THE NATURAL REGIONS OF PALESTINE	116
51. JEWISH LAND IN PALESTINE	120
52. THE PRESENT SYSTEM OF RAIL AND ROAD COMMUNICATIONS IN PALESTINE	122
53. THE PROPOSED NEW SYSTEM OF TRUNK ROADS FOR PALESTINE. <i>(From Stamp, Highway Development in Palestine, Modern Transport, 1928)</i>	123
54. GENERAL MAP OF SYRIA	126
55. THE POSITION OF DAMASCUS	131
56. GENERAL MAP OF ARABIA	136
57. GENERAL MAP OF 'IRAQ	141
58. LOWER 'IRAQ, SHOWING THE AREAS TO BE IRRIGATED	144
59. DATE-CULTIVATION IN 'IRAQ	145
60. THE CULTIVATED LAND OF LOWER 'IRAQ	146
61. THE RAILWAYS OF 'IRAQ, 1928	148
62. THE FOREIGN TRADE OF 'IRAQ	149
63. THE DIRECTION OF THE FOREIGN TRADE OF 'IRAQ	149
64. THE IRANIAN PLATEAU OF PERSIA AND AFGHANISTAN	152
65. THE MAIN ROUTES OF PERSIA. (<i>From a map published in the Report on the Economic Conditions of Persia, Dept. of Overseas Trade, U.K.</i>)	158
66. THE FOREIGN TRADE OF PERSIA	159
67. THE DIRECTION OF FOREIGN TRADE OF PERSIA	159
68. THE NATURAL REGIONS OF AFGHANISTAN	162
69. THE RACES OF AFGHANISTAN	164
70. THE ROUTES OF AFGHANISTAN	167
71. RUSSIAN EXPANSION AGAINST THE NORTHERN FRONTIER OF AFGHANISTAN	168
72. THE POSITION OF INDIA	171
73. THE PRINCIPAL PROVINCES AND STATES OF INDIA	172
74. A SIMPLE PHYSICAL MAP OF INDIA	173
75. THE CHIEF ROUTES ACROSS THE MOUNTAIN WALL OF INDIA	175
76. THE ESSENTIAL FEATURES IN THE PHYSICAL GEOGRAPHY OF THE INDIAN PLATEAU. (<i>From Stamp, Intermediate Commercial Geography, by permission of Longmans, Green & Co., Ltd.</i>)	177
77. GEOLOGICAL MAP OF INDIA	180

ILLUSTRATIONS

xv

FIG.

	PAGE
78. SECTION THROUGH THE FOOTHILLS OF THE HIMALAYAS IN THE PUNJAB	182
79. THE MINERAL PRODUCTION OF INDIA	183
80. JANUARY ISOTHERMS	189
81. ACTUAL TEMPERATURES IN JANUARY	189
82. THE CLIMATE OF INDIA—JULY ISOTHERMS	191
83. THE CLIMATE OF INDIA—ACTUAL TEMPERATURES IN JULY	191
84. DIAGRAM OF MONSOON CONDITIONS. (<i>From Kendrew, Climates of the Continents, by permission of the Clarendon Press, Oxford</i>)	193
85. MAP OF INDIA SHOWING DIRECTION AND STRENGTH OF MONSOON WINDS IN JULY	194
86. RAINFALL MAP OF INDIA FOR THE WHOLE YEAR	196
87. THE COLD WEATHER RAINFALL OF SOUTHERN INDIA	197
87A. THE VARIABILITY OF RAINFALL IN INDIA. (<i>From Geographical Review, Amer. Geog. Soc., New York</i>)	198
88. THE CLIMATIC REGIONS OF INDIA. (<i>From Kendrew, Climates of the Continents, by permission of the Clarendon Press, Oxford</i>)	199
89. RAINFALL GRAPHS FOR TOWNS CHARACTERISTIC OF THE CLIMATIC REGIONS OF INDIA	200
89A. TEMPERATURE GRAPHS FOR TOWNS CHARACTERISTIC OF THE CLIMATIC REGIONS OF INDIA	201
90. IRRIGATION MAP OF INDIA	204
91. THE PERCENTAGE OF THE SOWN AREA OF INDIA UNDER IRRIGATION	204
91A. TANK IRRIGATION IN INDIA	205
92. THE NATURAL VEGETATION OF INDIA	207
93. THE USES OF LAND IN BRITISH INDIA	211
94. MAP SHOWING THE DISTRIBUTION OF RICE IN INDIA	214
95. DISTRIBUTION OF WHEAT IN INDIA	216
96. THE DISTRIBUTION OF MILLET IN INDIA	217
97. THE DISTRIBUTION OF COTTON IN INDIA	221
98. THE DISTRIBUTION OF JUTE IN INDIA. (<i>Adapted from French and Stamp, North-East India, by permission of Longmans, Green & Co., Ltd.</i>)	223
99. THE DISTRIBUTION OF SHEEP IN INDIA	231
100. THE DISTRIBUTION OF CAMELS IN INDIA	232
101. THE DISTRIBUTION OF POPULATION	233
102. THE POPULATION OF INDIA—DENSITY IN 1921	234
102A. THE POPULATION OF INDIA—DENSITY IN 1931	235
102B. POPULATION CHANGES IN THE DECADE 1921–31	236
102C. INTER-PROVINCIAL MIGRATION IN INDIA	237
103. THE DISTRIBUTION OF LANGUAGES IN INDIA	239
104. THE DISTRIBUTION OF RELIGIONS IN INDIA	242
105. THE OCCUPATIONS OF THE PEOPLE OF INDIA	245
105A. MAP SHOWING THE POSITION OF JAMSHEDPUR	247
106. THE PRINCIPAL RAILWAYS OF INDIA	250
107. THE MOTOR-ROADS OF INDIA	252
108. GRAPH SHOWING THE FLUCTUATIONS IN THE VALUE OF THE EXPORTS OF INDIA	253
109. THE EXPORTS OF INDIA	254
110. THE APPROXIMATE HINTERLANDS OF THE THREE LEADING PORTS OF INDIA	255

FIG.		PAGE
III.	GRAPH SHOWING THE FLUCTUATIONS IN THE VALUE OF THE IMPORTS OF INDIA	256
III2.	THE IMPORTS OF INDIA	256
III3.	THE DIRECTION OF FOREIGN TRADE OF INDIA	257
III4.	THE OVERLAND FOREIGN TRADE OF INDIA	258
III5.	THE NATURAL REGIONS OF INDIA	259
III6.	THE EASTERN HILLS REGION	264
III7.	THE CLASSIFICATION OF LAND IN THE EASTERN HILLS REGION	265
III8.	SECTION THROUGH THE EASTERN HIMALAYAS. (<i>From Stamp, Intermediate Commercial Geography, by permission of Longmans, Green & Co., Ltd.</i>)	267
III9.	THE VEGETATION BELTS OF THE EASTERN HIMALAYAS. (<i>From Stamp, Intermediate Commercial Geography, by permission of Longmans, Green & Co., Ltd.</i>)	267
I20.	SECTIONS THROUGH THE WESTERN HIMALAYAS	270
I21.	THE WESTERN PART OF THE HIMALAYAN REGION AND KASHMIR	271
I22.	THE DRY HILLS REGION OF THE NORTH-WEST	274
I23.	THE CLASSIFICATION OF LAND IN THE NORTH-WEST DRY HILLS REGION	275
I25.	THE CROPS OF THE SETTLED PARTS OF THE NORTH-WEST DRY HILLS.	276
I26.	BALUCHISTAN	278
I27.	POLITICAL MAP OF NORTH-WESTERN INDIA	281
I28.	LOWER INDUS VALLEY	282
I29.	THE SUKKUR OR LLOYD IRRIGATION SCHEME	283
I30.	THE PROPORTION OF THE CULTIVATED LAND OF SIND WHICH IS IRRIGATED	284
I31.	THE CLASSIFICATION OF THE LAND IN SIND	284
I32.	THE CROPS OF SIND	284
I33.	POSITION OF KARACHI	285
I34.	THE PUNJAB PLAINS	286
I35.	THE THREEFOLD DIVISION OF THE PUNJAB PLAINS	287
I36.	DIAGRAMS SHOWING PROPORTION OF CROPPED LAND IRRIGATED IN THE PUNJAB PLAINS	288
I37.	THE PUNJAB CANALS	289
I38.	FRAGMENT OF CANAL MAP OF PART OF THE GANGES-JUMNA DOAB	291
I39.	THE CLASSIFICATION OF LAND IN THE PUNJAB PLAINS	292
I40.	THE CROPS OF THE PUNJAB PLAINS	292
I41.	THE POSITION OF DELHI	294
I42.	THE PROPORTION OF CROPPED LAND IRRIGATED IN THE UPPER GANGES VALLEY	295
I43.	THE IRRIGATION CANALS OF THE UPPER GANGES VALLEY	296
I44.	THE CLASSIFICATION OF LAND IN THE UPPER GANGES PLAIN	296
I45.	THE GANGES PLAIN	297
I46.	THE CLASSIFICATION OF LAND IN MIDDLE GANGES PLAIN	299
I47.	THE CROPS OF THE GANGES VALLEY	300
I48.	THE DELTA REGION	303
I49.	THE CLASSIFICATION OF LAND IN THE GANGES DELTA REGION	304
I50.	THE WATERWAYS OF THE DELTA	305
I51.	THE BRAHMAPUTRA VALLEY	307
I52.	THE CLASSIFICATION OF LAND IN THE BRAHMAPUTRA VALLEY	307
I53.	THE CROPS OF THE BRAHMAPUTRA VALLEY	308

ILLUSTRATIONS

xvii

FIG.

	PAGE
154. CUTCH, KATHIAWAR AND GUJARAT	309
155. THE WEST COAST REGION (NORTH)	311
156. THE CLASSIFICATION OF LAND IN THE WEST COAST REGION	312
157. THE CROPS OF THE WEST COAST REGION	312
158. THE POSITION OF BOMBAY	313
159. POLITICAL MAP OF SOUTHERN INDIA	315
160. THE WEST COAST REGION (SOUTH)	316
161. SOUTHERN INDIA	318
162. THE CARNATIC OR TAMIL REGION	319
163. THE CLASSIFICATION OF THE LAND IN COASTAL PARTS OF THE CARNATIC REGION	322
164. THE CLASSIFICATION OF LAND IN WESTERN PARTS OF THE CARNATIC REGION	322
165. THE CROPS OF THE COASTAL PARTS OF THE CARNATIC REGION	322
166. THE CROPS OF THE WESTERN PARTS OF THE CARNATIC REGION	322
167. THE NORTHERN CIRCARS REGION	324
168. THE CROPS OF THE NORTHERN CIRCARS REGION	325
169. THE CLASSIFICATION OF LAND IN THE NORTHERN CIRCARS REGION	325
170. THE SOUTHERN DECCAN	327
171. SECTION ACROSS THE DECCAN PLATEAU. (<i>From Stamp, Intermediate Commercial Geography, by permission of Longmans, Green & Co., Ltd.</i>)	328
172. CLASSIFICATION OF LAND IN THE SOUTHERN DECCAN	328
173. THE CROPS OF THE DECCAN PLATEAU	329
174. CLASSIFICATION OF LAND IN THE DECCAN LAVAS REGION	331
175. THE CROPS OF THE DECCAN LAVAS REGION	331
176. THE NORTH-EASTERN PART OF THE INDIAN PLATEAU	333
177. THE CLASSIFICATION OF LAND IN THE CHOTA NAGPUR PLATEAU	334
178. THE IRRIGATED AREA OF THE CHHATTISGARH PLAIN. (<i>From French and Stamp, Peninsular India, by permission of Longmans, Green & Co., Ltd.</i>)	335
179. THE CENTRAL INDIAN FORELAND	337
180. THE RAJPUT UPLANDS	338
181. THE CLASSIFICATION OF LAND IN THE RAJPUT UPLAND REGION	339
182. THE CROPS OF THE RAJPUT UPLANDS	339
183. GENERAL MAP OF BURMA	342
184. THE STRUCTURAL UNITS IN EASTERN INDIA AND BURMA. (<i>From Stamp, The Connexion between Major Structural Features and Commercial Oil Deposits, Jour. Inst. Petr. Tech., 1928</i>)	344
185. THE OILFIELDS OF BURMA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	345
186. SECTION ACROSS BURMA	346
187. THE POSITION OF THE YENANGYAUNG OILFIELD OF BURMA. (<i>From Chhibber and Stamp, The Mineral Resources of Burma, Macmillan & Co., Ltd., 1935</i>)	347
188. THE CLIMATE OF BURMA	348
189. THE NATURAL VEGETATION OF BURMA. (<i>From Stamp, Geographical Journal, 1924</i>)	350
190. THE RESERVED FORESTS OF BURMA. (<i>From Stamp, The Vegetation of Burma. Calcutta, 1925</i>)	351
191. THE USES OF THE LAND IN BURMA AND THE CHIEF CROPS	352
192. THE POPULATION OF BURMA	356

FIG.

	PAGE
192A. THE DISTRIBUTION OF RICE IN BURMA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	359
192B. THE FOUR CHIEF DRY. ZONE CROPS OF BURMA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	360
193. THE FOREIGN TRADE OF THE SEAPORTS OF BURMA	361
194. THE NATURAL REGIONS OF BURMA	364
195. PHYSICAL MAP OF CEYLON	370
196. THE AVERAGE ANNUAL RAINFALL OF CEYLON	373
197. THE POPULATION OF CEYLON	375
197A. THE NATURAL REGIONS OF CEYLON	378
198. THE CROPS OF CEYLON	379
198A. TANKS IN CEYLON	381
198B. MALARIAL DISTRICTS OF CEYLON	382
198C. THE RICE LANDS OF CEYLON	383
199. THE RAILWAYS OF CEYLON	384
200-3. THE DISTRIBUTION OF FOUR LEADING CASH CROPS OF CEYLON	387
204. THE FOREIGN TRADE OF CEYLON	389
205. THE DIRECTION OF THE FOREIGN TRADE OF CEYLON	389
206. THE ARTIFICIAL HARBOUR OF COLOMBO	390
207. THE MAJOR TECTONIC FEATURES OF THE EAST INDIES	392
208. THE PREVAILING WINDS OF THE EAST INDIES. (<i>From Kendrew, Clarendon Press, Oxford</i>)	393
209. A PHYSICAL MAP OF MALAYA	396
210. CULTIVATED LAND IN MALAYA	399
211. THE SHARES OF BRITISH AND DUTCH ASIA IN THE RUBBER PRODUCTION OF THE WORLD	402
212. POLITICAL MAP OF MALAYA	406
213. THE POSITION OF SINGAPORE	408
214. THE COMMUNICATIONS OF MALAYA	412
215. THE FOREIGN TRADE OF THE STRAITS SETTLEMENTS	413
216. THE FOREIGN TRADE OF BRITISH MALAYA	413
217. THE DIRECTION OF FOREIGN TRADE OF BRITISH MALAYA	413
218. POLITICAL MAP OF THE EAST INDIES	414
219. CHANGES IN THE DENSITY OF POPULATION IN JAVA	416
220. THE POPULATION OF JAVA: DENSITY IN 1920	416
221. PHYSICAL MAP OF JAVA AND MADURA	417
222. SKETCH-MAP SHOWING THE LARGE AREA OF VOLCANIC ROCKS IN JAVA	419
223. THE RAINFALL OF JAVA	420
224-227. THE CHIEF PLANTATION CROPS OF JAVA	423
228. THE RAILWAYS OF JAVA	425
229. SUMATRA	426
230. THE FOREIGN TRADE OF JAVA AND MADURA	427
231. BORNEO AND CELEBES	428
232. THE TRADE OF THE DUTCH EAST INDIES	433
233. THE DIRECTION OF THE TRADE OF THE DUTCH EAST INDIES	433
234. THE PHILIPPINE ISLANDS—PHYSICAL MAP	438
235. THE CLIMATE OF THE PHILIPPINE ISLANDS	439
236. THE PRODUCTION OF COPRA IN THE PHILIPPINE ISLANDS	443
237. THE POSITION OF THE PHILIPPINE ISLANDS IN WORLD PRODUCTION OF COPRA AND COCONUT OIL	444
238. GRAPHS SHOWING FLUCTUATIONS IN VALUE OF TRADE OF THE PHILIPPINE ISLANDS	445

ILLUSTRATIONS

xix

FIG.

	PAGE
239. THE FOREIGN TRADE OF THE PHILIPPINE ISLANDS	445
240. THE DIRECTION OF THE FOREIGN TRADE OF THE PHILIPPINE ISLANDS	445
241. GENERAL MAP OF SIAM	447
242. THE NATURAL REGIONS OF SIAM	448
243. THE FOREIGN TRADE OF SIAM	453
244. THE DIRECTION OF THE FOREIGN TRADE OF SIAM	453
245. PHYSICAL MAP OF FRENCH INDO-CHINA	455
246. COCHIN-CHINA	457
247. THE RAILWAYS OF FRENCH INDO-CHINA	460
248. THE FOREIGN TRADE OF FRENCH INDO-CHINA	461
249. THE DIRECTION OF THE FOREIGN TRADE OF FRENCH INDO-CHINA	461
250. THE PROVINCES OF CHINA	464
251. THE PARTITION OF CHINA BETWEEN THE PRINCIPAL RIVER BASINS	465
252. THE NATURAL REGIONS OF CHINA	467
252A. THE NATURAL REGIONS OF CHINA ACCORDING TO CRESSEY	468
253. PHYSICAL MAP OF CHINA	469
254. THE STRUCTURE OF CHINA	472
255. LOESS OF NORTH-WEST CHINA	473
255A. THE COALFIELDS OF CHINA	476
255B. SIMPLIFIED SOIL MAP OF CHINA	479
256. THE CLIMATE OF CHINA—JANUARY AND JULY ISOTHERMS	480
257. THE CLIMATE OF CHINA—ANNUAL RAINFALL	481
257A. CYCLONIC STORMS, 1893–1924	482
257B. TYPHOONS, 1893–1924	483
258. THE CLIMATIC REGIONS OF CHINA	484
259. TEMPERATURE GRAPHS OF TYPICAL CHINESE TOWNS	485
259A. RAINFALL GRAPHS OF TYPICAL CHINESE TOWNS	486
259B. CLIMATIC REGIONS	487
260. AREAS OCCUPIED BY PRINCIPAL CROPS OF CHINA	489
261. THE DISTRIBUTION OF RICE IN CHINA	490
262. THE DISTRIBUTION OF WHEAT IN CHINA	491
263. THE DISTRIBUTION OF MILLET IN CHINA	492
264. THE POPULATION OF CHINA	498
264A. THE AGRICULTURAL REGIONS OF CHINA. (<i>After J. L. Buck, Land Utilization in China</i>)	500
265. THE FAMINE REGION OF CHINA. (<i>After Mallory, Famine in China</i>)	500
266. THE COMMUNICATIONS OF CHINA	507
267. GRAPHS SHOWING FLUCTUATIONS OF THE TRADE OF CHINA	508
267A. ANCIENT HIGHWAYS	510
268. THE FOREIGN TRADE OF CHINA	511
269. THE LOESS PLATEAU OF NORTH-WEST CHINA	513
270. THE GREAT PLAIN OF NORTH CHINA AND THE SHANTUNG PENINSULA	517
271. THE RED BASIN	522
272. PHYSICAL MAP OF THE CENTRAL BASINS OF THE YANGTZE	526
273. THE REGION OF THE YANGTZE DELTA	528
274. MAP OF A SMALL PORTION OF THE YANGTZE DELTA REGION	529
275. THE PLATEAU OF YUNNAN	532
276. THE BASIN OF THE SI KIANG AND SOUTH CHINA	534
277. HONG KONG	538
278. THE FOREIGN TRADE OF HONG KONG	538
279. THE RELIEF OF MANCHURIA	544
280. THE GEOGRAPHICAL REGIONS OF MANCHURIA. (<i>From Pioneer Settlement, Amer. Geog. Soc., New York</i>)	545

FIG.

	PAGE
281-2. CLIMATIC CONDITIONS IN MANCHURIA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	547
283. CULTIVATED LAND IN MANCHURIA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	549
284. BEANS IN MANCHURIA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	551
285. WHEAT IN MANCHURIA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	551
286. KAOLIANG IN MANCHURIA. (<i>From the Geographical Review, Amer. Geog. Soc., New York</i>)	552
287. THE COMMUNICATIONS OF MANCHURIA	556
288. THE FOREIGN TRADE OF MANCHURIA	557
289. TIBET	561
290. THE TARIM BASIN	565
291. THE SULO HO AND ETSIN GOL BASINS	569
292. THE BASINS OF MONGOLIA	573
293. CROSS-SECTION OF A TYPICAL MONGOLIAN BASIN. (<i>From C. P. Berkey and F. K. Morris, Basin Structures in Mongolia, Publ. Asiatic Exped. Amer. Mus. Nat. Hist., No. 29</i>)	574
294. THE PRINCIPAL ROUTES OF MONGOLIA AND CHINESE TURKISTAN	577
295. THE JAPANESE EMPIRE. POLITICAL	580
296. A PHYSICAL MAP OF JAPAN	581
297. THE GEOMORPHOLOGICAL ZONES OF JAPAN	583
298. THE ACTIVE VOLCANOES OF JAPAN	585
299. THE CHIEF METALLIFEROUS DEPOSITS OF JAPAN	587
300. THE CLIMATE OF JAPAN—JANUARY AND JULY ISOHERMS	590
301. THE WINTER RAINFALL OF JAPAN. (<i>Based on E. M. Sanders, The Climate of Japan and Formosa, Journal of Geography, September, 1921</i>)	591
302. THE ANNUAL RAINFALL OF JAPAN. (<i>From Bartholomew's Meteorological Atlas</i>)	592
303. THE MAIN CLIMATIC REGIONS OF JAPAN	594
304. THE CLIMATIC REGIONS OF JAPAN ACCORDING TO THORNTHWAITE. (<i>From Geographical Review, Vol. XXIV, 1934, Amer. Geog. Soc., New York</i>)	595
305. FOREST AND SOIL BELTS OF JAPAN	596
306. PRINCIPAL HYDRO-ELECTRIC SCHEMES IN MIDDLE JAPAN. (<i>From the Japan Year Book, 1926</i>)	605
307. THE MANUFACTURING BELT OF JAPAN	606
308. THE TOWNS AND CITIES OF JAPAN	610
309. THE POPULATION OF JAPAN	611
310. THE RAILWAYS OF JAPAN. (<i>Based on a map in the Japan Year Book, 1926</i>)	615
311. THE RISE IN THE EXPORTS OF JAPAN	616
312. THE RISE IN THE IMPORTS OF JAPAN	616
313. THE EXPORTS OF JAPAN	618
314. THE IMPORTS OF JAPAN	618
315. THE DIRECTION OF THE FOREIGN TRADE OF JAPAN	618
316. NATURAL REGIONS OF NORTHERN HONSHU	621
317. NATURAL REGIONS OF CENTRAL HONSHU	624
318. NATURAL REGIONS OF SOUTH-WEST JAPAN	630
319. FORMOSA	632
320. THE TRADE OF FORMOSA	633
321. SETTLEMENT IN HOKKAIDO, 1910	636

ILLUSTRATIONS

xxi

FIG.	PAGE
322. SETTLEMENT IN HOKKAIDO, 1930	637
323. PHYSICAL MAP OF KOREA	640
324. THE POPULATION OF KOREA. (<i>From Geographical Review, Amer. Geog. Soc., New York</i>)	643
325. THE CHIEF CROPS OF KOREA. (<i>From Geographical Review, Amer. Geog. Soc., New York</i>)	645
326. THE NATURAL REGIONS OF KOREA	647
327. THE TRADE OF KOREA	648
328. A PHYSICAL MAP OF RUSSIA IN ASIA	651
329. THE PHYSICAL DIVISIONS OF SIBERIA	652
330. THE STRUCTURE OF SIBERIA	655
331. LINES SHOWING THE NUMBER OF DAYS THE RIVERS ARE ICE-BOUND EACH YEAR IN ASIATIC RUSSIA. (<i>From Kendrew, Climates of the Continents, by permission of the Clarendon Press, Oxford</i>)	656
332. THE CLIMATIC DIVISIONS OF SIBERIA	657
333. THE MAJOR CLIMATIC REGIONS OF ASIATIC RUSSIA. (<i>From Kendrew, Climates of the Continents, by permission of the Clarendon Press, Oxford</i>)	658
334. THE SOILS OF SIBERIA	660
335. THE NATURAL VEGETATION OF SIBERIA	662
336. SIBERIA—DENSITY OF POPULATION AND CHIEF TOWNS	666
337. THE DISTRIBUTION OF AGRICULTURAL LAND IN SIBERIA. (<i>From Economic Geography, Vol. III, 1927</i>)	667
338. CROP LAND IN SIBERIA. (<i>From The Pioneer Fringe, Amer. Geog. Soc., New York</i>)	668
339. THE COAL RESOURCES OF SIBERIA. (<i>After P. P. Goudkoff, Geographical Review, Vol. XIII, 1923</i>)	672
340. THE MINERAL DEPOSITS OF SIBERIA (EXCLUDING COAL)	673
341. THE COALFIELDS AND NEW INDUSTRIAL REGIONS OF WESTERN SIBERIA	675
342. SIBERIA—METHODS OF TRANSPORT	677
343. AIR ROUTES OF SIBERIA	678
344. PHYSICAL MAP OF RUSSIAN TURKISTAN	679
345. THE OLD POLITICAL DIVISIONS OF RUSSIAN CENTRAL ASIA	680
346. THE PRESENT POLITICAL DIVISIONS OF RUSSIAN CENTRAL ASIA	681
347. RUSSIAN TURKISTAN, SHOWING DESERT AREAS, ETC.	683
348. THE MOUNTAIN BORDER OF RUSSIAN TURKISTAN.	684
349. IRRIGATION CANALS OF THE KHOQAND OASIS	687
350. THE ADMINISTRATIVE DIVISIONS OF ASIATIC RUSSIA, 1933. (<i>After B. Semenov-Tian-Shansky, Russia, Territory and Population, Geographical Review, October, 1928</i>)	688
Figs. 81, 83, 86, 95, 96, 99, 100, 103, 106, 116, 121 (adapted), 124 (adapted), 128 (adapted), 129, 147, 148, 149, 150, 154, 155, 158, 160, 162, 170 and 193 are reproduced from <i>Stamp, The Indian Empire</i> , by permission of Longmans, Green & Co., Ltd.	
Figs. 14, 15, 16, 17, 21, 72, 74, 75, 80, 82, 94 (adapted), 114, 145, 161, 168, 183, 192 and 194 are reproduced from <i>Stamp, The World (Indian Edition)</i> , by permission of Longmans, Green & Co., Ltd.	
Figs. 10, 11, 13, 48, 78, 184 and 222 are reproduced from <i>Stamp, Jour. Inst. Petr. Tech.</i> , 1928.	

INDEX

The numbers in black type refer to passages that contain an important mention of the subject of reference. Conventional abbreviations are used to save space, as, e.g. Mts. = Mountains; Pennin. = Peninsula; Ry. = Railway, &c.

- ABADAN, I.**, 157
- Abu, 340
- Abukuma, 620
- Acre, 59, 122
- Adalia, 76, 89, 99
- Adam's Bridge, 372
- Adam's Peak, 371
- Adana, 82, 83, 86
- Aden, 140
- Adrianople, 74
- Aerial communication, 65
- Afghanistan, 3, 7, 11, 21, 24, 31, 150, **160-169**, 277
- Afyon Karahisar, 78, 82, 94, 102
- Ago Bay, 602
- Agra, 248, 298, 299
- Agra Canal, 295, 296, 298
- Agricultural Regions of Asia, 68
- Ahmadabad, 248, 310, **311**
- Ahmadnagar, 248
- Aidin (Aydin), 78, 82, 83, 86, 95
- Ainu, 635, 637
- Airways, 65, 615, 678, 679
- Ajanta Range, 176
- Ajmer, 340
- Ak-hissar, 78
- Akita, 588, 589, 621
- Akmolinsk, 680
- Ak-Robat Pass, 161
- Akyab, 359, 361
- Alai, valley, 684
- Ala-Shehr, 78
- Alaya, 76, 99
- Albumen, 494
- Aldan Plateau, 6, 7
- Aleppo, 61, 86, 112, **129**
- Alexandretta, 65
- Aligarh, 298, 299
- Allahabad, 295, **298**, 299
- Alleppey, 317
- Alpine folds of Japan, 585
- Altai Mts., 4
- Altai Railway, 676
- Altai-Takbagatai, 654, **672**
- Altyn Tagh, 5, 6, 567
- Amakusa Is., 628
- Amanus Range, 108, 127
- Amasia, 87, 102
- Ambala, 293, 294
- Amboina, 27
- Amman, 123, 124
- Amoy, 62
- Amritsar, 248, **293**
- Amu Darya, 680, 682, 685, 688
- Amur Basin, 672
- Amur Forests, 663
- Amur R., 8, 9, 541, 543, 545, 556
- Amuria, 29
- Anadyr Mts., 653
- Anatolia, 3, 8, 48, 78, 81, 82, 99-102
- Andaman Is., 365-367
- Aneizah, 137
- Angaraland, 11, 12, 15, 653, 654
- Anglo-Iranian (Anglo-Persian) Oil Co., 156, 159
- Anhwei, 469, 508, 518
- Ankara (Angora), 72, 73, 74, 79, 82, 86, 88, 101
- Anking, 517, 518
- Annam, 50, **459-461**
- Annamite Cordillera, 455
- An Pass, 175
- Anshan, 478, 546, 557
- Anthracite (Japan), 586
- Anti-Lebanon, 107, 129
- Antioch, 112, 128
- Antung, 554, 557
- Aomori, 621
- Aqsu, 56, 568, 570
- Arabia, 3, 8, 12, 14, 24, 47, 107, 133-139

- Arabian Desert, 109
 Arakan, 361
 Arakan Yoma, 50, 343 *et seq.*, 362
 Aral Sea, 680, 682
 Aralo-Caspian depression, 8
 Ararat, Mt., 76
 Aras, R., 151
 Aravalli Hills, 177
 Arctic Desert Climate, 34–35
 Argand, 11–12, 14, 15
 Arghana, 88, 102
 Arisan, 632
 Arita, 628
 Armenia, 11, 71, 75
 Armenian Knot, 5, 76, 102
 Arsenic, 523
 Artificial Silk, 608
 Artrek, R., 151
 Asahigawa, 638
 Asansol, 302, 306
 Ashio, 588
 Ashio Mts., 623
 Asia Minor, 5, 8, 11, 19, 21, 32, 52,
 54, 56
 Asiatic Russia, 650–688
 Asosan, 628
 Asparagus, 599
 Assam, 225, 261, 265, 301, 302,
 306–308, 572
 Ataturk, Kemal, 74
 Attock, 277
 Attock (Dist.), 274, 276
 Augaur Is., 649
 Ayasuluk, 78
 Aydin, 78, 82, 83, 86, 95
 Ayrshire Cattle, 602

BAB-EL-MANDEB, Straits of, 112
 Babylon, 112
 Backergunge, 304
 Badakhshan, 161, 687
 Bafra Plains, 76, 82, 86, 91
 Baghdad, 30, 58, 59, 65, 142, 147–8
 Baghdad Ry., 76, 86, 88, 127
 Bagh Mati, R., 369
 Bahraich, 269
 Bahrein Is., 139, 140
 Bai-u, 592, 641
 Baikal, Lake, 656, 657, 672
 Baku, 91
 Bali, 427
 Balikesir, 82
 Balkash Lake, 680
 Balkh, 566
 Balkhan Mts., 684

 Baluchistan, 8, 11, 21, 22, 24, 150,
 170, 261, 277–280, 281
 Bamboo (China), 488
 Bangkok, 451, 452
 Banka, 427
 Bannu Plain, 274, 275, 276, 277 ;
 (town), 275, 277
 Barada, R., 129
 Barail Range, 174
 Bareilly, 299
 Barguzin Mts., 4
 Bari Doab Canal, Upper and Lower,
 290, 293
 Barind, 302, 304
 Barköl Daban, 568
 Barley, 66, 280, 292, 297, 300, 304,
 493, 505, 517, 553, 559, 599,
 600
 Barmdeo, 296
 Barnaul, 33, 665, 666, 674, 675
 Baroda (state), 309, 310; (town),
 310
 Barren I., 366
 Basra, 65, 148
 Bassein, 249, 358 *et seq.*
 Batang, 562
 Batavia, 27, 64, 424
 Bawdwin Mines, 184, 186, 344,
 353, 363
 Beans. *See* Soya
 Béche-de-mer, 602
 Beilan Pass, 112
 Beirut, 114, 115, 125, 127, 132, 133
 Belitong, 427
 Bellary, 330
 Belur, 246
 Benares, 248, 301
 Bengal, 44, 62, 268, 269, 299, 301,
 302, 307
 Bengal Iron Company, 246
 Berezov, 34
 Bergama, 78
 Bering Sea, 650
 Berlin-Baghdad Ry., 113
 Besshi, 588
 Beyshehr, L., 101
 Bhagapur, 301
 Bhamo, 523
 Bhatpara, 306
 Bhutan, 268, 559
 Bias, R., 54, 286, 290
 Bihar, 268, 299, 300
 Bihar and Orissa, 301
 Bikanir, 341
 Biwa Basin, 626, Lake, 614

- Black Earths, 660
 Black Soil Belt, 665
 Blagovyyeshchensk, 665
 Bogoo Ula, 568
 Bogtche Pass, 112, 127
 Bolan Pass, 174, 271, 274
 Bombay, 28, 60, 62, 252 *et seq.*,
 286, 310, 311, 312, 313, 314
 Bombay Presidency, 280, 309, 311
Bombyx mori, 600
 Boracite, 83
 Boreidah, 137
 Borneo, 40, 43; British Borneo,
 433-437; Dutch, 429
 Bosphorus, 80
 Brahmaputra, 9, 178, 301, 302,
 306-308
 Broach, 310
 Bromo, Mt., 418
 Brunei, 435-436
 Brusa. *See* Bursa
 Buckingham Navigation Canal,
 252, 323
 Buckwheat, 272, 276, 553, 599
 Bugti Hills, 174
 Bukhara, 56, 61, 680
 Bulgar Maden, 82
 Bureinsk Coalfield, 673
 Burma, 4, 9, 11, 43, 45, 50, 171,
 341-365, 522, 523; oil,
 346
 Bursa (Brusa), 78, 82, 89, 91, 92
 Bushire, 159
 Buzen, 588
 CACAO, 377, 386
 Caicus, R., 78, 93
 Calcutta, 252 *et seq.*, 271, 274, 301,
 304, 305-306, 308, 314
 Calcutta and Eastern Canal, 252,
 305
 Calicut, 61, 317
 Cambay, 310
 Cambodia, 50, 69, 458-459
 Camphor, 596, 633
 Camphor trees, 488
 Canada, 656
 Canton, 60, 62, 63, 525-526, 527
 Canton, R., 526, 527
 Cardamom Hills, 177, 319, 320
 Carmel, Mt., 117
 Carnatic Region, 317-323
 Caroline Is., 649
 Caspian Sea, 56, 150, 151, 682
 Cathay, 61
 Caucasus, 5, 80, 684
 Cauvery, R., 321
 Cawnpore, 298
 Cayster, R., 78, 83
 Celebes, 52, 427-428
 Ceylon, 21, 22, 25, 43, 50, 52, 64,
 171, 370-390
 Chamdo, 562
 Chamorros, 649
 Chanak, 88, 92
 Chang Tang, 559, 560, 562
 Ch'ang-chun, 542, 554
 Chaoking, 527
 Chapra, 301
 Charshembé, 76, 82, 87, 91
 Chefoo, 511
 Chekiang, 470, 520, 521
 Cheling Pass, 526
 Chelynskin, Cape, 657
 Chenab Canal, Upper and Lower,
 290
 Chenab, R., 286, 290
 Chenchow, 526
 Chengtu Plain, 511, 513, 515-516
 Chernozem, 660
 Cherries, 599
 Cheshme, 93
 Cheyyar, R., 321
 Chhattisgarh Plain, 335
 Chihli, 506, 507, 508, 509
 Chikugo, 588, 628
 Chikuzen, 588
 Chin Hills, 174, 263
 China, 3, 4, 5, 8, 9, 11, 46, 47, 52,
 67, 463-539; agriculture,
 488-496; 512-515; cli-
 mate, 21, 23, 24, 27, 29,
 31, 480-488; manf., 496;
 minerals, 474-478; pop.,
 49, 50, 55, 56, 58, 496-500;
 rys., 505 *et seq.*; soils,
 478-480
 China grass, 634
 China type of climate, 28-29, 50
 Chinese Eastern Railway, 555-556,
 676
 Chinese Turkistan, 463
 Ching-Cheng Shan, 511
 Chinkiang, 519, 520
 Chishima, 557 *et seq.*, 639
 Chita (Tschita), 665, 676
 Chittagong Hills, 263, 301
 Cholon, 458
 Chosen, 557 *et seq.*, 639-649
 Chota Nagpur, 176, 302, 306, 334

- Christmas I., 409, 598
 Chubu, 619, 622–625
 Chukotsk, 653
 Chumbi Valley, 562
 Ch'ungchow, 60
 Chung Kiang, 513
 Chungking, 513
 Churla Ghati Hills, 268
 Chusan Is., 62
 Cicilian Plains, 72, 75, 78, 87, 94–95
 Cinnamon, 365
 Climate, 19–40
 Coal, 67, 182, 302, 474–478, 505,
 514, 522, 587, 672–673
 Cochin, 63
 Cochin-China, 457–458
 Cocoa, 66, 377, 386
 Coconuts, 220, 368, 385–6, 442–444
 Cocos Is., 409
 Coffee, 61, 225, 423, 431
 Collective farms, 669
 Colombo, 373 *et seq.*, 390
 Colossae, 78
 Compagnie de Chine, 64
 Compost, 495
 Constantinople (Istanbul), 59, 60,
 71, 72, 73, 74, 77, 78, 83, 85,
 88, 89
 Continental Drift, Theory of, 14
 Copper, 67, 474, 523, 588
 Cossacks, 664, 666
 Cotton 67, 220–222, 285, 286, 292,
 298, 300, 310, 493, 505,
 517, 519, 521, 599, 685
 Cotton manufacturers, 496
 Cressey, G. B., 37, 470
 Cuddalore, 323
 Culture pearls, 603
 Cutch, 308–309, 355
 Cuttack, 326
 Cyclonic Storms, 482
 Cyprus, 104–105
 Cyzicus Penin, 78
- DACCA**, 306
 Daimyo towns, 613
 Dairen, 541, 554 *et seq.*, 556, 612
 Dakusui Valley, 633
 Dalny. *See* Dairen
 Dalton, Mt., 631
 Daman, 275, 310
 Damascus, 113, 114, 130
 Damavand, Mt., 151
 Dammagar, 309
 Damodar, R., 302
- Dango, 562
 Darbhanga, 301
 Dardanelles, 72, 88
 Darjeeling, 267, 268, 559, 562
 Darjeeling (Dist.), 268, 301
 Dates, 146–147
 Davis, D. H., 635–637
 Dead Sea, 117, 118
 Deccan, 326–330
 Deccan Lavae Region, 330–332
 Delhi, 28, 273, 277, 293, 294–295,
 305
 Denizli, 94
 Dera Ismail Khan, 275, 276, 277
 Devon Cattle, 602
 Dewa Hills, 621
 Dhari, 309
 Dhanlagiri, Mt., 174
 Digboi, 308
 Dimapur, 308
 Diu, 62, 310
 Diyarbekir, 88, 102
 Doldrums, 25
 Drainage of Asia, 9
 Dryandra Oil, 523
 Duars, 268, 301
 Dun Hills, 268
 Dushambe, 687
 Dutch East Indies, 414–437
 Duzdap, 158, 159, 280
 Dzelep La, 562
 Dzungarian Basin, 71; Gate, 681
- EARTHQUAKES**, 585–586
 East India Co., 61, 62, 63, 310
 East Indies, 4, 10, 21, 22, 25, 51, 52,
 56, 521. *See* Dutch East
 Indies
 Ecbatana, 54
 Echigo, 588, 621
 Edremid, 92
 Eggs, 494
 Egypt, 56, 60, 284
 Ehime, 588
 Elburz Mts., 5, 150, 153, 155
 Ephesus, 78
 Equatorial climate, 25–27
 Equatorial regions, 41–43
 Eregli, 82, 88, 102
 Erzerum, 76, 81, 83, 89, 102
 Esdraclon, Plain of, 117, 121
 Eskishehr, 102
 Etsin Gol, 566, 567, 568, 571
 Euphrates, R., 9, 55, 56, 108, 113,

- European exploration of Asia, 54—
 65
Everest, Mt., 174, 267
- FAMAGUSTA, 104
Far Eastern Region, 667
Farrukhabad, 298
Federated Malay States, 409—411
Fen, R., 507
Fengtien, 543, 548
Ferghana, Plain of, 680, 684
Five Year Plan, First, 652, 657,
 674; Second, 657 *et seq.*,
 674
Foochow, 494 *et seq.*, 521
Formosa. *See* Taiwan
Fort St. David, 63
Fort St. George, 62
Fossa Magna, 583, 584, 622
France, 60, 65, 510
French East India Co., 61
French Indo-China, 454—462
Fuji Silk, 608
Fujiyama, 582
Fu Kiang, 513
Fukien, 60, 470, 520, 521
Fukui, 608, 623
Fukuoka, 614
Fur Trade, 664, 671
Fusan, 644, 647, 649
Fushiki, 623
Fushun, 478, 543 *et seq.*, 557
Fyzabad, 295, 301
- GALILEE, 117, 118
Galle, 372, 375, 376, 381, 385, 390
Gandak, R., 369
Ganges, 9, 176, 178, 269, 273, 285,
 287, 293, 294, 295—306
Ganges-Brahmaputra Doab, 302
Ganges Canal, Upper and Lower,
 296
Ganges-Jumna Doab, 296
Gargan, R., 151
Garo Hills, 306
Gashun Nor, 571
Gauhati, 308
Gaya, 299
Gaza, 115
Gemlik, 92
Gensan, Gulf, 639
Genya, 599
Germany, 510
Ghats, 178, 314; W., 308, 311, 312
Ghazni, 165
- Gilgit, 4, 270
Ginseng, 646
Giran, 633
Gir Forest, 298
Goa, 63, 64, 311
Goalpara, 307
Gobi Desert, 21, 31, 65, 71, 574—575
Godavari, R., 285, 336
Godwin Austen, Mt., 269
Gogra, R., 301
Gold, 67, 440, 523, 545, 662, 674
Golodnaia Steppe, 683
Gomal Pass, 175
Gondwanaland, 10, 14, 17
Gorakhpur, 301
Gram, 273, 276, 297
Grand Canal, 509, 519
Great Andaman, 366
Great Gorge, 468
Great Plain (China), 507—509, 511,
 515
Great Wall of China, 506, 508, 540,
 543 *et seq.*
Ground-nuts, 219, 493
Gueller, 88
Gujarat, 308—311
Gujranwala, 293, 294
Gulmarg, 271
Gyangtse, 560, 562
- HABBANIYA Escape, 144
Haifa, 33, 113, 117, 121, 123
Ha'il, 137, 139
Hainan, 523, 526
Haiphong, 462
Hakodate, 616 *et seq.*, 621, 638
Hall, R. B., 613
Halys, R., 91
Hamamatsu, 625
Hami, 56, 568
Hamkyong, 646
Han, R., 516, 517, 518; Basin, 648
Hanawa, 621
Hangchow, 520
Hankow, 29, 468, 516, 517, 518,
 525
Hanoi, 462, 522, 525
Hanyang, 517, 518
Harbin, 30, 548, 554
Hardwar, 273, 296
Hari-Rud, R., 163
Hassenzan, 633
‘Hata,’ 599
Hauran, Plateau of, 130, 132
Haut Laos, Mts., 454

- Hawaiian Is., 613
 Haydar Pasa, 86, 88
 Hazara, 162
 Hebron, 118
 Heijo, 644
 Heilungkiang, 543, 546
 Heliopolis, 129
 Helmand, valley, 162, 163
 Hemp, 442, 513
 Heraclea, 82, 89, 102
 Herat, 165
 Hermit Kingdom, 641
 Hermon, Mt., 130
 Hermus, R., 78, 93, 95
 Hieh, Mt., 626
 Hierapolis, 78
 Hill Tippera, 301
 Hilla, 144
 Himalayas, 4, 5, 11, 17, 21, 29, 51,
 173–175, 176, 181, 260, 267–
 273, 279, 286, 287, 290, 295,
 299, 302, 307, 562; Eastern
 Region, 266–268; Western
 Region, 269–272
 Hindiya Barrage, 144
 Hindu Kush, 4, 5, 54, 150, 161, 162
 Hinduism, 240–243
 Hindustan, 173, 175–176, 261, 294
 Hinoki, 597
 Hiroshima, 614
 Hissar Mts., 4, 5
 Hitachi, 588, 589, 620
 Hizen Peninsula, 628
 Hokkaido (Yezo), 557 *et seq.*,
 635–638
 Hokoto, 557 *et seq.*, 631
 Holland, 496
 Holstein Cathedral, 602
 Homs, 129
 Homs-Tripoli Pass, 127
 Honan, 467 *et seq.*, 506, 508
 Hondo, 582 *et seq.*
 Hong Kong, 28, 476, 477, 478, 480,
 520, 526
 Honshu, 582 *et seq.*
 Hooghly, R., 62, 302, 305, 306
 Hopei, 478 *et seq.*
 Howrah, 301, 305, 306, 314
 Hsingan, 543
 Hsinking, 542, 554
 Hsintai, 546
 Hsuanhua, 478
 Hué, 28, 461
 Hunan, 516, 517, 525, 526
 Hun Ho, 543
 Hupeh, 467, 468, 494, 495
 Hwaiyanghan, 466
 Hwang Ho, 9, 465 *et seq.*, 504, 505,
 506, 507, 508, 519, 560,
 567
 Hwangpu, R., 520
 Hyderabad, 286, 330
 IBARAKI, 588
 Ichang, 512, 516, 517
 Ida, Mt., 78
 Imari, 628
 Imbros, 7
 Imperial Airways, 65
 Inawashiro, 621
 Indaing forests, 45
 India, 3, 4, 8, 10, 12, 14, 19, 21, 41,
 44, 45, 52, 53, 58, 59, 60, 66,
 67, 170–365; agric., 275–
 276, 296–298, 300, 304;
 climate, 19, 21, 22, 23, 27,
 29, 30, 187–199, 278–279,
 288; manufactures, 246–
 249; pop., 44, 45, 268,
 276–277, 298
 Indigo, 223–224, 599
 Indo-China, 3, 8, 21, 27, 50, 341,
 522, 523. *See* French Indo-
 China
 Indo-Gangetic Plain, 261
 Indos, 93
 Indus, 9, 30, 31, 54, 178, 270, 274,
 275, 277, 280, 281, 282,
 283, 284, 285, 286, 287, 294,
 560
 Indus-Ganges-Brahmaputra Plain,
 3, 10
 Inland Sea (Setouchi), 582, 584,
 606, 619, 625
 International Geological Congress,
 11.
 Iran type of climate, 31, 151
 Iranian Plateau, 150–169
 Iraq, 102, 140–149
 Ireland, Alleyne, 643
 Irkutsk, 665 *et seq.*, coalfield, 673
 Iron, 185–186, 478, 523, 527, 589
 Irrawaddy, R., 2, 9, 50, 285, 352,
 346 *et seq.*
 Irrigation, 153, 200–206, 276, 280,
 282, 283, 289, 290–291, 295–
 296, 310, 320–321, 515
 Irtysh, 650
 Ise Bay, 606, 625
 Isfahan, 153

- Ishikari, 588
 Ishikari Plain (Ishikari-Yufutsu Lowland), 584, 619, 635
 Ishikawa, 608
 Isinglass, 602
 Isker, 650
 Ismid, 82, 92
 Issyq Kol, 57
 Istanbul. *See* Constantinople
 Ito, Viscount, 643
 Iwaki, 588, 622
 Iwate, 589
 Izmir. *See* Smyrna
 Izu Peninsula, 625
- JACOBABAD, 30, 31
 Jade, 474
 Jaffa, 115, 117, 124
 Jaffna, 372 *et seq.*
 Jaintia Hills, 306
 Jaipur, 340
 Jaisalmer, 341
 Jalpaiguri, 269
 Jamshedpur, 246
 Japan, 21, 23, 27, 29, 46, 47, 49–50,
 53, 62, 63, 65, 510, 519,
 579–649; natural regions,
 618–631
 Japanese Alps, 582
 Jap silk, 608
 Java, 4, 45, 60, 62, 64, 415–425
 Jaxartes, 57
 Jebel ed Drüz, 131, 132
 Jebel en Nuseirîye, 127
 Jech Doab, 290
 Jehol, 478, 543, 545
 Jericho, 117
 Jerusalem, 58, 117, 119
 Jhalakati, 306
 Jhansi, 337
 Jhelum (Dist.), 274, 276; (town),
 277
 Jhelum, Canal, Upper and Lower,
 290, 291
 Jhelum, R., 270, 277, 286
 Jherria, 246, 302
 Jinsen, 644, 648, 649
 Joban coalfield, 620
 Johore, 411
 Jordan, R., 107, 108, 117, 118
 Jubbulpore, 248, 335, 337
 Judaea, 117
 Jumna, R., 294, 295, 298
 Jumna Canal, Eastern, 295, 296;
 Western, 290
- Jute, 62, 222–223, 303, 304, 305,
 306, 308
- K2, Mt., 269
 Kabul, 54, 165, 168, 277
 Kabul, R., 162, 163, 276
 Kabulistan, 162
 Kachhi, 280
 Kagawa, 589
 Kagi, 632
 Kailan Mining Syndicate, 477
 Kaima Plateau, 647
 Kaiping coalfield, 477
 Kaisarie (Kayseri), 78, 83, 86, 88
 Kalat, 175, 277, 278
 Kalgan, 506, 509, 576
 Kalimpong, 268, 562
 Kalkid, R., 76, 91
 Kalpin, 570
 Kamaishi, 489
 Kamgar, 31
 Kamrup, 307
 Kamschatka, 653, 654, 663 *et seq.*,
 671
 Kan, R., 517
 Kanakas, 649
 Kanara, N., 314
 Kanat. *See* Qanat
 Kanazawa, 608, 623
 Kanazo forests, 43
 Kanchow, R., 567
 Kandahar, 165
 Kandy, 374 *et seq.*
 Kanetsukido, 586
 Kansu, 474, 505, 506
 Kanze, 562
 Kaoliang, 479, 550–552
 Kara Sea, 671
 Karachi, 28, 65, 247, 252 *et seq.*,
 285, 286, 293
 Kara Darya, 684
 Karafuto, 579 *et seq.*, 638–639
 Karaganda coalfield, 673
 Kara-Kalpakia, 682
 Karakoram Mts., 4, 5, 11, 269, 270,
 566
 Kara-kum Desert, 682
 Karaman, 101, 102
 Karatsu, 628
 Karez, 153, 280
 Karnali, R., 369
 Karuizawa, 623
 Karun, R., 151
 Kashgar, 32, 56, 59, 566, 568,
 570

- Kashmir, 31, 171, 248, 269, 270
 271-272, 273, 559
- Kashoryo, 631
- Kastamuni, 102
- Kathiawar, 308-310
- Katmandu, 268, 369
- Kayseri, 78, 83, 86, 88
- Kazaks, 681
- Kazak S.S.R., 682
- Keelung, 631, 633, 634
- Keijo (Seoul), 643
- Kemal Pasha, 69, 71, 72, 74
- Kenidjegiz, 103
- Kerman Desert, 59
- Kerynia-Karpass, 104
- Khanaqin, 145
- Khanki, 290
- Khasi Hills, 306
- Khaur, 274
- Khawak Pass, 161
- Kheri, 269
- Khingan Mts., 4, 543 *et seq.*, 572
- Khiva, 680, 686
- Khoqand (Kokand), 56, 686
- Khotan, 56, 567, 570
- Khotan, R., 570
- Khulna, 304
- Khur Musa, 157
- Khyber Pass, 161, 174, 277
- Kiakhta, 676
- Kialing, R., 513
- Kiangsi, 517, 518
- Kiangsu, 469, 508, 509, 518, 519-
 520
- Kiaochow Bay, 510
- Kii Peninsula, 619, 630
- Kiirun, 632
- Kimchi, 644
- Kinabalu, Mt., 434
- Kinabatangan, R., 434
- Kinchinjunga, 174, 267
- King-yang, 505
- Kinki, 619, 626-627 ; plains, 584
- Kino Graben, 626, 627
- Kinsha, R., 511, 513, 515
- Kirghiz Uplands, 653, 672, 674,
 680, 681-682
- Kirghizia, 682
- Kirin, 543, 553, 554
- Kirthar Hills, 5, 174, 281
- Kishiwada, 627
- Kistna, R., 285, 324
- Kitakami, 620, 621
- Kiujiang, 518
- Kizil, R., 76
- Kobe, 584 *et seq.*, 614
- Kochin, 523
- Kofu, 623
- Kohat, 275, 276, 277
- Kokand (Khoqand), 56, 686
- Kokchetav, 676
- Koko Nor, 561, 562
- Kokura, 628
- Kolar, 328
- Kolyma, Mts., 653
- Konam, Mts., 4
- Konya, 82, 86, 101, 102
- Kopet Dagh, 150, 683
- Köppen, W., 35, 594
- Korea. *See* Chosen
- Koreans, 555
- Kosaka, 588, 589
- Kosi, R., 369
- Koustar industries, 674
- Kowloon, 526, 528, 529
- Krasnoyarsk, 665, 670, 671 ; region,
 667, 675
- Kropotkin, 1, 3, 6, 7, 8, 51 n., 65
- Kuala Lumpur, 411
- Kucha, 568, 570
- Kulti, 246
- Kumamoto, 614
- Kunlun, Mts., 4, 5, 6, 56, 560, 565,
 566, 567, 568, 569, 570,
 571
- Kurdistan, 142, 147
- Kurdistan, Mts., 32, 106, 107
- Kurile festoon, 582
- Kuriles, 639
- Kurnool, 330
- Kuro Siwo, 579, 590, 593
- Kurram, R., 275, 277
- Kushiro, 638
- Kütahya, 82
- Kuznetzk coalfield, 673
- Kwangchow-wan Bay, 499
- Kwangsi, 523, 525
- Kwangtung, 477 *et seq.*, 520, 521,
 523, 525
- Kwan-hien, 515
- Kwanto Plain, 584, 606, 619, 620,
 622, 623
- Kweichow, 512, 516, 517, 527
- Kwei Kiang, 525
- Kweilin, 525
- Kykko, 105
- Kyoto, 584 *et seq.*, 614, 626
- Kysyl Kum Desert, 683
- Kythraea, 105
- Kyushu, 579 *et seq.*

- LAEUMAN, 409
 Lacquer, 488, 609
 Ladakh, 559
 Lahore, 293
 Laichow, 511
 Lanchow, 505, 506
 Langson, 525
 Lanywa, 345
 Laodicea, 78
 Laos, 459
 Latakia, Plain of, 125
 Laterite, 371-372
 Lebanon, 107, 109, 127, 128
 Leh, 31, 32, 270, 272, 562
 Lemmings, 662
 Lena, R., 9, 653
 Lena Goldfields, 674
 Levant Co., 61
 Lhasa, 60, 268, 559, 560, 562
 Lhatse, 560
 Liangshan, 511
 Liao Ho, 543, 556
 Liao Plain, 544
 Liaotung Penin., 510, 543
 Litang, 562
 Litani, R., 128
 Lo, R., 507
 Loess, 473-474, 503-506, 660
 Loess Plateau, 503-506
 Lombok, 427
 Loo Choo Is., 630
 Lop Nor, 56, 566, 567, 571
 Lucknow, 296, 298
 Ludhiana, 293
 Lukchun, 31, 32
 Lungchow, 525
 Lungkuan, 478
 Lushai Hills, 174, 263, 301
 Luzon Is., 63
 Lyallpur, 293

 MACAO, 62, 63, 527
 Macassar, 428
 Madaripur, 306
 Madhapur, 290, 303, 304
 Madras, 62, 247, 252 *et seq.*, 317,
 323, 326
 Madras Presidency, 314, 317
 Madura (India), 323; (Java), 415
 Magnesia ad Meandrum, 78, 95
 Mahadeo Hills, 176, 335
 Mahanadi, R., 285, 324
 Mahé, 62
 Mahomedans, 243
 Maifuchi Plain, 638
 Maikal Hills, 335

 Maize, 61, 272, 273, 292, 304, 522,
 527
 Makalu, Mt., 174
 Makran Coast, 175, 277, 280
 Malabar Coast, 56, 59, 314
 Malacca, 63, 406, 409
 Malatya, 88
 Malaya, 25, 43, 52, 59, 64, 394-414,
 521
 Maldives Islands, 390
 Man, early, 2, 51
 Manasarowar, L., 560
 Manchukuo, 540-558
 Manchuli Plain, 638
 Manchuria, 8, 11, 46, 47, 463,
 540-558, 599, 612.
 Manchurian type of climate, 29-30,
 31
 Manchus, 540
 Mandalay, 28, 354, 355, 363
 Māndalay Canal, 352
 Mandarin oranges, 625
 Manganese, 184
 Manila, 63, 446
 Manipur, 174, 308
 Manisa, 78
 Mannar Peninsula, 372
 Marbut, C. F., 669
 Marco Polo, 59, 566
 Mardine, 88
 Mariana Is., 649
 Marmagao, 314
 Marmara, Sea of, 78, 80, 83, 91, 92
 Marshall Is., 649
 Martaban, Gulf of, 366
 Matsue, 628
 Matsumoto, 623
 Matsushima Bay, 620
 Matsuyama, 627
 Mawchi, 345
 Mazar-i-Sharif, 161, 165
 Meander, R., 78, 93, 95
 Meboli, 82
 Mecca, 138, 139
 Medina, 138, 139
 Mediterranean climate, 32-33
 Meerut, 295, 298, 299
 Meiling, 526
 Mekong, R., 8, 9, 455, 459, 521, 539
 Menam Chao Phaya, R., 8, 449, 451
 Menderes Valley, 82, 83
 Mengtsz, 523
 Merala, 290
 Mercury, 523
 Mergui, 359, 362
 Mergui Archipelago, 353, 362

- Mersina, 89, 99
 Merv, 58, 683
 Mesaoria, 104
 Meshed, 153
 Mesopotamia, 30, 107, 113, 142
 Miao Islands, 510
 Mica, 185
 Midian, 134
 Miiki Coalfield, 628
 Mikimoto, 603
 Miletus, 78
 Millet, 217, 273, 276, 285, 292, 297,
 300, 304, 310, 491-492, 505,
 508, 552
 Min, R., 511
 Minusinsk Coalfield, 673, 674
 Miri, 437, 513, 515, 521, 523
 Mirzapur, 301
 Miyazaki, 629
 Mogami, 622
 Mogok, 344
 Mohair, 101
 Mohammerah, 158
 Moji, 616, 628
 Moluccas, 62, 64, 439
 Momeim, 523
 Mon Canal, 352
 Mongolia, 16, 33, 463, 505, 506, 542,
 572-578, 681
 Mongolo-Buriat Republic, 688
 Monsoons, 21, 22, 23, 24-25
 Monsoon lands, 27, 43-46
 Moradabad, 298, 299
 Morphou Bay, 104
 Moscow, 687, 688
 Mosul, 147, 148
 Motihari, 269
 Moukden (Mukden), 30, 543 *et seq.*,
 554
 Moulmein, 359, 362
 Mudania, 89, 92; convention, 72
 Mughla, 94
 Multan, 293
 Murgab, 683
 Murghab, R., 163
 Muroran, 638
 Murree, 272
 Murshidabad, 304
 Muscat, 109
 Mussoorie, 272
 Mutsu Plain, 620
 Muttra, 298
 Muzaffarpur, 301
 Muztagh Range, 269
 Mysore, 177, 328, 329, 330
 NAGA Hills, 174, 263
 Nagano, 623
 Nagasaki, 588 *et seq.*, 616, 628
 Nagchuka, 562
 Nagoya, 584 *et seq.*, 614, 625
 Nagpur, 248, 336
 Naini Tal, 272
 Naktong Basin, 647
 Nanchang, 63
 Nancowry Harbour, 368
 Nanking, 59, 509, 516, 517, 519,
 520, 525, 542
 Nanling Range, 46, 474
 Nan Shan, 5, 46, 487, 565, 567, 571
 Nara, 626; basin, 626
 Narayanganj, 306
 Narbada, R., 177, 311, 339
 Narcondam, 366
 Narora, 296
 Naryn, 684
 Nazareth, 117, 118
 Negapatam, 323
 Nejd, 137
 Nepal, 171, 268, 368-369
 Netherlands, 64
 Netherlands East Indies, 64
 New Guinea, 52, 439
 Nicobar Is., 4, 367-368
 Nicosia, 105
 Niigata, 588, 620, 622
 Niitaka Mt., 631
 Nikko, 623
 Nikolayevsk, 657, 679
 Nilgiri Hills, 177, 321, 327
 Ningpo, 62, 521
 Nippon. *See* Japan
 Nisibin, 88
 Nobi Plain, 584, 622, 625
 Nonni, R., 556
 North Atlantic Drift, 20
 North Manchuria Railway, 555-556,
 676
 North Muya Mts., 4
 Northern Circars, 323-326
 North-West Frontier, Prov., 261,
 274, 277
 Noshiro, 622
 Noto Peninsula, 623
 Novo-Sibirsk, 665, 670, 675
 Nuksan Pass, 161
 Nuwara Eliya, 372 *et seq.*
 OATS, 66, 599
 Ob, R., 9; basin, 653
 Odate, 621

- Oil. *See* Petroleum
 Oirat Republic, 680
 Oita, 588, 589
 Okaya, 623
 Okayama, 627
 Okhotsk, current, 590, 593; sea, 65c.
 Old Japan, 582
 Olga District, 674
 Olympus, Mt., 78, 92
 Oman, Gulf of, 106, 137
 Omi, 626; basin, 626
 Omono, 622
 Omsk, 665 *et seq.*; region, 667
 Omuta, 628
 Oolong tea, 634
 Opium, 94, 154, 224–225, 522, 527
 Oranges, 493
 Orchard, J. E., 605
 Ordos, 6, 473–474, 505
 Orissa, 323
 Ormuz, 58, 59, 62
 Orography of Asia, 1–9, 10
 Orontes, R., 107, 108, 127, 128
 Osaka, 584, 605, 614
 Otaru, 638
 Ou, 619, 620–621
 Oxus, R., 54, 56, 58, 161, 163, 680

 PACHOW, 506
 Pahlevi, 159
 Pakistan, 170, 172, 242, 286, 306
 Palar, R., 321
 Palestine, 106, 115–124
 Palm oil, 431
 Pamirs, 3, 4, 6, 59, 65, 173,
 563–564, 565, 566, 679
 Panchnad, 286
 Panderma, 92
 Pangi Range, 269
 Panjgur, 280
 Paotung, 509
 Parganas, 304
 Paropamisus Mts., 150
 Pathans, 275, 279, 280
 Patiala, 294
 Patkai Hills, 174, 263
 Patna, 252, 299, 301
 Pea-nuts. *See* Ground-nuts
 Pearl River, 525
 Pechihli, Gulf of, 507, 508, 510
 Pei Ho, 509
 Pekiang, 526
 Peiping (Peking), 29, 56, 59, 60, 62,
 64, 466 *et seq.*, 509, 523, 525
 Pei Shan, 5, 567, 571

 Pekinez, 95
 Peking Syndicate, 477
 Penang, 27, 407, 409
 Penhsihu, 546
 Pepper, 431–432, 459
 Peradeniya, 377
 Perim, 110, 140
 Periyar, R., 320
 Persia (Iran), 3, 5, 8, 11, 21, 30, 31,
 54, 56, 60, 150–160, 280, 281
 Persian Gulf, 56, 58, 59, 106
 Pescadores, 631
 Peshawar, 168, 277; (Dist.), 274,
 275, 276
 Pethah Tiqva, 121
 Petro-Alexandrovsk, 31, 32
 Petropavlovsk, 676
 Petroleum, 156–157, 184, 353 *et*
 seq., 432; 588, 633, 673
 Phari, 562
 Philippines, 21, 52, 63, 437–446,
 521, 583
 Philistia, Plain of, 115
 Pilibhit, 269
 Pir Panjal Range, 269
 Plum rains, 592, 641
 Pnom-Penh, 459
 Fö, 560
 Podsol, 597, 660
 Poini, R., 321
 Pondicherry, 63, 323
 Pontian Mts., 5, 75, 77–78, 102
 Poona, 332
 Popa, Mt., 340
 Population, 49–53
 Port Arthur, 541, 556, 609
 Port Blair, 365, 367, 510, 532
 Port Cornwallis, 367
 Port Swettenham, 411, 412
 Portugal, 60, 63
 Posé, 523, 525
 Pottery, 609
 Poyang, L., 517
 Priene, 78
 Puket, 451
 Punjab, 21, 28, 261, 270, 272, 273,
 274, 282, 285, 286–294, 295,
 299
 Puri, 326
 Purnea District, 299
 Pyong-yang (Heijo), 644, 646
 Pyramus, R., 127

 QANAT (Kanat or Karez), 149
 Qizil Su, 566

- Quetta, 279, 280
 Quetta-Pishin, 280
 Quilon, 317
 Qurartu, 159
- RABBIT, I., 75
 Races of man, 51-53
 Rajput Uplands, 308, 338-340
 Ramie, 634
 Rampur, 299
 Rangoon, 28, 249, 252 *et seq.*,
 348 *et seq.*
 Raniganj, 302, 306
 Rann of Cutch, 284, 308
 Rantau Panjang, 395
 Rasul, 290
 Ravi, R., 286, 290
 Rawalpindi, 272, 277; (Dist.), 274,
 276
 Rayon, 608
 Rech Doab, 290
 Red Basin, 467, 511, 512-516, 521
 Red River, 522
 Registan, 162
 Reindeer, 661
 Rhodes, 105
 Rice, 66, 154, 212-215, 272, 280,
 285, 297, 300, 301, 303, 304,
 306, 307, 310, 314, 352, 359,
 386-7, 403, 421-422, 452,
 490, 508, 513, 517, 519, 521,
 522, 525, 527, 552-553, 599
 Ritchie Archipelago, 365
 Rohri, 282
 Ruba el Khali, 47, 136
 Rubber, 314, 353, 386, 400-403,
 423, 439-440
 Russia, 41, 42, 61, 64, 510; Asiatic,
 650-688
 Russo-Japanese War, 604
 Rye, 599
 Ryukyu Is., 582, 629, 630
- SAGAING, 354, 355
 Sagami Bay, 586
 Saganoseki, 588, 589, 629
 Sagar Doab, 290
 Saharanpur, 269, 298
 Sahyadri Mts., 311
 Saigon, 458
 Saipan Is., 649
 Sajong, 480
 Sakai, 627
 Sakhalin, 537, 579 *et seq.*, 654 *et seq.* *See also* Karafuto
- Sal forest, 269
 Salmon, 661
 Salt, 185, 514
 Salt Range, 274, 287
 Saltpetre, 185
 Salween, R., 9, 362, 521, 560
 Samaria, 117
 Samarqand (Samarkand), 55, 56,
 57, 58, 679, 680, 685, 686
 Samarra, 149
 Sammon, 586
 Samsun, 82, 87, 89, 91
 Samurai, 613
 Sandakan, 27
 Sanders, E. M., 594
 Sanin Littoral, 627-628
 Sapporo, 637
 Sara, 301
 Sarawak, 436-437
 Sarda, R., 296
 Sardis, 78
 Sarigol, 566
 Sasebo, 628
 Satpura Line, 176
 Sayan Mts., 4; region, 653
 Scutari, 77
 Seaweed, 603
 Sefid Rud, R., 151
 Seismic disturbances, 585-586
 Seistan, 8, 151, 162
 Seistan-Iran Plateau, 5
 Semarang, 424
 Semipalatinsk, 669, 676
 Semiretchensk, 680
 Sencha tea, 600
 Sendai, 620, 621
 Seoul (Keijo), 641 *et seq.*, 648
 Serampore, 306
 Sericulture, 155, 496, 553, 600-602
 Serindian massif, 11, 12
 Sesamum, 219
 Setouchi. *See* Inland Sea
 Settsu Plain, 626-627
 Shachow, 571
 Shahabad, 299
 Shahjahanpur, 299
 Shahsi, 517
 Shamshui, 527
 Shan Plateau, 343, 353, 362-363
 Shan States, 9, 341, 362-363
 Shanghai, 29, 503, 511, 519, 520,
 525, 607
 Shangtu, 506
 Shansi, 59, 60, 466 *et seq.*, 504, 505,
 506, 507, 508, 527

- Shantung, 466 *et seq.*, 507, 508, 509–511, 533
 Shaoochan, 527
 Sharon, Plain of, 115
 Shatt el-Arab, 145, 148
 Shaw, C. F., 478
 Shensi, 59, 60, 466 *et seq.*, 504, 505
 Shigatse, 560
 Shillong, 265, 266, 308
 Shima, 603
 Shimizu, 616
 Shinjo, 621
 Shipki Pass, 272
 Shizuoka, 625
 Shonai, 622
 Shorthorn cattle, 602
 Showa, 546
 Shwebo Canal, 352
 Siam, 8, 50, 446–453, 522
 Si-an, 506
 Siangyang, 517
 Siberia, 3, 8, 11, 15, 19, 21, 31, 33, 46, 47, 48, 53, 59, 64, 66, 67, 650–679; tribes, 664; colonists, 665
 Sibi, 280
 Sidon, Plain of, 125
 Sikiang, 8, 9, 465 *et seq.*, 520, 523–527
 Sikkim, 268, 559, 562
 Silk, 55, 56, 58, 67, 513, 519.
See also Sericulture
 Silver, 67, 527
 Simla, 272, 295, 562
 Simmenthal cattle, 602
 Sinchula Hills, 268
 Sind, 261, 279, 280–286, 287, 308
 Singapore, 25, 27, 407, 408–409, 413
 Singhbhum, 246
 Singkep, 427
 Sinkiang, 463 *et seq.*
 Sinop, 80, 82, 91
 Sir Darya, 683, 685, 688
 Sirhind Canal, 290
 Sittang, R., 365
 Sivas, 83
 Siwalik Hills, 273
 Skardu, 270
 Smith, G.-H., 582
 Smyrna (Izmir), 33, 78, 82, 83, 86, 91, 92–98
 Soils, 478–480, 597, 659–661
 Sokotra, I., 140
 Son, R., 299
 Soochow, 520
 Sorgbhum, 505
 South Manchuria Railway, 541, 546, 555
 Soy, 600
 Soya-beans, 492–493, 513, 549–550, 648
 Spain, 58, 60, 63
 Spring Sowing Plan, 667
 Srinagar, 271, 272
 Stalinabad, 687
 Stanovoi Mts., 4, 653, 663 *et seq.*
 Stein, Sir A., 564, 572
 Steppes, 659, 663
 Stewart Sound, 367
 Straits Settlements, 406–409
 'Strassendorf,' 624
 Structure of Asia, 10–18
 Sturgeon, 661
 Suchow, 56, 571
 Suez, 60, 65, 106, 112
 Sugar, 66, 292, 298, 422, 513
 Sugi, 597
 Suijan mine, 646
 Sui-fu, 513, 523
 Suiwha, 557
 Sukkur, 283, 286
 Sulaiman Mts., 4, 5, 174, 287
 Sulo Ho, 566, 567, 571
 Sultanas, 95
 Sumatra, 4, 52, 59, 60, 425–426
 Sundarbans, 302, 304
 Sun-en Littoral, 625
 Sungari, R., 543, 556
 Surabaya, 424
 Surat, 248, 310
 Surkh Ab, 566
 Surma Valley, 302–303, 306
 Sutlej, R., 54, 272, 286, 287, 290, 560
 Suwa Basin, 623
 Suzuya Plain, 638–639
 Swat, Canal (Upper and Lower), 276
 Swatow, 521
 Sweet Potatoes, 599, 620, 634
 Sylhet District, 302, 306
 Sylvia, Mt., 631
 Syria, 30, 32, 54, 67, 106, 110, 116, 125–133
 Syrian Desert, 109, 130, 134
 Syrian Saddle, 112, 113
 Szechwan, 59, 60, 467 *et seq.*, 511, 512–513, 515, 527
 Szechwanese Alps, 466, 467, 511–512

- TABRIZ, 56, 153, 157, 159
 Tachienlu, 562
 Tadong, R., 639
 Taichu, 631, 632
 Taiga forests, 662, 676-677
 Taihoku, 631, 647
 Taiku, 644
 Faimye Peninsula, 657
 Tainan, 631
 Taiwan (Formosa), 63, 64, 579 *et seq.*,
 588 *et seq.*, 631-634
 Tai-yuan, 505, 506
 Tajikistan, 686
 Takao, 634
 Takaoka, 623
 Takata, 622
 Taklamakan, 568, 569, 570
 Takyrs, 683
 Talienwan, 499
 Talifu, 523
 Tallow Tree, 488
 Tamblegam, L., 388
 Tamil Region, 317-323
 Tana, 60
 Tang Hồ, 571
 Tanjore, 323
 Tapancheng, 568
 Tapti, R., 177, 310, 311
 Taraika Bay, 638
 Tarim Basin, 6, 7, 11, 31, 47,
 564-572
 Tashihto, 568
 Tashkent, 57, 679, 686; railway,
 683
 Tata Company, 246
 Taungup Pass, 175
 Taurus Mts., 5, 76, 78, 81, 82, 88
 Taushquan Darya, 568
 Tavoy, 359
 Tayeh iron ores, 478
 Tea, 62, 66, 231, 268, 269, 307,
 422, 431, 493, 517, 562,
 568, 600
 Teak, 45, 362, 364
 Tehran, 31, 32, 153, 156, 159
 Tejend, 683
 Tel-Aviv, 121
 Telbes, 674
 Tellicherry, 63
 Tenasserim, 361-362
 Tenedos, I., 75
 Tengri Nor, 560-561
 Teng-yueh, 523
 Terai, 267, 268, 269, 273
 Terck Pass, 568, 684
 Tetmez, 687
 Tethys, 17
 Thar Desert, 30, 282, 284, 308,
 340-341
 Thornthwaite, C. W., 36, 594
 Tibet, 5, 6, 22, 31, 60, 65, 260, 268,
 270, 272, 273, 463, 511, 521,
 522, 559-564, 565
 Tien Shan, 4, 5, 6, 56-57, 65, 565,
 566, 568, 679
 Tientsin, 62, 64, 509
 Tigris, R., 9, 54, 56, 108
 Tigris-Euphrates, plain, 3, 9, 10,
 140, 143
 Timor, 427
 Tin, 67, 354, 362, 404-405, 451
 Tinnevelly, 323
 Tista, R., 302
 Titagarh, 306
 Tiznaf, R., 569
 Toba (Shima), 603
 Tobacco, 444, 505, 513, 553
 Tobata, 628
 Tobolsk, 665
 Tochigi, 588
 Tofu, 600
 Tokkaido Ry., 625
 Tokushima, 627
 Tokyo, 29, 584 *et seq.*, 614, 624
 Tomsk, 665-666, 674, 676
 Tongking, 461-2, 523, 525
 Tonlé Sap, 456
 Toyama Plain, 623
 Trade routes, mediaeval, 56-57
 Trakt, 676
 Trans-Alai Mts., 4, 5
 Transbaikalia, 663, 674
 Trans-Caspian Ry., 683, 687
 Transjordania, 124
 Trans-Siberian Ry., 64, 65, 676
 Travancore, 312, 314
 Treaty ports, 499
 Trebizond, 60, 82, 89, 91
 Trewartha, G. T., 582
 Trichinopoly, 323
 Trincomalee, 382
 Tripoli, 86; Plain of, 125
 Trivandrum, 314, 317
 Troödos, 104
 Troy, 78, 82, 92
 Tsaidam, 4, 6, 560-563
 Tsangpo valley, 560
 Tschita (Chita), 665
 Tsetang, 560, 562
 Tsinan, 571

INDEX

703

- Tsingchow, 571
- Tsingchow-Kiaochow Valley, 510
- Tsingtao, 510
- Tsin Ho Plateau, 472
- Tsinling Mts., 5, 46, 466, 487, 506
- Tsitsihar, 554
- Tso Kiang, 525
- Tsugaru, 622
- Tsukushi Hill, 628
- Tushima Is., 639
- Tumen, R., 640
- Tundra, climate, 658; soil, 660; vegetation, 661
- Tungsten, 523
- Tungting, L., 516, 517
- T'ung, 488
- T'ung yon, 523
- Tungus, 540
- Tungusk Basin, 673
- Tunhwang, 571
- Turan, 680
- Turanian Basin, 680
- Turcoman Republic, 686
- Turfan, 56, 522 (map), 530 (map), 534 (map)
- Turkey, 8, 67, 69-105
- Turkey Co., 61
- Turkistan, 31, 52; Chinese, 65, 505, 506, 564, 566; Russian, 5, 8, 58, 564, 566, 679-688
- Turkmenistan, 686
- Turk-Sib. Ry., 676, 688
- Turug Art Pass, 568
- Tuticorin, 323
- Tuz Göl, L.; 75
- Tuzu Gap, 175
- Typhoons, 483, 593
- UBE, 627
- Udaipur, 340
- Udinsk, 676
- Ueda, 623
- United Provinces, 269, 273, 287, 292, 294, 298, 299, 301
- United States, 63
- Unsan mine, 646
- Urals, 8
- Uralsk, 680
- Ural Territory, 663
- Urga, 31, 562, 576, 676
- Urmia, L., 151, 158
- Urumtsi, 56
- Ushak, 93
- Ust Urt, 682
- Ujisi Pass, 615
- Uzbekistan, 686
- VAN, lake of, 76, 102
- Van Valkenburg, S., 68
- Varnish tree, 488
- Vasyugam Swamp, 587
- Vegetation, 41-48
- Verkhne, 676
- Verkhoyansk, 34, 665; Mts., 653, 654
- Victoria (Hong Kong), 528
- Victoria, Mt., 343
- Vientiane, 459
- Vindhya Range, 176, 339
- Vitim Plateau, 6, 7, 653
- Vizagapatam, 326
- Vizianagram, 326
- Vladivostok, 30, 64, 541-542, 641 *et seq.*, 665, 676
- WAKAMATSU, 616, 621, 628
- Washington Pact, 510
- Waziristan, 277
- Wei-hai-wei, 498, 510
- Wei Ho valley, 466, 472, 506-507
- Weihien, 511
- Weihsien-Kiaochow Valley, 466
- Whanghai, 646
- Wheat, 34, 66, 215-216, 272, 273, 276, 280, 285, 291, 292, 293, 297, 300, 304, 309, 490-491, 505, 506, 513, 517, 552, 559, 599, 600
- Wool, 67, 155
- Wuchang, 517
- Wuchow, 525
- Wuhu, 498
- Wulur, Lake, 270, 271
- Wushan, Gorge, 516
- Wusuch, 517
- Wusung, 520
- YABLONOI Mts., 653
- Yakutsk Region, 667, 688
- Yalu, R., 546, 556, 640
- Yamagata, 621
- Yamashiro, 626
- Yamato, 626
- Yangchow, 59
- Yangtze Kiang, 8, 9, 465 *et seq.*, 511, 512, 513-514, 516, 518-520, 521, 523, 525, 527, 560
- Yarkand, 56, 566, 570

ASIA

Yarkand, R., 569
 Yawata, 628
 Yedo. *See* Tokio
 Yellow Sea, 508, 530
 Yemen, 134, 135
 Yen, Japanese, 617
 Yen-an, 505
 Yenangyaung, 354
 Yenchow, 511
 Yenisei, R., 9; basin, 662 *et seq.*
 Yeniseisk, 674
 Yentai, 546
 Yesil, R., 91
 Yezo. *See* Hokkaido
 Yingkow, 554
 Yingpan valley, 546
 Yodo, R., 627
 Yokkaichi, 616, 625

Yokohama, 586 *et seq.*, 600, 614,
 624
 Yokote, 621
 Yonezawa, 621
 Yuan, R., 517
 Yuan, Manchukuo, 557
 Yubani coalfield, 638
 Yunnan, 59, 470, 511, 521-523,
 525
 Yunnanfu, 516, 523, 525
 Yurgai, 680

 ZAGROS, 5
 Zaisan, Lake, 669
 Zaitun, 60
 Zanskar Range, 269, 272
 Zoji La Pass, 272
 Zunguldak, 82