
GREATER FRANCE IN AFRICA

By

WILLIAM M. SLOANE

THIS book is the outgrowth of Dr. Sloane's recent visit to Morocco and Algiers as a member of the group invited by the Committee France-America to make a tour of these parts of greater France. His account of his observations makes a fascinating book of travel with a broad background of history and sociology. His vivid record brings forth much interesting information on the religion, politics, and art of North Africa, on the problems of the French protectorate, on the race and color problem as the French are encountering it—a chapter of extraordinary interest for American readers. The modes, manners, and morals of the ancient Moorish countries are clearly revealed in the progress of a colorful narrative.

CHARLES SCRIBNER'S SONS

**GREATER FRANCE
IN AFRICA**

MARSHAL LYAUTEY

GREATER FRANCE IN AFRICA

BY

WILLIAM MILLIGAN SLOANE

MEMBER OF THE
AMERICAN ACADEMY OF ARTS AND LETTERS

CHARLES SCRIBNER'S SONS

NEW YORK • LONDON

1924

COPYRIGHT, 1924, BY
CHARLES SCRIBNER'S SONS

Printed in the United States of America

PREFACE

IN the following pages the author has attempted a double task: to furnish a brief summary of his visit to Morocco and Algiers, as a member of the group invited by the Committee France-America to make a tour of those parts of Greater France; and also to furnish a certain background for the better comprehension of what was seen and heard. The members of the "American Commission," as it was styled in France and in Africa, were George W. Wickersham, of New York; Samuel H. Church, of Pittsburgh; Edgar A. Bancroft, of Chicago; and the author. The ladies of the party were their respective wives and Miss Church. As an "elder statesman," Mr. Wickersham was the dean and spokesman of the company. It was he who through the columns of a New York newspaper outlined our journey and summarized from his carefully kept journal the observations he had made. These letters have been amplified and published in an admirable volume entitled "Spring in Morocco and Algeria," to which the author hereby acknowledges a debt he could not repay. Compliment and chivalry aside, the remarks of the ladies were invaluable, and the return duties of hospitality could not have been performed without their untiring energy.

To M. Gabriel Louis Jaray, Councillor of State, our personal conductor, the Commission was indebted for

the care and courtesy with which it was conveyed from place to place in comfort and ease, throughout the journey. A man of high birth, of thorough education and responsible position, he thought no detail of traveling too minute for his personal attention. Clothed with the authority of the state, of Marshal Lyautey and M. Steeg, of the large, powerful committee, France-America, which he manages, and of the strong organization which makes a specialty of tourist travel in North Africa, the General Transatlantic Company, he was almost omnipotent in securing everywhere the best for the guests intrusted to his charge. Personally and collectively we have given such poor recognition of his kindness and efficiency as was possible.

Throughout Morocco we were accompanied by Captain de Souzy, Marshal Lyautey's aide-de-camp. A veteran of the Great War, yet under thirty years of age, we quickly came to understand the high position of so young a man. To him both the work of his chief and the entire Moroccan policy of France were an open book in every particular and we were the glad beneficiaries of his accurate knowledge. Such was his personal charm that we benefited by the hearty welcome he received from his fellow officers wherever we came; and when we bade him farewell on the Algerian frontier, it was with a sense of personal affection and esteem, a feeling which the retrospect has only heightened.

The list of those to whom the Commission was indebted for courteous consideration at every turn would

PREFACE

vii

be identical with that of the officials, civil and military, in every halting-place. But the writer feels obliged to mention by name a few of these as having shown us special attention. There were the stately Moroccan gentlemen named in the text, and Si Nasiri at Rabat; there were also General Daugan at Marrakesh, M. Feyt at Oudjda, Colonel Azan at Tlemcen, the Pashas at Taza and Laghouat, M. Cendellier at Bou Saada, and at Sidi Aïssa, M. Courtin and the great Caïd. The writer hopes that the silent, beautiful influences of the many French homes opened to him and his colleagues and the charming efficiency of the French ladies presiding over them have been sufficiently set forth in the text; but he takes this occasion to emphasize the admiration he feels for them in their most excellent performance of duties interesting but heavy.

Almost exclusively the transliteration of Arabic names in the text is that of the French; whenever the American reader would not be misled by it, in fact. The letters *ou* in such words as Ouad and Zaouia, represent our *w*: Wad and Zawia. Generally also the English word for Oulima is Ulema, as rasool is by us spelled rasul.

WILLIAM MILLIGAN SLOANE.

CONTENTS

I

INTRODUCTION

Divisions of Morocco, 1; Subdivisions of French Morocco, 2; Public Law and Administrative Systems, 3; American Influence on Colonial Policies, 4; Races and Military Man Power, 5; The Mediterranean Littoral and Food Supply, 5; The Three Capitals of France, 6; The Frenchmen in Greater France, 6; Their Local and National Loyalty, 7; Dealings with Native Populations, 9; The New Departure in Morocco and Tunis, 11; Lyautey, Resident-General of France in Morocco, 11; The New Policy and World Politics, 12.

II

EL MAGHREB EL AKSA. FARTHEST WEST OF THE MOSLEM WORLD

Morocco a Mountainous Country, 13; Scenes by the Wayside, 14; Rainfall and Vegetation, 16; The Moroccans a White Berber Race, 17; Carthage and the Phœnician Influence, 17; The Roman Conquest and Administration, 18; German Invasion and Byzantine Recovery, 20; Fierce Earnestness of Moslem Invaders, 21; Saracens and Kharedjites, 22; Absorption of Invading Arabs, 22; Moors and Second Arab Invasion, 23; The Arabs in Spain, 23; Rise and Fall of Local Dynasties in North Africa, 25; Conflicts of Cross and Crescent, 27; The Barbary Pirates, 27; Influence on Napoleon's Decline, 28; The Chaos of North Africa, 29; The Shereefian Sultans in Morocco, 30; Waning Power of Spain and French Advance, 31; The French Conquest, 32; Algeciras Conference and American Policy, 32; Vain Efforts of France to Reform the Moroccan Sultanate, 33; German Interests in Morocco, 34; Tangier and the Surrender at Fes, 35; Loyalty of the Shereefian Empire during the World War, 36; The Pacification of Morocco Still Incomplete, 37.

III

RELIGION, POLITICS, AND ART

Work and Character of Mohammed, 39; His Claims and His Book, 40; Duties and Doctrine of the Moslem, 41; Democracy of Islam, 41; Sects of Islam, Orthodox, and Heterodox, 42; Basic Unity in Wide Dogmatic Variations, 43; Religious Brotherhoods, 44; Futility of Christian Missions, 46; Roman Catholic Policy, 46; Primitive Art in North Africa, 46; The Medracen and Tomb of the Christian Woman, 47; Roman and Byzantine Remains, 48; Relations of the Western Caliphate and

Eastern Empire, 49; Outburst of Moorish Art, 50; Decline of the Fine Arts, 51; Neglect of Historic Monuments, 53; Moorish Arts and Artisans, 54; Various Types of Music and Dancing, 55; Conflict between Koranic Doctrine and Arab Learning, 56; Spoken Dialects and Classic Arabic, 57.

IV

PROBLEMS OF THE FRENCH PROTECTORATE

The Type City of Morocco, 60; The Market Place, 61; The Bazaar, 61; Tangier before the French Conquest, 63; A Pilgrimage from the Interior, 63; The Oriental Despot, 64; A Dwelling in North Africa, 66; The Position of Woman, 67; Harem Life, 68; Women in the Street, 68; Dark Shadows of Moorish Life, 69; Jewish Quarters, 70; Orthodoxy of African Jews, 72; Negro Mussulmans, 73; The Foreign Legion, 74; The Spanish Element, 75; Populations of Morocco, 76; Questions and Systems of Administration, 77; The Land Question, 77; The Algerian French, 79; System of Land Tenure in Algeria and Tunis, 80; Land Titles and the Torrens System, or Immatriculation, 81; The Sultan of Morocco and the Shereefian Organization, 82; Relations between the Sultanate and the Protectorate, 83; Is there a Race Question?, 83.

V

THE RACE AND COLOR PROBLEM

Race Problem of European France Unimportant, 84; Color Problem Sometimes Troublesome, 85; North Africa in French Literature, 85; Contacts of Races, 87; Colored Soldiers in Europe, 88; Three Policies in Treatment of Inferior Natives, 88; Miscegenation, 89; Segregation, 91; Of the Military Type, 92; Of the Civil Type, 92; Native and European Hamlets of Algeria, 93; Temporizing with the Problem, 94; Degree of True Fraternity, 95; Conciliatory Attitude of France, 96; Administrative Districts of Morocco, 96; City Government, 97; A Subsidiary Capital of the East, 97; Agreement as to Internationalizing Tangier, 98; Is a Step toward Segregation of Interests, 99; Contract and Status, 100; Oriental Bargaining and Polygamy, 101; Eastern and Western Minds Antipodal, 102; French Administration Excluded from Heart of Great Cities, 103; Tourist Hotels within them, 104.

VI

THE WORK OF REGENERATION. CASABLANCA
AND MARRAKESH

Natural Advantages of Casablanca, 106; Its Sensational Growth, 107; Half European in Population, 107; Its Model Market, 109; Its Model Stockyards and Agricultural Fair, 110; Educational Advantages for Europeans, 112; and for Natives, 112; Its Model Social Centre, 113; The

CONTENTS

xi

Road to Marrakesh, 113; Rainfall, Fertility, Tillage, 114; Wayside Contrasts, 115; Azemmour, 116; Mazagan, 117; Safi, Mogador, and Agadir, 118; On the Road to Marrakesh, 119; The Great Princes, 120; The Banquet of Glaoui, 121; His Entertainers, 122; The Ball of the Military Commander, 124; Sharp Contrast between Casablanca and Marrakesh, 125; The Koutoubia, 126; The Markets, Walls, and Bazaars, 127; The Palace of the Bahia and the Aguenau Gate, 128; The Far-famed Garden of the Aguedal, 129.

VII

THE SEAT OF DUAL CONTROL

The Journey to Rabat, 131; The Twin Cities of Rabat and Salé as a Strategic Centre, 132; The Charm of Rabat, 133; The Hassane Tower and the Minaret of Chella, 134; Modern Rabat, 136; The French City, 136; The Institute of Higher Moroccan Studies, 137; The State of a Legitimate Sultan, 138; His Rôle in the High Festivals, 139; The Enormous Power of Ceremony and Ritual, 141; Marshal Lyautey's Definition of "Protectorate," 142; Place of Sultan Moulay Youssef in the Tangier Agreement, 144; Administration System of the Sultanate, 145; The Reform of Islam as a Political System, 146; The Powers and Officials of the Resident-General, 147; Contacts of French and Moroccan Functionaries, 148; How the Protectorate Has Worked, 149; Courtesies of Marshal Lyautey and His Aide-de-Camp, 150; The Banquet in the Residence, 152; The Guests, Native and European, 152; A Native Scholar, 154; The Marshal's Allocution to His Guests, 155; Adaptation of Instruction to Capacity, 156; True Greatness of "Lyautey Africanus," 157; The Storks of Rabat, 157.

VIII

THE HEART OF MOROCCO. FES

Succession of Moroccan Dynasties, 159; Scenery between Rabat and Meknes, 160; The City of the Merenids, 161; The Mansour Gate of Meknes, 162; Preservation and Restoration, 162; The Djama Gate and Tomb of Aïssa, 163; The Military School and Model Farm, 164; Volubilis and Moulay Idris, 165; The Hamadchas at Moulay Idris, 166; Scene of Their Orgy, 166; Savagery and Catalepsy, 168; Leader of the Dance, 168; Director of the Revival, 169; The Blood-Rite, 169; The Mad Marabout, 170; Untimely Rain-Storm, 170; The Approach to Fes, 171; The Resident-General's Reforming Influence in Agriculture, 172; The Mussulman College, 173; The School of Native Arts, 174; The Trained Artisans of Fes, 175; The Bazaars and the Great Fondouk, 176; Concealed Beauties and the Bou Anania, 178; Water Courses and the Attarine Medersa, 178; A Glimpse of the Mosque Interior, 179; The People of Fes its Chief Interest, 180; A Hotel Concert, 181; A Court of Justice, 182; The Cases Adjudged, 183; The Dynamic Humanity of Fes, 185; The City a Founder of Civilizations, 186.

IX

PROTECTION AND ANNEXATION

Arrival at Taza, 187; The Town and its Site, 188; The Warmth of Official Reception, 189; The Pasha's Tea, 191; Desert Scenes, 192; Arrival at Oudjda, Eastern Capital, 192; The Oasis of Sidi Yahia, 194; Its Shrines and Happy Taxpayers, 194; The Algerian Frontier, 196; Reception by Civil Authorities, 198; Splendid Agriculture, 199; Tlemcen, 199; An Art and Ethnological Museum, 201; The Last Outpost of Moorish Spain, 203; Friday Gossip in the Cemetery, 203; Far-famed Shrine of Sidi Bou Medine, 203; Mansoura, 205; French Life in Tlemcen, 206; By Hill and Dale to Oran, 206; The Modern French Capital of Western Algeria, 208; The Prefect and His Staff, 208; The Frenchmen of Oran, 209; Arrival in Algiers, 210; Purely Civil Administration of Three Algerian Departments of France, 211; The Hospitality of the Governor-General, 212; Military Reinforcement of the Civil Authority Where Needed, 213; Algiers a Great French Capital of Commerce and Pleasure, 213; The Bouzaréa, 215; Departure for the Desert, 217.

X

INLAND ALGERIA

Railways and Highways, 218; Gateway to the Mitidja Plain, 219; Marvels of Agriculture, 220; Blida and Gorges of the Chiffa, 220; The Vale of Apes, 221; A Misadventure and Enlightening Experience, 222; The Town of Boghar, its Ksar, and Entertainment by Famous Dancers, 224; A Question of Morals, 226; The Panorama of Boghari, 227; The Sahara and Oasis of Laghouat, 228; The Oases of Figuig and Laghouat, 229; Jackals and Falcons, 230; Dinners with Two Pashas, 231; A Moonlight Scene, 232; Poms of Laghouat, 233; A Hunting Party in the Sahara, 233; The Outpost of Tilrempt and Saharan Sport, 234; Another Dance of the Ouled Nail, 235; The Fantasia at Djelfa, 237; Stormy and Dangerous Journeying, 237; Bou Saada and French Art, 238; Memorable Excursion to El Hamel, 240; A Shrine, a Marabout, and a Caïd, 241; Woman in the Moslem World, 242; Feminism in the Orient, 243; The so-called Peace of Islam, 245.

XI

EUROPE AND AFRICA

Northward from Bou-Saada, 246; A Cantonment of Senegalese Troops, 247; A Bargain and the Senegalese Woman, 248; Halted by a Princely Host and a Horse Fantasia, 248; Algerian Horsemanship, 250; The Great Caïd and his Tent-Festival, 251; A Monogamist Prince and an Example of French Co-operation, 252; French Home Life and the

CONTENTS

xiii

Principles of Administration, 253; Official Thoroughness, 254; Mounting a Camel, 255; The Wealth of Sheep-Raising, 256; An Algerian Moslem, 257; Onward to the Sakamody Pass, 258; Great Kabylia and the Djurdjura Mountains, 259; The Kabyles, 260; Pure Democracy and the Vendetta, 261; Extraordinary Farming, 262; The Villages and Extreme Individualism, 263; Plain Living and Fierce Fighting, 265; A Mountain Pass by Moonlight, 266; Outskirts of Algiers, 266; Consultation and Conclusions, 267.

XII

FRENCH EXAMPLE—THE SENUSSI DYNASTY

Desert Exploration, 268; The Desert and Moslem Exclusiveness, 268; Origins of Moslem Power in the Desert, 269; Fraternity Revivals, 269; Different Characteristics of the Fraternities, 270; The Senussi in the Libyan Desert, 271; Mrs. Forbes's Adventure, 273; Things Previously Known, 274; Missionary Zeal of the Brotherhood, 275; The Third Senussi and the Italian Invasion, 276; Religious Side of the Senussi, 277; Extent of Senussi Influence, 278; The Oases of Kufara, 279; The Slave Trade, 280; The New Senussi Dynasty, and Dual Treaty with Italy and England, 282; Mercantile Considerations. Influence of French Example, 283.

INDEX 285

INDEX

- Abbasides, 25**
Abd-el-Hamid, 275
Abd-el-Kader, 31, 200
Abd-el-Mansour, 30, 50, 51, 126, 133, 159, 165
Abd-el-Moumene, 22, 51, 126
Abd-er-Rahman, 31, 214
Abdurrahman, 25
Abou-el-Hassane, tomb of, 135
Acclimatization, the Garden of, 215
Administration system, of Morocco, 145 ff.; of Algeria, 9, 254
Aeroplane, mosque interiors seen from, 43, 127, 179; mail carried by, 246
Africa, northern, French invasion of, 9, 29-32; prehistoric man in, 16; the Berbers of, 17; Roman invasion of, 18-20; Byzantine rule in, 20; Arab invasions of, 21-25; rise and fall of local dynasties in, 25; religious disensions in, 26; Spanish invasion of, 27; Portuguese invasion of, 27; Turkish rule in, 27-29; the Cross and Crescent in, 27; chaos in, 29-31
Agadir, 118
Aghlabites, the, 22
Agriculture, Algerian, 80, 199, 206, 215, 220; instruments of, 115; the Direction of, 136; training in, 172
Agricultural fair at Casablanca, 110
Aguedal, Garden of the, 129
Aguenau Gate, the, 128
Aide-de-camp, the Marshal's, 187, 196
Aissa, Mohammed ben, 44; tomb of, 163
Aissaouas, the, 44, 163, 166
Alautes, the, 30
Alcoholism, 70
Algeiras, conference at, 32, 33, 96, 143
Algeria, French administration in, 9, 254; mountain scenery of, 13; French conquests in, 29; character of population of, 76, 79; land tenure in, 80; frontier of, 196; the renaissance in, 197; the garden of the Hesperides, 197; highways of, 197, 218; reception by civil authorities in, 198, 207; boundary treaty of, 199; a part of France, 199; Spanish invasion of, 207; civil administration of, 211-213; railways of, 218
Algiers, segregation of natives in, 92; a winter resort, 210; racial elements of population of, 211; governor-general's palace at, 212; the pleasure capital of northern Africa, 213; the mosques of, 214; national library at, 215; Garden of Acclimatization at, 215; view from the Bouzaréa, 215; Turks driven out of, 215
Alix, General, 35
Almohades, the, 22, 24, 26, 30, 50, 134, 159, 200
Almoravides, the, 22, 24, 26, 30, 159, 200
Anatolia, opposition to Mohammedanism in, 270
Andalous, mosque of, 50
Anflus, the Cald, 34
Animalism, 45
Apes, tailless, 221
Arabesque designs, 51, 55
Arabic language, the, 57, 145
Arabs, in Africa, 21-25; in Spain, 23-25
Architecture, Merinide, 52; restoration in, at Fes, 175
Art, prehistoric, 46 ff.; remains of Roman and Christian, 48; decline of the fine arts, 51, 53; Moorish, 51, 54; Merinide, 52; diversity of Moslem, 53; neglect of the antique in, 53, 161; industrial, 54; School of Native, 134, 174
Artisans, skilled, 54, 175
Aruj, 27
Asceticism, of the Senussi, 277
Ash-trees, culture of, 262
Atlas Mountains, the, 119, 216, 221
Attarine Medersa, the, 179
Augustine, 20
Automobile, travel by, 218; miring of the Commission's, 222; expedition across the Sahara, 234
Aumale, 258
Azemmour, 116
Aziz, Moulay el, 32, 34, 63

- Bahia, palace of the, 128
 Bali, el, 171
 Ball, given by military commandant, 124
 Banners, sacred, 139
 Banquet, of Glaoui, 121-123; given by Marshal Lyautey, 152-155
 Barbary pirates, the, 27-29, 133, 211
 Barberousse, 27
 Bargaining, Oriental, 101, 248
 Bazaars, of Fez, 176; of Marrakesh, 128; at Tangier, 61
 Beggars, 104, 239
 Belisarius, 20
 Benghazi, 282
 Berbers, the, 9, 10, 17-20
 Bible, study of Old Testament of the, 126
 Biskra, 218
 Black Guard, the, 139, 161
 Blida, 220
 Blood-rite, the, 169
 Boghar, 226
 Boghari, 223-227
 Bou Anania, the, 161, 163, 178
 Bou Medine, 203; shrine of Sidi Bou Medine at, 203; mosque of, 204
 Bou Saada, 238, 239; and French art, 239
 Boufarik, 219
 Bouzaréa, the, 215
 Boys, dancing, 123, 237
 Bridge, near Marrakesh, 51; across the Tensift, 131
 Bronze Age, the, 188
 Brotherhoods, Moslem, 44, 269; sacred colleges of, 166; revivals of, 269; characteristics of, 270; the Senussi, 271 *ff.*
 Bryce, James, 89
 Bugeaud, Marshal, 31, 199, 258
 Byzantine, rule in Africa, 20; art remains, 49

 Cadis, the, 146
 Caïd, the, 146; Glaoui, 120 *ff.*; tent-festival of a, 251
 Caligula, 18
 Caliph, the, 138
 Caliphate, the, 25, 42; and the Eastern Empire, 49; movement to abolish, 270
 Camel, the, 14, 110; camel-trains, 116; mounting a camel, 255
 Caravansary, the, 177, 193
 Carob-tree, the, 262
 Carpet weaving, school of, 202
 Carthage, 18; excavations at, 47
 Casablanca, massacre at, 4, 34; natural advantages of, 106; growth of, 107; character of population of, 107; city plan of, 108; market at, 109; slaughter-house at, 110; agricultural fair at, 110; economic capital of Morocco, 111; schools at, 112; social centre at, 113; the road to, 131
 Caste, 145
 Catholics, Roman, 46
 Cemetery, Friday gossip in a, 203
 Ceremonial, power of, 141
 Chadilia, the, 270
 Chaouïa, the, 113-115
 Charles V, 27
 Chelif valley, the, 227
 Chella, 135
 Chenoua, the, 216
 Chiffa, gorges of the, 221
 Chisim, the schism of, 22
 Children, carpet weaving by, 202
 Christian woman, tomb of the, 47, 216
 Christianity, Byzantine, in Africa, 19-21; and Mohammedanism, 244
 Churches, remains of primitive Christian, 48
 City, a typical Moroccan, 61, 65; government, 97; French administration excluded from the, 103, 136
 Col, 256
 College, at Fez, 173; at Rabat, 137; the sacred, 166
 Collo, 259
 Color question, none in North Africa, 85, 87 *ff.*
 Colored troops, French use of, 5; in Europe, 88; of Moulay Ismail, 161
 Commission invited by France to inspect African administration, 10
 Communism, of the Kabyles, 265
 Concert at Jamai Palace, 181
 Contract and status, 100
 Constantine, 218
 Controllers, civil, 148
 Cordova, mosque of, 49, 50, 201
 Court of justice, a, 182-184
 Cromer, Lord, 3, 83, 91
 Cyrenaica, 277, 281, 282
 Czernagora, the, 264

 Dance, the Arab, 55; of boys, 123, 237; of the Hamadchas, 168-170, 269; of the Ouled Nail, 225, 235; the leader of the, 169, 270; the women of the, 181; music, 181; sword-dance, 235
 Daugan, General and Mme., 124
 Defoe, 133
 Democracy, of Islam, 41; French, 213; of the Kabyles, 261
 Derna, monastery at, 275; agreement concerning, 282

- Dervishes, dancing and howling, 269
 Desert, the, 15, 187; scenes, 192; exploration, 268, 273; boundaries of the Libyan and the Sahara, 272; and Moslem exclusiveness, 268; origins of Moslem power in, 269.
See also Sahara
 Despot, the Oriental, 64
 Dialects of North Africa, 57
 Dinet, 239
 Dinners, with two pashas, 231; at Tilrempt, 234
 Dirkaouas, the, 270
 Diseases, 69
 Disraeli, 5
 Djama el Djedid, mosque of, 214
 Djama Gate, the, 163
 Djedid, 171
 Djelfa, 228, 236
 Djurdjura Mountains, the, 259
 Dog, house of the, 165
 Dom-palm, the, 259
 Door of mosque at Bou Medine, legend of, 204
 Donatists, the, 20
 Dougga, inscription found at, 47
 Doukkala, the, 119
 Dragut, 28
 Dress, of Prince Glaoui, 123; of Moslem women, 174; of the Jews, 184
 Dwellings, North African, 66; of the Jews, 70; of the Kabyles, 264
 Dynasties, rise and fall of local, 25; succession of Moroccan, 159

 East and West, psychological differences of, 100-102
 Education, Moslem, 56; the Institute of Higher Moroccan Studies, 137; Marshal Lyautey's views on, 155; Western, in the Orient, 243; College at Fes, 173; college at Rabat, 137
 Embroidery, silk and gold, 185, 239
 Encampment, a Moslem, 63
 England. *See* Great Britain
 Eulj, 28
 Evil eye, superstition of the, 70
 Exclusiveness, Moslem, 268
 Exploration, desert, 268, 273
 Extirpation of weak indigenous peoples, 88

 Falcons, 231
 Falsehood, 183
 Fantasia, the, 44, 140, 237, 269; of the Hamadchas, 168-170; of Arab horses, 250
 Farm, an experimental, 172
 Farming, of the Kabyles, 262
 Fatimites, the, 22
 Fazan, 272
 Feminism, 243, 255
 Ferdinand the Catholic, 27
 Fes, French conquest of, 35; Treaty of, 35, 142; the new town of, 52; insurrection at, 171; old and new, 171; the approach to, 171; the northern metropolis, 172; experimental farm in, 172; the college at, 173; School of Native Arts at, 174; trained artisans of, 175; alleys of old, 176; the bazaars of, 176; the great Fondouk at, 177; the mellahs of, 177; mosque schools of, 178; the water courses of, 178; the medersas of, 178 *ff.*; the people of, 180; hotels of, 181; courtroom scene at, 182-184; the panorama of, 184; industries of, 185; dynamic humanity of, 185; the treaty room at, 185; a founder of civilizations, 186
 Festivals, the high, 139-141, 269; with a great Caid, 251
 Fetichism, 45
 Feudalism, 25, 149
 Figs, culture of, 262
 Figuig, oasis of, 228
Figuig, the, 106
 Filalians, the, 30
 Fine Arts, decline of the, 51; the Ministry of, 175
 Fisheries, school of, 117
 Flowers, wild, 14, 115; traffic in cultivated, 220
 Fondouk, the, 177, 193
 Food, at Glaoui's banquet, 121; at Tilrempt, 234
 Forbes, Mrs., expedition of, to Kufara, 273, 280, 284
 Foreign Legion, the, 74
 Fountain, the Mouasine, 127
 France, colonial empire of, 1, 9; and the Mediterranean littoral, 5, 142-144; three capitals of, 6; Algerian policy of, 9, 254; Commission of four to inspect work of, in Africa, 10; patriotism in, 7; conquests of, in Africa, 31, 32, 34; vain efforts of, to reform Moroccan sultanate, 33; protectorate secured by, 35, 37; immigrants in, 84; no race and color line in, 87 *ff.*, 94; interest of, in Morocco, 95; administration of, in Morocco, 96-98; administration of, excluded from great cities, 103; a perfect type of African colonization of, 129; home life of, 253; policy of, in Africa, 267
 Francis of Assisi, 23
 Franco-Prussian War, the, 29

- Frank, the, 84
 Fraternities. *See* Brotherhoods
 French, the, in Greater France, 6, 206, 209; local and national loyalty of, 7; the Algerian, 79
 Friday, the Moslem Sabbath, 42, 203
 Furniture, in Pasha's palace, 231

 Garden, of Acclimatization, 215; of the Aguedal, 129
 Gate, the Aguenau, 128; the Mansour, 162; the Djama, 163
 Gazelles, 234, 235
 Genseric, 20
 Germany, interests of, in Africa, 33-35, 96; eliminated from Africa, 37; the race question in, 87; discovery of mineral deposits claimed by, 118
 Ghiata Mountains, the, 188
 Giralda tower, the, 23, 51, 126
 Girls, dancing, 55, 225, 235
 Glaoui, the caïd, palace of, 120; the banquet of, 121-123; dress of, 123; rebellion suppressed by, 149
 Goums, the, 249
 Goundafi, 120, 149
 Gouraud, General, 35, 36, 171
 Governor-general, palace of, at Algiers, 212. *See also* Steeg, M.
 Great Billiard, the, 247
 Great Britain, and the Mediterranean littoral, 142-144; treaty of, with Senussi, 277, 282
 Guenaoua, the, 270

 Hadrian, 165
 Hafid, Moulay, 34-36, 138, 171, 190
 Hamadchas, the, orgy of, 166 *f.*, 269
 Hamel, el, 340
 Hamid, Abd el, 275
 Hanefites, the, 43
 Harem, the, 67, 68
 Harness, of Arab horse, 249
 Haroun er Raschid, 165
 Hassan, 208
 Hassan, Moulay el, 32, 63, 64, 138
 Hassane, Abou el, tomb of, 135
 Hassane tower, the, 23, 51, 126, 134
 Hassanians, the, 30, 159
 Hassen, mosque of Sidi Bel, 201
 Hesperides, the garden of the, 197
 Hiba, el, 36, 37
 Higher Moroccan Studies, Institute of, 137
 Highways. *See* Roads.
 Hilalian immigration, the, 23
 Hill-tribes of Taza, the, 188
 Hispano-Mauresque remains at Tlemcen, 200
 Historians, 58

 Historical monuments, neglect of, 53; 161
 Hogs, raising of, 110
 Homes, French, 253
 Horses, Arab, 249; equipment of, 249; a fantasia of, 250
 Hospitals, 70, 137
 Hotels, tourist, 104; the "Transatlantic," 119; the Jamai Palace, 172; concerts at, 181
 "House of the Dog," 165
 Houses, in Tangier, 66; of the Kabyles, 264
 Hunting in the Sahara, 233, 235
 Hunting-knife, 247

 Idris, Moulay, founder of Moslem Morocco, 139; shrine of, 165
 Idris, Sayed, 277, 282
 Idrissites, the, 200
 Immatriculation, 81
 Immigrants, in North Africa, 75, 78; in France, 84
 Inane, Abu, 54
 Individualism, 263, 265
 Industries, of Fes, 185; at Tlemcen, 202; of Bou Saada, 239
 Inscriptions, bilingual, 47
 Institute of Higher Moroccan Studies, 137
 Interior, Department of the, 145
 Islam, essentials of, 41; sects of, 42; political reform of, 146; the peace of, 245. *See also* Mohammedanism
 Ismail, Moulay, 30, 31, 161-163
 Isser valley, the, 256, 258
 Italians in North Africa, 75, 78
 Italy, and the Mediterranean littoral, 5, 142-144; invasion of Tripoli by, 276, 281; treaty of, with the Senussi, 277, 282-284

 Jackals, 230
 Jaghabub, 275, 278
 Jamai Palace, the, 171, 182
 Jews, of North Africa, 45; language of, 57; dwellings of, 70; persecution of, 71; orthodoxy of, 72; the prosperous class of, 72; number of, in Morocco, 76; intermarriage of, with other races, 90; Old Testament study by, 126; rabbinical tribunals of, 147; dress of, 184; absence of, in Taza, 192; of Tlemcen, 201
 John the Baptist, burial-place of, 194
 Johnston, Sir Harry, 273, 274
 Juba, I and II, 18
 Judges, Moslem, 146

- Jugurtha, 18
Justinian, 20
- Kabyles, the, 17, 259 *f.*; racial elements of, 260; government of, 261; the vendetta among, 261; farming of, 262; the villages of, 263; peddling of, 264; homes of, 264; individualism of, 263, 265; communism of, 265
- Kabylia, Great and Little, 259
Kader, Abd el, 31, 200
Kadishah, 39
Kahena, 21
Kairouan, mosque of, 50
Karouline, mosque of, 177, 179
Kasidas, the, 53
Khadiria, the, 270
Kharedjites, the, 22
Kheired Din, 27
Knife, a hunting, 247
Koran, the, 40, 41, 138; a literary masterpiece, 56; teaching of, in schools, 56, 241; rare copies of, 154, 214; the niche for, 179, 201; quoted, 242
Kouloughlis, the, 200
Koutoubia tower, the, 23, 51, 126
Kroubs, inscription at, 47
Ksar, the, 224, 227, 239
Kufara, 272, 273, 275, 279, 280, 284
- Laghouat, the oasis of, 228 *f.*; entertainment at, 231-233
Lakes, salt water, 236
Lalla Marnia, 198; treaty signed at, 199
Lalla Zineb, 241, 242
Lambs, roasted whole, 121, 232
Lamoricière, General, 32, 92
Lamothe, General de, 36
Land tenure, and naturalization, 77; regulated by French law, 80, 97; Torrens system of title record, 81
Language, of North Africa, 19, 57
Latin language, 19
Leo the African, 126
Library, National, at Algiers, 215
Libyan Desert, the, 272
Limestone, 259
Literature of French Africa, 85, 86
Louis XIV, 161
Lyautey, Marshal, Resident-General at Rabat, 11, 12, 32, 186; quoted, 11; styled "Lyautey Africanus," 12, 157; French offensive under direction of, 35-38; minister of war, 36; administrative policy of, 83, 150, 155; residence of, in Marrakesh, 128; residence of, at Rabat, 136; his definition of "protectorate," 142; powers and officials of, 147-150; qualities of, 150; courtesies of, 150; true greatness of, 151, 157; banquet given by, 152-155; his views on Moorish education, 155; illness and recovery of, 156
Lyautey, Madame, 152, 212
- Machine shops, 117
Magic, belief in, 45
Mahdi, el, 275, 276, 278
Makhzen, the, 145, 146
Malekites, the, 43, 215
Mannesman, 281
Mansour, Abd el, 30, 50, 51, 126, 133, 159, 165
Mansour Gate of Meknes, 162
Mansoura, ruins of, 205
Marabout, the, 15, 44; at El Hamel, 241; in Algeria, 257; a female, 241
Marabouts, wayside shrines, 115, 257
Marchand, Lieutenant, 171
Market-place, at Casablanca, 109; at Fes, 176; at Marrakesh, 125; at Tangier, 61
Marrakesh, Koutoubia tower at, 23, 126; French entry into, 36; bridge near, 51; the road to, 113, 119; population of, 120; market-place at, 125; the Jewish section of, 126; bazaars of, 128; the Bahia palace at, 128; the Aguentaou Gate at, 128; the garden of the Aguedal, 129
Martel, Charles, 25
Martino, Senator de, 273
Mauretania, 17-19
Mazagan, 117
Mecca, 40
Mechouar, the, of Tlemcen, 201
Medea, 221
Medersa, the, 43, 156; of Abu Inane, 54; Bou Anania, 161, 163, 178; the Attarine, 179; Mesbahia, 180; of Sidi Bou Medine, 204
Mediterranean littoral, the, and food supply, 5; arrangement concerning, 142-144
Medracen, the, 47
Meknes, 31; the road to, 160; Mansour gate of, 162; Medersa of Bou Anania at, 161, 163, 178; the Djama gate, 163; ostrich farm at, 164; military school at, 164
Mellah, the, 70
Mequinez. *See* Meknes
Merinides, the, 26, 28, 52, 135, 159, 178, 179, 189, 200, 204, 205
Merino sheep, 28
Mesbahia medersa, the, 180
Mihrab, the, 179

- Military, man power, 5, 196; reinforcement of civil power, 213; schools, 156, 164
- Mind, the Western and the Oriental, 100-102
- Minerals, at Agadir, 118
- Miscegenation, 89
- Missions, Protestant, 46
- Mitidja Plain, the, 80, 216, 219
- Modelling, stucco, 175
- Mogador, 31, 118
- Mogador*, the, 60
- Mohammed, work and character of, 39; his claims and his book, 40
- Mohammed ben Aissa, 44, 163
- Mohammed ben Ali ben es Senussi, 274, 277
- Mohammed, Sidi, 31
- Mohammedanism, conquests of, in Africa, 21-25; duties and doctrine of, 41, 42; the officials of, 42; sects of, 26, 42; the peace of Islam, 245; and Christianity, 244; a Moslem worshipper, 257; exclusiveness of, 268; origins of power of, 269; the brotherhoods of, 269 *f.*
- Moinier, General, 34
- Monasteries, 44, 275
- Moors, the, invasion of Spain by, 23-25
- Moroccans, a white Berber race, 17
- Morocco, divisions of, 1; subdivisions of French, 2; public law and administrative systems of, 3; French administration in, 3, 10, 11; French dealings with native populations of, 9; mountains of, 13; efforts to reform sultanate of, 33; German commerce with, 33-35; pacification of, still incomplete, 37; French protectorate established in, 37; population of, 76; French interest in, 95; segregation in, 95; administrative districts of, 96-98; subsidiary capital of, 97; administrative centre of, 136; administrative system of, 145 *f.*; succession of dynasties in, 159; renaissance in, 197
- Moslem. *See* Modammedanism
- Mosques, closed to strangers, 43; interior of, seen from aeroplane, 43, 127, 179; Spanish and Turkish influence on architecture of, 52; of Algiers, 214; of Andalous, 50; of Bou Medine, 204; of Cordova, 49; of Djama el Djedid, 214; of Fes, 178; of Kairouan, 50; of Karouine, 177, 179; the Koutoubia, 51, 126; the Giralda of Seville, 51; of Sidi Abder-Rahman, 214; of Sidi Bel Hassen, 201; at Tlemcen, 201
- Mouasine fountain, the, 127
- Moulay Idris, shrine at, 165; pilgrimage to, 166; religious orgy at, 166, 269
- Moumene, Abd el, 22, 51, 126
- Mountain scenery, 13, 119, 187, 216, 236, 246, 265
- Mtouggu, 120, 149
- "Mufti," the, 42
- Musa, 23, 24
- Museum of antiquities, at Algiers, 215; at Tlemcen, 201
- Music, African, 55, 122, 181, 191
- Mussulman College, at Fes, 173; at Rabat, 137
- Napoleon, and the Barbary pirates, 28
- Naturalization and land-holding, 77
- Navigation, school of, 117
- Negroes, in the army, 5, 88; the Moslem, 73; servitude of, 73; the trade in, 73, 276, 280, 284; rioting against, at Havre, 85; segregation of, 89-93, 95, 99 *f.*; the Black Guard, 139, 161; a superb specimen of, 247; ignorance concerning the African, 271
- Nouri Pasha, 281
- Numidians, the, 260
- Oak Camp, 221
- Officials, of Islam, 42, 146; of the Protectorate, 147, 148
- Okba, 23
- Olive, the wild, 262
- Ommiads, the, 25
- Oran, tomb near, 47, 216; segregation of natives in, 92; the road to, 206; historical sketch of, 207; the modern French capital of Western Algeria, 208; the Frenchmen of, 209; an excursion from, 209
- Ostrich farm at Meknes, 164
- Oudjda, 97, 192-198, 205
- Ouled Naïf dancing girls, the, 55, 225; 226, 235
- Oum Er Rebla, the, 116
- Oxen, automobile liberated by, 223, 226
- Palace, of the Bahia, 128; of Glaoui, 120; of the sultan, 136; of the governor-general in Algiers, 212
- Partridges, African, 233, 235
- Pasha, the, 146; at Taza, 190; tea made by a, 191; dinners with, 231
- Patriotism, French, 7
- Peace of Islam, the, 245

- Peddling, of the Kabyles, 264
 Phœnicians, the, 17
 Pilgrimage, to Mecca, 64; to Moulay Idris, 166; to Sidi Yahia, 194; to Jaghahub, 278
 Pines, 259
 Pirates, the Barbary, 27-29, 133, 211
 Plane-trees, 220
 Poetry, 58
 Pollnac, the Marquis de, 215
 Political reform of Islam, 146
 Politician, the professional, 93
 Politics, world, and the new policy in Morocco, 12; of North Africa, 77
 Polygamy, 101
 Population, of Algeria, 76, 79; of Morocco, 76; of Tunisia, 76-79
 Pottery, Taza, 189
 Prayer, the wall of, 140; a Moslem at, 257
 Prehistoric man in Africa, 16, 46, 188
 Prince, entertained by a, 120-123, 248-252
 Prohibitionists, Mohammedan, 121, 251
 Protectorate, the French, organization and administration of, 82, 83; establishment of, 138; "Protectorate" defined by Marshal Lyautey, 142; Moulay Youssef safeguarded by, 144; political reform accomplished by, 146; powers and officials of, 147-150; how it has worked, 149; the treaty creating, 185; French troops in, 196
 Protestants in North Africa, 46
 Public Instruction, the Direction of, 136
 Rabat, Hassane tower at, 23, 51, 134; strategic value of, 132; centre of culture, 132; charm of, 133; School of Native Art at, 134; the modern city, 136; the French city at, 136; the storks of, 157
 Rabbis, the, 72
 Race question, the, 83, 84 *f.*; in America, 3, 4, 83
 Races, and military man power, 5; brotherhood of, 87, 95; mixed, 90
 Rahman, Abd er, 31, 214
 Railways, of Algeria, 210, 218; to Djelfa, 221; military, 160, 187; the Tangier-Fes, 99, 143, 161; the trans-Saharan, 5, 284
 Rainfall, 15, 16, 114, 170, 227
 Raisuli, 2, 23
 Reception by civil authorities in Algeria, 193, 207; at Timoun, 205
 Religion, unity in, 41 *f.*, 128
 Religious, dogma and political doctrine, 26; orgies, 166-170
 Resident-general, the, powers and officials of, 147, 148. *See also* Lyautey, Marshal
 Retropulsion of weak indigenous peoples, 89
 Revivals, fraternity, 269
 Rida, Said, 274
 Rif Mountains, the, 188
 Rif tribes, the, 1
 Rivery, Aimée Dubuc de, 28
 Roads, 256; muddy, 222, 238; Algerian, 197, 218, 221; to Algiers, 246; to Casablanca, 131; to Marrakesh, 113, 119; to Meknes, 160
 Robinson Crusoe, 133
 Rohifs, expedition of, to Kufara, 273; 279
 Roman art, remains of, in Africa, 48, 165, 188, 218
 Roman Catholics, policy of, in Africa; 46
 Rome, African conquest and administration of, 1, 18-20
 Roosevelt, Theodore, 33
 Roses of Laghouat, the, 229
 Rug weaving, 202, 239
 Saadlans, the, 30; tombs of, 159
 Sabbath, the Moslem, 42
 Sabir, 57
 Safi, 118
 Sahara, the, 192, 218; proposed railway across, 5, 284; on the road to, 228, 233, 237, 246 *f.*; vegetation of, 230; hunting in, 233, 235; exploration in, 268, 273; and Moslem exclusiveness, 268; origins of Moslem power in, 269; boundary limits of, 272
 Sakamody pass, the, 246, 258, 265
 Salah Reis, 28
 Salé, 133, 185
 Salt rock, 228
 Salt water lakes, 236
 Saracens, the, 22
 Scenery, African, 13-15, 170, 187, 216; 227, 230
 Scholar, a native, 152, 154
 Schools, mosque, 43, 156, 178; at Casablanca, 112; of fisheries and navigation, 117; of native arts, 134, 174; military, 156, 164; weaving, 202; Koranic at El Hamel, 241
 Sectarianism, 26, 138
 Sects of Islam, 42
 Segregation, 89-93, 95, 99 *f.*
 Senegalese troops, a cantonment of, 247

- Senussi, the, 271 *f.*; seat and shrine of, 272, 275; the first, 274, 276; missionary zeal of, 275; Turkish opposition to, 275; the third and the Italian Invasion, 276; boundary of domain of, 277; religious side of, 277; in the World War, 277, 281; British and Italian treaty with, 277, 282-284; extent of influence of, 278; new dynasty of, 282
- Senussi, Mohammed ben Ali ben es, 274, 277
- Settat, 131
- Seven Suspended, the, 58
- Seville, Giralda tower of, 23, 51, 126; mosque of, 51
- Sheep, raising of, 248; passing flocks of, 257
- Sheiks, 44
- Shereefian Scientific Institute, the, 137
- Shereefians, the, 28, 30, 31, 34; loyalty of, during World War, 36; administrative duties of, 82
- Sherif, Ahmad esh, 275-277
- Shiites, the, 43
- Shrines, Moslem, 15, 115, 203, 257
- Sidi Abd-er-Rahman, mosque of, 214
- Sidi Bel Hassen, mosque of, 201
- Sidi Bou Medine, shrine of, 203
- Sidi Mohammed, 31
- Sidi-Yahia, pilgrimages to, 194; taxpayers of, 195
- Singing, 55; of Algerian women, 202
- Sinners' Concourse, the, 125
- Slaughter-house at Casablanca, 110
- Slave-trade, the, 73, 276, 280, 284
- Slipper, the heelless, 176
- Social centre at Casablanca, 113
- Soldiers, colored, 5, 88, 161; French, 196
- Solomon, 20
- Spain, administration of, in Africa, 1; and the Mediterranean littoral, 5, 142-144; Moorish invasion of, 23-25; waning power of, in Africa, 31; protectorate secured by, 35; failure of, to pacify Spanish zone of Morocco, 99; last outpost of Moorish, 203; invasion of Algeria by, 207
- Spaniards in North Africa, 75
- Stables, of Moulay Ismail, 163
- Steeg, Governor-general at Algiers, 11, 83, 198, 211, 212
- Steeg, Madame, 211
- Stone Age, the, 188
- Storks, of Rabat, 157
- Story-tellers, 58
- Stucco-modelling, 175
- Sufism, 44, 271
- Sultan, the; and the protectorate, 82; the state of, 138; at the high festivals, 139-141; administration system of, 145 *f.*; a black, 274
- Sunna, the, 40
- Sunnites, the, 40, 42, 43
- Swinging, amusement of Algerian girls, 202
- Switzerland, and the race question, 87
- Sword-dance, 235
- "Syndicate of Initiative," the, 209
- Taine, Hippolyte, 101; country-seat of, 263
- Tangier, 2; Treaty of, 31; residence of European consuls and diplomats, 35; landing at, 60; the bazaars of, 61; market-place at, 61; typical Moroccan city, 61, 65; perfect climate of, 62; before French conquest, 63; agreement to internationalize, 98-100, 142-144
- Taourirt, 192
- Tarik, 23, 24
- Taxation, in Tangier, 65; at Sidi Yahia, 195, 196
- Taza, 35; arrival at, 187; the town and its site, 188-190; reception at, 189-191; no Israelites in, 192
- Tea, the national beverage, 123, 182; made by a pasha, 191
- Tebu, the, 271, 272
- Tetuan, Treaty of, 32
- Tibisti Mountains, the, 272
- Tidjania, the, 270
- Tile-making, 175, 185
- Tilrempt, 233, 234
- Timgad, 218
- Timgad*, the, 266, 267
- Tlemcen, site of, 199; history of, 200; racial elements of, 200; Hispano-Mauresque remains at, 200; the great mosque of, 201; museum of antiquities at, 201; weaving school at, 202; street scenes of, 202; last outpost of Moorish Spain, 203; warm reception at, 205; French life in, 206
- Tobruk, 282
- Tombs, the Medracen, 47; tomb of the Christian woman, 47, 216; the Saadian, 159; tomb of Aissa, 163
- Torrens system of land record, 81
- Tortoise, legend of the, 180
- Touaregs, the, 17
- Touhamia, the, 270
- Tourists, Christian, in Africa, 14
- Transatlantic hotel, the, 119, 132, 172, 189, 226, 228
- Trans-Sahara railway, the, 5, 284

INDEX

293

- Travel, modes of, 246
 Treasury, the General, 136
 Trees, of Africa, 15, 220, 259, 262
 Tripoli, 277, 281, 282
 Truthfulness, 183
 Tunis, new departure in, 11
 Tunisia, mountain scenery of, 13;
 French protectorate over, 30; population of, 76-79; land-holdings in, 78
 Turkey, movement in, to disestablish Islam, 270; opposition of, to the Senussi, 275
 Turkey, shooting wild, 233, 235
 Turks, in North Africa, 27-29; driven out of Algiers, 215

 United States, the race question in, 3, 4, 83; influence of, on French colonial policies, 4; action of, regarding Barbary pirates, 29, 211; and the Algeiras conference, 32, 33

 Vale of Apes, the, 221
 Vandals, the, 20, 48
 Vegetation, and rainfall, 15, 114; of the Mitidja Plain, 80; of the Sahara, 230
 Vendetta, the Kabyle, 261
 Versailles, Treaty of, 37; Moulay Ismail's Moroccan, 163
 Viticulture, 219
 Volubilis, 19; excavation of, 48, 165
 Voodooism, 270

 Wadai, 272; sultan of, 274; Senussi fortress in, 276
 Wahabites, the, 21, 24
 Wall of prayer, the, 140
 War. *See* World War
 Water courses of Fes, the, 178
 Wayside scenes, 115
 Weaving school, at Tlemcen, 202
 Wharton, Mrs., her description of the dance of the Hamadchas, 166-170, 269
 William II, Emperor, 33
 Wine, 210, 232, 234, 251; making of, 219
 Women, position of Moslem, 67-69, 242; in the harem, 67, 68; in the streets, 68, 167; Jewish, 72; School of Native Arts for, 174; dress of, 174; dancing, 181, 225, 235; singing of, 202; Friday gatherings of, 203; the Kabyle, 261
 Wood-carving, 175
 World politics and Morocco, 12
 World War, the, 36, 79, 83, 124, 142; 150, 164, 277, 281

 Youssef, Abu, 52
 Youssef, Moulay, 36, 37, 136, 144; 145, 271

 Zaouias, the, 166
 Zinc mine, 258
 Zouaves, the, or Zouaoua, 261
 Zwiya Arabs, the, 272

Important New Books

MEMOIRS OF AN EDITOR

E. P. MITCHELL

Delightful reminiscences of the days of the old New York Sun writt
his impress upon its famous editorial page.

LETTERS FROM THEODORE ROOSEVELT TO ANNA ROOSEVELT COWLES, 18. 1918

These intimate and informing letters from Colonel Roosevelt to his older sister cover a large
period of his life.

A POPULAR HISTORY OF AMERICAN INVENTION

Edited by WALDEMAR KAEMPFERT

This record of American invention is written by a group of distinguished men who are ex-
perts in their fields and are writers of great ability. The book includes all the important modern
inventions from their earliest genesis to their present perfection and makes fascinating reading.

SIX DAYS OF THE WEEK

By HENRY VAN DYKE

Henry van Dyke offers the richest of his gifts in these discussions of problems of life and liv-
ing. They are packed with thought, yet luminously clear throughout and full of inspiration.

RACIAL REALITIES IN EUROPE

By LOTHROP STODDARD

Lothrop Stoddard, the author of *THE RISING TIDE OF COLOR*, believes that our failure to un-
derstand Europe is due to our inability to think of Europe in terms of race and race mixtures. This
principle he applies in his book and his conclusions are of the utmost illumination and interest.

THE CHARACTER OF RACES

By ELLSWORTH HUNTINGTON

THEIR FORMATION AND MODIFICATION BY ENVIRONMENT

A deeply interesting study of the power of environment to affect the development of man.
A vivid and dramatic exposition based upon the latest and fullest investigations.

GREATER FRANCE IN AFRICA

By WILSON M. SLOANE

A fascinating book of travel with a broad background of history and geog presenting
much interesting information on the religion, politics, and art of North Africa.

THE DIARY OF A DUDE WRANGLER

By STRUTHERS BURT

An unusual book about the West by the author of *THE INTERPRETER'S HOUSE*, written from
the viewpoint of a dude wrangler. It is a book of adventure and anecdote, of poetry and phi-
losophy, and of witty comment upon our civilization.

COWBOYS NORTH AND SOUTH

By WILL JAMES

Written by one who has lived all his life as a cowboy, this is the cowboy's story at its best,
told in the picturesque vernacular of the cowboy. The author is an artist of rare ability, and
has illustrated his book profusely with delightful drawings.

THE GENIUS OF STYLE

By W. C. BROWNELL

A broad discussion by a distinguished critic of a subject now in the forefront of current criticism.

POINTS OF VIEW

By STUART P. SHERMAN

An attempt to arrive at a satisfactory critical point of view in regard to the literary and
social standards of the day by inspecting in turn a considerable number of points of view. A
volume of spirited and witty discussion.

CHARLES SCRIBNER'S SONS