

No.	書名	著者	出版社	発行年月	請求記号	保存庫	資料ID
1	コンピュータは考える：人工知能の歴史と展望	P.マコーダック著	培風館	1983.11	007.1/Ma13	保存庫A	216922
2	文書処理とプログラミング（文科系のコンピュータ入門篇）	高森寛、大畠永生	岩波書店	1987.11	007.6/B89/1	保存庫A	118723
3	表計算ソフトの活用（文科系のコンピュータ応用篇）	真鍋龍太郎、逆瀬	岩波書店	1988.4	007.6/B89/2	保存庫A	118725
4	笑っておぼえるコンピュータ事典	小田嶋隆著	ジャストシ	1992.6	007.6/O17	保存庫A	501687
5	電腦兄弟のパソコン放浪記（アサヒパソコン・ブックス）	清水義範、清水幸	朝日新聞	1994.5	007.6/Sh49	保存庫A	521104
6	Basicで学ぶ情報処理入門	鈴木昇、中山要井	オーム社	1987.9	007.6/Su96	保存庫A	503218
7	情報処理システム入門（Information & computing:41）	浦昭二、市川照久	サイエンス	1989.12	007.6/U81	保存庫A	503712
8	コンピュータ入門（数学入門シリーズ:8）	和田秀男著	岩波書店	1982.10	007.6/W12	保存庫A	118090
9	文科系のためのコンピュータ概論 改訂版	山内昭編著	白桃書房	1988.6	007.6/Y46	保存庫A	504574
10	情報処理技術者のためのコンピュータの基礎	横田栄一著	共立出版	1992.9	007.6/Y78	保存庫A	514520
11	システム設計入門 3訂版（EDPS入門シリーズ:5）	日本電気情報処	日本能率	1988.3	007.61/N77	保存庫A	510763
12	これでやっと使えるぞ！ハードディスク：動かない・使えないをなくす本 [オーナー]	本谷裕二著	オーラス	1993.9	007.63/H85	保存庫A	515162
13	ソフトウェアの基礎	石田晴久、木村莉	昭晃堂	1988.3	007.63/I72	保存庫A	503844
14	教養のコンピュータサイエンス：パソコンによる情報処理入門	坂内正夫、小館香丸著	丸善	1987.11	007.63/Sa38	保存庫A	120240
15	日本件名図書目録 16-1		日外アソシエーツ	日外アソ	025.1/N77/16-1	保存庫C	513519
16	日本件名図書目録 16-2		日外アソシエーツ	日外アソ	025.1/N77/16-2	保存庫C	513520
17	日本件名図書目録 17 77/84		日外アソシエーツ	日外アソ	025.1/N77/17	保存庫C	513521
18	The American peoples encyclopedia : a comprehensive reference work v.1	Grolier, c1		033/A44/1		保存庫C	301283
19	The American peoples encyclopedia : a comprehensive reference work v.1	Grolier, c1		033/A44/1		保存庫C	301283
20	The American peoples encyclopedia : a comprehensive reference work v.10	Grolier, c1		033/A44/10		保存庫C	301292
21	The American peoples encyclopedia : a comprehensive reference work v.10	Grolier, c1		033/A44/10		保存庫C	301292
22	The American peoples encyclopedia : a comprehensive reference work v.11	Grolier, c1		033/A44/11		保存庫C	301293
23	The American peoples encyclopedia : a comprehensive reference work v.11	Grolier, c1		033/A44/11		保存庫C	301293
24	The American peoples encyclopedia : a comprehensive reference work v.12	Grolier, c1		033/A44/12		保存庫C	301294
25	The American peoples encyclopedia : a comprehensive reference work v.12	Grolier, c1		033/A44/12		保存庫C	301294
26	The American peoples encyclopedia : a comprehensive reference work v.13	Grolier, c1		033/A44/13		保存庫C	301295
27	The American peoples encyclopedia : a comprehensive reference work v.13	Grolier, c1		033/A44/13		保存庫C	301295
28	The American peoples encyclopedia : a comprehensive reference work v.14	Grolier, c1		033/A44/14		保存庫C	301296
29	The American peoples encyclopedia : a comprehensive reference work v.14	Grolier, c1		033/A44/14		保存庫C	301296
30	The American peoples encyclopedia : a comprehensive reference work v.15	Grolier, c1		033/A44/15		保存庫C	301297
31	The American peoples encyclopedia : a comprehensive reference work v.15	Grolier, c1		033/A44/15		保存庫C	301297
32	The American peoples encyclopedia : a comprehensive reference work v.16	Grolier, c1		033/A44/16		保存庫C	301298
33	The American peoples encyclopedia : a comprehensive reference work v.16	Grolier, c1		033/A44/16		保存庫C	301298
34	The American peoples encyclopedia : a comprehensive reference work v.17	Grolier, c1		033/A44/17		保存庫C	301299
35	The American peoples encyclopedia : a comprehensive reference work v.17	Grolier, c1		033/A44/17		保存庫C	301299
36	The American peoples encyclopedia : a comprehensive reference work v.18	Grolier, c1		033/A44/18		保存庫C	301300
37	The American peoples encyclopedia : a comprehensive reference work v.18	Grolier, c1		033/A44/18		保存庫C	301300
38	The American peoples encyclopedia : a comprehensive reference work v.19	Grolier, c1		033/A44/19		保存庫C	301301
39	The American peoples encyclopedia : a comprehensive reference work v.19	Grolier, c1		033/A44/19		保存庫C	301301
40	The American peoples encyclopedia : a comprehensive reference work v.2	Grolier, c1		033/A44/2		保存庫C	301284
41	The American peoples encyclopedia : a comprehensive reference work v.2	Grolier, c1		033/A44/2		保存庫C	301284
42	The American peoples encyclopedia : a comprehensive reference work v.20	Grolier, c1		033/A44/20		保存庫C	301302
43	The American peoples encyclopedia : a comprehensive reference work v.20	Grolier, c1		033/A44/20		保存庫C	301302
44	The American peoples encyclopedia : a comprehensive reference work v.3	Grolier, c1		033/A44/3		保存庫C	301285
45	The American peoples encyclopedia : a comprehensive reference work v.3	Grolier, c1		033/A44/3		保存庫C	301285
46	The American peoples encyclopedia : a comprehensive reference work v.4	Grolier, c1		033/A44/4		保存庫C	301286
47	The American peoples encyclopedia : a comprehensive reference work v.4	Grolier, c1		033/A44/4		保存庫C	301286
48	The American peoples encyclopedia : a comprehensive reference work v.5	Grolier, c1		033/A44/5		保存庫C	301287
49	The American peoples encyclopedia : a comprehensive reference work v.5	Grolier, c1		033/A44/5		保存庫C	301287
50	The American peoples encyclopedia : a comprehensive reference work v.6	Grolier, c1		033/A44/6		保存庫C	301288
51	The American peoples encyclopedia : a comprehensive reference work v.6	Grolier, c1		033/A44/6		保存庫C	301288
52	The American peoples encyclopedia : a comprehensive reference work v.7	Grolier, c1		033/A44/7		保存庫C	301289
53	The American peoples encyclopedia : a comprehensive reference work v.7	Grolier, c1		033/A44/7		保存庫C	301289
54	The American peoples encyclopedia : a comprehensive reference work v.8	Grolier, c1		033/A44/8		保存庫C	301290
55	The American peoples encyclopedia : a comprehensive reference work v.8	Grolier, c1		033/A44/8		保存庫C	301290
56	The American peoples encyclopedia : a comprehensive reference work v.9	Grolier, c1		033/A44/9		保存庫C	301291
57	The American peoples encyclopedia : a comprehensive reference work v.9	Grolier, c1		033/A44/9		保存庫C	301291
58	Encyclopaedia Britannica : a new survey of universal knowledge v.1	Encyclopa		033/E58/1		保存庫C	301322
59	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/1		保存庫C	301496
60	Encyclopaedia Britannica : a new survey of universal knowledge v.10	Encyclopa		033/E58/10		保存庫C	301331
61	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/10		保存庫C	301505
62	Encyclopaedia Britannica : a new survey of universal knowledge v.11	Encyclopa		033/E58/11		保存庫C	301332
63	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/11		保存庫C	301506
64	Encyclopaedia Britannica : a new survey of universal knowledge v.12	Encyclopa		033/E58/12		保存庫C	301333
65	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/12		保存庫C	301507
66	Encyclopaedia Britannica : a new survey of universal knowledge v.13	Encyclopa		033/E58/13		保存庫C	301334
67	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/13		保存庫C	301508
68	Encyclopaedia Britannica : a new survey of universal knowledge v.14	Encyclopa		033/E58/14		保存庫C	301335
69	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/14		保存庫C	301509
70	Encyclopaedia Britannica : a new survey of universal knowledge v.15	Encyclopa		033/E58/15		保存庫C	301336
71	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/15		保存庫C	301510
72	Encyclopaedia Britannica : a new survey of universal knowledge v.16	Encyclopa		033/E58/16		保存庫C	301337
73	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/16		保存庫C	301511
74	Encyclopaedia Britannica : a new survey of universal knowledge v.17	Encyclopa		033/E58/17		保存庫C	301338
75	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/17		保存庫C	301512
76	Encyclopaedia Britannica : a new survey of universal knowledge v.18	Encyclopa		033/E58/18		保存庫C	301339
77	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/18		保存庫C	301513
78	Encyclopaedia Britannica : a new survey of universal knowledge v.19	Encyclopa		033/E58/19		保存庫C	301340
79	The Encyclopedia Americana : the international reference work 1959 ed v.1	Americanac1959		033/E58/19		保存庫C	301514
80	Encyclopaedia Britannica : a new survey of universal knowledge v.2	Encyclopa		033/E58/2		保存庫C	301323
81	The Encyclopedia Americana : the international reference work 1959 ed v.2	Americanac1959		033/E58/2		保存庫C	301497
82	Encyclopaedia Britannica : a new survey of universal knowledge v.20	Encyclopa		033/E58/20		保存庫C	301341
83	The Encyclopedia Americana : the international reference work 1959 ed v.2	Americanac1959		033/E58/20		保存庫C	301515
84	Encyclopaedia Britannica : a new survey of universal knowledge v.21	Encyclopa		033/E58/21		保存庫C	301342
85	The Encyclopedia Americana : the international reference work 1959 ed v.2	Americanac1959		033/E58/21		保存庫C	301516
86	Encyclopaedia Britannica : a new survey of universal knowledge v.22	Encyclopa		033/E58/22		保存庫C	301343
87	The Encyclopedia Americana : the international reference work 1959 ed v.2	Americanac1959		033/E58/22		保存庫C	301517
88	Encyclopaedia Britannica : a new survey of universal knowledge v.23	Encyclopa		033/E58/23		保存庫C	301344
89	The Encyclopedia Americana : the international reference work 1959 ed v.2	Americanac1959		033/E58/23		保存庫C	301518
90	Encyclopaedia Britannica : a new survey of universal knowledge v.24 Index	Encyclopa		033/E58/24		保存庫C	301345

91	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/24	保存庫C	301519	
92	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/25	保存庫C	301520	
93	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/26	保存庫C	301521	
94	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/27	保存庫C	301522	
95	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/28	保存庫C	301523	
96	The Encyclopedia Americana : the international reference work 1959 ed v. 1	Americanac1959	033/E58/29	保存庫C	301524	
97	Encyclopaedia Britannica : a new survey of universal knowledge v.3	Encyclopa	033/E58/3	保存庫C	301324	
98	The Encyclopedia Americana : the international reference work 1959 ed v. 3	Americanac1959	033/E58/3	保存庫C	301498	
99	The Encyclopedia Americana : the international reference work 1959 ed v. 3	Americanac1959	033/E58/30	保存庫C	301525	
100	Encyclopaedia Britannica : a new survey of universal knowledge v.4	Encyclopa	033/E58/4	保存庫C	301325	
101	The Encyclopedia Americana : the international reference work 1959 ed v. 4	Americanac1959	033/E58/4	保存庫C	301499	
102	Encyclopaedia Britannica : a new survey of universal knowledge v.5	Encyclopa	033/E58/5	保存庫C	301326	
103	The Encyclopedia Americana : the international reference work 1959 ed v. 5	Americanac1959	033/E58/5	保存庫C	301500	
104	Encyclopaedia Britannica : a new survey of universal knowledge v.6	Encyclopa	033/E58/6	保存庫C	301327	
105	The Encyclopedia Americana : the international reference work 1959 ed v. 6	Americanac1959	033/E58/6	保存庫C	301501	
106	Encyclopaedia Britannica : a new survey of universal knowledge v.7	Encyclopa	033/E58/7	保存庫C	301328	
107	The Encyclopedia Americana : the international reference work 1959 ed v. 7	Americanac1959	033/E58/7	保存庫C	301502	
108	Encyclopaedia Britannica : a new survey of universal knowledge v.8	Encyclopa	033/E58/8	保存庫C	301329	
109	The Encyclopedia Americana : the international reference work 1959 ed v. 8	Americanac1959	033/E58/8	保存庫C	301503	
110	Encyclopaedia Britannica : a new survey of universal knowledge v.9	Encyclopa	033/E58/9	保存庫C	301330	
111	The Encyclopedia Americana : the international reference work 1959 ed v. 9	Americanac1959	033/E58/9	保存庫C	301504	
112	I see all : the world's first picture encyclopedia v.1 A-Cla	ed. Arthur Mee	The Amal	033/111/1	保存庫C	302461
113	I see all : the world's first picture encyclopedia v.3 Gla-Mag	ed. Arthur Mee	The Amal	033/111/3	保存庫C	302462
114	I see all : the world's first picture encyclopedia v.3 Mag-Sai	ed. Arthur Mee	The Amal	033/111/4	保存庫C	302463
115	I see all : the world's first picture encyclopedia v.5 Sai-Z	Arthur Mee	The Amal	033/111/5	保存庫C	302464
116	The new encyclopaedia Britannica : macropaedia v.1		Encyclopa	033/N68/1	保存庫C	306354
117	The new encyclopaedia Britannica : macropaedia v.10		Encyclopa	033/N68/10	保存庫C	306363
118	The new encyclopaedia Britannica : macropaedia v.11		Encyclopa	033/N68/11	保存庫C	306364
119	The new encyclopaedia Britannica : macropaedia v.12		Encyclopa	033/N68/12	保存庫C	306365
120	The new encyclopaedia Britannica : macropaedia v.13		Encyclopa	033/N68/13	保存庫C	306366
121	The new encyclopaedia Britannica : macropaedia v.14		Encyclopa	033/N68/14	保存庫C	306367
122	The new encyclopaedia Britannica : macropaedia v.15		Encyclopa	033/N68/15	保存庫C	306368
123	The new encyclopaedia Britannica : macropaedia v.16		Encyclopa	033/N68/16	保存庫C	306369
124	The new encyclopaedia Britannica : macropaedia v.17		Encyclopa	033/N68/17	保存庫C	306370
125	The new encyclopaedia Britannica : macropaedia v.18		Encyclopa	033/N68/18	保存庫C	306371
126	The new encyclopaedia Britannica : macropaedia v.19		Encyclopa	033/N68/19	保存庫C	306372
127	The new encyclopaedia Britannica : macropaedia v.2		Encyclopa	033/N68/2	保存庫C	306355
128	The new encyclopaedia Britannica : micropaedia v.1		Encyclopa	033/N68/20	保存庫C	306373
129	The new encyclopaedia Britannica : micropaedia v.2		Encyclopa	033/N68/21	保存庫C	306374
130	The new encyclopaedia Britannica : micropaedia v.3		Encyclopa	033/N68/22	保存庫C	306375
131	The new encyclopaedia Britannica : micropaedia v.4		Encyclopa	033/N68/23	保存庫C	306376
132	The new encyclopaedia Britannica : micropaedia v.5		Encyclopa	033/N68/24	保存庫C	306377
133	The new encyclopaedia Britannica : micropaedia v.6		Encyclopa	033/N68/25	保存庫C	306378
134	The new encyclopaedia Britannica : micropaedia v.7		Encyclopa	033/N68/26	保存庫C	306379
135	The new encyclopaedia Britannica : micropaedia v.8		Encyclopa	033/N68/27	保存庫C	306380
136	The new encyclopaedia Britannica : micropaedia v.9		Encyclopa	033/N68/28	保存庫C	306381
137	The new encyclopaedia Britannica : micropaedia v.10		Encyclopa	033/N68/29	保存庫C	306382
138	The new encyclopaedia Britannica : macropaedia v.3		Encyclopa	033/N68/3	保存庫C	306356
139	The new encyclopaedia Britannica : propaedia		Encyclopa	033/N68/30	保存庫C	306383
140	The new encyclopaedia Britannica : macropaedia v.4		Encyclopa	033/N68/4	保存庫C	306357
141	The new encyclopaedia Britannica : macropaedia v.5		Encyclopa	033/N68/5	保存庫C	306358
142	The new encyclopaedia Britannica : macropaedia v.6		Encyclopa	033/N68/6	保存庫C	306359
143	The new encyclopaedia Britannica : macropaedia v.7		Encyclopa	033/N68/7	保存庫C	306360
144	The new encyclopaedia Britannica : macropaedia v.8		Encyclopa	033/N68/8	保存庫C	306361
145	The new encyclopaedia Britannica : macropaedia v.9		Encyclopa	033/N68/9	保存庫C	306362
146	Boswell's life of Johnson v.1 (Everyman's library,1)	James Boswell	Dent, 196	080/E89/1	保存庫C	300307
148	Francis Bacon's essays (Everyman's library,10)	Francis Bacon	Dent, 196	080/E89/10	保存庫C	300313
149	Celestina : or the tragic-comedy of Calisto and Malibea (Everyman's library)	Fernando De Roij	Dent, 1959	080/E89/100	保存庫C	300372
151	John Keat's poems (Everyman's library,101)	John Keats , ed.	Dent, 196	080/E89/101	保存庫C	300373
154	Granny's wonderful chair (Everyman's library,112)	Frances Browne	Dent, 195	080/E89/112	保存庫C	300376
156	Three men in a boat : to say nothing of the dog Three men on the bummel	Jerome K.Jerome	Dent, 195	080/E89/118	保存庫C	300378
157	Lavengro (Everyman's library,119)	George Borrow	Dent, 196	080/E89/119	保存庫C	300379
158	Emerson's essays (Everyman's library,12)	Ralph Waldo Eme	Dent, 196	080/E89/12	保存庫C	300314
159	The romany rye (Everyman's library,120)	George Borrow	Dent, 194	080/E89/120	保存庫C	300380
160	Silas Marner (Everyman's library,121)	George Eliot	Dent, 196	080/E89/121	保存庫C	300381
161	The Scalet letter (Everyman's library,122)	Nathaniel Hawthd	Dent, 196	080/E89/122	保存庫C	300382
162	John Halifax, gentleman (Everyman's library,123)	Dinah Maria Muld	Dent, 195	080/E89/123	保存庫C	300383
163	The Antiquary (Everyman's library,126)	Sir Walter Scott	Dent, 195	080/E89/126	保存庫C	300384
164	The bride of Lammermoor (Everyman's library,129)	Sir Walter Scott	Dent, 195	080/E89/129	保存庫C	300385
165	Guy manning (Everyman's library,133)	Sir Walter Scott	Dent, 195	080/E89/133	保存庫C	300386
166	The heart of Midlothian (Everyman's library,134)	Sir Walter Scott	Dent, 196	080/E89/134	保存庫C	300387
167	Kenilworth (Everyman's library,135)	Sir Walter Scott	Dent, 195	080/E89/135	保存庫C	300388
168	Old mortality (Everyman's library,137)	Sir Walter Scott	Dent, 195	080/E89/137	保存庫C	300389
169	Essays of Elia Last essays of Elia (Everyman's library,14)	Chales Lamb	Dent, 196	080/E89/14	保存庫C	300315
170	Quentin durward (Everyman's library,140)	Sir Walter Scott	Dent, 195	080/E89/140	保存庫C	300390
171	Pedgauntlet (Everyman's library,141)	Sir Walter Scott	Dent, 195	080/E89/141	保存庫C	300391
172	Rob Roy (Everyman's library,142)	Sir Walter Scott	Dent, 195	080/E89/142	保存庫C	300392
173	The talisman (Everyman's library,144)	Sir Walter Scott	Dent, 195	080/E89/144	保存庫C	300393
174	The bible in Spain (Everyman's library,151)	George Borrow	Dent, 194	080/E89/151	保存庫C	300394
175	Shakespeare's comedies (Everyman's library,153)	William Shakespe	Dent, 196	080/E89/153	保存庫C	300395
176	Shakespeare's histories and poems (Everyman's library,154)	William Shakespe	Dent, 196	080/E89/154	保存庫C	300396
177	Shakespeare's tragedies (Everyman's library,155)	William Shakespe	Dent, 196	080/E89/155	保存庫C	300397
179	Fairly gold (Everyman's library,157)	Ernest Rhys	Dent, 195	080/E89/157	保存庫C	300399
180	Parables from nature (Everyman's library,158)	Margaret Gatty	Dent, 195	080/E89/158	保存庫C	300400
181	Ivanhoe (Everyman's library,16)	Sir Walter Scott	Dent, 196	080/E89/16	保存庫C	300316
182	Masterman ready (Everyman's library,160)	Frederick Marrya	Dent, 194	080/E89/160	保存庫C	300401
184	Shakespearean criticism v.1 (Everyman's library,162)	Samuel Taylor Cd	Dent, 1961	080/E89/162	保存庫C	300403
185	Reminiscences of the English lake poets (Everyman's library,163)	Thomas Quincey	Dent, 196	080/E89/163	保存庫C	301584
186	Tha spectator v.1 (Everyman's library,164)	Joseph Addison	Dent, 1961	080/E89/164	保存庫C	300404
187	Tha spectator v.2 (Everyman's library,165)	Joseph Addison	Dent, 1958	080/E89/165	保存庫C	300405
188	Tha spectator v.3 (Everyman's library,166)	Joseph Addison	Dent, 1958	080/E89/166	保存庫C	300406

189	Tha spectator v.4 (Everyman's library,167)	Joseph Addison	Dent,1958	080/E89/167	保存庫C	300407
191	Euge' nie Grandet (Everyman's library,169)	Honore' de Balze	Dent, 195	080/E89/169	保存庫C	300409
192	Old Goriot (Everyman's library,170)	Honore' de Balza	Dent,1951	080/E89/170	保存庫C	300410
193	The prairie (Everyman's library,172)	James Fenimore	Dent,1958	080/E89/172	保存庫C	300411
194	The old curiosity shop (Everyman's library,173)	Charles Dickens	Dent,1959	080/E89/173	保存庫C	300412
195	The black tulip (Everyman's library,174)	Alexandre Dumas	Dent,1960	080/E89/174	保存庫C	300413
196	Handy Andy (Everyman's library,178)	Samuel Lover	Dent, 196	080/E89/178	保存庫C	300414
197	Handy Andy (Everyman's library,178)	Samuel Lover	Dent, 196	080/E89/178	保存庫C	300414
198	Moby Dick (Everyman's library,179)	Herman Melville	Dent, 196	080/E89/179	保存庫C	300416
199	Typee Billy Budd (Everyman's library,180)	Herman Melville	Dent,1960	080/E89/180	保存庫C	300417
200	Framley parsonage (Everyman's library,181)	Anthony Trollope	Dent, 195	080/E89/181	保存庫C	300418
201	The warden (Everyman's library,182)	Anthony Trollope	Dent,1961	080/E89/182	保存庫C	300419
202	Shakespearian criticism v.2 (Everyman's library,183)	Samuel Taylor Coleridge	Dent,1960	080/E89/183	保存庫C	300420
203	The ingoldsby legends : or Mirth and Marvels (Everyman's library,185)	Richard Harris Barham	Dent, 196	080/E89/185	保存庫C	300421
204	Boswell's life of Johnson v.2 (Everyman's library,2)	James Boswell	Dent, 196	080/E89/2	保存庫C	300308
205	Robert Browning's poems and plays 1844-1864 v.2 (Everyman's library,42)	Robert Browning	Dent, 195	080/E89/2	保存庫C	300335
206	Westward Ho (Everyman's library,20)	Charles Kingsley	Dent, 195	080/E89/20	保存庫C	300317
208	Of the laws of ecclesiastical polity v.1 (Everyman's library,201)	Richard Hooker	Dent, 195	080/E89/201	保存庫C	300423
209	Of the laws of ecclesiastical polity v.2 (Everyman's library,202)	Richard Hooker	Dent, 196	080/E89/202	保存庫C	300424
210	Wordsworth's poems v.1 (Everyman's library,203)	William Wordsworth	Dent, 195	080/E89/203	保存庫C	300425
211	The pilgrim's progress (Everyman's library,204)	John Bunyan	Dent, 196	080/E89/204	保存庫C	300426
212	The pilgrim's progress (Everyman's library,204)	John Bunyan	Dent, 196	080/E89/204	保存庫C	300426
213	Travels of Mungo Park (Everyman's library,205)	Mungo Park , ed.	Dent, 196	080/E89/205	保存庫C	300428
215	The seven lamps of architecture (Everyman's library,207)	John Ruskin	Dent, 195	080/E89/207	保存庫C	300430
216	Sense and sensibility (Everyman's library,21)	Jane Austen	Dent, 195	080/E89/21	保存庫C	300318
217	Sesame and lilies the two paths The king of the golden river (Everyman's library,21)	John Ruskin	Dent, 196	080/E89/219	保存庫C	300431
219	The diary of John Evelyn v.1 (Everyman's library,220)	John Evelyn	Dent,1952	080/E89/220	保存庫C	300432
220	The diary of John Evelyn v.2 (Everyman's library,221)	John Evelyn	Dent,1952	080/E89/221	保存庫C	300433
222	The Confessions of an English Opium-Eater (Everyman's library,223)	Thomas De Quincey	Dent, 196	080/E89/223	保存庫C	300435
223	The duties of man and other essays (Everyman's library,224)	Joseph Mazzini	Dent, 196	080/E89/224	保存庫C	300436
224	Critical and historical essays v.1 (Everyman's library,225)	Thomas Babington Macaulay	Dent, 196	080/E89/225	保存庫C	300437
225	Critical and historical essays v.2 (Everyman's library,226)	Thomas Babington Macaulay	Dent, 196	080/E89/226	保存庫C	300438
228	Mansfield park (Everyman's library,23)	Jane Austen	Dent, 196	080/E89/23	保存庫C	300320
229	Romola (Everyman's library,231)	George Eliot	Dent, 195	080/E89/231	保存庫C	300440
230	Oliver twist (Everyman's library,233)	Charles Dickens	Dent, 196	080/E89/233	保存庫C	300441
231	Great expectations (Everyman's library,234)	Charles Dickens	Dent, 196	080/E89/234	保存庫C	300442
232	The pickwick papers (Everyman's library,235)	Charles Dickens	Dent, 195	080/E89/235	保存庫C	300443
233	Break house (Everyman's library,236)	Charles Dickens	Dent, 196	080/E89/236	保存庫C	300444
234	Nicholas Nickleby (Everyman's library,238)	Charles Dickens	Dent, 195	080/E89/238	保存庫C	300445
235	Christmas Carol : and other Christmas books (Everyman's library,239)	Charles Dickens	Dent, 196	080/E89/239	保存庫C	300446
236	Emma (Everyman's library,24)	Jane Austen	Dent, 196	080/E89/24	保存庫C	300321
237	Dombey and son (Everyman's library,240)	Charles Dickens	Dent, 196	080/E89/240	保存庫C	300447
238	Martin Chuzzlewit (Everyman's library,241)	Charles Dickens	Dent, 195	080/E89/241	保存庫C	300448
239	David Copperfield (Everyman's library,242)	Charles Dickens	Dent, 196	080/E89/242	保存庫C	300449
240	Wuthering heights : with selected poems (Everyman's library,243)	Emily Jane Brontë	Dent, 195	080/E89/243	保存庫C	300450
241	Nelson's letters (Everyman's library,244)	Horatio Nelson	Dent, 196	080/E89/244	保存庫C	300451
242	The Coral island (Everyman's library,245)	Robert Michael Ballantyne	Dent, 195	080/E89/245	保存庫C	300452
243	Martin Rattler (Everyman's library,246)	Robert Michael Ballantyne	Dent, 195	080/E89/246	保存庫C	300453
244	Northanger abbey Persuasion (Everyman's library,25)	Jane Austen	Dent, 196	080/E89/25	保存庫C	300322
245	Shelley's poems v.1 (Everyman's library,257)	Percy Bysshe Shelley	Dent, 195	080/E89/257	保存庫C	300455
246	Shelley's poems v.2 (Everyman's library,258)	Percy Bysshe Shelley	Dent, 195	080/E89/258	保存庫C	300456
248	The wild ass's skin (Everyman's library,26)	Honoré de Balzac	Dent, 195	080/E89/26	保存庫C	300323
251	Voyages v.1 (Everyman's library,264)	Richard Hakluyt	Dent, 196	080/E89/264	保存庫C	300460
252	Voyages v.2 (Everyman's library,265)	Richard Hakluyt	Dent, 196	080/E89/265	保存庫C	300461
254	Adam Bede (Everyman's library,27)	George Eliot	Dent, 196	080/E89/27	保存庫C	300324
257	Ethiopian story (Everyman's library,276)	Heliodorus , tr. S. H. Butcher	Dent, 196	080/E89/276	保存庫C	300465
258	The water-babies Glaucus (Everyman's library,277)	Charles Kingsley	Dent, 194	080/E89/277	保存庫C	300466
259	Sartor Resartus On heroes and hero worship (Everyman's library,278)	Thomas Carlyle	Dent, 195	080/E89/278	保存庫C	300467
260	English traits Representative men Other essays (Everyman's library,279)	Ralph Waldo Emerson	Dent, 195	080/E89/279	保存庫C	300468
261	The prince (Everyman's library,280)	Niccolò Machiavelli	Dent, 196	080/E89/280	保存庫C	300469
262	Walden (Everyman's library,281)	Henry David Thoreau	Dent, 196	080/E89/281	保存庫C	300470
264	Jane Eyre (Everyman's library,287)	Charlotte Brontë	Dent, 195	080/E89/287	保存庫C	300472
265	Shirley (Everyman's library,288)	Charlotte Brontë	Dent, 196	080/E89/288	保存庫C	300473
266	A journal of the plague year (Everyman's library,289)	Daniel Defoe	Dent, 196	080/E89/289	保存庫C	300474
267	The cloister and the hearth (Everyman's library,29)	Charles Reade	Dent, 196	080/E89/29	保存庫C	300325
268	Hard times (Everyman's library,292)	Charles Dickens	Dent, 196	080/E89/292	保存庫C	300475
269	Little Dorrit (Everyman's library,293)	Charles Dickens	Dent, 195	080/E89/293	保存庫C	300476
270	Our mutual friend (Everyman's library,294)	Charles Dickens	Dent, 195	080/E89/294	保存庫C	300477
271	The vicar of Wakefield (Everyman's library,295)	Oliver Goldsmith	Dent, 196	080/E89/295	保存庫C	300478
272	Hereward the wake (Everyman's library,296)	Charles Kingsley	Dent, 195	080/E89/296	保存庫C	300479
273	Vanity fair (Everyman's library,298)	William Makepeace Thackeray	Dent, 196	080/E89/298	保存庫C	300480
275	Macaulay's history of England v.3 (Everyman's library,36)	Thomas Babington Macaulay	Dent, 196	080/E89/3	保存庫C	301582
276	Barchester towers (Everyman's library,30)	Anthony Trollope	Dent, 195	080/E89/30	保存庫C	300326
277	The fifteen decisive battles of the world (Everyman's library,300)	Edward Shepherd弄臣	Dent, 196	080/E89/300	保存庫C	300481
278	Lorna Doone (Everyman's library,304)	Richard Doddridge Brinsford	Dent, 196	080/E89/304	保存庫C	300482
280	Canterbury tales Newly ed (Everyman's library,no. 307)	Geoffrey Chaucer	Dent/Dut/Dut/Dent	080/E89/307	保存庫C	300484
282	The French revolution v.1 (Everyman's library,31)	Thomas Carlyle	Dent, 196	080/E89/31	保存庫C	300327
285	Voyages v.3 (Everyman's library,313)	Richard Hakluyt	Dent, 196	080/E89/313	保存庫C	300488
286	Manners and customs of the modern Egyptians (Everyman's library,315)	Edward William Lane	Dent, 195	080/E89/315	保存庫C	300489
289	The life of Charlotte Brontë (Everyman's library,318)	Elizabeth Cleghorn Gaskell	Dent, 197	080/E89/318	保存庫C	300491
291	The French revolution v.2 (Everyman's library,32)	Thomas Carlyle	Dent, 196	080/E89/32	保存庫C	300328
292	Table talk (Everyman's library,321)	William Hazlitt	Dent, 196	080/E89/321	保存庫C	300538
293	Introduction to the Devout life (Everyman's library,321)	St.Francis de Sales	Dent, 196	080/E89/324	保存庫C	300493
294	The mill on the floss (Everyman's library,325)	George Eliot	Dent, 196	080/E89/325	保存庫C	300494
295	Marguerite de Valois (Everyman's library,326)	Alexandre Dumas	Dent, 195	080/E89/326	保存庫C	300495
296	Long will (Everyman's library,328)	Florence Converse	Dent, 1952	080/E89/328	保存庫C	300496
298	Memoirs of the crusades (Everyman's library,333)	Villehardouin and others	Dent, 195	080/E89/333	保存庫C	300498
299	Matthew Arnold's poems (Everyman's library,334)	Matthew Arnold	Dent, 195	080/E89/334	保存庫C	300499
301	Poe's tales of mystery and imagination (Everyman's library,336)	Edgar Allan Poe	Dent, 195	080/E89/336	保存庫C	300501
302	Eothen (Everyman's library,337)	Alexander William MacLeish	Dent, 195	080/E89/337	保存庫C	300502
303	Voyages v.5 (Everyman's library,338)	Richard Hakluyt	Dent, 196	080/E89/338	保存庫C	300503

304	Voyages v.6 (Everyman's library,339)	Richard Hakluyt	Dent, 196	080/E89/339	保存庫C	300504
305	Macaulay's history of England : from the accession of James II v.1 (Everyman's library,340)	Thomas Babington	Dent, 195	080/E89/34	保存庫C	300329
307	The life of the Duke of Wellington (Everyman's library,342)	George Robert G.	Dent, 1939	080/E89/341	保存庫C	400183
308	The letters of Charles Lamb v.1 (Everyman's library,342)	Charles Lamb	Dent, 195	080/E89/342	保存庫C	300507
309	The Letters of Charles Lamb v.2 (Everyman's library,343)	Charles Lamb	Dent, 195	080/E89/343	保存庫C	300508
311	Sir Gawain and the green knight (Everyman's library,346)	Pearl , ed. A.C.C.	Dent, 196	080/E89/346	保存庫C	300510
312	A tale of a Tub and other satires (Everyman's library,347)	Jonathan Swift	Dent, 196	080/E89/347	保存庫C	300511
313	A galley of literary portraiture (Everyman's library,348)	George Gilfillan	Dent, 192	080/E89/348	保存庫C	300512
314	At the sign of the cat and racket and other stories (Everyman's library,349)	Honore ' de Balzac	Dent, 195	080/E89/349	保存庫C	300539
315	Macaulay's history of England : from the accession of James II v.2 (Everyman's library,350)	Thomas Babington	Dent, 195	080/E89/35	保存庫C	300330
316	Villette (Everyman's library,351)	Charlotte Bronte	Dent, 196	080/E89/351	保存庫C	300513
317	Villette (Everyman's library,351)	Charlotte Bronte	Dent, 196	080/E89/351	保存庫C	300513
318	Evelina : or a young lady's entrance into the world (Everyman's library,352)	Fanny Burney	Dent, 196	080/E89/352	保存庫C	300514
319	The history of Tom Jones v.1 (Everyman's library,355)	Henry Fielding	Dent, 196	080/E89/355	保存庫C	300515
320	The history of Tom Jones v.1 (Everyman's library,355)	Henry Fielding	Dent, 196	080/E89/355	保存庫C	300515
321	The History of Tom Jones v.2 (Everyman's library,356)	Henry Fielding	Dent, 196	080/E89/356	保存庫C	300516
322	Doctor Thorne (Everyman's library,360)	Antony Trollope	Dent, 1957	080/E89/360	保存庫C	300517
323	The small house at Allington (Everyman's library,361)	Antony Trollope	Dent, 1951	080/E89/361	保存庫C	300518
324	Macaulay's history of England : from the accession of James II v.4 (Everyman's library,370)	Thomas Babington	Dent, 195	080/E89/37	保存庫C	300331
325	The settlers in Canada (Everyman's library,370)	Frederick Marryat	Dent, 195	080/E89/370	保存庫C	300519
329	Everyman and medieval miracle plays (Everyman's library, 381)	ed. A.C.Cawley	Dent, 196	080/E89/381	保存庫C	300522
330	Longfellow's poems (Everyman's library,382)	Henry Wadsworth	Dent, 196	080/E89/382	保存庫C	300523
331	Malowé's plays and poems (Everyman's library,383)	Christopher Marlowe	Dent, 196	080/E89/383	保存庫C	300524
332	Milton's poems (Everyman's library,384)	John Milton , ed.	Dent, 196	080/E89/384	保存庫C	300525
335	The journal of a tour to the hebrides with Samuel Johnson (Everyman's library,385)	James Boswell , ed.	Dent, 195	080/E89/387	保存庫C	300528
336	Voyages v.7 (Everyman's library,388)	Richard Hakluyt	Dent, 196	080/E89/388	保存庫C	300529
337	Voyages v.8 (Everyman's library,389)	Richard Hakluyt	Dent, 196	080/E89/389	保存庫C	300530
338	The life of Sir Walter Scott (Everyman's library,39)	John Gibson Lockhart	Dent, 195	080/E89/39	保存庫C	300333
339	Tha last chronicle of Barset v.1 (Everyman's library,391)	Antony Trollope	Dent, 195	080/E89/391	保存庫C	300531
340	Tha last chronicle of Barset v.2 (Everyman's library,392)	Antony Trollope	Dent, 195	080/E89/392	保存庫C	300532
341	The Count of Monte Cristo v.1 (Everyman's library,393)	Alexandre Dumas	Dent, 196	080/E89/393	保存庫C	300533
342	The count of Monte Cristo v.2 (Everyman's library,394)	Alexandra Dumas	Dent, 196	080/E89/394	保存庫C	300534
343	The bayard of India (Everyman's library, 396)	Lionel J.Trotter	Dent, 192	080/E89/396	保存庫C	400193
344	The conquest of Mexico v.1 (Everyman's library,397)	William Hickling Pitt	Dent, 195	080/E89/397	保存庫C	300536
345	The conquest of Mexico v.2 (Everyman's library,398)	William Hickling Pitt	Dent, 195	080/E89/398	保存庫C	300537
347	The tower of London (Everyman's library,400)	William Harrison Ainsworth	Dent, 195	080/E89/400	保存庫C	300540
348	The journal and other writings (Everyman's library,402)	John Woolman	Dent, 195	080/E89/402	保存庫C	300541
350	Moral discourses Enchiridion and fragments (Everyman's library,404)	Epictetus , tr. Eliot	Dent, 195	080/E89/404	保存庫C	300543
354	Robert Browning's poems and plays 1833-1844 v.1 (Everyman's library,41)	Robert Browning	Dent, 195	080/E89/41	保存庫C	300334
355	Castle rackrent The Absentee (Everyman's library,410)	Maria Edgeworth	Dent, 196	080/E89/410	保存庫C	300547
356	English comic writers (Everyman's library,411)	William Hazlitt	Dent, 195	080/E89/411	保存庫C	300548
359	Christmas stories (Everyman's library,414)	Charles Dickens	Dent, 195	080/E89/414	保存庫C	300551
360	Goldsmith's poems and plays (Everyman's library,415)	Oliver Goldsmith	Dent, 196	080/E89/415	保存庫C	300552
361	Professor (Everyman's library,417)	Charlotte Bronte	Dent, 195	080/E89/417	保存庫C	300553
362	Notre-Dame de Paris (Everyman's library,422)	Victor Marie Hugo	Dent, 195	080/E89/422	保存庫C	300554
363	Tartarin of Tarascon Tartarin on the Alps (Everyman's library,423)	Alphonse Daudet	Dent, 195	080/E89/423	保存庫C	300555
364	Pendennis v.1 (Everyman's library,425)	William Makepeace Thackeray	Dent, 195	080/E89/425	保存庫C	300556
365	Pendennis v.2 (Everyman's library,426)	William Makepeace Thackeray	Dent, 195	080/E89/426	保存庫C	300557
366	Feats on the fiord Merdhin (Everyman's library,429)	Harriet Martineau	Dent, 195	080/E89/429	保存庫C	300558
367	Coleridge's poems (Everyman's library,43)	Samuel Taylor Coleridge	Dent, 196	080/E89/43	保存庫C	300336
368	The Swiss family Robinson (Everyman's library,430)	Johann Rudolf Wyss	Dent, 195	080/E89/430	保存庫C	300559
369	Heidi (Everyman's library,431)	Johanna Spyri	Dent, 195	080/E89/431	保存庫C	300560
370	Bohemia : an historical sketch (Everyman's library,432)	Count Franz von Westenholz	Dent, 193	080/E89/432	保存庫C	300561
374	The lays of ancient Roma and miscellaneous essays poems (Everyman's library,437)	Thomas Babington Macaulay	Dent, 195	080/E89/439	保存庫C	300565
375	Poems v.1 (Everyman's library,44)	Alfred Lord Tennyson	Dent, 196	080/E89/44	保存庫C	301578
376	The fearie queene v.1 (Everyman's library,443)	Edmund Spenser	Dent, 196	080/E89/443	保存庫C	300566
377	The faerie queene v.2 (Everyman's library,444)	Edmund Spenser	Dent, 196	080/E89/444	保存庫C	300567
378	The first and second prayer book of Edward VI (Everyman's library,448)	Count Lev Tolstoy	Dent, 196	080/E89/448	保存庫C	300568
379	Le morte d'Arthur v.1 (Everyman's library,45)	Sir Thomas Malory	Dent, 196	080/E89/45	保存庫C	300337
385	Lectures on the English poets The spirit of the age : or contemporary portraiture (Everyman's library,456)	William Hazlitt	Dent, 196	080/E89/459	保存庫C	300574
386	Le morte d'Arthur v.2 (Everyman's library,46)	Sir Thomas Malory	Dent, 196	080/E89/46	保存庫C	301579
389	The woman in white (Everyman's library,464)	William Wilkie Collins	Dent, 196	080/E89/464	保存庫C	300577
390	The newcomes v.1 (Everyman's library,465)	William Makepeace Thackeray	Dent, 196	080/E89/465	保存庫C	300578
391	The newcomes v.2 (Everyman's library,466)	William Makepeace Thackeray	Dent, 196	080/E89/466	保存庫C	300579
392	Joseph Andrews (Everyman's library,467)	Henry Fielding	Dent, 196	080/E89/467	保存庫C	300580
393	Master and man : and other parables and tales (Everyman's library,1959)	Count Lev Tolstoy	Dent, 195	080/E89/469	保存庫C	300581
399	A new theory of vision : and other writings (Everyman's library,483)	George Barkeley	Dent, 196	080/E89/483	保存庫C	300587
401	The little flowers of St.Francis The mirror of perfection The life of St.Francis (Everyman's library,485)	Saint Francis of Assisi	Dent, 195	080/E89/485	保存庫C	300589
402	Poems v.1 (Everyman's library,486)	George Gordon Byron	Dent, 194	080/E89/486	保存庫C	300590
403	Poems v.2 (Everyman's library,487)	George Gordon Byron	Dent, 194	080/E89/487	保存庫C	300591
404	Poems v.3 (Everyman's library,488)	George Gordon Byron	Dent, 194	080/E89/488	保存庫C	300592
405	Ben Jonson's plays v.1 (Everyman's library,489)	Ben Jonson	Dent, 196	080/E89/489	保存庫C	300593
406	Wild wales (Everyman's library,49)	George Borrow	Dent, 195	080/E89/49	保存庫C	300338
407	Ben Jonson's plays v.2 (Everyman's library,490)	Ben Jonson	Dent, 196	080/E89/490	保存庫C	300594
408	Minor Elizabethan drama : pre-Shakespearean tragedies v.1 (Everyman's library,491)	Ben Jonson	Dent, 196	080/E89/491	保存庫C	300595
409	Minor Elizabethan drama : pre-Shakespearean comedies v.2 (Everyman's library,492)	Ben Jonson	Dent, 196	080/E89/492	保存庫C	300596
410	A doll's house The wild duck The lady from the sea (Everyman's library,493)	Henrik Ibsen , tr.	Dent, 195	080/E89/494	保存庫C	300597
411	Aucassin and Nicolette and other mediaeval romances and legends (Everyman's library,494)	tr. Eugene Mason	Dent, 194	080/E89/497	保存庫C	300598
412	Crime and punishment (Everyman's library,501)	Fyodor Mikhailovitch Dostoevsky	Dent, 195	080/E89/501	保存庫C	300599
413	Robert Browning's poems and plays : the ring and the book, 1868-9 v.3 (Everyman's library,506)	Robert Browning	Dent, 196	080/E89/502	保存庫C	300600
415	Beaumont and Fletcher's plays (Everyman's library,506)	Francis Beaumont	Dent, 195	080/E89/506	保存庫C	300602
416	The Virginians v.1 (Everyman's library,507)	William Makepeace Thackeray	Dent, 195	080/E89/507	保存庫C	300603
417	The Virginians v.2 (Everyman's library,508)	William Makepeace Thackeray	Dent, 196	080/E89/508	保存庫C	300604
418	Toilers of the sea (Everyman's library,509)	Victor Marie Hugo	Dent, 195	080/E89/509	保存庫C	300605
419	The life of Benvenuto Cellini (Everyman's library,51)	Benvenuto Cellini	Dent, 196	080/E89/51	保存庫C	300339
420	Little men (Everyman's library,512)	Louisa May Alcott	Dent, 195	080/E89/512	保存庫C	300606
422	Tha Fedealist : or, the new constitution (Everyman's library,519)	Alexander Hamilton	Dent, 194	080/E89/519	保存庫C	300608
423	Life of Nelson (Everyman's library,52)	Robert Southey	Dent, 195	080/E89/52	保存庫C	300340
424	Literary studies v.1 (Everyman's library,520)	Walter Bagehot	Dent, 195	080/E89/520	保存庫C	300609
425	Literary studies v.2 (Everyman's library,521)	Walter Bagehot	Dent, 195	080/E89/521	保存庫C	300610
426	Old Saint Paul's (Everyman's library,522)	William Harrison Ainsworth	Dent, 194	080/E89/522	保存庫C	300611

427	War and peace v.1 (Everyman's library,525)	Count Leo Nikola	Dent, 195	080/E89/525	保存庫C	300612
428	War and peace v.2 (Everyman's library,526)	Count Leo Nikola	Dent, 195	080/E89/526	保存庫C	300613
429	War and peace v.3 (Everyman's library,527)	Count Leo Nikola	Dent, 195	080/E89/527	保存庫C	300614
431	The diary of Samuel Pepys v.1 (Everyman's library,53)	Samuel Pepys , e	Dent, 195	080/E89/53	保存庫C	300341
432	The country doctor (Everyman's library,530)	Honore' de Balza	Dent, 196	080/E89/530	保存庫C	300616
433	Twice-told tales (Everyman's library,531)	Nathaniel Hawtho	Dent, 195	080/E89/531	保存庫C	300617
434	Corinssby : or the new generation (Everyman's library,535)	Benjamin Disraeli	Dent, 195	080/E89/535	保存庫C	300618
436	The diary of Samuel Pepys v.2 (Everyman's library,53)	Samuel Pepys , e	Dent, 195	080/E89/54	保存庫C	300342
437	Demosthenes's orations (Everyman's library,546)	Demosthenes	Dent, 195	080/E89/546	保存庫C	300620
441	The diary of Samuel Pepys v.3 (Everyman's library,53)	Samuel Pepys , e	Dent, 196	080/E89/55	保存庫C	300343
442	Lays of Marie de France : and other French legends (Everyman's library,55)	Marie de France	Dent, 195	080/E89/557	保存庫C	300624
443	The sceptical chemist (Everyman's library,559)	Robert Boyle	Dent, 194	080/E89/559	保存庫C	300625
444	Household tales (Everyman's library,56)	Jakob Grim	Dent, 195	080/E89/56	保存庫C	300344
445	Of dramatic poesy/and other critical essays v.1 (Everyman's library,568)	John Dryden , ed	Dent, 196	080/E89/568	保存庫C	300626
446	The book concerning piers the ploman (Everyman's library,571)	William Langland	Dent, 195	080/E89/571	保存庫C	300627
447	A book of British ballads (Everyman's library,572)	selected R.Brimle	Dent, 195	080/E89/572	保存庫C	300628
448	Leaves of grass (Everyman's library,573)	Walt Whitman	Dent, 468	080/E89/573	保存庫C	300629
449	Experimental researches in electricity (Everyman's library,576)	Michael Faraday	Dent, 195	080/E89/576	保存庫C	300630
450	Tom Brown's schooldays (Everyman's library,58)	Thomas Hughes	dent, 195	080/E89/58	保存庫C	300345
451	Stow's survey of London (Everyman's library,589)	John Stow	Dent, 196	080/E89/589	保存庫C	300631
454	Mary Barton (Everyman's library,598)	Elizabeth Cleghor	Dent, 196	080/E89/598	保存庫C	300633
456	Resoration plays (Everyman's library,604)	John Dryden ... [ed]	Dent, 196	080/E89/604	保存庫C	300634
458	Past and present (Everyman's library,608)	Thomas Carlyle	Dent, 196	080/E89/608	保存庫C	300636
459	A child book of Saints (Everyman's library,61)	William Canton	Dent, 196	080/E89/61	保存庫C	300348
460	The English humoursts. The four Georges (Everyman's library,610)	William Makepead	Dent, 194	080/E89/610	保存庫C	300637
461	Anna Karenina v.2 (Everyman's library,613)	Leo Tolstoy , tr.	Dent, 196	080/E89/613	保存庫C	300638
465	The Anglo-Saxon chronicle (Everyman's library,624)	tr. G.N.Garmonsw	Dent, 196	080/E89/624	保存庫C	300641
466	Poems v.2 (Everyman's library,626)	Alfred Lord Teny	Dent, 194	080/E89/626	保存庫C	300642
467	Rosetti's poems (Everyman's library,627)	Dante Gabriel Ro	Dent, 196	080/E89/627	保存庫C	300643
468	Gray's poems, letters and essays (Everyman's library,628)	Thomas Gray	Dent, 195	080/E89/628	保存庫C	300644
470	Rural rides v.1 (Everyman's library,638)	William Cobbett	Dent, 195	080/E89/638	保存庫C	300646
471	Rural rides v.2 (Everyman's library,639)	William Cobbett	Dent, 195	080/E89/639	保存庫C	300647
474	The round table : characters of Shakespeare's plays (Everyman's library,65)	William Hazlitt , ir	Dent, 196	080/E89/65	保存庫C	300351
475	A century of English essays (Everyman's library,653)		Dent, 195	080/E89/653	保存庫C	300649
476	Letters from the underworld The landlady (Everyman's library,654)	Fyodor Mikhailov	Dent, 195	080/E89/654	保存庫C	300650
478	The pretenders Pillars of society Rosmersholm (Everyman's library,659)	Henrik Ibsen , tr.	Dent, 195	080/E89/659	保存庫C	300652
479	The autocraft of the breakfast-table (Everyman's library,66)	Oliver Wendell Ho	Dent, 196	080/E89/66	保存庫C	300352
481	Life in Mexico (Everyman's library,664)	Frances Caldero	Dent, 195	080/E89/664	保存庫C	300654
482	An anthology of English prose (Everyman's library,675)	Bede Stevenson	Dent, 196	080/E89/675	保存庫C	300655
483	North and south (Everyman's library,680)	Elizabeth Cleghor	Dent, 196	080/E89/680	保存庫C	300656
484	The idiot (Everyman's library,682)	Fyodor Mikhalov	Dent, 195	080/E89/682	保存庫C	300657
485	Pamela v.1 (Everyman's library,683)	Samuel Richards	Dent, 196	080/E89/683	保存庫C	301583
486	Pamela v.2 (Everyman's library,684)	Samuel Richards	Dent, 196	080/E89/684	保存庫C	300658
487	Pamela v.2 (Everyman's library,684)	Samuel Richards	Dent, 196	080/E89/684	保存庫C	300658
488	The tenant of Wildfell Hall Agnes Grey (Everyman's library,685)	Anne Bronte	Dent, 195	080/E89/685	保存庫C	300660
489	The tenant of Wildfell Hall Agnes Grey (Everyman's library,685)	Anne Bronte	Dent, 196	080/E89/685	保存庫C	300660
491	An essay on population v.1 (Everyman's library,692)	Thomas Robert M	Dent, 195	080/E89/692	保存庫C	300662
492	An essay on population v.2 (Everyman's library,693)	Thomas Robert M	Dent, 195	080/E89/693	保存庫C	300663
493	The new golden treasury of songs and lyrics (Everyman's library,695)	selected Ernest H	Dent, 195	080/E89/695	保存庫C	300664
495	The complete angler (Everyman's library,70)	Izaak Walton	Dent, 195	080/E89/70	保存庫C	300353
497	Scottish and other miscellanies (Everyman's library,703)	Thomas Carlyle	Dent, 195	080/E89/703	保存庫C	300667
498	English and other critical essays (Everyman's library,704)	Thomas Carlyle	Dent, 195	080/E89/704	保存庫C	300668
499	Windsor castle (Everyman's library,709)	William Harrison	Dent, 195	080/E89/709	保存庫C	300669
500	Poor folk. The Gambler (Everyman's library,711)	Fyodor Mikhailov	Dent, 195	080/E89/711	保存庫C	300670
501	British orarions from Ethelbert to Churchill (Everyman's library,714)		Dent, 196	080/E89/714	保存庫C	300671
502	Brand (Everyman's library,716)	Henrik Ibsen , tr.	Dent, 196	080/E89/716	保存庫C	300672
504	The advancement learning (Everyman's library,719)	Francis Bacon , e	Dent, 195	080/E89/719	保存庫C	300674
506	On the scope and nature of university educaton (Everyman's library,723)	John Henry Newt	Dent, 195	080/E89/723	保存庫C	300676
507	Dead souls (Everyman's library,726)	Nikolay Vasilyevi	Dent, 196	080/E89/726	保存庫C	300677
508	A short history of the English people v.1 : with a survey of the period 1815	John Richard Gre	Dent, 196	080/E89/727	保存庫C	300678
509	A short history of the English people v.2 : with a survey of the period 1815	John Richard Gre	Dent, 196	080/E89/728	保存庫C	300679
510	The history of Henry Esmond (Everyman's library,73)	William Makepead	Dent, 196	080/E89/73	保存庫C	300354
511	Jackanapes and other tales (Everyman's library,390)	Mrs.J.H.Ewing	Dent, 195	080/E89/731	保存庫C	300680
513	Selected papers on philosophy (Everyman's library,739)	William James	Dent, 196	080/E89/739	保存庫C	300682
514	The life of captain Singleton (Everyman's library,74)	Daniel Defoe	Dent, 195	080/E89/74	保存庫C	300355
515	Taras Bulba and other tales (Everyman's library,740)	Nikolay Wasiljevi	Dent, 196	080/E89/740	保存庫C	300683
516	Through Russia (Everyman's library,741)	Maxim Gorky , tr.	Dent, 195	080/E89/741	保存庫C	300684
517	Fathers and chldren (Everyman's library,742)	Ivan Sergeyevich	Dent, 196	080/E89/742	保存庫C	300685
518	English short stories : an anthology (Everyman's library,743)	Thomas Deloney	Dent, 195	080/E89/743	保存庫C	300686
519	The golden treasury of longer poems (Everyman's library,746)	ed. Ernest Rhys	Dent, 195	080/E89/746	保存庫C	300687
520	Peer Gynt (Everyman's library,747)	Henrik Ibsen , tr.	Dent, 196	080/E89/747	保存庫C	300688
522	Of the nature of things (Everyman's library,750)	Lucretius	Dent, 194	080/E89/750	保存庫C	300690
524	The Paston letters v.1 (Everyman's library,752)	ed. John Warring	Dent, 196	080/E89/752	保存庫C	300692
525	The Paston letters v.2 (Everyman's library,753)	ed. John Warring	Dent, 196	080/E89/753	保存庫C	300693
526	The journal of George Fox (Everyman's library,754)	George Fox	Dent, 196	080/E89/754	保存庫C	300694
527	Journal to Stella (Everyman's library,757)	Jonathan Swift , Dent	195	080/E89/757	保存庫C	300695
528	Russian short stories (Everyman's library,758)	A.S.Pushkin ... [ed]	Dent, 196	080/E89/758	保存庫C	300696
529	Barnaby Rudge (Everyman's library,76)	Charles Dickens	Dent, 195	080/E89/76	保存庫C	300356
530	Alexander Pope's collected poems (Everyman's library,760)	Alexander Pope , e	Dent, 196	080/E89/760	保存庫C	300697
531	Kidnapped Catriona (Everyman's library,762)	Robert Louis Ste	Dent, 196	080/E89/762	保存庫C	300698
532	Treasure island New Arabian nights (Everyman's library,763)	Robert Louis Ste	Dent, 196	080/E89/763	保存庫C	300699
533	The Master of Ballantree Weir of Hermiston (Everyman's library,764)	Robert Louis Ste	Dent, 195	080/E89/764	保存庫C	300700
534	Virginibus Puerisque Familiar studies of men and books (Everyman's librar	Robert Louis Ste	Dent, 194	080/E89/765	保存庫C	300701
535	An inland voyage (Everyman's library,766)	Robert Louis Ste	Dent, 196	080/E89/766	保存庫C	300702
537	Poems (Everyman's library,768)	Robert Louis Ste	Dent, 194	080/E89/768	保存庫C	300704
538	Lives of the English poets v.1 (Everyman's library,770)	Samuel Johnson	Dent, 196	080/E89/770	保存庫C	300705
539	Lives of the English poets v.2 (Everyman's library,771)	Samuel Johnson	Dent, 195	080/E89/771	保存庫C	300706
540	Wanderings in South America (Everyman's library,772)	Charles Waterton	Dent, 192	080/E89/772	保存庫C	300707
541	Selected letters (Everyman's library,774)	William Cowper	Dent, 192	080/E89/774	保存庫C	300708
542	Selected letters (Everyman's library,775)	Horace Walpole	Dent, 195	080/E89/775	保存庫C	300709
543	Five weeks in a Balloon Around the world in eighty days (Everyman's libra	Jules Verne	Dent, 195	080/E89/779	保存庫C	300710

544	The age of Louis XIV (Everyman's library,780)	Jean Francois M	Dent, 196	080/E89/780	保存庫C	300711
545	The anatomy of melancholy v.3 (Everyman's library,888)	Robert Burton	Dent, 196	080/E89/786	保存庫C	300786
546	On the study of words English past and present (Everyman's library,788)	Richard Chenevix	Dent, 195	080/E89/788	保存庫C	300712
547	Poe's poems and essays (Everyman's library,791)	Edgar Allan Poe	Dent, 195	080/E89/791	保存庫C	300713
548	Blake's poems and prophecies (Everyman's library,792)	William Blake , ed	Dent, 195	080/E89/792	保存庫C	300714
549	Poems (Everyman's library,793)	Charles Kingsley	Dent, 192	080/E89/793	保存庫C	300715
550	Anglo-Saxon poetry (Everyman's library,794)	selected and tr.	Dent, 195	080/E89/794	保存庫C	300716
551	Milton's prose writings (Everyman's library,795)	John Milton	Dent, 196	080/E89/795	保存庫C	300717
552	A Sentimental Journey The journal to Eliza (Everyman's library,796)	Laurence Sterne	Dent, 196	080/E89/796	保存庫C	300718
553	Under fire (Everyman's library,798)	Henri Barbusse	Dent, 195	080/E89/798	保存庫C	300719
554	A new view of society and other writings (Everyman's library,799)	Robert Owen	Dent, 194	080/E89/799	保存庫C	300720
555	Tales from Shakespeare (Everyman's library,8)	Charles and Mary	Dent, 196	080/E89/8	保存庫C	300311
556	Tha last days of Pompeii (Everyman's library,80)	Edward George E	Dent, 195	080/E89/80	保存庫C	300357
557	Holinshed's chronicle as used in Shakespeare's plays (Everyman's library,8)	Raphael Holinshe	Dent, 195	080/E89/800	保存庫C	300721
558	The life and letters of John Keats (Everyman's library,801)	Lord Houghton	Dent, 196	080/E89/801	保存庫C	301581
559	The brothers Karamazov v.1 (Everyman's library,802)	Fyodor Mikhailov	Dent, 196	080/E89/802	保存庫C	300722
560	The brothers Karamazov v.2 (Everyman's library,803)	Fyodor Mikhailov	Dent, 196	080/E89/803	保存庫C	300723
561	A Book of nonsense (Everyman's library,806)	Edward Lear, Lev	Dent, 195	080/E89/806	保存庫C	300724
562	The book of the courter (Everyman's library,807)	Baldassare Casti	Dent, 195	080/E89/807	保存庫C	300725
563	Madame Bovary (Everyman's library,808)	Gustave Flaubert	Dent, 195	080/E89/808	保存庫C	300726
566	A century of humorous verse 1850–1950 (Everyman's library,813)	ed. Roger Lancel	Dent, 195	080/E89/813	保存庫C	300728
567	Grace abounding and the life and death of Mr.Badman (Everyman's library,8)	John Bunyan	Dent, 195	080/E89/815	保存庫C	300729
568	Jorrocks' Jaunts and Jollities (Everyman's library,817)	Robert Smith Sur	Dent, 195	080/E89/817	保存庫C	300730
569	Eighteen-century plays (Everyman's library,818)	selected John Ha	Dent, 196	080/E89/818	保存庫C	300731
570	Mr.Midshipman easy (Everyman's library,82)	Frederick Marryat	Dent, 195	080/E89/82	保存庫C	300359
571	A tour through England and Wales v.1 (Everyman's library,820)	Daniel Defoe	Dent, 1959	080/E89/820	保存庫C	300732
572	A tour through the Whole Island of Great Britain v.2 (Everyman's library,82)	Daniel Defoe	Dent, 1962	080/E89/821	保存庫C	300733
573	Lord Chesterfield's letters to his son and others (Everyman's library,823)	Philip Dormer Sta	Dent, 195	080/E89/823	保存庫C	300734
574	Shorter novels : Elizabethan (Everyman's library,824)		Dent, 196	080/E89/824	保存庫C	300735
576	Candida : and other tales (Everyman's library,936)	Jean Francois Ma	Dent, 196	080/E89/825	保存庫C	300825
580	Selected essays (Everyman's library,829)	James Henry Le	Dent, 194	080/E89/829	保存庫C	300740
581	Cranford (Everyman's library,83)	Mrs.Gaskell	Dent, 195	080/E89/83	保存庫C	300360
584	The state of the prisons (Everyman's library,835)	John Howard	Dent, 192	080/E89/835	保存庫C	300743
585	Moll Flanders (Everyman's library,837)	Daniel Defoe	Dent, 196	080/E89/837	保存庫C	300744
586	Peregrine pickle v.1 (Everyman's library,838)	Tobias George Si	Dent, 195	080/E89/838	保存庫C	300745
587	Peregrine pickle v.2 (Everyman's library,839)	Tobias George Si	Dent, 195	080/E89/839	保存庫C	300746
589	Shorter novels : seventeenth century (Everyman's library,841)	ed. Philip Hender	Dent, 196	080/E89/841	保存庫C	300748
590	Pan Tadeusz (Everyman's library,842)	Adam Mickiewicz	Dent, 194	080/E89/842	保存庫C	300749
591	Laocoon Nathan the Wise Minna von Bernhelm (Everyman's library,843)	Gotthold Ephraim	Dent, 196	080/E89/843	保存庫C	300750
596	Bevis (Everyman's library, 850)	John Richard Jeff	Dent, 195	080/E89/850	保存庫C	300755
597	Amelia v.1 (Everyman's library,852)	Henry Fielding	Dent, 195	080/E89/852	保存庫C	300756
598	Amelia v.2 (Everyman's library,853)	Henry Fielding	Dent, 195	080/E89/853	保存庫C	300757
599	Middlemarch v.1 (Everyman's library,854)	George Eliot	Dent, 196	080/E89/854	保存庫C	300758
600	Middlemarch v.2 (Everyman's library,855)	George Eliot	Dent, 196	080/E89/855	保存庫C	300759
601	Shorter novels of the eighteenth century (Everyman's library,856)	ed. Philip Hender	Dent, 195	080/E89/856	保存庫C	300760
602	Rattlin the reefer (Everyman's library,857)	Edward Howard	Dent, 193	080/E89/857	保存庫C	300761
605	The rise of the Dutch Republic v.1 (Everyman's library,86)	John Lothrop Mo	Dent, 195	080/E89/86	保存庫C	300361
607	The possessed v.1 (Everyman's library,861)	Fyodor Mikhailov	Dent, 196	080/E89/861	保存庫C	300765
608	The possessed v.2 (Everyman's library,862)	Fyodor Mikhailov	Dent, 196	080/E89/862	保存庫C	300766
609	Trilby (Everyman's library,863)	George Louis Pail	Dent, 195	080/E89/863	保存庫C	300767
610	Hetty Wesley (Everyman's library,864)	Sir Arthur Quiller	Dent, 193	080/E89/864	保存庫C	300768
611	The mysteries of Udolpho v.2 (Everyman's library,866)	Ann Radcliffe	Dent, 196	080/E89/866	保存庫C	300769
612	John Donne's poems (Everyman's library,867)	John Donne , ed	Dent, 195	080/E89/867	保存庫C	300770
613	The autobiography of Richard Baxter (Everyman's library,868)	Richard Baxter	Dent, 193	080/E89/868	保存庫C	300771
614	Salammbô (Everyman's library,869)	Gustave Flaubert	Dent, 195	080/E89/869	保存庫C	300772
615	The rise of the Dutch Republic v.2 (Everyman's library,87)	John Lothrop Mo	Dent, 195	080/E89/87	保存庫C	300362
616	Rookwood (Everyman's library,870)	William Harrison	Dent, 195	080/E89/870	保存庫C	300773
618	Poems (Everyman's library,872)	William Cowper	Dent, 195	080/E89/872	保存庫C	300775
619	Minor poets of the seventeenth century (Everyman's library,873)	ed. R.G.Howarth	Dent, 195	080/E89/873	保存庫C	300776
621	Oblomov (Everyman's library,878)	Ivan Alexandrovic	Dent, 196	080/E89/878	保存庫C	300778
622	The rise of the Dutch Republic v.3 (Everyman's library,88)	John Lothrop Mo	Dent, 195	080/E89/88	保存庫C	300363
623	Erewhon (Everyman's library,881)	Samuel Butler	Dent, 196	080/E89/881	保存庫C	300779
624	Clarissa : or the history of a young lady v.1 (Everyman's library,882)	Samuel Richards	Dent, 196	080/E89/882	保存庫C	300780
625	Clarissa : or the history of a young lady v.2 (Everyman's library,883)	Samuel Richards	Dent, 196	080/E89/883	保存庫C	300781
626	Clarissa : or the history of a young lady v.3 (Everyman's library,884)	Samuel Richards	Dent, 196	080/E89/884	保存庫C	300782
627	Clarissa : or the history of a young lady v.4 (Everyman's library,885)	Samuel Richards	Dent, 196	080/E89/885	保存庫C	300783
628	The anatomy of melancholy v.1 (Everyman's library,886)	Robert Burton	Dent, 196	080/E89/886	保存庫C	300784
629	The anatomy of melancholy v.2 (Everyman's library,887)	Robert Burton	Dent, 196	080/E89/887	保存庫C	300785
630	The reader's guide to everyman's library (Everyman's library,889)	comp. A.J.Hoppe	Dent, 196	080/E89/889	保存庫C	300787
631	Imaginary conversations and poems : a selection (Everyman's library,890)	Walter Savage La	Dent, 195	080/E89/890	保存庫C	300788
634	A poetry book for boys abd girls (Everyman's library,894)	chosen Guy Pocc	Dent, 196	080/E89/894	保存庫C	300791
635	The way of all flesh (Everyman's library,895)	Samuel Butler	Dent, 195	080/E89/895	保存庫C	300792
636	French short stories of the 19th and 20th centuries (Everman's lklibrary,89)	selected F.C.Gre	Dent, 196	080/E89/896	保存庫C	300793
637	Germinal (Everyman's library,897)	Emile Edouard Cl	Dent, 195	080/E89/897	保存庫C	300794
638	The captain's daughter : and other stories (Everyman's library,898)	Alexander Pushki	Dent, 196	080/E89/898	保存庫C	300795
639	Webster and Ford : selected plays (Everyman's library,899)	John Webster	Dent, 196	080/E89/899	保存庫C	300796
641	Marius the epicurean (Everyman's library,903)	Walter Horatio Pa	Dent, 196	080/E89/903	保存庫C	300797
642	St.Ives (Everyman's library,904)	Robert Louis Ste	Dent, 195	080/E89/904	保存庫C	300798
644	Guy de Maupassant's short stories (Everyman's library,907)	Guy de Maupass	Dent, 195	080/E89/907	保存庫C	300800
645	The Golovlyov family (Everyman's library,908)	Shchedrin , tr. N	Dent, 195	080/E89/908	保存庫C	300801
646	Critique of pure reason (Everyman's library,909)	Immanuel Kant ,	Dent, 195	080/E89/909	保存庫C	300802
647	A serious call to a devout and holy life (Everyman's library,91)	William Law	Dent, 195	080/E89/91	保存庫C	300364
648	Dryden's poems (Everyman's library,910)	John Dryden	Dent, 196	080/E89/910	保存庫C	300803
649	Prose and poetry (Everyman's library,911)	Henrich Heine	Dent, 194	080/E89/911	保存庫C	300804
650	The turn of the screw The aspens papers (Everyman's library,912)	Henry James	Dent, 196	080/E89/912	保存庫C	300805
651	Chesterton's stories, essays and poems (Everyman's library,913)	Gilbert Keith Che	Dent, 195	080/E89/913	保存庫C	300806
652	The white peacock (Everyman's library,914)	David Herbert La	Dent, 194	080/E89/914	保存庫C	300807
653	The wheels of chance and the time machine (Everyman's library,915)	Herbert George V	Dent, 1961	080/E89/915	保存庫C	300808
654	The ordeal of Richard Feverel (Everyman's library,916)	George Meredith	Dent, 196	080/E89/916	保存庫C	300809
655	The country house (Everyman's library, 917)	John Galsworthy	Dent, 195	080/E89/917	保存庫C	300810
656	Mr.Perrin and Mr.Traill (Everyman's library,918)	Sir Hugh Seymou	Dent, 196	080/E89/918	保存庫C	300811

657	The old wives' tale (Everyman's library,919)	Enoch Arnold Bel	Dent, 196	080/E89/919	保存庫C	300812	
658	The religio medici and other writings (Everyman's library,92)	Sir Thomas Brow	Dent, 196	080/E89/92	保存庫C	300365	
659	Iceland fisherman (Everyman's library,920)	Pierre Loti , tr. W	Dent, 196	080/E89/920	保存庫C	300813	
660	The golden book of modern English poetry (Everyman's library,921)	Thomas Caldwell	Dent, 194	080/E89/921	保存庫C	300814	
661	The nature of the physical world (Everyman's library,922)	Sir Arthur Stanle	Dent, 195	080/E89/922	保存庫C	300815	
662	The house of player (Everyman's library,923)	Florence Conver	Dent, 195	080/E89/923	保存庫C	300816	
663	The philosophy of the gold life (Everyman's library,924)	Charles Gore	Dent, 195	080/E89/924	保存庫C	300817	
664	Lord Jim (Everyman's library,925)	Joseph Conrad	Dent, 195	300818	080/E89/925	保存庫C	300818
665	A Shepherd's life An old thorn (Everyman's library,926)	William Henry Hu	Dent, 196	080/E89/926	保存庫C	300819	
666	Tales of detection (Everyman's library,928)	ed. Dorothy L.Sa	Dent, 196	080/E89/928	保存庫C	300820	
668	Selected essays (Everyman's library,930)	Henry Havelock	Dent, 194	080/E89/930	保存庫C	300821	
669	The letters of Lord Byron (Everyman's library,931)	George Gordon 6	Dent, 194	080/E89/931	保存庫C	300822	
670	Cakes and ale : or the skeleton in the cupboard (Everyman's library,932)	William Somerset	Dent, 195	080/E89/932	保存庫C	300823	
671	A story book for boys and girls (Everyman's library,934)	chosen Guy Pocc	Dent, 196	080/E89/934	保存庫C	300824	
672	Angel pavement (Everyman's library,938)	John Boynton Pr	Dent, 195	080/E89/938	保存庫C	300826	
673	The grammer of science (Everyman's library,939)	Karl Pearson	Dent, 195	080/E89/939	保存庫C	300827	
674	Robert Burn's poems and songs (Everyman's library,94)	Robert Burns , in	Dent, 195	080/E89/94	保存庫C	300367	
675	Tchekhoff's plays and stories (Everyman's library,941)	Anton Tchekhoff	Dent, 196	080/E89/941	保存庫C	300828	
676	The georgian literary scene (Everyman's library,943)	Frank Arthur Swi	Dent, 195	080/E89/943	保存庫C	300829	
677	Hindu scriptures : Hymns from the Rigveda, five Upanishads, the Bhagavadgi	Ed. Nicol Macnig	Dent, 195	080/E89/944	保存庫C	300830	
679	Hilaire Belloc's stories, essays, and poems (Everyman's library,948)	Hilaire Belloc	Dent, 195	080/E89/948	保存庫C	300832	
680	To the lighthouse (Everyman's library,949)	Virginia Woolf	Dent, 196	080/E89/949	保存庫C	300833	
681	Sheridan's plays (Everyman's library,95)	Richard Brinsley	Dent, 196	080/E89/95	保存庫C	300368	
682	A book of the "Bounty" (Everyman's library,950)	William Bligh ... [e	Dent, 195	080/E89/950	保存庫C	300834	
683	After London and amarillis at the fair (Everyman's library,951)	John Richard Jeff	Dent, 194	080/E89/951	保存庫C	300835	
685	Modern short stories (Everyman's library,954)	ed. John Hadfield	Dent, 196	080/E89/954	保存庫C	300837	
687	Far away and long ago (Everyman's library,956)	William Henry Hu	Dent, 196	080/E89/956	保存庫C	300839	
688	Modern humour (Everyman's library,957)	chosen and ed. G	Dent, 195	080/E89/957	保存庫C	300840	
690	The English galaxy and shorter poems (Everyman's library,959)	chosen and ed. G	Dent, 194	080/E89/959	保存庫C	300842	
691	Palgrave's golden treasury : with a supplementary book of more modern po	Francis Turner P	Dent, 195	080/E89/96	保存庫C	300369	
692	The diary of Fanny Burney (Everyman's library,960)	Frances Burney	Dent, 196	080/E89/960	保存庫C	300843	
694	The dairy of a nobody (Everyman's library,963)	George Grossmit	Dent, 194	080/E89/963	保存庫C	300845	
695	Poems and plays v.4 (1871-1890) (Everyman's library,964)	Robert Browning	Dent, 194	080/E89/964	保存庫C	300846	
697	J.M.Synge's plays, poems, and prose (Everyman's library,968)	John Millington S	Dent, 196	080/E89/968	保存庫C	300848	
698	Sentimental education (Everyman's library,969)	Gustave Flaubert	Dent, 195	080/E89/969	保存庫C	300849	
700	Life of William Blake (Everyman's library,971)	Alexander Cilchri	Dent, 194	080/E89/971	保存庫C	300851	
701	Chinese philosophy in classical times (Everyman's library,973)	ed. and tr. Ernest	Dent, 196	080/E89/973	保存庫C	300852	
702	Cambridge lectures (Everyman's library,974)	Sir Arthur Quiller	Dent, 194	080/E89/974	保存庫C	300853	
704	Ann Veronica (Everyman's library,977)	Herbert George V	Dent, 194	080/E89/977	保存庫C	300855	
705	The moonstone (Everyman's library,979)	William Wilkie Col	Dent, 195	080/E89/979	保存庫C	300856	
706	Selected letters of Madame de Se 'vigne' (Everyman's library,98)	Marie de Rabutin	Dent, 196	080/E89/98	保存庫C	300370	
709	Poems of our time 1900-1960 (Everyman's library,981)	chosen Richard	Dent, 195	080/E89/981	保存庫C	300858	
710	The city of god : de civitate dei v.1 (Everyman's library,982)	Saint Augustine	Dent, 196	080/E89/982	保存庫C	300859	
711	The city of god : de civitate dei v.2 (Everyman's library,982)	Saint Augustine	Dent, 196	080/E89/983	保存庫C	300860	
713	Silver poets of the sixteenth century (Everyman's library,985)	ed. Gerald Bullet	Dent, 196	080/E89/985	保存庫C	300862	
714	Portguese voyages 1498-1663 (Everyman's library,986)	ed. Charles David	Dent, 195	080/E89/986	保存庫C	300863	
715	Smoke (Everyman's library,988)	Ivan Seregeyevic	Dent, 194	080/E89/988	保存庫C	300864	
716	International modern plays (Everyman's library,989)	ed. Antony Dent	Dent, 196	080/E89/989	保存庫C	300865	
717	Captain Cook's voyages of discovery (Everyman's library,99)	James Cook , ed.	Dent, 1961	080/E89/99	保存庫C	300371	
718	La Fontaine's fables (Everyman's library,991)	Jean de La Fonta	Dent, 195	080/E89/991	保存庫C	300866	
719	Troilus and Criseyde (Everyman's library,no. 992)	Geoffrey Chaucer	J. M. Dent	1953	080/E89/992	保存庫C	300867
720	Juvenal's satires : with the satires of persius (Everyymna's library,997)		Dent, 195	080/E89/997	保存庫C	300868	
721	Wordsworth's poems v.3 (Everyman's library,998)	William Wordswor	Dent, 195	080/E89/998	保存庫C	300869	
722	The Bertooldo : "I Promessi Sposi" a tale of XVII century Milan (Everymar	Alessandro Manz	Dent, 195	080/E89/999	保存庫C	300870	
723	Franklin, Woolman, Penn (The Harvard classics v.1)	Benjamin Franklin	P.F.Collie	080/H34/1	保存庫B	305313	
729	Bunyan, Izaak Walton (The Harvard classics v.15)	John Bunyan, Iza	P.F.Collie	080/H34/15	保存庫B	305327	
730	Stories from the Thousand and one nights (The Harvard classics v.16)	ed. Charles W.Eli	P.F.Collie	080/H34/16	保存庫B	305699	
732	Dryden, Sheridan, Goldsmith, Shelley, Browning, Byron (The Harvard classi	Dryden, Sheridan	P.F.Collie	080/H34/18	保存庫B	305701	
735	Dante (The Harvard classics v.20)	Alighieri Dante , e	P.F.Collie	080/H34/20	保存庫B	305703	
736	Manzoni (The Harvard classics v.21)	Alessandro Manz	P.F.Collie	080/H34/21	保存庫B	305704	
738	Dana (The Harvard classics v.23)	Richard Henri Da	P.F.Collie	080/H34/23	保存庫B	305706	
742	Addison, Steel, Swift, Defoe, Johnson and others (The Harvard classics v.	Joseph Addison, P	F.Collie	080/H34/27	保存庫B	305710	
743	Thackeray, Newman, Ruskin, Huxley, thoreau and others (The Harvard clas	William Makepead	P.F.Collie	080/H34/28	保存庫B	305711	
746	Faraday, Kelvin, Helmholz, and others (The Harvard classics v.30)	Michael Faraday,	P.F.Collie	080/H34/30	保存庫B	305885	
747	Benvenuto Cellini (The Harvard classics v.31)		ed. Charle	080/H34/31	保存庫B	305886	
751	Froissart, Malory, Holinshed (The Harvard classics v.35)	Jean Froissart, S	P.F.Collie	080/H34/35	保存庫B	305890	
752	Machiavelli, Luther, Moore (The Harvard classics v.36)	Niccolo Machiave	P.F.Collie	080/H34/36	保存庫B	305891	
754	Hippocrates, Harvey, Jenner, Lister, Pasteur and others (The Harvard clas	Hippocrates, Will	P.F.Collie	080/H34/38	保存庫B	305893	
755	Famous prefaces (The Harvard classics v.39)	ed. Charles W.Eli	P.F.Collie	080/H34/39	保存庫B	305894	
756	Milton (The Harvard classics v.4)	John Milton , ed.	P.F.Collie	080/H34/4	保存庫B	305316	
757	English poetry v.1 from Chaucer to Gray (The Harvard classics v.40)	ed. Charles W.Eli	P.F.Collie	080/H34/40	保存庫B	305895	
758	English poetry v.2 from Collins to Fitzgerald (The Harvard classics v.41)	ed. Charles W.Eli	P.F.Collie	080/H34/41	保存庫B	306270	
759	English poetry v.3 from Tennyson to Whitman (The Harvard classics v.42	ed. Charles W.Eli	P.F.Collie	080/H34/42	保存庫B	306271	
760	American historical documents 1000-1904 (The Harvard classics v.43)		ed. Charle	080/H34/43	保存庫B	306272	
761	Sacred writings v.1 (The Harvard classics v.44)	ed. Charles W.Eli	P.F.Collie	080/H34/44	保存庫B	306273	
762	Sacred writings v.2 (The Harvard classics v.45)	ed. Charles W.Eli	P.F.Collie	080/H34/45	保存庫B	306274	
763	Marlowe, Shakespeare (The Harvard classics v.46)	Christopher Marli	P.F.Collie	080/H34/46	保存庫B	306275	
764	Dekker, Jonson, Beaumont and Fletcher, Webster, Massinger (The Harvard	Thomas Dekker , P	F.Collie	080/H34/47	保存庫B	306276	
766	Epics and sagas (The Harvard classics v.49)	ed. Charles W.Eli	P.F.Collie	080/H34/49	保存庫B	306278	
767	Emerson (The Harvard classics v.5)	Waldo Emerson , P	F.Collie	080/H34/5	保存庫B	305317	
768	Lectures on the Harvard classics (The Harvard classics v.50)	ed. Charles W.Eli	P.F.Collie	080/H34/50	保存庫B	306279	
769	The indexicon (The Harvard classics v.51)	ed. Charles W.Eli	P.F.Collie	080/H34/51	保存庫B	306280	
774	The paston letters (The world's classics v.591)	ed. Norman Davis	Oxford Ur	080/W88	保存庫C	400441	
775	Jane Eyre : an autobiography (The world's classics v.1)	Charlotte Bronte	Oxford Ur	080/W88/1	保存庫C	300897	
776	The poems of George Herbert 2nd ed. (The world's classics v.109)	George Herbert	Oxford Ur	080/W88/109	保存庫C	300937	
778	Cranford : the cage at Cranford, the moorland cottage (The world's classic	Elizabeth Cleghor	Oxford Ur	080/W88/110	保存庫C	300938	
781	Lectures on the English comic writers (The world's classics v.124)	William Hazlitt	Oxford Ur	080/W88/124	保存庫C	300940	
782	Great expectations (The world's classics v.128)	Charles Dickens	Oxford Ur	080/W88/128	保存庫C	300941	
783	Emma (The world's classics v.129)	Jane Austen	Oxford Ur	080/W88/129	保存庫C	300942	
784	The golden treasury of the best songs and lyrical poems in the English lang	Francis Turner P	Oxford Ur	080/W88/133	保存庫C	300943	
786	Marlowe's tragical history of doctor Faustus and Goethe's Faust pt.1 (The	Christopher Marl	Oxford Ur	080/W88/135	保存庫C	300945	

788 Shirley : a tale (The world's classics v.14)	Charlotte Bronte	Oxford Ur	080/W88/14	保存庫C	300905	
789 Shirley (The World's classics)	Charlotte Brontë	Oxford Ur	1981	080/W88/14	保存庫C	401412
790 The three clerks (The world's classics v.140)	Anthony Trollope	Oxford Ur	080/W88/140	保存庫C	300947	
791 Agnes Grey (The world's classics v.141)	Anne Bronte	Oxford Ur	080/W88/141	保存庫C	300948	
792 Past and present (The world's classics v.153)	Thomas Carlyle	Oxford Ur	080/W88/153	保存庫C	300949	
793 The poems of Robert Herrick (The world's classics v.16)	Robert Herrick	Oxford Ur	080/W88/16	保存庫C	300906	
796 Lorna Doone : a romance of Exmoor (The world's classics v. 171)	R.D.Blackmore	Oxford Ur	080/W88/171	保存庫C	300951	
797 Romola (The world's classics v. 178)	George Eliot	Oxford Ur	080/W88/178	保存庫C	300952	
799 Selected poems of Byron (The world's classics v.180)	George Gordon B	Oxford Ur	080/W88/180	保存庫C	300953	
800 The English poems of John Milton (The world's classics v.182)	John Milton , ed.	Oxford Ur	080/W88/182	保存庫C	300954	
801 Selected poems of Percy Bysshe Shelley (The world's classics v. 187)	Percy Bysshe Sh	Oxford Ur	080/W88/187	保存庫C	300955	
802 Selected poems of William Wordsworth (The world's classics v. 187)	William Wordswor	Oxford Ur	080/W88/189	保存庫C	300956	
803 Selected English short stories : 19th century (The world's classics v. 193)		Oxford Ur	080/W88/193	保存庫C	300957	
804 The mutiny and piratical seizure of H. M. S. Bounty (The world's classics v.194)	Sir John Barrow	Oxford Ur	080/W88/195	保存庫C	300958	
805 Six plays by contemporaries of Shakespeare (The world's classics v.195)	William Shakespe	Oxford Ur	080/W88/199	保存庫C	300959	
806 The essays of Elia and the last essays of Elia (The world's classics v.2)	Charles Lamb	Oxford Ur	080/W88/2	保存庫C	300898	
808 Characters of Shakespeare's plays (The world's classics v.205)	William Hazlitt	Oxford Ur	080/W88/205	保存庫C	300960	
809 English critical essays : nineteenth century (The world's classics v.206)	selected and ed.	Oxford Ur	080/W88/206	保存庫C	300961	
810 Tales of army life (The world's classics v.208)	Leo Tolstoy	Oxford Ur	080/W88/208	保存庫C	300962	
811 Resurrection (The world's classics v.209)	Leo Tolstoy , tr.	Oxford Ur	080/W88/209	保存庫C	300963	
812 Tales of mystery and imagination (The world's classics v.21)	Edgar Allan Poe	Oxford Ur	080/W88/21	保存庫C	300910	
813 Anna Karenina (The world's classics v.210)	Leo Tolstoy , tr.	Oxford Ur	080/W88/210	保存庫C	300964	
814 Shakespeare criticism : a selection 1623-1840 (The world's classics v.212)	selected D.Nicho	Oxford Ur	080/W88/212	保存庫C	300965	
815 The life of Charlotte Bronte (The world's classics v.214)	Elizabeth Cleghorn	Oxford Ur	080/W88/214	保存庫C	300966	
816 The warden (The world's classics v.217)	Anthony Trollope	Oxford Ur	080/W88/217	保存庫C	300967	
817 English prose v.1 (The world's classics v.219)	chosen and arr. b	Oxford Ur	080/W88/219	保存庫C	300968	
818 The natural history of Selborne (The world's classics v.22)	Gilbert White	Oxford Ur	080/W88/22	保存庫C	300911	
819 English prose v.3 (The world's classics v.221)	chosen and arr. b	Oxford Ur	080/W88/221	保存庫C	300969	
820 English prose v.4 (The world's classics v.222)	chosen and arr. b	Oxford Ur	080/W88/222	保存庫C	300970	
821 English prose v.5 (The world's classics v.223)	chosen and arr. b	Oxford Ur	080/W88/223	保存庫C	300971	
822 Wild Wales : its people, language and scenery (The world's classics v.224)	George Borrow	Oxford Ur	080/W88/224	保存庫C	300972	
823 Moby Dick or the whale (The world's classics v.224)	Herman Melville	Oxford Ur	080/W88/225	保存庫C	300973	
825 Selected English short stroies : 19 and 20 centuries (The world's classics v.226)		Oxford Ur	080/W88/228	保存庫C	300975	
826 A confession, The Gospel in brief and what I believe (The world's classics v.227)	Count Lev Nikolai	Oxford Ur	080/W88/229	保存庫C	300976	
827 Confessions of English Opium-Eater (The world's classics v.23)	Thomas de Quincey	Oxford Ur	080/W88/23	保存庫C	300912	
828 The adventures of Hajji Baba of Ispahan (The world's classics v.238)	James Justinian	Oxford Ur	080/W88/238	保存庫C	300978	
829 An autobiography (The world's classics v.239)	Anthony Trollope	Oxford Ur	080/W88/239	保存庫C	300979	
830 Essays (The world's classics v.24)	Francis Bacon	Oxford Ur	080/W88/24	保存庫C	300913	
831 English critical essays (The world's classics v.240)	selected and ed.	Oxford Ur	080/W88/240	保存庫C	300980	
832 Years of childhood (The world's classics v.242)	Serghei Aksakoff	Oxford Ur	080/W88/242	保存庫C	300981	
833 Plays of Leo Tolstoy (The world's classics v.243)	Count Lev Nikolai	Oxford Ur	080/W88/243	保存庫C	300982	
834 The Belton estate (The world's classics v.251)	Anthony Trollope	Oxford Ur	080/W88/251	保存庫C	300983	
835 The Claverings (The world's classics v.252)	Anthony Trollope	Oxford Ur	080/W88/252	保存庫C	300984	
837 The mystery of Edwin Drood (The world's classics v.263)	Charles Dickens	Oxford Ur	080/W88/263	保存庫C	300986	
838 The little flowers of St.Francis of Assisi and the life of brother Giles (The world's classics v.264)	Francis of Assisi	Oxford Ur	080/W88/265	保存庫C	300987	
839 Barchester towers (The world's classics v.268)	Anthony Trollope	Oxford Ur	080/W88/268	保存庫C	300988	
840 The vicar of Bullhampton (The world's classics v.272)	Anthony Trollope	Oxford Ur	080/W88/272	保存庫C	400440	
841 Typee (The world's classics v.274)	Herman Melville	Oxford Ur	080/W88/274	保存庫C	300989	
842 Rachel Ray (The world's classics v.279)	Anthony Trollope	Oxford Ur	080/W88/279	保存庫C	300990	
843 Selected modern English essays (The world's classics v.280)		Oxford Ur	080/W88/280	保存庫C	300991	
844 What then must we do? (The world's classics v.281)	Count Leo Nikolai	Oxford Ur	080/W88/281	保存庫C	300992	
845 Selected letters of Samuel Johnson (The world's classics v.282)	Samuel Johnson	Oxford Ur	080/W88/282	保存庫C	300993	
846 Letters of Thomas Gray (The world's classics v.283)	Thomas Gray	Oxford Ur	080/W88/283	保存庫C	300994	
847 Selected Russian short stories (The world's classics v.287)	chosen and tr. A	Oxford Ur	080/W88/287	保存庫C	300995	
848 The expedition of Humphry Clinker (The world's classics v.290)	Tobias Smollett	Oxford Ur	080/W88/290	保存庫C	300996	
849 Sybil : or the two nations (The world's classics v.291)	Benjamin Disraeli	Oxford Ur	080/W88/291	保存庫C	300997	
850 Eighteenth century comedy (The world's classics v.292)	ed. W.D.Taylor	Oxford Ur	080/W88/292	保存庫C	300998	
851 Milton's prose (The world's classics v.293)	John Milton , sele	Oxford Ur	080/W88/293	保存庫C	300999	
852 The Apocrypha (The world's classics v.294)		Oxford Ur	080/W88/294	保存庫C	301000	
853 Treasure island (The world's classics v.295)	Robert Louis Ste	Oxford Ur	080/W88/295	保存庫C	301001	
854 Kidnapped (The world's classics v.297)	Robert Louis Ste	Oxford Ur	080/W88/297	保存庫C	301002	
855 Doctor Thorne (The world's classics v.297)	Anthony Trollope	Oxford Ur	080/W88/298	保存庫C	301003	
856 Benvinuto Cellini (The world's classics v.300)	Benvinuto Cellini	Oxford Ur	080/W88/300	保存庫C	301004	
857 The lives of John Donne, Sir Henry Wotton, Richard Hooker, George Herbert	Izaak Walton	Oxford Ur	080/W88/303	保存庫C	301005	
858 Framley parsonage (The world's classics v.305)	Anthony Trollope	Oxford Ur	080/W88/305	保存庫C	301006	
859 English verse v.1 (The world's classics v.308)	chosen and arr. b	Oxford Ur	080/W88/308	保存庫C	301008	
860 English verse v.2 (The world's classics v.309)	chosen and ed. b	Oxford Ur	080/W88/309	保存庫C	301007	
861 The mill on the Floss (The world's classics v.31)	George Eliot	Oxford Ur	080/W88/31	保存庫C	300914	
862 The mill on the Floss (The World's classics)		George Eliot/edit	1981, c1981	080/W88/31	保存庫C	401411
863 English verse v.4 (The world's classics v.311)		chosen and ed. b	080/W88/311	保存庫C	301010	
864 English verse v.5 (The world's classics v.312)		chosen and ed. b	080/W88/312	保存庫C	301011	
865 Five Restoration tragedies (The world's classics v.313)	ed. Bonamy Dobr	Oxford Ur	080/W88/313	保存庫C	301012	
866 The Moonstone (The world's classics v.316)	William Wilkie Col	Oxford Ur	080/W88/316	保存庫C	301013	
867 Dr.Wortle's school (The world's classics v.317)	Anthony Trollope	Oxford Ur	080/W88/317	保存庫C	301014	
868 Selected English essays (The world's classics v.32)	chosen and arr. b	Oxford Ur	080/W88/32	保存庫C	300915	
869 Selected poems of William Blake (The world's classics v.324)	William Blake	Oxford Ur	080/W88/324	保存庫C	301015	
871 The English constitution (The world's classics v.330)	Walter Bagehot	Oxford Ur	080/W88/330	保存庫C	400445	
872 What is art? : and essays on art (The world's classics v.331)	Count Leo Nikolai	Oxford Ur	080/W88/331	保存庫C	301017	
873 A sentimental journey through France and Italy (The world's classics v.33)	Laurence Sterne	Oxford Ur	080/W88/333	保存庫C	301018	
874 The adventures of Joseph Andrews (The world's classics v.334)	Henry Fielding	Oxford Ur	080/W88/334	保存庫C	301019	
875 Pride and prejudice (The world's classics v.335)	Jane Austen	Oxford Ur	080/W88/335	保存庫C	301020	
876 The Kellys and the O'Kellys (The world's classics v.341)	Anthony Trollope	Oxford Ur	080/W88/341	保存庫C	301021	
877 Ayala's angel (The world's classics v.342)	Anthony Trollope	Oxford Ur	080/W88/342	保存庫C	301022	
878 Mansfield Park (The world's classics v.345)	Jane Austen	Oxford Ur	080/W88/345	保存庫C	301023	
880 A book of narrative verse (The world's classics v.350)	comp. V.H.Collins	Oxford Ur	080/W88/350	保存庫C	301025	
881 The adventures of Roderick Random (The world's classics v.353)	Tobias George S	Oxford Ur	080/W88/353	保存庫C	301027	
882 Northanger Abbey (The world's classics v.355)	Jane Austen	Oxford Ur	080/W88/355	保存庫C	301028	
883 Persuasion (The world's classics v.356)	Jane Austen	Oxford Ur	080/W88/356	保存庫C	301029	
884 The Eustace diamonds (The world's classics v.357)	Anthony Trollope	Oxford Ur	080/W88/357	保存庫C	301030	
886 Life and letters of John Keats (The world's classics v.364)	Lord Houghton	Oxford Ur	080/W88/364	保存庫C	301032	
887 A tale of two cities (The world's classics v.38)	Charles Dickens	Oxford Ur	080/W88/38	保存庫C	300916	

889	The life of Jonathan Wild (The world's classics v.382)	Henry Fielding	Oxford Ur	080/W88/382	保存庫C	301034	
890	Sense and sensibility (The world's classics v.389)	Jane Austen	Oxford Ur	080/W88/389	保存庫C	301036	
891	The American senator (The world's classics v.391)	Anthony Trollope	Oxford Ur	080/W88/391	保存庫C	301037	
893	The last chronicle of Barset (The world's classics v.398)	Anthony Trollope	Oxford Ur	080/W88/398	保存庫C	301039	
894	The vicar of Wakefield (The world's classics v.4)	Oliver Goldsmith	Oxford Ur	080/W88/4	保存庫C	300899	
896	English critical essays : twentieth century (The world's classics v.405) 1s	selected Phyllis	Oxford Ur	080/W88/405	保存庫C	301040	
897	Selected modern English essays. 2nd series (The world's classics v.398)		Oxford Ur	080/W88/406	保存庫C	301041	
898	A book of Scottish verse (The world's classics v.417)	ed. R.L.Mackie	Oxford Ur	080/W88/417	保存庫C	301042	
899	Five pre-Shakespearean comedies : early Tudor period (The world's classics v.42)	ed. Frederick S.B	Oxford Ur	080/W88/418	保存庫C	301043	
900	Nine stories 1855-63 (The world's classics v.420)	Leo Tolstoy , tr.	Oxford Ur	080/W88/420	保存庫C	301044	
901	Five Elizabethan comedies (The world's classics v.422)	ed. A.K.Mcllwraith	Oxford Ur	080/W88/422	保存庫C	301045	
902	Orley Farm (The world's classics v.423)	Anthony Trollope	Oxford Ur	080/W88/423	保存庫C	301046	
903	On life and essays on religion (The world's classics v.426)	Leo Tolstoy , tr.	Oxford Ur	080/W88/426	保存庫C	301047	
904	The prince (The world's classics v.43)	Niccolo Machiavelli	Oxford Ur	080/W88/43	保存庫C	300918	
905	The compleat Angler (The world's classics v.430)	Izaak Walton, Cha	Oxford Ur	080/W88/430	保存庫C	301048	
906	Iva'n Ily'ch and Hadji Mura'd and other stories (The world's classics v.43)	Leo Tolstoy , tr.	Oxford Ur	080/W88/432	保存庫C	301049	
907	Shakespeare criticism 1919-35 (The world's classics v.436)	selected Anne R	Oxford Ur	080/W88/436	保存庫C	301050	
908	The way of all flesh : with an essay by Bernard Shaw (The world's classics v.438)	Samuel Butler	Oxford Ur	080/W88/438	保存庫C	301051	
909	The master of Ballantrae : a winter's tale (The world's classics v.441)	Robert Louis Ste	Oxford Ur	080/W88/441	保存庫C	301052	
910	The analects (The world's classics v.442)	tr. into English W	Oxford Ur	080/W88/442	保存庫C	301053	
911	An old man's love (The world's classics v.444)	Anthony Trollope	Oxford Ur	080/W88/444	保存庫C	301054	
912	The kingdom of god and peace essays (The world's classics v.445)	Count Leo Nikola	Oxford Ur	080/W88/445	保存庫C	301055	
913	Phineas Finn : the Irish member (The world's classics v.447)	Anthony Trollope	Oxford Ur	080/W88/447	保存庫C	301056	
914	Phineas Redux (The world's classics v.450)	Anthony Trollope	Oxford Ur	080/W88/450	保存庫C	301057	
915	Five Elizabethan tragedies (The world's classics v.452)	ed. A.K.Mcllwraith	Oxford Ur	080/W88/452	保存庫C	301058	
916	The prime minister (The world's classics v.454)	Anthony Trollope	Oxford Ur	080/W88/454	保存庫C	301059	
917	Recollections and essays (The world's classics v.459)	Count Leo Nikola	Oxford Ur	080/W88/459	保存庫C	301060	
918	The Duke's children (The world's classics v.462)	Anthony Trollope	Oxford Ur	080/W88/462	保存庫C	301061	
919	Can you forgive her? (The world's classics v.468)	Anthony Trollope	Oxford Ur	080/W88/468	保存庫C	301062	
920	Villette (The world's classics v.47)	Charlotte Bronte	Oxford Ur	080/W88/47	保存庫C	300919	
921	The small house at Allington (The world's classics v.472)	Anthony Trollope	Oxford Ur	080/W88/472	保存庫C	301063	
922	Ralph the heir (The world's classics v.475)	Anthony Trollope	Oxford Ur	080/W88/475	保存庫C	301064	
923	Modern English short stories 1st series (The world's classics v.477)	selected Phyllis	Oxford Ur	080/W88/477	保存庫C	301065	
924	The plays of Christopher Marlowe (The world's classics v.478)	Christopher Mar	Oxford Ur	080/W88/478	保存庫C	301066	
925	Selected speeches on the constitution v.1 (The world's classics v.479)	ed. Cecil S.Emde	Oxford Ur	080/W88/479	保存庫C	301067	
926	Selected speeches on the constitution v.2 (The world's classics v.480)	ed. Cecil S.Emde	Oxford Ur	080/W88/480	保存庫C	301068	
927	Selected poems (The world's classics v.481)	Algernon Charles	Oxford Ur	080/W88/481	保存庫C	301069	
928	Some sayings of the Buddha : according to the Pali Canon (The world's clas	tr. F.L.Woodward	Oxford Ur	080/W88/483	保存庫C	301070	
929	The way we live now (The world's classics v.484)	Anthony Trollope	Oxford Ur	080/W88/484	保存庫C	301071	
930	Modern verse 1900-1950 (The world's classics v.486)	chosen Phyllis M	Oxford Ur	080/W88/486	保存庫C	301072	
932	Speeches and documents in American history v.1 1776-1815 (The world'	selected and ed.	Oxford Ur	080/W88/488	保存庫C	301074	
933	Speeches and documents in American history v.2 1818-1865 (The world'	selected and ed.	Oxford Ur	080/W88/489	保存庫C	301075	
934	Of the imitation of Christ books 4 (The world's classics v.47)	Thomas a' Kemp	Oxford Ur	080/W88/49	保存庫C	300920	
937	Is he Popenjoy? (The world's classics v.492)	Anthony Trollope	Oxford Ur	080/W88/492	保存庫C	301078	
940	Middlemarch : a study of provincial life (The world's classics v.497)	George Eliot	Oxford Ur	080/W88/497	保存庫C	301081	
942	The rise of Silas Lapham (The world's classics v.501)	William Dean How	Oxford Ur	080/W88/501	保存庫C	301083	
943	Nina Balatka Linda Tressel (The world's classics v.505)	Anthony Trollope	Oxford Ur	080/W88/505	保存庫C	301084	
944	He knew he was right (The world's classics v.507)	Anthony Trollope	Oxford Ur	080/W88/507	保存庫C	301085	
945	The egoist : a comedy in narrative (The world's classics v.508)	George Meredith	Oxford Ur	080/W88/508	保存庫C	301086	
946	Robbery under arms (The world's classics v.510)	Rolf Boldrewood	Oxford Ur	080/W88/510	保存庫C	301087	
948	The real Charlotte (The world's classics v.512)	E.Oe Somerville	Oxford Ur	080/W88/512	保存庫C	301089	
949	Poems of Robert Browning (The world's classics v.513)	Robert Browning	Oxford Ur	080/W88/513	保存庫C	301090	
950	The diary of a Country Parson 1758-1802 (The world's classics v.514)	James Woodford	Oxford Ur	080/W88/514	保存庫C	301091	
952	The gamekeeper at home, The amateur poacher (The world's classics v.5	Richard Jefferies	Oxford Ur	080/W88/516	保存庫C	301093	
953	Poems of Alfred Lord Tennyson (The world's classics v.517)	Alfred Tennyson	Oxford Ur	080/W88/517	保存庫C	301094	
954	Four tales (The world's classics v.518)	Joseph Conrad	Oxford Ur	301095	080/W88/518	保存庫C	301095
955	Beauchamp's career (The world's classics v.519)	George Meredith	Oxford Ur	080/W88/519	保存庫C	301096	
956	The wrecker (The world's classics v.520)	Robert Louis Ste	Oxford Ur	080/W88/520	保存庫C	301097	
957	The Wynne diaries 1789-1820 (The world's classics v.522)	selected and ed.	Oxford Ur	080/W88/522	保存庫C	301098	
958	West African explorers (The world's classics v.523)	ed. C.Howard	Oxford Ur	080/W88/523	保存庫C	301099	
959	Five plays by Ben Jonson (The world's classics v.524)	Ben Jonson	Oxford Ur	080/W88/524	保存庫C	301100	
960	Australian short stories (The world's classics v.525)	Walter Murdoch	Oxford Ur	080/W88/525	保存庫C	301101	
961	Five Stuart tragedies (The world's classics v.526)	ed. A.K.Mcllwraith	Oxford Ur	080/W88/526	保存庫C	301102	
962	For the term of his natural life (The world's classics v.527)	Marcus Andrew H	Oxford Ur	080/W88/527	保存庫C	301103	
964	Selections from the notebooks of Leonardo Da Vinci (The world's classics	Leonard Da Vinci	Oxford Ur	080/W88/530	保存庫C	301105	
965	Letters of William Wordsworth (The world's classics v.531)	William Wordswor	Oxford Ur	080/W88/531	保存庫C	301106	
966	Twenty years a-growing (The world's classics v.532)	Maurice O'Sullivan	Oxford Ur	080/W88/532	保存庫C	301107	
967	Nineteenth century plays (The world's classics v.533)	ed. George Rowe	Oxford Ur	080/W88/533	保存庫C	301108	
968	New Zealand short stories (The world's classics v.534)	selected D.M.Day	Oxford Ur	080/W88/534	保存庫C	301109	
971	Joseph Vance (The world's classics v.537)	William Frend De	Oxford Ur	080/W88/537	保存庫C	301112	
972	Selected Stories (The world's classics v.539)	Katherine Mansfi	Oxford Ur	080/W88/539	保存庫C	301113	
973	The wrong box (The world's classics v.540)	Robert Louis Ste	Oxford Ur	080/W88/540	保存庫C	301114	
974	Letters of John Keats (The world's classics v.541)	John Keats	Oxford Ur	080/W88/541	保存庫C	301115	
975	Lark rise to Candleford (The world's classics v.542)	Flora Thompson	Oxford Ur	080/W88/542	保存庫C	301116	
976	The book of Margery Kempe (The world's classics v.543)	Margery Kempe	Oxford Ur	080/W88/543	保存庫C	301117	
977	Clarendon (The world's classics v.544)	Edward Hyde Cla	Oxford Ur	080/W88/544	保存庫C	301118	
978	The Nebuly coat and the lost Stradivarius (The world's classics v.545)	John Meade Falk	Oxford Ur	080/W88/545	保存庫C	301119	
980	Father Brown : selected stories (The world' classics v.547)	Gilbert Keith Che	Oxford Ur	080/W88/547	保存庫C	301121	
981	Selected letters of Sydney Smith (The world's classics v.548)	Sydney Smith	Oxford Ur	080/W88/548	保存庫C	301122	
982	Letters 1796-1817 (The world's classics v.549)	Jane Austen , se	Oxford Ur	080/W88/549	保存庫C	301123	
984	Welsh short stories (The world's classics v.551)	selected by Gwy	Oxford Ur	080/W88/551	保存庫C	301125	
985	Modern English short stories 2nd series (The world's classics v.552)	selected by Dere	Oxford Ur	080/W88/552	保存庫C	301126	
986	An anthology (The world's classics v.554)	G.K.Chesterton	Oxford Ur	080/W88/554	保存庫C	301127	
987	Montrose (The world's classics v.555)	John Buchan	Oxford Ur	080/W88/555	保存庫C	301128	
988	Dead souls (The world's classics v.556)	Nikolai Gogol , tr.	Oxford Ur	080/W88/556	保存庫C	301129	
989	Henry James : selected stories (The world's classics v.557)	Henry James , se	Oxford Ur	080/W88/557	保存庫C	301130	
990	Sources of Australian history (The world's classics v.558)	selected and ed.	Oxford Ur	080/W88/558	保存庫C	301131	
991	Australian explorers : a selection from their writings (The world's classics	Kathleen Fitzpatr	Oxford Ur	080/W88/559	保存庫C	301132	
992	Troilus and Criseyde and The hous of fame (The world's classics v.56)	Geoffrey Chaucer	Oxford Ur	080/W88/56	保存庫C	300921	
993	Modern Irish short stories (The world's classics v.560)	selected by Fran	Oxford Ur	080/W88/560	保存庫C	301133	
995	Voyages and documents (The world's classics v.562)	Richard Hakluyt	Oxford Ur	080/W88/562	保存庫C	301135	

996	A hero of our own times (The world's classics v.563)	Mikhail Yurevich	Oxford Ur	080/W88/563	保存庫C	301136
997	Madam Bovary : life in a country town (The world's classics v.564)	Gustave Flaubert	Oxford Ur	080/W88/564	保存庫C	301137
998	Mr. Sponge's sporting tour (The world's classics v.565)	Robert Smith Sui	Oxford Ur	080/W88/565	保存庫C	301138
999	New Grub street : a novel (The world's classics v.566)	George Robert G	Oxford Ur	080/W88/566	保存庫C	301139
1000	English critical essays : twentieth century (The world's classics v.566) 2n	selected Derek H	Oxford Ur	080/W88/567	保存庫C	301140
1001	Journals of Dorothy Wordsworth (The world's classics v.568)	Dorothy Wordswo	Oxford Ur	080/W88/568	保存庫C	301141
1002	The lost domain : Le grand meaulnes (The world's classics v.569)	Alain-Fournier , t	Oxford Ur	080/W88/569	保存庫C	301142
1003	The spirit of the age : or contemporary portraits (The world's classics v.5	William Hazlitt	Oxford Ur	080/W88/57	保存庫C	300922
1004	A nest of gentlefolk and other stories (The world's classics v.570)	Ivan S.Turgenev	Oxford Ur	080/W88/570	保存庫C	301143
1005	Hans Andersen's fairy tales : a selection (The world's classics v.571)	Hans Christian A	Oxford Ur	080/W88/571	保存庫C	301144
1008	Canadian short stories (The world's classics v.573)	selected Robert	Oxford Ur	080/W88/573	保存庫C	301147
1009	Canadian short stories (The world's classics v.573)	selected Robert	Oxford Ur	080/W88/573	保存庫C	301147
1010	Letters of Alexander Pope (The world's classics v.574)	Alexander Pope	Oxford Ur	080/W88/574	保存庫C	301149
1011	American critical essays : twentieth century (The world's classics v.575)	selected by Haro	Oxford Ur	080/W88/575	保存庫C	301150
1012	Five heroic plays (The world's classics v.576)	ed. Bonamy Dobr	Oxford Ur	080/W88/576	保存庫C	301151
1013	Five heroic plays (The world's classics v.576)	ed. Bonamy Dobr	Oxford Ur	080/W88/576	保存庫C	301151
1014	Man-eaters of Kumaon and the temple tiger (The world's classics v.577)	Edward James C	Oxford Ur	080/W88/577	保存庫C	301153
1015	Man-eaters of Kumaon and the temple tiger (The world's classics v.577)	Edward James C	Oxford Ur	080/W88/577	保存庫C	301153
1016	The longest journey (The world's classics v.578)	Edward Morgan F	Oxford Ur	080/W88/578	保存庫C	301155
1017	The red badge of courage and othere stories (The world's classics v.579)	Stephen Crane	Oxford Ur	080/W88/579	保存庫C	301156
1018	The life and times of Anthony a' Wood (The world's classics v.580)	Anthony Wood	Oxford Ur	080/W88/580	保存庫C	301157
1019	Childhood (The world's classics v.581)	Maxim Gorkii , tr.	Oxford Ur	080/W88/581	保存庫C	301158
1020	Eirik the red and other icelandic sagas (The world's classics v.582)	selected and tr. I	Oxford Ur	080/W88/582	保存庫C	301159
1021	Six Caroline plays (The world's classics v.583)	James Shirly and	Oxford Ur	080/W88/583	保存庫C	301160
1023	Selections from Samuel Johnson 1709-1784 (The world's classics v.586)	Samuel Johnson	Oxford Ur	080/W88/586	保存庫C	301163
1027	Shakespeare criticism 1935-60 (The world's classics v.590)	William Shakespe	Oxford Ur	080/W88/590	保存庫C	301167
1028	The Savoy operas v.1 (The world's classics v.592)	William Schwenck	Oxford Ur	080/W88/592	保存庫C	301168
1030	On heroes hero-worship and the heroic in history (The world's classics v.	Thomas Carlyle	Oxford Ur	080/W88/62	保存庫C	300924
1031	Lavengro (The world's classics v.66)	George Borrow	Oxford Ur	080/W88/66	保存庫C	300925
1032	The tenant of Wildfell Hall (The world's classics v.67)	Anne Bronte	Oxford Ur	080/W88/67	保存庫C	300926
1033	The poetical works of John Keats (The world's classics v.7)	John Keats	Oxford Ur	080/W88/7	保存庫C	300900
1034	Twenty-three tales (The world's classics v.72)	Leo Tolstoy	Oxford Ur	080/W88/72	保存庫C	300927
1035	The Romany Rye (The world's classics v.73)	George Borrow	Oxford Ur	080/W88/73	保存庫C	300928
1037	The professor (The world's classics v.78)	Charlotte Bronte	Oxford Ur	080/W88/78	保存庫C	300930
1038	The plays of Richard Brinsley Sheridan (The world's classics v.79)	Richard Brinsley	Oxford Ur	080/W88/79	保存庫C	300931
1039	The adventures of Oliver Twist (The world's classics v.8)	Charles Dickens	Oxford Ur	080/W88/8	保存庫C	300901
1040	Silas Marner (The world's classics v.79)	George Eliot	Oxford Ur	080/W88/80	保存庫C	300932
1041	Lives of the English poets v.1 (The world's classics v.83)	Samuel Johnson	Oxford Ur	080/W88/83	保存庫C	300933
1042	Lives of the English poets v.2 (The world's classics v.84)	Samuel Johnson	Oxford Ur	080/W88/84	保存庫C	300934
1043	The advancement of learning and new Atlantis (The world's classics v.93)	Francis Bacon	Oxford Ur	080/W88/93	保存庫C	300935
1044	The poems of Samuel Taylor Coleridge (The world's classics v.99)	Samuel Taylor C	Oxford Ur	080/W88/99	保存庫C	300936
1045	Parliaments : its history, constitution, and practice (The home university lib	Sir Courtenay Ilb	Oxford Ur	083/H83/1	保存庫C	301169
1047	Milton (The home university library of modern knowledge,103)	John Baily	Oxford Ur	083/H83/103	保存庫C	301195
1050	Music 3rd ed. (The home university library of modern knowledge,112)	Sir Henry Hadow	Oxford Ur	083/H83/112	保存庫C	301198
1051	The Byzantine empire (The home university library of modern knowledge,1	Norman H.Bayne	Oxford Ur	083/H83/118	保存庫C	301199
1054	England under the Tudors and Stuarts 1485-1688 (The home university lib	Keith Feiling	Oxford Ur	083/H83/125	保存庫C	301201
1055	History of England 1688-1815 (The home university library of modern kno	E.M.Wrong	Oxford Ur	083/H83/129	保存庫C	301202
1056	A history of England 1815-1939 2nd ed. (The home university library of m	Sir James Butler	Oxford Ur	083/H83/135	保存庫C	301203
1057	A history of England 1815-1939 2nd ed. (The home university library of m	Sir James Butler	Oxford Ur	083/H83/135	保存庫C	301203
1058	Jesus of Nazareth (The home university of modern knowledge,139)	Charles Gore	Oxford Ur	083/H83/139	保存庫C	301205
1059	Industrial psychology (The home university library of modern knowledge,14	ed. Charles S.My	Oxford Ur	083/H83/140	保存庫C	301206
1060	Races in Africa 3rd ed. (The home university library of modern knowled	C.G.Seligman	Oxford Ur	083/H83/144	保存庫C	301207
1061	The atom 6th ed. (The home university library of modern knowledge,145)	Sir George Thom	Oxford Ur	083/H83/145	保存庫C	301208
1062	Medival England 1066-1485 (The home university library of modern kno	Sir Maurice Powi	Oxford Ur	083/H83/153	保存庫C	301209
1063	Statistics 2nd ed. (The home university library of modern knowledge,156)	L.H.C.Tippett	Oxford Ur	083/H83/156	保存庫C	301210
1064	Christianity (The Home university library of modern knowledge,157)	Edwyn Bevan	Oxford Ur	083/H83/157	保存庫C	301211
1065	Local goverment in England and wales 2nd ed. (The home university libr	Sir John Maud, S	Oxford Ur	083/H83/159	保存庫C	301212
1066	Town and country planning 3rd ed. (The home university library of modern	Sir Patrick Aberd	Oxford Ur	083/H83/163	保存庫C	301213
1067	Psycho-analysis and its derivatives 2nd ed. (The home university library o	H.Crichton-Miller	Oxford Ur	083/H83/164	保存庫C	301214
1068	Louis XIV (The home university library of modern knowledge,166)	David Ogg	Oxford Ur	083/H83/166	保存庫C	301215
1070	Sociology (The home university library of modern knowledge,174)	Morris Ginsberg	Oxford Ur	083/H83/174	保存庫C	301217
1071	Sociology (The home university library of modern knowledge,174)	Morris,Ginsberg	Oxford Ur	083/H83/174	保存庫C	301217
1075	The poet Chaucer (The home university library of modern knowledge,185)	Nevill Coghill	Oxford Ur	083/H83/185	保存庫C	301220
1076	St. Paul. (The home university library of modern knowledge,186)	Arthur Darby Nod	Oxford Ur	083/H83/186	保存庫C	301221
1077	The study of heredity (The home university libra of modern knowledge,187	E.B.Ford	Oxford Ur	083/H83/187	保存庫C	301222
1078	The English revolution 1688-1689 (The home university library of modern	George Macaulay	Oxford Ur	083/H83/188	保存庫C	301223
1081	Diplomacy 2nd ed. (The home university library of modern knowledge,192	Harold Nicolson	Oxford Ur	083/H83/192	保存庫C	301225
1082	The civilization of Spain (The home university library of modern knowledge,	J.B.Trend	Oxford Ur	083/H83/193	保存庫C	301226
1083	English courts of law 2rd ed. (The home university library of modern kno	H.G.Hanbury	Oxford Ur	083/H83/194	保存庫C	301227
1084	English courts of law 3rd ed. (The home university library of modern kno	H.G.Hanbury	Oxford Ur	083/H83/194	保存庫C	301228
1085	The wealth of England from 1496 to 1760 (The home university library of m	Sir George Clark	Oxford Ur	083/H83/196	保存庫C	301229
1086	Mohammedanism : an historical survey 2nd ed. (The home university libr	H.A.R.Gibb	Oxford Ur	083/H83/197	保存庫C	301230
1087	Geology : an introduction to earth-history (The home university library of r	H.H.Read	Oxford Ur	083/H83/198	保存庫C	301231
1088	English constiutional history 2nd ed. (The home university library of mod	S.B.Chrismes	Oxford Ur	083/H83/199	保存庫C	301232
1089	Religion (The home university library of modern knowledge,201)	Nathaniel Mickler	Oxford Ur	083/H83/201	保存庫C	301233
1090	Minerals and mineral deposits : a conspectus (The home university library	W.R.Jones, David	Oxford Ur	083/H83/202	保存庫C	301234
1092	The industrial revolution 1760-1830 (The home university library of moder	T.S.Ashton	Oxford Ur	083/H83/204	保存庫C	301236
1093	British prehistory (The home university library of modern knowledge,205)	Stuart Piggott	Oxford Ur	083/H83/205	保存庫C	301237
1094	Banking 2ed. (The home university library of modern knowledge,206)	W.J.Thorne	Oxford Ur	083/H83/206	保存庫C	301238
1096	Education in Great Britain 2nd ed. (The home university library on moder	W.O.Lester Smith	Oxford Ur	083/H83/210	保存庫C	301240
1098	Eighteenth-century English literature (The home university library of mode	Roger P.McCutch	Oxford Ur	083/H83/212	保存庫C	301242
1099	Modern constitutions (The home university library of modern knowledge,21	K.C.Wheare	Oxford Ur	083/H83/213	保存庫C	301243
1101	The study of geography (The home university library of modern knowledge,	J.M.Mogey	Oxford Ur	083/H83/214	保存庫C	301245
1102	Crime and abnormality (The home university library of modern knowledge,2	Cecil Binney	Oxford Ur	083/H83/215	保存庫C	301246
1104	The English reformation to 1558 (The home university library of modern kn	T.M.Parker	Oxford Ur	083/H83/217	保存庫C	301248
1105	Seventeenth-century English literature (The home university library of mo	C.V.Wedgwood	Oxford Ur	083/H83/218	保存庫C	301249
1106	The Roman empire (The home university library of modern knowledge,219)	M.P.Charlesworth	Oxford Ur	083/H83/219	保存庫C	301250
1107	The English free churches (The home university library of modern knowled	Horton Davies	Oxford Ur	083/H83/220	保存庫C	301251
1108	The psychology of religion (The home university library of modern knowled	L.W.Grensted	Oxford Ur	083/H83/221	保存庫C	301252
1111	The English village (The home university library of modern knowledge,224)	W.P.Baker	Oxford Ur	083/H83/224	保存庫C	301255
1113	Forestry (The home university library of modern knowledge,226)	H.G.Champion	Oxford Ur	083/H83/226	保存庫C	301257

1114	British public finances : their structure and development 1880–1952 (The home university library of modern knowledge,228)	Ursula K.Hicks	Oxford Ur	083/H83/227	保存庫C	301258	
1115	World history from 1914 to 1950 (The home university library of modern knowledge,229)	David Thomson	Oxford Ur	083/H83/228	保存庫C	301259	
1116	Trade unions (The home university library of modern knowledge,229)	Eric L.Wigham	Oxford Ur	083/H83/229	保存庫C	301260	
1117	History of our time 1885–1914 (The home university library of modern knowledge,230)	G.P.Gooch	Oxford Ur	083/H83/23	保存庫C	301172	
1118	Propaganda (The home university library of modern knowledge,230)	Lindley Fraser	Oxford Ur	083/H83/230	保存庫C	301261	
1119	Roman catholicism in England from the reformation to 1950 (The home university library of modern knowledge,230)	E.I.Watkin	Oxford Ur	083/H83/231	保存庫C	301262	
1120	Early modern Europe from about 1450 to about 1720 (The home university library of modern knowledge,231)	Sir George Clark	Oxford Ur	083/H83/232	保存庫C	301263	
1121	Elizabethan literature (The home university library of modern knowledge,231)	Helen Morris	Oxford Ur	083/H83/233	保存庫C	301264	
1123	Broadcasting : sound and television (The home university library of modern knowledge,232)	Mary Crozier	Oxford Ur	083/H83/235	保存庫C	301266	
1124	An outline of Russian literature (The home university library of modern knowledge,232)	Marc Slonim	Oxford Ur	083/H83/236	保存庫C	301267	
1125	Scotland : past and present (The home university library of modern knowledge,233)	J.M.Reid	Oxford Ur	083/H83/237	保存庫C	301268	
1126	Hellenism : the history of a civilization (The home university library of modern knowledge,234)	Arnold J.Toynbee	Oxford Ur	083/H83/238	保存庫C	301269	
1127	Nineteenth-century European civilization 1815–1914 (The home university library of modern knowledge,235)	Geoffrey Bruun	Oxford Ur	083/H83/239	保存庫C	301270	
1128	Nineteenth-century European civilization 1815–1914 (The home university library of modern knowledge,235)	Geoffrey Bruun	Oxford Ur	083/H83/239	保存庫C	301271	
1129	Police (The home university library of modern knowledge,240)	John Coatman	Oxford Ur	083/H83/240	保存庫C	301272	
1130	The American federal government (The home university library of modern knowledge,241)	Max Beloff	Oxford Ur	083/H83/241	保存庫C	301273	
1135	The art of war : from the age of Napoleon to the present day (The home university library of modern knowledge,242)	Cyril Falls	Oxford Ur	083/H83/245	保存庫C	301278	
1136	The Workshop of the world : British economic history from 1820 to 1880 (The home university library of modern knowledge,242)	J.D.Chambers	Oxford Ur	083/H83/246	保存庫C	301279	
1137	The workshop of the world : British economic history from 1820 to 1880 (The home university library of modern knowledge,242)	J.D.Chambers	Oxford Ur	083/H83/246	保存庫C	301279	
1138	Hinduism (The home university library of modern knowledge,247)	R.C.Zaehner	Oxford Ur	083/H83/247	保存庫C	301281	
1140	Modern English literature 1450–1959 (The home university library of modern knowledge,249)	G.H.Mair	Oxford Ur	083/H83/27	保存庫C	301173	
1141	The French revolution 2nd ed. (The home university library of modern knowledge,250)	Hillaire Belloc	Oxford Ur	083/H83/3	保存庫C	301170	
1142	Elements of English law (The home university library of modern knowledge,251)	William Geldart	Oxford Ur	083/H83/30	保存庫C	301174	
1143	Landmarks in French literature (The home university library of modern knowledge,252)	Lytton Strachey	Oxford Ur	083/H83/35	保存庫C	301175	
1145	Rome 2nd ed. (The home university library of modern knowledge,42)	W.Warde Fowler	Oxford Ur	083/H83/42	保存庫C	301177	
1146	Medieval English literature (The home university library of modern knowledge,43)	W.P.Ker	Oxford Ur	083/H83/43	保存庫C	301178	
1147	Psychology : the study of behaviour 2nd ed. (The home university library of modern knowledge,44)	William McDougal	Oxford Ur	083/H83/49	保存庫C	301179	
1149	Napoleon (The home university library of modern knowledge,61)	H.A.L.Fisher	Oxford Ur	083/H83/61	保存庫C	301181	
1152	Ancient art and ritual (The home university library of modern knowledge,75)	Jane Ellen Harris	Oxford Ur	083/H83/75	保存庫C	301183	
1154	Common sense in law 3rd ed. (The home university library of modern knowledge,75)	Sir Paul Vingradoff	Oxford Ur	083/H83/83	保存庫C	301185	
1155	The literature of the Old Testament 2nd ed. (The home university library of modern knowledge,75)	George Foot Modderman	Oxford Ur	083/H83/84	保存庫C	301186	
1156	The church of England 3rd ed. (The home university library of modern knowledge,93)	Edward William Williams	Oxford Ur	083/H83/90	保存庫C	301187	
1157	The Renaissance (The home university library of modern knowledge,93)	Edith Sitwell	Oxford Ur	083/H83/93	保存庫C	301188	
1158	The Renaissance (The home university library of modern knowledge,93)	Edith Sitwell	Oxford Ur	083/H83/93	保存庫C	301188	
1162	The ancient east 2nd ed. (The home university library of modern knowledge,93)	D.D.Hogarth	Oxford Ur	083/H83/97	保存庫C	301193	
1163	研究社小英文双書 1 Culture and anarchy	Matthew Arnold著	研究社 1	083/Ke45/1	保存庫C	206073	
1164	研究社小英文双書 10 Sartor resartus : the autobiographical part	Thomas Carlyle著	研究社 1	083/Ke45/10	保存庫C	206079	
1165	研究社小英文双書 100 Selections from English economists	秉田利喜太註釈	研究社 1	083/Ke45/100	保存庫C	206137	
1166	研究社小英文双書 101 Seven American poets : selected poems	Bryant他著	志賀研究社 1	083/Ke45/101	保存庫C	206138	
1167	研究社小英文双書 102 Victorian short stories	Elizabeth C.Gaskell著	研究社 1	083/Ke45/102	保存庫C	206139	
1168	研究社小英文双書 103 Gulliver's travels part 1 : a voyage to lilliput	Jonathan Swift著	研究社 1	083/Ke45/103	保存庫C	206140	
1169	研究社小英文双書 104 Gulliver's travels part 2 : a voyage to brobdingnag	Jonathan Swift著	研究社 1	083/Ke45/104	保存庫C	206141	
1170	研究社小英文双書 105 The speckled band and the blue carbuncle	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/105	保存庫C	206142	
1171	研究社小英文双書 106 The Boscombe valley mystery and the five orange-peel boxes	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/106	保存庫C	206143	
1172	研究社小英文双書 107 The Beryl coronet and the red-headed league	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/107	保存庫C	206144	
1173	研究社小英文双書 108 The naval treaty and the three students	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/108	保存庫C	206145	
1174	研究社小英文双書 109 A Christmas carol : in prose being a ghost story	Charles Dickens著	研究社 1	083/Ke45/109	保存庫C	206146	
1175	研究社小英文双書 11 Paul's case and neighbor Rosicky	Willa Cather著	西研究社 1	083/Ke45/11	保存庫C	206080	
1176	研究社小英文双書 110 Strange case of Dr.Jekyll and Mr. Hyde	Robert Louis Stevenson著	研究社 1	083/Ke45/110	保存庫C	206147	
1177	研究社小英文双書 111 A scandal in Bohemia and the greek interpreter	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/111	保存庫C	206148	
1178	研究社小英文双書 112 Silver blaze and the crooked man	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/112	保存庫C	206149	
1179	研究社小英文双書 113 The six Napoleons and the dancing men	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/113	保存庫C	206150	
1180	研究社小英文双書 114 The empty house and the missing three-quarter	Sir Arthur Conan Doyle著	研究社 1	083/Ke45/114	保存庫C	206151	
1181	研究社小英文双書 115 The birthmark and other tales	Nathaniel Hawthorne著	研究社 1	083/Ke45/115	保存庫C	206152	
1182	研究社小英文双書 118 Ecstasy and other stories	Sir Hugh Walpole著	研究社 1	083/Ke45/118	保存庫C	206153	
1183	研究社小英文双書 120 Short stories	Victor Sawdon Smith著	研究社 1	083/Ke45/120	保存庫C	206154	
1184	研究社小英文双書 121 For services rendered	W.Somerset Maugham著	研究社 1	083/Ke45/121	保存庫C	206155	
1185	研究社小英文双書 122 American business civilization	James Truslow Adams著	研究社 1	083/Ke45/122	保存庫C	206156	
1186	研究社小英文双書 123 The vicar of Wakefield	Oliver Goldsmith著	研究社 1	083/Ke45/123	保存庫C	206157	
1187	研究社小英文双書 124 The autobiography	Benjamin Franklin著	研究社 1	083/Ke45/124	保存庫C	206158	
1188	研究社小英文双書 126 Cranford	Elizabeth Gaskell著	研究社 1	083/Ke45/126	保存庫C	206159	
1189	研究社小英文双書 127 The haunted house	Washington Irving著	研究社 1	083/Ke45/127	保存庫C	206160	
1190	研究社小英文双書 128 English fairy tales	黒田巍註釈	研究社 1	083/Ke45/128	保存庫C	206161	
1191	研究社小英文双書 129 Japanese fairy tales	Lafcadio Hearn著	他研究社 1	083/Ke45/129	保存庫C	206162	
1192	研究社小英文双書 130 Venice and episode at Gastein	William Sansom著	研究社 1	083/Ke45/130	保存庫C	206163	
1193	研究社小英文双書 132 Kneel to the rising sun and other stories	Erskine Caldwell著	研究社 1	083/Ke45/132	保存庫C	206164	
1194	研究社小英文双書 133 Travels with a donkey	R.L.Stevenson著	研究社 1	083/Ke45/133	保存庫C	206165	
1195	研究社小英文双書 134 Window for the crown prince	Elizabeth Gray Violet著	研究社 1	083/Ke45/134	保存庫C	206166	
1196	研究社小英文双書 135 The cricket on the hearth	Charles Dickens著	研究社 1	083/Ke45/135	保存庫C	206167	
1197	研究社小英文双書 137 A victim of circumstances	George Gissing著	研究社 1	083/Ke45/137	保存庫C	206168	
1198	研究社小英文双書 138 Babylon revisited and winter dreams	F.S.Fitzgerald著	研究社 1	083/Ke45/138	保存庫C	206169	
1199	研究社小英文双書 139 The triumph of the egg : a selection	Sherwood Anderson著	研究社 1	083/Ke45/139	保存庫C	206170	
1200	研究社小英文双書 14 Christabel	Samuel Taylor Coleridge著	研究社 1	083/Ke45/14	保存庫C	206081	
1201	研究社小英文双書 140 Select leading articles from the London times arranged by date	高部義信編注	研究社 1	083/Ke45/140	保存庫C	206172	
1202	研究社小英文双書 145 America's coming-on-age	Van Wyck Brooks著	研究社 1	083/Ke45/145	保存庫C	206173	
1203	研究社小英文双書 146 Ethan Frome	Edith Wharton著	研究社 1	083/Ke45/146	保存庫C	206174	
1206	研究社小英文双書 15 The rime of the ancient mariner	Samuel Taylor Coleridge著	研究社 1	083/Ke45/15	保存庫C	206082	
1207	研究社小英文双書 150 A dog of Flanders : a story of noe	Louise De La Ramée著	研究社 1	083/Ke45/150	保存庫C	206177	
1208	研究社小英文双書 151 Goodbye to Berlin : a selection	Christopher Isherwood著	研究社 1	083/Ke45/151	保存庫C	206178	
1209	研究社小英文双書 152 Three American stories (First series)	Nathan Asch, Joe著	研究社 1	083/Ke45/152	保存庫C	206179	
1210	研究社小英文双書 154 Far and Near : a selection	Pearl S.Buck著	研究社 1	083/Ke45/154	保存庫C	206181	
1211	研究社小英文双書 155 Very good, Jeeves! : a selection	P.G.Woodhouse著	研究社 1	083/Ke45/155	保存庫C	206182	
1212	研究社小英文双書 156 The education of Henry Adams : select chapters	Henry Adams著	研究社 1	083/Ke45/156	保存庫C	206183	
1213	研究社小英文双書 157 Atonement and other stories	Mark Rutherford著	研究社 1	083/Ke45/157	保存庫C	206184	
1214	研究社小英文双書 158 Three American stories (second series)	M.E.W.Freeman, N著	研究社 1	083/Ke45/158	保存庫C	206185	
1215	研究社小英文双書 159 Mrs.Miniver : abridged	Jan Struther著	研究社 1	083/Ke45/159	保存庫C	206186	
1216	研究社小英文双書 16 Heart of darkness	Joseph Conrad著	研究社 1	206083	083/Ke45/16	保存庫C	206083
1217	研究社小英文双書 160 Windfalls : a selection	A.G.Gardiner著	研究社 1	083/Ke45/160	保存庫C	206187	
1218	研究社小英文双書 161 Modern American short stories (second series)	Stephen Vincent著	研究社 1	083/Ke45/161	保存庫C	206188	
1219	研究社小英文双書 164 The dead island, the burning cactus	Stephen Spender著	研究社 1	083/Ke45/164	保存庫C	206190	
1220	研究社小英文双書 165 The England of Elizabeth from a short history of England	John Richard Green著	研究社 1	083/Ke45/165	保存庫C	206191	

1221	研究社小英文双書	166	Good morning, Miss Dove : abridged	Frances Gray Pa	研究社	1	083/Ke45/166	保存庫C	206192	
1222	研究社小英文双書	167	On the air	R.C.Goffin編注	研究社	1	083/Ke45/167	保存庫C	206193	
1223	研究社小英文双書	169	The radium woman	Eleanor Doory著	研究社	1	083/Ke45/169	保存庫C	206194	
1224	研究社小英文双書	170	Out of my life and thought : a selection	Albert Schweitzer	研究社	1	083/Ke45/170	保存庫C	206195	
1225	研究社小英文双書	172	A bit of the map and other stories	Angus Wilson著	研究社	1	083/Ke45/172	保存庫C	206196	
1226	研究社小英文双書	173	Prisoners of liberation : a selection	Allyn & Adele Rid	研究社	1	083/Ke45/173	保存庫C	206197	
1227	研究社小英文双書	175	Hov to be an alien	George Mikes著	研究社	1	083/Ke45/175	保存庫C	206198	
1228	研究社小英文双書	176	The bottle imp	Robert Louis Ste	研究社	1	083/Ke45/176	保存庫C	206199	
1229	研究社小英文双書	177	The cousins and other stories	Stephen Spender	研究社	1	083/Ke45/177	保存庫C	206200	
1230	研究社小英文双書	178	After the show and other stories	Angus Wilson著	研究社	1	083/Ke45/178	保存庫C	206201	
1231	研究社小英文双書	179	Henry Adams letters from Japan	Henry Adams著	研究社	1	083/Ke45/179	保存庫C	206202	
1232	研究社小英文双書	18	The monster	Stephen Crane著	研究社	1	083/Ke45/18	保存庫C	206204	
1233	研究社小英文双書	180	Hellenism and the modern world	Gilbert Murray著	研究社	1	083/Ke45/180	保存庫C	206203	
1234	研究社小英文双書	181	The national character	Arthur Bryant著	研究社	1	083/Ke45/181	保存庫C	206204	
1235	研究社小英文双書	182	The American ways of life and thought	原島善衛訳	研究社	1	083/Ke45/182	保存庫C	206205	
1236	研究社小英文双書	183	The world and the West	Arnold Toynbee著	研究社	1	083/Ke45/183	保存庫C	206206	
1237	研究社小英文双書	184	Later soliloquies	George Santayan著	研究社	1	083/Ke45/184	保存庫C	206207	
1239	研究社小英文双書	186	More companionable books	George Gordon著	研究社	1	083/Ke45/186	保存庫C	206209	
1240	研究社小英文双書	187	Hair cut and other stories	Ring Lardner著	研究社	1	083/Ke45/187	保存庫C	206210	
1241	研究社小英文双書	188	Paradise regained	John Milton著	研究社	1	083/Ke45/188	保存庫C	206211	
1242	研究社小英文双書	189	Four short stories by American women writers	Martha Foley他著	研究社	1	083/Ke45/189	保存庫C	206212	
1244	研究社小英文双書	190	Art and reality	Joyce Cary著	研究社	1	083/Ke45/190	保存庫C	206213	
1247	研究社小英文双書	193	Dream girl	Elmer Rice著	研究社	1	083/Ke45/193	保存庫C	206216	
1248	研究社小英文双書	194	How to scrape skies	George Mikes著	研究社	1	083/Ke45/194	保存庫C	206217	
1249	研究社小英文双書	195	A history of China	W.E.Soothill著	研究社	1	083/Ke45/195	保存庫C	206218	
1250	研究社小英文双書	196	Letters from Japan	Rudyard Kipling著	研究社	1	083/Ke45/196	保存庫C	206219	
1252	研究社小英文双書	198	Selections from palgrave's golden treasury book	福原麟太郎注釈	研究社	1	083/Ke45/198	保存庫C	206221	
1253	研究社小英文双書	198	Selections from palgrave's golden treasury book	福原麟太郎註釈	研究社	1	083/Ke45/198	保存庫C	208145	
1255	研究社小英文双書	20	David Copperfield	Charles Dickens著	研究社	1	083/Ke45/20	保存庫C	206086	
1256	研究社小英文双書	200	Toward wider horizons : Japan in my heart	George H.Gibson著	研究社	1	083/Ke45/200	保存庫C	206223	
1258	研究社小英文双書	22	The lost Phoebe	Theodore Dreiser著	研究社	1	083/Ke45/22	保存庫C	206087	
1259	研究社小英文双書	23	Silas Marner	George Eliot著	研究社	1	083/Ke45/23	保存庫C	206088	
1260	研究社小英文双書	25	Representative men : selections	Ralph Waldo Emre著	研究社	1	083/Ke45/25	保存庫C	206089	
1261	研究社小英文双書	26	Self-reliance and other essays	R.W.Emerson著	研究社	1	083/Ke45/26	保存庫C	206090	
1262	研究社小英文双書	29	The return of a private and other American stories	Hamlin Garland著	研究社	1	083/Ke45/29	保存庫C	206091	
1263	研究社小英文双書	3	Winesburg Ohio : a selection	Sherwood Anders著	研究社	1	083/Ke45/3	保存庫C	206074	
1264	研究社小英文双書	30	Cousin Phillis	E.C.Gaskell著	研究社	1	083/Ke45/30	保存庫C	206092	
1265	研究社小英文双書	32	Recreation and other addresses	Edward Grey, Sta著	研究社	1	083/Ke45/32	保存庫C	206093	
1266	研究社小英文双書	33	Twice-told tales : selections	Nathaniel Hawth著	研究社	1	083/Ke45/33	保存庫C	206094	
1267	研究社小英文双書	35	Essays	Lafcadio Hearn著	研究社	1	083/Ke45/35	保存庫C	206095	
1268	研究社小英文双書	36	Exotic stories	Lafcadio Hearn著	研究社	1	083/Ke45/36	保存庫C	206096	
1269	研究社小英文双書	37	Kokoro	Lafcadio Hearn著	研究社	1	083/Ke45/37	保存庫C	206097	
1271	研究社小英文双書	41	Good-bye, Mr.Chips	James Hilton著	研究社	1	083/Ke45/41	保存庫C	206098	
1272	研究社小英文双書	44	Rip van winkle and the legend of sleepy hollow	Washington Irving著	研究社	1	083/Ke45/44	保存庫C	206100	
1273	研究社小英文双書	45	The sketch book : selections	Washington Irving著	研究社	1	083/Ke45/45	保存庫C	206101	
1274	研究社小英文双書	46	Daisy Miller	Henry James著	研究社	1	083/Ke45/46	保存庫C	206102	
1275	研究社小英文双書	48	Keats' poems	John Keats著	研究社	1	083/Ke45/48	保存庫C	206103	
1276	研究社小英文双書	49	Essays of Elia : selection	Charles Lamb著	研究社	1	083/Ke45/49	保存庫C	206104	
1277	研究社小英文双書	51	Tales from Shakespeare v.1 a selection	Charles Lamb, M著	研究社	1	083/Ke45/51	保存庫C	206105	
1278	研究社小英文双書	52	Tales from Shakespeare v.2 : a selection	Charles Lamb, M著	研究社	1	083/Ke45/52	保存庫C	206106	
1279	研究社小英文双書	54	Evangeline : a tale of acadie	H.W.Longfellow著	研究社	1	083/Ke45/54	保存庫C	206107	
1280	研究社小英文双書	56	Select essays of Robert Lynd	Robert Lynd著	研究社	1	083/Ke45/56	保存庫C	206108	
1281	研究社小英文双書	57	The garden-party and other stories	Katherine Mansfi著	研究社	1	083/Ke45/57	保存庫C	206109	
1282	研究社小英文双書	6	In the middest of life	Ambrose Bierce著	研究社	1	083/Ke45/6	保存庫C	206076	
1283	研究社小英文双書	63	Our village : a selection	Mary Russel Mit著	研究社	1	083/Ke45/63	保存庫C	206110	
1284	研究社小英文双書	64	Romanticism and other essays	Walter Pater著	研究社	1	083/Ke45/64	保存庫C	206111	
1285	研究社小英文双書	66	Prose tales	Edgar Allan Poe著	研究社	1	083/Ke45/66	保存庫C	206112	
1286	研究社小英文双書	67	Shakespeare's Julius Caesar	A.T.Quiller-Couch著	研究社	1	083/Ke45/67	保存庫C	206113	
1287	研究社小英文双書	68	As you like it	William Shakespeare著	研究社	1	083/Ke45/68	保存庫C	206114	
1288	研究社小英文双書	69	Julius Caesar	William Shakespeare著	研究社	1	083/Ke45/69	保存庫C	206115	
1289	研究社小英文双書	7	Blake's poem	Blake著	山宮允	研究社	1	083/Ke45/7	保存庫C	206077
1290	研究社小英文双書	70	Macbeth	William Shakespeare著	研究社	1	083/Ke45/70	保存庫C	206116	
1291	研究社小英文双書	71	The merchant of Venice	William Shakespeare著	研究社	1	083/Ke45/71	保存庫C	206117	
1292	研究社小英文双書	72	A midsummer night's dream	William Shakespeare著	研究社	1	083/Ke45/72	保存庫C	206118	
1293	研究社小英文双書	75	Shelley's lyrics	Shelley著	土居光	研究社	1	083/Ke45/75	保存庫C	206120
1294	研究社小英文双書	76	A child's garden of verses	Robert Louis Ste著	研究社	1	083/Ke45/76	保存庫C	206121	
1295	研究社小英文双書	77	Markheim and the bodysnatcher	Robert Louis Ste著	研究社	1	083/Ke45/77	保存庫C	206122	
1296	研究社小英文双書	78	New Arabian nights : the suicide club	Robert Louis Ste著	研究社	1	083/Ke45/78	保存庫C	206123	
1297	研究社小英文双書	79	Virginibus puerisque	Robert Louis Ste著	研究社	1	083/Ke45/79	保存庫C	206124	
1298	研究社小英文双書	8	Bret Harte's choice tales	Bret Harte著	植	研究社	1	083/Ke45/8	保存庫C	206078
1299	研究社小英文双書	80	The pavilion on the links and a lodging for the night	Robert Louis Ste著	研究社	1	083/Ke45/80	保存庫C	206125	
1300	研究社小英文双書	81	The end of general Gordon	Lytton Strachey著	研究社	1	083/Ke45/81	保存庫C	206126	
1301	研究社小英文双書	81	Mahomet	Thomas Carlyle著	研究社	1	083/Ke45/81	保存庫C	206225	
1302	研究社小英文双書	82	Florence Nightingale	Lytton Strachey著	研究社	1	083/Ke45/82	保存庫C	206127	
1303	研究社小英文双書	84	Enoch Arden	Alfred Tennyson著	研究社	1	083/Ke45/84	保存庫C	206128	
1304	研究社小英文双書	85	Walden	Henry David Thoreau著	研究社	1	083/Ke45/85	保存庫C	206129	
1305	研究社小英文双書	86	Reality in America and other essays	Lionel Trilling著	研究社	1	083/Ke45/86	保存庫C	206130	
1306	研究社小英文双書	89	Salome	Oscar Wilde著	青	研究社	1	083/Ke45/89	保存庫C	206131
1307	研究社小英文双書	90	Lady Windermere's fan	Oscar Wilde著	日	研究社	1	083/Ke45/90	保存庫C	206132
1308	研究社小英文双書	91	The journal of John Woolman	John Woolman著	研究社	1	083/Ke45/91	保存庫C	206133	
1309	研究社小英文双書	92	Wordsworth's poems	Willam Wordswort著	研究社	1	083/Ke45/92	保存庫C	206134	
1310	研究社小英文双書	92	Wordsworth's poem	Willam Wordswort著	研究社	1	083/Ke45/92	保存庫C	208142	
1311	研究社小英文双書	93	Preface to lyrical ballads 1800	William Wordswort著	研究社	1	083/Ke45/93	保存庫C	206135	
1312	研究社小英文双書	99	Modern America short stories first series	Ernest Hemingway著	研究社	1	083/Ke45/99	保存庫C	206136	
1314	三木清全集 第6巻			三木清著	岩波書店		121.6/Mi24/6	保存庫C	106899	
1315	三木清全集 第7巻			三木清著	岩波書店		121.6/Mi24/7	保存庫C	106900	
1326	精神発達 (講座心理学:11)			藤永保編	東京大学	1971.5	140.8/Ko98/11	保存庫C	109535	
1327	異常心理学 : 行動論的アプローチ (講座心理学:12)			松山義則編	東京大学	1969.10	140.8/Ko98/12	保存庫C	108532	
1328	社会心理学 (講座心理学:13)			水原泰介編	東京大学	1971.1	140.8/Ko98/13	保存庫C	109514	
1333	動機と情緒 (講座心理学:5)			前田嘉明編	東京大学	1969.7	140.8/Ko98/5	保存庫C	108529	
1334	學習 (講座心理学:6)			本吉良治編	東京大学	1969.12	140.8/Ko98/6	保存庫C	108530	

1335	知能(講座心理学:9)	肥田野直編	東京大学	1970.3	140.8/Ko98/9	保存庫C	108613
1370	The new English Bible : New Testament		Oxford Ur	193.5/B41	保存庫C	303958	
1371	The new English Bible : the Apocrypha		Oxford Ur	193.9/B41	保存庫C	305041	
1385	The dictionary of national biography 1961-1970	ed E.T.Williams.	Oxford Ur	283.3/D72/61-7	保存庫C	401525	
1388	Webster's geographical dictionary	ed. G. & C. Merriam	G. & C. M.	290.3/W52	保存庫C	303790	
1389	全日本道路地図	国際地学協会出	国際地学	291.038/Ko51	保存庫C	218109	
1390	キーブ 写真で見る英語百科	櫻庭信之[他]編	研究社 1	293.3/Ki18	保存庫C	513571	
1391	Man and society	Francis J. Haas	Appleton-	300/H39	保存庫C	301398	
1393	A perface to the social sciences	Raymond F.Bellah	McGraw-H	301/B33	保存庫C	301537	
1396	Scientific and technical societies of the United States and Canada	National Research	National A	306/N57	保存庫C	301475	
1400	Vorkuta	Joseph Scholmer	Henry Holt	317.9/Sc6	保存庫C	301462	
1401	家庭の法律百科	我妻栄 海野晋吉	日本評論	320/W14	保存庫C	101658	
1402	悪徳不動産屋鑑別法 こんな手口でだまされる	太田正輔・蒲池和	日本経済	324.13/A39	保存庫C	209187	
1408	Psychology in management	Mason Haire	McGraw-H	335.14/H15	保存庫C	301705	
1409	Personal finance	Jerome B.Cohen	Richard D	340/C83	保存庫C	303942	
1410	Managing personal finances 3rd ed.	David F.Jordan,	E Prentice	341/J75	保存庫C	301413	
1413	消費者商品学	山崎進著	光生館 1	365/Y48/r.a.	保存庫C	214961	
1419	Marriage and the family	Meyer F.Nimkoff	Houghton	367/N75	保存庫C	301434	
1420	Theory and practice of social case work	by Gordon Hamilt	Published c1940	369.1/H26	保存庫C	402096	
1423	教育心理学事典	牛島義友[他]編	金子書房	371.4/Ky4	保存庫C	105361	
1424	教育心理学事典	牛島義友[他]編	金子書房	371.4/U93	保存庫C	108456	
1428	教育心理学事典	牛島義友[他]編	金子書房	371.4/Ky4	保存庫C	105361	
1429	An introduction to guidance, principles and practices	Lester D.Crow, A	American	371/C93	保存庫C	301792	
1431	Educational psychology	Rudolf Pintner	[e] Barnes &	371/P66	保存庫C	301773	
1433	Introduction to teaching in American schools	Gordon McCloske	Harcourt,	372.5/Ma13	保存庫C	301777	
1434	The high school for today	Harold Spears	American	372.5/Sp3	保存庫C	301775	
1435	The new teacher comes to school	Glen G.Eye	Harper &	374.3/E94	保存庫C	301770	
1436	Methods of vocational guidance	Gertrudes Forres	D.C.Heath	375.2/F39	保存庫C	301748	
1437	All about us	Eva Knox Evans	Capitol Pu	375.35/E88	保存庫C	400457	
1438	General education in science	edited by I. Bernhard	Harvard U	1952	375.4/C83	保存庫C	402039
1439	科学の教室 上巻	G.S.クレイグ著/ノル	時事通信	1949	375.4/C91/1	保存庫C	207692
1440	科学の教室 中巻	G.S.クレイグ著/ノル	時事通信	1949	375.4/C91/2	保存庫C	207688
1441	科学技術教育の問題	東京学芸大学教	学芸図書	375.4/To46	保存庫C	205906	
1442	理科思考の発達 質問期の心理と導き方	星野春雄著	黎明書房	375.42/H92	保存庫C	205891	
1443	理化実験要説 増訂版	嶋田治著	大日本図	375.42/Sh36	保存庫C	201794	
1444	リズム運動 解説と指導	大学女子体育研	明治図書	375.49/D16	保存庫C	205488	
1445	運動会のリズム運動 学習指導につながる	大学女子体育研	明治図書	375.49/D16	保存庫C	206902	
1446	学校ダンス	伊沢エイ著	金子書房	375.49/I98	保存庫C	206915	
1447	体育用品の手びき	文部省著作	大蔵省印	375.49/Mo31	保存庫C	205784	
1448	技術・家庭科教育 1 家庭電機の技術	荒井文治 小島和	誠文堂新	375.5/G43/1	保存庫C	101089	
1449	技術・家庭科教育 2 金工の技術	浅岡貞三郎著	誠文堂新	375.5/G43/2	保存庫C	101090	
1450	技術・家庭科教育 3 木工の技術	阿妻知幸著	誠文堂新	375.5/G43/3	保存庫C	101091	
1451	技術・家庭科教育 4 設計・製図の技術	浅岡貞三郎 森	誠文堂新	375.5/G43/4	保存庫C	101092	
1452	家庭科教育法 三訂	原田一「[ほか]」編	高陵社書	1965.3	375.5/Ka85	保存庫C	201249
1453	家庭科教育法 改訂	原田一「[ほか]共著	高陵社書	1959.4	375.5/Ka85	保存庫C	202728
1454	家庭科の用語研究 1	家庭科教育学会	家庭科教	375.5/Ka85/1	保存庫C	105152	
1455	家庭科の用語研究 2	家庭科教育学会	家庭科教	375.5/Ka85/2	保存庫C	205291	
1456	家庭科の用語研究 3	家庭科教育学会	家庭科教	375.5/Ka85/3	保存庫C	205292	
1457	家庭科の用語研究 4	家庭科教育学会	家庭科教	375.5/Ka85/4	保存庫C	205293	
1458	家庭科の用語研究 5	家庭科教育学会	家庭科教	375.5/Ka85/5	保存庫C	205294	
1459	新指導要領にもとづく技術・家庭科運営の実際	教育技術連盟編	小学館	1961.3	375.5/Kv4	保存庫C	200752
1460	Homemaking education in the high school	Maude Williamson	Appleton-	375.5/W74	保存庫C	301492	
1461	家庭科教育法 改訂	山本キク著	家政教育	375.5/Y31	保存庫C	201250	
1462	小学校家庭科指導の実際 学習指導要領による 改訂版	野上象子他著	家政教育	375.52/N93	保存庫C	201569	
1463	小学校教科指導基礎講座 家庭科		金沢書店	375.52/Sh95	保存庫C	201939	
1464	職業科指導事典	産業教育研究連	国土社 1	375.6/Sa63	保存庫C	101337	
1465	教師のための職業家庭科 職業編	柳木功編	河出書房	375.6/T015	保存庫C	100655	
1466	小学校学習指導書 音楽科 輪唱合唱編	文部省	教育出版	375.76/Mo31	保存庫C	207028	
1467	发声と合唱の訓練:学校教師のために	レジナルド・ジャッソ	音楽之友	1960.3	375.76/Sh58	保存庫C	221164
1468	表現を伸ばすリズム運動の指導	高橋とみ著	不昧堂 1	375.76/Ta33	保存庫C	105225	
1469	音楽素質診断テスト 改訂版	田中教育研究所	日本文化	375.76/Ta84	保存庫C	105412	
1470	うたい方とダンス	戸倉ハル 小林ト	不昧堂 1	375.762/Ta42	保存庫C	205880	
1471	標準語・聞く話すことの教育(実践国語研究紀要:4)	西原慶一編	穗波出版	1961.3	375.8/N82	保存庫C	206979
1472	国語の教室 小・中学の実践とその共同研究の記録	鈴鹿教育科学研	麦書房 1	375.8/Su94	保存庫C	206816	
1473	読み方教育学	奥水実著	明治図書	375.85/Ko86	保存庫C	202165	
1474	集団思考による作文指導:先生とともに 生徒とともに	藤井信男 稲葉正	東洋館出	1960.9	375.86/F57	保存庫C	206798
1475	おかあさんこんにちは1 123年生の導きかた	日本作文の会編	あすなろ書	375.86/N77/1	保存庫C	206772	
1476	教師の実践記録:作文教育	渡谷清視 本間翼	三一書房	1957	375.86/Sh23	保存庫C	206806
1477	母子関係と集団保育 心理的拠点形成のために	金田利子「[ほか]」	明治図書	376.1/Ka52	保存庫C	120291	
1478	総力ガイド大学転部・編入	千代田アカデミー	オクムラ書	1994.1	376.8/C49/95	保存庫C	521701
1479	全国大学社会人入学・編入学試験問題:大学へのもう一つの道実践篇	大学入学情報創元社	1992.12	376.8/D16	保存庫C	521615	
1480	大学の保健体育	大谷武一他編著	体育の科	377.15/D16	保存庫C	205373	
1481	大学保健概論	荻原郡次 稲葉赳	体育の科	377.15/O25	保存庫C	205888	
1482	Camford observed : an investigation of the ancient English Universities in the 15th century	Jasper Rose, John Victor Gol	Victor Gol	377.233/R72	保存庫C	302186	
1483	短大まる見え '96	週刊朝日「大学別	朝日新聞	377.3/Sh99/96	保存庫C	523353	
1484	アメリカ語学留学 2002-2003(地球の歩き方 成功する留学:A)	ダイヤモンド	. 1993.8-	377.6/C44/A	保存庫C	533006	
1485	イギリス・アイルランド語学留学 2001-2002版(地球の歩き方 成功する留学)	ダイヤモンド	. 2000.3-	377.6/C44/B	保存庫C	533004	
1486	イギリス・アイルランド語学留学 2003-2004(地球の歩き方 成功する留学:B)	ダイヤモンド	. 2000.3-	377.6/C44/B	保存庫C	537249	
1487	ワーキング・ホリデー完ペキガイド:オーストラリア・ニュージーランド・カナダ	ダイヤモンド	. 1994.4-	377.6/C44/H	保存庫C	533005	
1488	オーストラリア&ニュージーランド留学 2001-2002(地球の歩き方 成功する留学)	ダイヤモンド	. 1990.4-	377.6/C44/J	保存庫C	533003	
1489	海外専門学校留学 2001-2002(地球の歩き方 成功する留学)	ダイヤモンド	. 1998.11	377.6/C44/M	保存庫C	532994	
1490	留学してみたい!短大生のための留学	ICC国際交流委員会	三修社	1998.11	377.6/Ko51	保存庫C	531177
1491	大学編入・転部ガイド 2001年度版	中央セミナー編	東京図書	2001-	377/C66	保存庫C	531176
1496	電気と原子 (Kagaku no gakkō:4)		岩波書店	1955.6	408/Ka16/4	保存庫C	100568
1497	機械と産業 (Kagaku no gakkō:5)		岩波書店	1955.7	408/Ka16/5	保存庫C	100569
1498	大学教育数学 改新版 2版	片岡正治著	大学	共立出版	410.1/Ka83	保存庫C	204724
1499	楽しい数学	シャックル 著	司社会思想	410.4/Sh12	保存庫C	208745	
1500	数理のめがね	坪井忠二 著	岩波書店	410.4/Ts15	保存庫C	208731	
1501	生活の数理	高橋進一著	光生館 1	410/Ta33	保存庫C	200378	
1502	Planned mathematics v.1	H.Webb	Univ.of Lo	410/W51/1	保存庫C	301485	
1503	Planned mathematics v.2	H.Webb	Univ.of Lo	410/W51/2	保存庫C	301486	

1504 実験の組み方とデータの解き方 医学 生物学のための統計学	滝沢隆安著	納谷書店	417.7/Ta73	保存庫C	108102	
1505 新実用統計の手引 改訂版	石川栄助編著	檀書店 1	417/I76	保存庫C	208539	
1506 基礎数学統計学通論	北川敏男、稻葉三共立出版	1964	417/Ki63	保存庫C	205160	
1507 数理統計学概説	奥川光太郎著	学術図書	417/O54	保存庫C	205149	
1508 初等統計学演習 増訂新版	安川数太郎著	同文書院	417/Y64	保存庫C	106613	
1510 Physics : a digest of the first-year college course with review questions, pr	Clarence E.Benne	Barnes &	420.3/B35	保存庫C	301762	
1511 物理実験技術	E. V. アングラー	商工出版	420.72/A49	保存庫C	100639	
1512 物理実験法	福本喜繁 堀三蔵	檀書店 1	420.72/F77	保存庫C	201169	
1513 Science model making	Robert R.Hopwood	John Murr	420.72/H86	保存庫C	400435	
1514 物理学概説 再改訂版 上巻	吉川泰三[ほか]	学術図書	1960.5	420/B97/1	保存庫C	201450
1515 物理学概説 下 改訂版	吉川泰三他著	学術図書	420/B97/2	保存庫C	201451	
1516 基準物理学 改正版	堀健夫著	学術図書	420/H87	保存庫C	200221	
1517 高等物理学問題選講	一瀬正巳著	培風館 1	420/I16	保存庫C	204723	
1518 一般物理学 修正版	小林辰男著	裳華房 1	420/Ko12	保存庫C	201192	
1519 物理学 上	小林厚 坂山大三	技報堂 1	420/Ko12/1	保存庫C	200226	
1520 College physics	C.E.Mendenhall [D.C.Heath	420/Me42	保存庫C	301784	
1521 物理実験書	大石二郎著	広川書店	420/O33	保存庫C	201167	
1522 After-dinner science	Kenneth M.Swezey	McGraw-H	420/Sw5	保存庫C	301472	
1523 演習物理学 上	若桑光雄著	培風館 1	1960	420/W19/1	保存庫C	101069
1524 演習物理学 下	若桑光雄著	培風館 1960	420/W19/2	保存庫C	101070	
1525 物理学解説 : 大学・一般教養	造賀常一著	培風館 1961.3	420/Z5	保存庫C	200228	
1526 The condensed chemical dictionary	Reinhold,		430.3/C86	保存庫C	301803	
1527 Hackh's chemical dictionary 3rd ed.	Julius Grant	Blakiston,	430.3/G77	保存庫C	301393	
1528 The Van Nostrand chemist's dictionary	ed. Jurgen M.Hor	D.Van Nos	430.3/H84	保存庫C	301802	
1529 汚れ成分の違いによる実験的除去法 Data No. S-8105-(D)	海外技術情報セ	1冊 30cm	430.3/Ka21	保存庫B	113854	
1530 化学標準問題と解説	荒木綱男、青木文	技報堂 1961	430.7/A64	保存庫C	100675	
1531 女子短大のため的一般化学・栄養化学	二国二郎著	朝倉書店	1972.2	430.7/N73	保存庫C	110054
1532 生活の化学 増補改訂版	千谷利三著	三共出版	430/C49	保存庫C	200203	
1533 生活の化学 改訂	沼畠金四郎著	光生館 1	430/N99	保存庫C	200115	
1534 最前線の化学	G. T. シーボルク	白揚社 1	430/Se11	保存庫C	200894	
1535 家政学のための化学	島崎通夫著	柴田書店	430/Sh45	保存庫C	200376	
1536 生活化学要義	友田 孝著	同文書院	430/T61	保存庫C	202923	
1537 原始力時代の基礎化学 上	吉村悌治著	檀書店 1	431/Y91	保存庫C	100951	
1539 Official methods of analysis of the Association of Official Analytical Chemists	edited by Sidney Associa	1984	433/A93	保存庫C	308038	
1540 生物学実験ノート	山下孝介 上野益	養賢堂 1	460.72/Y44	保存庫C	200838	
1541 生物学実験器具と薬品	湯浅明編	北隆館 1	460.72/Y96	保存庫C	200724	
1543 In ponds and streams	Margaret Waring	Abingdon	460.8/B82	保存庫C	400459	
1544 新生物学の基礎 1 遺伝、発生、進化と生殖細胞の起源	千鳥喜久男著	明文堂 1	460/C48/1	保存庫C	101217	
1545 新生物学の基礎 2 生命、細胞、血球の起源	千鳥喜久男著	明文堂 1	460/C48/2	保存庫C	101218	
1546 生物学 大学一般教育 改訂版	明治大学農学部		460/Me25	保存庫C	201772	
1547 教養生物学 第15版	森田淳一[ほか]	裳華房 1952.10	460/Mo66	保存庫C	200716	
1548 一般生物学	丹羽小弥太著	協同出版 1960.4	460/N89	保存庫C	200715	
1551 Synthesis of amino acids and proteins : uk (MTP international review of sci	ed. by H. R. Vl	Butterwor	1975	464.2/B45	保存庫B	306637
1552 Messenger RNA and ribosomes in protein synthesis (Biochemical Society S	organized and ed	Biochemic	1982	464.2/B45	保存庫B	307967
1553 Techniques in protein biosynthesis v. 3	edited by P.N. Ca	Academic [1967]-	464.2/C14/3	保存庫B	306625	
1554 Proteins : proceedings of the fourth International Congress of Biochemistry	ed. H.Neurath, H.	Pergamon	464.2/N67	保存庫C	301651	
1555 Chemical aspects of polypeptide chain structures and the cyclol theory	Dorothy Wrinch	Plenum Pr	1965	464.2/W94	保存庫B	303915
1556 Amino acids and proteins	ed. David M. Gre	Charles C	464.25/G82	保存庫C	301394	
1558 Nucleic acids and protein synthesis pt. G (Methods in enzymology:v. 20, 29	edited by Kivie M	Academic 1971-1975	464.5/Me85/59	保存庫B	307194	
1559 Nucleic acids and protein synthesis pt. H (Methods in enzymology:v. 20, 29	edited by Kivie M	Academic 1971-1975	464.5/Me85/60	保存庫B	307484	
1560 Nucleic acids pt. I (Methods in enzymology:v. 12A, 12B, 21, 65)	edited by Lawren	Academic 1967-	464.5/Me85/65	保存庫B	307945	
1561 生物化学(初等化学講座.6)	江上不二夫編	朝倉書店 1963.5	464/E28	保存庫C	104938	
1562 Principle of biochemistry 2nd ed.	Abraham White ...	McGraw-H	464/P93	保存庫C	301558	
1563 基礎生化学 第5版	寺山宏著	裳華房 1962.3	464/Te67	保存庫C	100117	
1564 The Yeasts : a taxonomic study 3rd rev. and enl. ed U.S.	edited by N.J.W.	Elsevier S	1984	465.8/Kr3	保存庫C	307975
1565 The microbiological assay of the vitamin-B-complex and amino acids	E.C.Barton-Wright	Isaac Pitn	465/B25	保存庫C	301641	
1568 微生物実験法	坂口謹一郎他編	共立出版	465/B47	保存庫C	100423	
1569 微生物総論および各論	坂口謹一郎他編	共立出版	465/Sa28	保存庫C	100422	
1570 微生物学要説 改訂	柳沢文徳 新井正	第一出版	465/Y53	保存庫C	200521	
1571 Principles of human genetics	Curt Stern	W.H.Freen	467/St5	保存庫C	301471	
1572 基礎遺伝学 増訂第13版	田中義磨著	裳華房 1	467/Ta84	保存庫C	101219	
1573 Modern medical discoveries	Irmengarde Eberl	Thomas Y	490.2/E13	保存庫C	301386	
1576 簡明生理学	阿部達夫著	医歯薬出	491.3/A12	保存庫C	105043	
1577 学生生理学 生理学入門 改訂新版	林巖著	評論社 1	491.3/H48/r	保存庫C	206959	
1578 The physiology of man	L.L.Langley	McGraw-H	491.3/L26	保存庫C	301798	
1579 Colledge physiology	Donald M.Pace, B	Thomas Y	491.3/P11	保存庫C	301800	
1580 生物化学と栄養学	武藤聰雄著	技報堂出	491.4/Mu93	保存庫C	202966	
1581 蛋白質とアミノ酸栄養	Anthony A. Alba	田辺必須	491.42/A41	保存庫C	101048	
1582 Fungal metabolites II	W.B. Turner and	Academic 1983	491.47/Tu7	保存庫B	307947	
1583 Fundamentals of physical chemistry for premedical students	H.D.Crockford, S	John Wile	491/C93	保存庫C	301787	
1584 腸内細菌検索法	坂崎利一 波岡方	納谷書店	492.18/Sa39	保存庫C	201132	
1585 看護必携 2版	日野原重明著	医学書院	492.9/H61	保存庫C	100596	
1586 高等看護学講座 3 看護史 6版	石原明著		492.9/I74	保存庫C	201015	
1587 看護学 上 9版	桑原悟他著	文光堂 1	492.9/Ka54/1	保存庫C	100575	
1588 看護学 中 9版	桑原悟他著	文光堂 1	492.9/Ka54/2	保存庫C	100576	
1589 看護学 下 9版	桑原悟他著	文光堂 1	492.9/Ka54/3	保存庫C	100577	
1590 高等看護学講座 3 看護原理 3版	永井敏枝著	医学書院	492.9/N14	保存庫C	100604	
1591 看護の実際	西川義方 西川一	南山堂 1	492.9/N83	保存庫C	100584	
1593 Workbook for practical nurses	Audrey Latshaw	W.B.Saunders	492.9/Su84	保存庫C	301751	
1594 Essentials of nursing	Helen Young, Ele	G.P.Putna	492.9/Y95	保存庫C	301495	
1595 Management of emotional problems in medical practice	ed. Samuel Liebni	J.B.Lippincott	492/L62	保存庫C	300083	
1596 細菌性食中毒	辺野喜正夫 善	南山堂 1	493.157/B35	保存庫C	100116	
1597 Food poisoning	G.M.Dack	The Univ. of	493.157/D11	保存庫B	301653	
1598 成人病管理	勝沼晴雄他編	医歯薬出	493.18/Ka88	保存庫C	100683	
1599 呼吸器疾患の管理	勝沼晴雄他編	医歯薬出	493.3/Ka88	保存庫C	100691	
1600 脳髄の機能と教育	中條三著	慶應通信	493.7/N31	保存庫C	105339	
1601 精神衛生入門	新福尚武 宮本哲	医学出版社	493.7/Sh62	保存庫C	201705	
1602 ノイローゼの治し方 森田療法に実際	古閑義之著	池田書店	493.74/Ko24	保存庫C	205972	
1603 神経症 第5版 (医学シンポジウム:第6輯)	診断と治療社	編	1961	493.74/Sh64	保存庫C	104858
1604 結核と栄養	中村隆著	克誠堂出	493.89/N37	保存庫C	100200	
1605 調節呼吸とその臨床		光文社 1	494.24/C54	保存庫C	101268	

1606	癌の化学療法と予防	Hans Fuler著 遠	医学書院	494.5/E83	保存庫C	106764	
1607	内科医のための皮膚科学	北村包彦著	金原出版	494.8/Ki68	保存庫C	107004	
1608	毛髪公害の実態と対策	須藤武雄 著	集団形星	494.8/Su14	保存庫C	209024	
1609	日本泌尿器科全書 8-1		日本泌尿	494.9/N77/8-1	保存庫C	104866	
1610	日本泌尿器科全書 8-2		日本泌尿	494.9/N77/8-2	保存庫C	104867	
1612	Office gynecology 7th ed. rev. and enl.	by J. P. Greenhill	Year Book	1959	495/G82	保存庫C	401945
1613	妊娠から出産まで 改訂版	瀬木三雄著	二宮書店	495/Se16	保存庫C	201926	
1614	Fundamentals of otolaryngology : a textbook of ear, nose and throat diseases	Lawrence Boies	W.B.Saunders	496.5/B62	保存庫C	301836	
1616	衛生行政学序説	橋本正巳著	医学書院	498.1/H38	保存庫C	100689	
1622	Textbook of healthful living 3rd ed.	Harold S.Diehl	McGraw-Hill	498.3/D73	保存庫C	301379	
1623	健康生活の科学	近藤宏二著	光生館 1	498.3/Ko73	保存庫C	200578	
1624	The prevention method for better health	J.I.Rodale	Rodale Books	498.3/R58	保存庫C	300101	
1625	Personal and community health 11th ed	C. E. Turner	The C. V.	1959.	498.3/Tu7	保存庫C	401976
1626	Healthful living : based on the essentials of physiology 4th ed.	Jesse Feiring Will	Macmillan	498.3/W74	保存庫C	301490	
1630	Biogeneration of aromas (ACS symposium series:317)	Thomas H. Parlitz	American	1986	498.5/P24	保存庫B	308177
1631	Analysis of volatiles : methods and applications : proceedings international conference	Peter Schi	W. de Gruyter	1984	498.5/Sc7	保存庫B	308132
1632	Useful English for dietitians	渡辺正雄著	第一出版	498.5/W46	保存庫B	216699	
1633	Federation of Asian Oceanian Biochemists Biochemical aspect of nutrition	ed by Yagi Kunio	Japan Sci	498.55/F17	保存庫B	114984	
1634	職業病管理	勝沼晴雄他編	医歯薬出版	498.8/Ka88	保存庫C	100692	
1635	労働衛生保護具 選び方・用い方の理論と実際	三浦豊彦編	労働科学	498.8/Mi67	保存庫C	100681	
1640	職業病(創元医学新書)	東田敏夫著	創元社	1962	498.87/H55	保存庫C	205010
1641	日本の職業性皮膚障害	久保田重孝 野村	労働科学	498.87/Ku14	保存庫C	101060	
1642	衛生学	龜田信夫他著	金原出版	498/Ka87	保存庫C	200512	
1643	衛生検査提要 上	後藤光治 三宅健	南江堂 1	498/G72/1	保存庫C	100686	
1644	公衆衛生と組織活動	橋本正己著	誠信書房	498/H38	保存庫C	200769	
1645	新衛生公衆衛生学 改訂5版	井上善十郎著	南山堂 1	498/I57	保存庫C	100287	
1646	衛生学・公衆衛生学 1 2版	加藤勝雄著	金原出版	498/Ka86/1	保存庫C	201216	
1647	衛生学	勝木新次著	中山書店	498/Ka87	保存庫C	200512	
1648	衛生 あんま師・はり師・灸師・柔道整復師のための	勝沼晴雄 松本洋	医歯薬出版	498/Ka88	保存庫C	200772	
1649	公衆衛生 予防医学 学校経営編 4	北浜章著	岩崎書店	498/Ki64	保存庫C	200583	
1650	保健概論	北浜章著	体育の科	498/Ki64	保存庫C	200705	
1651	衛生学 改訂第10版	鰐沼卯吾著	金原出版	1957.4	498/Ko32	保存庫C	100291
1652	公衆衛生必携	厚生省公衆衛生	医学書院	498/Ko83	保存庫C	101149	
1653	個人と公共の衛生 上	松岡脩吉著	医歯薬出版	498/Ma86/1	保存庫C	201231	
1654	生活の衛生学 増補改訂版	三浦豊彦著	労働科学	498/Mi67	保存庫C	201232	
1655	公衆衛生と保健	森脇襄治著	協同医書	498/Mi71	保存庫C	201218	
1656	公衆衛生概説	野辺地慶三著	光生館 1	498/N91	保存庫C	201124	
1657	質疑応答集 18 公衆衛生篇	塙田広重 西野忠	中外医学	498/Sh72	保存庫C	100796	
1658	生活衛生学	庄司光著	柴田書店	498/Sh96	保存庫C	200385	
1659	麻薬	朝比奈晴世著	南江堂 1	499.15/A82	保存庫C	101024	
1660	薬剤と耐性菌	三橋進著	南江堂 1	499.3/Mi63	保存庫C	109439	
1662	Never leave well enough alone	Raymond Roewy	Simon & Schuster	[1951] 501.8/L95	保存庫C	402088	
1663	貿易自由化と日本の企業	日本マーケティング	日本生産	1960.4	502.1/N71	保存庫C	212582
1664	発明および実用新案の分類表 改訂2版	特許庁編	技報堂 1	507.2/T033	保存庫C	101349	
1665	特許のとり方	大仲康義著	日刊工業	507.23/O65	保存庫C	202000	
1666	JIS 4-2 繊維(部門L)	日本規格協会編	日本規格	509.13/J54/4-2	保存庫C	107504	
1667	JIS 4-3 繊維(部門L)	日本規格協会編	日本規格	509.13/J54/4-3	保存庫C	107505	
1668	被服製図通則 : JIS L 0110-1977		日本規格	1984.3	509.13/N71	保存庫C	217081
1669	被服製図用語 : JIS L 0203-1983		日本規格	1981.3	509.13/N71	保存庫C	217082
1670	製図用語 : JIS Z 8114		日本規格	1966.10	509.13/N71	保存庫C	217083
1671	製図総則 : JIS Z 8310-1984		日本規格	1984.3	509.13/N71	保存庫C	217084
1672	画面の大きさ及び様式: JIS Z 8311-1984		日本規格	1984.3	509.13/N71	保存庫C	217085
1673	製図に用いる線: JIS Z 8312-1984		日本規格	1984.3	509.13/N71	保存庫C	217086
1674	製図に用いる文字: JIS Z 8313-1984		日本規格	1984.3	509.13/N71	保存庫C	217087
1675	製図に用いる尺度: JIS Z 8314-1984		日本規格	1984.3	509.13/N71	保存庫C	217088
1676	製図に用いる投影法: JIS Z 8315-1984		日本規格	1984.3	509.13/N71	保存庫C	217089
1677	製図における图形の表し方: JIS Z 8316-1984		日本規格	1984.3	509.13/N71	保存庫C	217090
1678	製図における寸法記入方法 : JIS Z 8317-1984		日本規格	1984.3	509.13/N71	保存庫C	217091
1679	製図における寸法の許容限界記入方法 : JIS Z 8318-1984		日本規格	1984.3	509.13/N71	保存庫C	217092
1680	建築製図通則: JIS A 0150-1978		日本規格	1984.9	509.13/N71	保存庫C	217376
1681	面の肌の図示方法: JIS B 0031-1982		日本規格	1984.9	509.13/N71	保存庫C	217377
1682	機械製図 : JIS B 0001-1973	田原正邦編集	日本規格	1973.9	509.13/N71	保存庫C	217378
1683	土木工学通論 改訂版	八十島義之助他	技術出版社	1	510/Y61	保存庫C	107277
1684	除塵装置ハンドブック 再版	大気汚染研究会	コロナ社		519.3/Ta22	保存庫C	105173
1685	Improve your home with built-ins	Robert Scharff	McGraw-Hill		525.58/Sc1	保存庫C	300061
1686	プロック住宅図集 実例、設計、積算、施工 2版	荒川昌信 前田昌	理工学社		527.1/A63	保存庫C	100923
1687	家の建て方・間取の工夫	永井玉吉著	理工学社		527.1/N14	保存庫C	100672
1688	住みよい家 設計、つくり方、実例	永井玉吉著	理工学社		527.1/N14	保存庫C	201784
1689	あなたの住宅設計	岡田捷五郎 山本	池田書店		527.1/O38	保存庫C	100029
1690	Family housing	Deane G.Carter,	J.Wiley, 19		527/C23	保存庫C	300207
1691	ローコスト住宅200集	婦人画報社編	婦人画報		527/F64	保存庫C	200004
1692	住居と衛生	三浦運一著	光生館 1		527/Mi67	保存庫C	204377
1693	住居	宮坂修吉著	理工図書		527/Mi82	保存庫C	107912
1694	住みよい家の建て方 改訂版	清水一著	大泉書店		527/Sh49	保存庫C	202117
1695	住みよい家の新建築	主婦の友社編	主婦之友		527/Sh99	保存庫C	200015
1696	現代和風の住宅(住宅新書:7)		主婦の友	1959	527/Sh99	保存庫C	200017
1697	今日の住宅30集	主婦の友社編	主婦之友		527/Sh99	保存庫C	200019
1698	住みよい住宅集	主婦の友社編	主婦之友		527/Sh99	保存庫C	201841
1699	経済的に建てた新住宅の設計(主婦の友住宅新書:No.4)	主婦の友	1955		527/Sh99	保存庫C	201842
1700	木造と耐火の近代的な小住宅(住宅新書:5)	蔵田周忠等編	主婦の友	1956	527/Sh99	保存庫C	202027
1705	上手な室内の設計	婦人画報編集部	婦人画報		529/F64	保存庫C	200002
1706	理論実際 保溫保冷工学	渡辺常正著	朝倉書店		533.1/W46	保存庫C	105174
1708	屋内配線図の見方・書き方	森本專二 著	オーム社		544.48/Mo55	保存庫C	214972
1709	家庭電気読本 改訂新版	日本電気工業会	日刊工業		545.88/N77	保存庫C	105137
1710	テレビとファックス	丹羽保次郎著	東京電気		547.04/N89	保存庫C	201867
1711	ラジオアマチュアハンドブック	日本アマチュア無	誠文堂新	1956	548/N71	保存庫C	100556
1712	応用電子工学	Samuel Seely著	無線従事		549/Se15	保存庫C	104989
1714	Introduction to chemical engineering	Walter L.Badger,	McGraw-Hill		571.6/B14	保存庫C	301791
1715	解説反応工学	化学工学協会編	檀書店 1		571/Ka16	保存庫C	202106
1716	石油化学の実際知識	平川芳彦著	東洋経済		575.51/H64	保存庫C	200330
1717	石油化学合成論	堀口博著	技報堂 1		575.51/H88	保存庫C	100797

1718	潤滑油化学	堀口博著	三共出版	575.575/H88	保存庫C	101716	
1719	石油化学とその工業	堤繁著	南江堂	575.6/Ts94	保存庫C	100793	
1720	ASTM standards on soaps and other detergents : specifications methods of	ed. American Soc	American	576.5/A93	保存庫C	301667	
1721	Surface activity and detergency	ed. K.Durham, H.R.Macmillan		576.5/D98	保存庫C	301889	
1722	香粧品化学	赤木満洲雄著	南山堂 1	576.7/A29	保存庫C	100163	
1723	香粧品の製造化学	樋口武夫著	広川書店	576.7/H56	保存庫C	101047	
1724	Cellulosics	Walter D.Paist	Reinhold,	578.5/P16	保存庫C	301752	
1725	化学繊維の知識 新版	松川哲哉著	家政教育	578.6/Ma79	保存庫C	200457	
1726	人造繊維学 訂正版	祖父江寛著	コロナ社	578.6/So12	保存庫C	100146	
1727	合成繊維と複合系紡績	小岩隆道著	コロナ社	578.7/Ko36	保存庫C	100161	
1728	ナイロンとテトロン	水谷久一著	産業図書	578.7/Mi97	保存庫C	100151	
1729	Amino resins	John F.Blaiss	Reinhold,	578/B52	保存庫C	301754	
1730	高分子材料試験法 II	高分子学会編	共立出版	578/Ko14	保存庫C	100132	
1731	Gum plastics	M.Stafford Thom	Reinhold,	578/Th6	保存庫C	301757	
1732	家庭機械概説	花岡利昌著	光生館 1	582.5/H28	保存庫C	208194	
1733	A handbook of textile dyeing and printing	A.J.Hall	National T	586.03/H21	保存庫C	300098	
1734	Objective specification of fabric quality, mechanical properties and performance	Textile Machiner	Textile Ma	586.04/Te93/82	保存庫B	308207	
1735	Objective evaluation of apparel fabrics	Textile Machiner	Textile Ma	586.04/Te93/83	保存庫B	308208	
1736	Principles of textile testing	J.E.Booth	National T	586.1/B64	保存庫C	300125	
1737	Basic chemistry of textile preparation	S.R.Cockett, K.A.	National T	586.1/C82	保存庫C	300108	
1738	Handbook of textile testing and quality control	Elliot B.Grover, D	Textile Bd	586.1/G88	保存庫C	300202	
1739	繊維物理学 : 単繊維を中心として	繊維学会編	丸善	1962.11	586.1/Se65	保存庫C	104950
1740	Physical methods of investigating textiles	ed. R.Meredith, J	Textile Bd	586.11/Me62	保存庫C	300210	
1741	USA規格 L-22	日本繊維製品消	日本繊維	586.17/N77	保存庫C	108893	
1742	USA規格 L-24	日本繊維製品消	日本繊維	586.17/N77	保存庫C	108894	
1743	Handbook of textile fibres	J.Gordon Cook	Merrow P	586/C87	保存庫C	300238	
1744	Fabrics 8th ed.	Grace G.Denny	J.B.Lippincott	586/D59	保存庫C	300216	
1745	The standard handbook of textiles	A.J.Hall	National T	586/H21	保存庫C	300243	
1746	Textile fibers and their use	Katharine Paddo	J.B.Lippincott	586/H53	保存庫C	300093	
1747	Textiles workbook	Katharine Paddo	J.B.Lippincott	586/H53	保存庫C	300295	
1748	Fabrics and lothing	J.M.Holt	G.Bell & S	586/H83	保存庫C	300145	
1749	Textile fibers, yarns, and fabrics : a comparative survey of their behavior w	Ernest R.Kaswell	Reinhold,1	586/Ka79	保存庫C	301414	
1750	Introduction to fibres and fabrics : their manufacture and properties	E.Kornreich	National T	586/Ko78	保存庫C	300030	
1751	Elementary textiles	Julia Southard Le	Prentice-Hall	586/L51	保存庫C	300014	
1752	Weaving : conversion of yarn to fabric 2nd ed.	P.R.Lord, M.H.Mo	Merrow P	586/L88	保存庫B	307994	
1753	衣料学概論	三上竹之助	堀川社	586/M21	保存庫C	200458	
1754	繊維の実際知識	中村耀著	東洋経済	586/N37	保存庫C	200386	
1755	Introduction to textiles	Evelyn E.Stout	J.Wiley & Sons	586/St7	保存庫C	300208	
1756	Physics of fibres : a introductory survey	H.J.Woods	Institute of Textile	586/W86	保存庫C	300141	
1757	衣服繊維・材料学	山田都一著	コロナ社	586/Y19	保存庫C	200451	
1758	染色の物理化学	トマス・ピッカード	丸善	1957.8	587.1/V67	保存庫C	100136
1759	浸染	佐藤吉彦著	丸善	195	587.6/Sa85	保存庫C	100139
1760	Drycleaning : technology and theory	Albert R.Martin	Textile Bd	587.96/Ma53	保存庫C	305202	
1761	ナフトール染色法 精解	後藤泰一著	コロナ社	587/G72	保存庫C	200367	
1762	The house of your dreams : how to plan and get it	W.A.Kirkpatrick	McGraw-Hill	587/Ki54	保存庫C	300011	
1763	実用雑貨染色法	岸耕一著	技報堂	587/Ki56	保存庫C	200455	
1764	染色 理論と実技	宮坂和雄他著	建帛社 1	587/Mi82	保存庫C	106819	
1765	実用染色法 染色篇 増訂版	長津勝治著	丸善	195	587/N24	保存庫C	100137
1766	実用染色法 浸染篇	長津勝治著	丸善	196	587/N24	保存庫C	100138
1767	新染色学	小川省吾著	産業図書	587/O24	保存庫C	100135	
1768	染色整理概論 訂正増補	鈴木義一	吉田理工出版	587/Su96	保存庫C	200360	
1769	Textile design and colour	William Watson	Longmans	587/W48	保存庫C	300099	
1770	Progress in flavour research, 1984 : proceedings of the 4th Weurman Flavour Conference	edited by J. Addis	Elsevier/T	1985	588/A16	保存庫B	308612
1771	Compilation of mass spectra of volatile compounds in food v. 1	edited by M.C. te	Central In	1979	588/B71/1	保存庫C	307645
1772	Compilation of mass spectra of volatile compounds in food v. 2	edited by M.C. te	Central In	1979	588/B71/2	保存庫C	307646
1773	Analysis of foods and beverages : modern techniques (Food science and technology)	edited by George	Academic	1984	588/C34	保存庫B	308122
1774	Food flavours pt. A (Developments in food science:3)	edited by I. D. Mc	Elsevier S	1982-1990	588/Mo79/1	保存庫B	307735
1775	Food flavours pt. B (Developments in food science:3)	edited by I. D. Mc	Elsevier S	1982-1990	588/Mo79/2	保存庫B	308613
1776	Making housekeeping easy	Dorothy Lois Abe	Funk & Wagnalls	590.4/A13	保存庫C	300005	
1777	Teen guide to homemaking	Marion S.Barclay	McGraw-Hill	590/B21	保存庫C	300068	
1778	America's homemaking book	Marguerite Dodd	Charles S	590/D81	保存庫C	300091	
1779	The bride's reference book	ed. Bride's Magaz	M.Barrows	590/E22	保存庫C	300086	
1780	Managing for effective living	Margaret R.Good	John Wiley	590/G65	保存庫C	300228	
1781	Household equipment	Louise Jenison P	John Wiley	590/P34	保存庫C	300118	
1782	最新家事教育原論	常見育男 著	第一書房	590/Ts77	保存庫C	207110	
1783	Building your home life	Inez Wallace, Ber	J.B.Lippincott	590/W36	保存庫C	300069	
1784	Home economics in higher education : criteria for evaluating undergraduate programs	American Home Economics	American Home Economics	591/A44	保存庫C	301528	
1785	Evaluation in home economics	Clara Brown Arny	Appleton-Century-Crofts	591/A79	保存庫C	301531	
1786	Introduction to home economics	Lita Bane, Mildred	Houghton Mifflin	591/B18	保存庫C	301532	
1787	Family finance : a study in the economics of consumption	Howard F.Bigelow	J.B.Lippincott	591/B42	保存庫C	301538	
1788	Domestic encyclopaedia	Dorothy V.Davis	Faber & Faber	591/D46	保存庫C	300105	
1789	Consumer buying for better living	Cleo Fitzsimmons	John Wiley	591/F29	保存庫C	300229	
1790	Exploring home and family living	Heurietta Fleck	Prentice-Hall	591/F32	保存庫C	300109	
1791	Management in the home : happier living through saving time and energy	Lillian M.Gilbreth	Dodd, Mead & Company	591/G44	保存庫C	300150	
1792	Management in family living 3rd ed.	Paulena Nickell, Jr.	John Wiley	591/N71	保存庫C	300217	
1793	Fundamentals in teaching home economics 2nd ed.	ed. Ivo! Spafford	John Wiley	591/Sp1	保存庫C	300219	
1794	Home economics : as a profession	Mildred Thurow	McGraw-Hill	591/Ta94	保存庫C	300001	
1795	家庭経済学 貨幣経済の分析	戸田正志著	酒井書店	591/Tc17	保存庫C	100511	
1797	家庭経済学提要	横山光子著	光生館 1	591/Y79	保存庫C	200390	
1798	日曜ベンキ屋	森田久著	池田書店	592.7/Mo66	保存庫C	202902	
1799	わが家の工作	岡登貞治著	東都書房	592.7/O45	保存庫C	202116	
1800	生活の理化学	阿武喜美子著	光生館 1	592/A49	保存庫C	201456	
1801	新しいきもの ミシンで縫える	婦人俱楽部編	講談社 1	593.1/F64	保存庫C	200271	
1802	和服裁縫独習書	婦人生活編集部	同志社 1	593.1/F64	保存庫C	200551	
1803	和服裁縫 独習シリーズ	石田はる著	主婦の友社	593.1/I72	保存庫C	200536	
1804	和裁 基礎と仕立て方	講談社編	講談社 1	593.1/Ko19	保存庫C	200548	
1805	最新裁縫要義 上	奈良女子高等師	東洋図書	593.1/N51/1	保存庫C	200623	
1806	裁縫精義 2 増補改版	奈良女子高等師	東洋図書	593.1/N51/2	保存庫C	200499	
1807	最新裁縫要義 下	奈良女子高等師	東洋図書	593.1/N51/2	保存庫C	200624	
1808	裁縫精義 3 増補改版	奈良女子高等師	東洋図書	593.1/N51/3	保存庫C	200500	
1809	裁縫精義 4 増補改版	奈良女子高等師	東洋図書	593.1/N51/4	保存庫C	200501	

1810 裁縫精義 7 増補改版	奈良女子高等師	東洋図書	593.1/N51/7	保存庫C	200484	
1811 新時代の和裁	成田順 石原アイ	同文書院	593.1/N52	保存庫C	105042	
1812 新和裁全書	西田みさお著	金園社 1	593.1/N81	保存庫C	200549	
1813 礼装と長着	大塚末子著	婦人画報	593.1/O88	保存庫C	200281	
1814 部屋着・ねまき・下着	大塚末子著	婦人画報	593.1/O88	保存庫C	200285	
1815 赤ちゃんと子供のきもの	大塚末子著	婦人画報	593.1/Sh99	保存庫C	20027	
1816 和裁の婦人物	主婦の友社編	主婦の友	593.1/Sh99	保存庫C	200492	
1817 和裁の子供物	主婦の友社編	主婦の友	593.1/Sh99	保存庫C	200746	
1818 和裁の男子物	主婦の友社編	主婦の友	593.1/Sh99	保存庫C	204445	
1819 和服裁縫詳説 上	東京家政学院和	光生館 1	593.1/To46/1	保存庫C	200309	
1820 和服裁縫詳説 下	東京家政学院和	光生館 1	593.1/To46/2	保存庫C	200310	
1821 和服裁縫詳説 続	東京家政学院和	光生館 1	593.1/To46/3	保存庫C	200492	
1822 新しい和裁教室 上	吉田花美著	新元社 1	593.1/Y86/1	保存庫C	200539	
1823 コートの作り方	荒海崇子著	文化服装	593.3/A66	保存庫C	200485	
1824 Patternmaking for fashion design	Helen Joseph Ari	Harper & c1987	593.3/A79	保存庫B	308466	
1825 文化服装講座 男子服篇	染葉秋宏著	文化服装	593.3/B89	保存庫C	200532	
1826 文化服装講座 婦人服裁断篇	野口益栄著	文化服装	593.3/B89	保存庫C	200621	
1827 文化服装講座 デザイン篇	近藤百合子著	文化服装	593.3/B89	保存庫C	200622	
1828 文化服装講座 婦人服後篇	野口益栄著	文化服装	593.3/B89	保存庫C	201627	
1829 文化服装講座 婦人服前篇	野口益栄著	文化服装	593.3/B89	保存庫C	201646	
1830 文化式洋裁独習書	原田茂著	主婦之友	593.3/H32	保存庫C	202244	
1831 Designing apparel through the flat pattern	Ernestine Kopp, d	Fairchild F	593.3/Ko78	保存庫B	308468	
1832 How to draft basic patterns	Ernestine Kopp, d	Fairchild.	593.3/Ko78	保存庫B	401822	
1833 Clothes care : a manual on the care of fabrics	A.J.Ernest Moss	Heywood	593.3/Mo81	保存庫C	300034	
1834 新文化服装講座 3 子供服			593.3/Sh59/3	保存庫C	106748	
1835 新文化服装講座 5 デザイン			593.3/Sh59/5	保存庫C	106749	
1836 新文化服装講座 6 男子服			593.3/Sh59/6	保存庫C	106750	
1837 装苑デザインブックス 1 ワンピース	装苑編集部編	文化服装	593.3/So23/1	保存庫C	208531	
1838 装苑デザインブックス 2 ブラウスとスカート	装苑編集部編	文化服装	593.3/So23/2	保存庫C	208532	
1839 装苑デザインブックス 3 スーツとツーピース	装苑編集部編	文化服装	593.3/So23/3	保存庫C	208533	
1840 装苑デザインブックス 5 コート	装苑編集部編	文化服装	593.3/So23/5	保存庫C	208535	
1841 男子服独習書	染葉秋宏著	主婦之友	593.3/Sh36	保存庫C	202889	
1842 田中式洋裁独習書	田中千代著	主婦の友	593.3/Ta84	保存庫C	202890	
1843 Stitches and seams : a survey of the technical literature, 1950-1979 (Publ prepared by A.P. Shirley Ins			1980	593.3/W89	保存庫B	307686
1844 Basic pattern skills for fashion design	Bernard Zamkoff	Fairchild.	593.3/Z1	保存庫B	401821	
1845 新文化服装講座 子供服	文化服装学院編	文化服装	593.36/B89	保存庫C	200533	
1846 こどもの夏着集	婦人之友編集部	婦人之友	593.36/F64	保存庫C	202891	
1847 ワンピースの作り方 改訂版	小池千枝著	文化服装	593.36/Ko31	保存庫C	200490	
1848 ベビー編物	主婦の友社編	主婦の友	593.36/Sh99	保存庫C	204407	
1849 ベビーの洋服 (主婦の友グラフィック:9)	主婦の友社編	主婦の友	1961.3	593.36/Sh99	保存庫C	204408
1850 かわいい子供服 通学服(高学年)	装苑編集部編	文化服装	593.36/So23	保存庫C	208557	
1851 かわいい子供服 通学服(低学年)	装苑編集部編	文化服装	593.36/So23	保存庫C	208558	
1852 装苑デザインブックス1 ワンピース	装苑編集部編	文化服装	593.36/So23/1	保存庫C	212070	
1853 装苑デザインブックス3 スーツとツーピース		文化出版	593.36/So23/3	保存庫C	212072	
1854 装苑デザインブックス4 こども服		文化出版	593.36/So23/4	保存庫C	212073	
1855 装苑デザインブックス5 コート		文化出版	593.36/So23/5	保存庫C	212074	
1856 洋裁精義 婦人ドレス篇 改訂初版	牛込え他著	家政教育	593.36/U93	保存庫C	200497	
1857 洋裁精義 子供服篇 上巻	牛込え著	家政教育	593.36/U93/1	保存庫C	200495	
1858 洋裁精義 子供服篇 下 改訂初版	牛込え他著	家政教育	593.36/U93/2	保存庫C	200496	
1859 Effects of sewing machine needles in manufacturing : (literature survey, 1950-1979) prepared by A.P. Shirley Ins			1980	593.48/W89	保存庫B	307648
1860 ミシン裁縫独習書	吉田元 南塙ト矢	主婦之友	593.48/Y86	保存庫C	202887	
1861 衣服衛生実験書	大川富雄, 奥田タ	光生館	1976.3	593.5/I22	保存庫C	217945
1862 被服整理学 洗濯編	宮坂和雄著	三共出版	593.5/Mi82	保存庫C	106270	
1863 被服整理学 仕上編	宮坂和雄 著	三共出版	593.5/Mi82	保存庫C	107827	
1864 被服整理実験書	中垣正幸著	光生館 1	593.5/N32	保存庫C	208509	
1865 衣服の衛生学 新版	庄司光著	光生館 1	593.5/Sh96	保存庫C	100654	
1866 衣類整理の実際 新版	田中たま 滝浦鶴	光生館 1	593.5/Ta84	保存庫C	200737	
1867 最新被服衛生学	田多井吉之介	光生館 1	593.5/Ta94	保存庫C	200523	
1868 Creative sewing : professional touches for the home dressmaker	Allyne Bane	McGraw-H	593.5/B17	保存庫C	301882	
1869 被服図案 被服デザインの学び方	宮下孝雄著	光生館 1	593.5/Mi83	保存庫C	200732	
1870 被服構成学	水梨サワ子著	柴田書店	593.5/Mi96	保存庫C	200540	
1871 衣生活	沼畠金四郎著	岩崎書店	593.5/N99	保存庫C	200739	
1872 被服材料学・機構学	お茶の水女子大	岩崎書店	593.5/O15	保存庫C	100183	
1873 被服工作	大妻女子大学被	コロナ社	593.5/O89	保存庫C	100028	
1874 The complete book of home needlecrafts	ed. Dora Seton	Evans Brd	593.5/Se93	保存庫C	301463	
1875 ソーイング・フック		衣生活研	593.5/Sc29	保存庫C	104911	
1876 被服概論	高岡齊 友永鶴著	創元社 1	593.5/Ta49	保存庫C	200547	
1877 被服の総合研究	辻和一郎著	中教出版	593.5/Ta41	保存庫C	100218	
1878 計算なしで編める編物割出し表	飯田欽治著	日本ヴォ-	594.3/I26	保存庫C	200039	
1879 計算なしで編める編物割り出し表 正編	飯田欽治著	日本ヴォ-	594.3/I26/1	保存庫C	208442	
1880 計算なしで編める編物割り出し表 続	飯田欽治著	日本ヴォ-	594.3/I26/2	保存庫C	208443	
1881 あみもの創作帖	岩村潔著案	雄鷹社	594.3/I94	保存庫C	208441	
1882 細編みと長編みだけでできる編み物	城川美枝子 著	文化服装	594.3/Sh89	保存庫C	208445	
1883 アフガン編全書 毛糸編物	高木とみ子著	婦人画報	594.3/Ta29	保存庫C	201707	
1884 手あみのすべて 祕訣と要点		日本ヴォ-	594.3/Ta11	保存庫C	209414	
1886 流行のビーズ 10版	天田和枝編	日本ヴォ-	1964.10	594/A42	保存庫C	205162
1887 つくれるあそべる動物と人形		婦人之友編集部	婦人之友	594/F64	保存庫C	206978
1888 手芸の指導 技術の系統を重んじた	松垣静子著	家政教育	594/Ma76	保存庫C	100023	
1889 Encyclopedia of beauty and charm	Alma Archer	Hermitage	595/A68	保存庫C	301530	
1890 How to keep slender and fit after thirty	Bonnie Prudden	Bernar Ge	595/P95	保存庫C	300227	
1892 住居	松下清夫 武保著	家政教育	527/Mi82	保存庫C	107912	
1893 The home and its furnishings	Ruth Morton	McGraw-H	597/Mo79	保存庫C	300037	
1894 The New York Times shows you 65 ways to decorate with books in your ho	The New York Ti	The New	597/N68	保存庫C	301565	
1895 Home furnishing : corrected 2nd ed.	Anna Hong Rutt	John Wile	597/R91	保存庫C	300209	
1896 Foundations for living	Fern Silver, Mildred	Appleton-	597/Si4	保存庫C	300149	
1899 First aid for the ailing house 5th. rev. ed.	Roger C.Whitman	McGraw-H	597/W69	保存庫C	300197	
1900 家庭大医典 新版	懸田克躬他編	講談社 1	598.03/Ka24	保存庫C	101270	
1901 天婦の愛情	M. ストーブス著	理論社 1	598.2/St73	保存庫C	201741	
1903 家庭看護の実際	太原三四二著	東都書房	598.4/O27	保存庫C	200955	
1904 Cherry Ames' book of first aid and home nursing	Helen Wells	Grosset &	598.4/W57	保存庫C	300246	
1905 応急手当 6版	木崎国嘉著	創元社 1	598.5/Ki97	保存庫C	205959	

1906	First aid : a first book for juniors	J.J.Elsey	English Ur	598/E49	保存庫C	400322	
1907	The family handbook of home nursing and medical care	I.J.Roszman	Doubleday	598/R73	保存庫C	300874	
1908	家庭の医学：看護と療法（実用百科選書）	佐野文男監修	金園社	1962	598/Sa66	保存庫C	100610
1909	Home care for the emotionally ill	Herman S.Schwarz	Sessions,	598/Sc8	保存庫C	300024	
1913	英語商業通信文の書き方	光井武八郎著	研究社	1952.7	670.93/Mi64	保存庫C	207350
1914	商業英語の実際	吉田隆章著	研究社	1963.6	670.93/Y86	保存庫C	206072
1915	造形心理学入門	本明寛著	美術出版	701.4/Mo82	保存庫C	105050	
1917	日本美術史	武者小路義著	美術出版	702.1/Mu84	保存庫C	202724	
1918	美術教育概説	倉田三郎・森桂一著	美術出版	707/Ku56	保存庫C	202491	
1919	デザインの基礎	山口正城・塙田重光著	光生館	1	757/Y24	保存庫C	100293
1920	音楽心理学：音楽と人間形成	佐瀬仁著	音楽之友	1962.6	761.14/Sa81	保存庫C	500411
1921	音楽史 音楽講座	堀内敬三著	音楽之友	762/H89	保存庫C	204440	
1922	楽器圖鑑	菅原明朗著	音楽之友	1950.11	763/Su28	保存庫C	200927
1923	アメリカ演劇の世界 日米文科系学術交流センター主催「アメリカ演劇研究集会」川弘雄・鈴木周著	研究社	出	772.53/Ta18	保存庫C	500876	
1924	体育原理	川村英男著	体育の科学	780.1/Ka95	保存庫C	200690	
1925	Philosophy of language (Prentice-Hall foundations of philosophy series)	William P. Alston	Prentice-Hall	c1964	801.01/A41	保存庫B	304803
1926	Language, truth and logic [2nd ed.]	by Alfred Jules Ayer	Gollancz	1946	801.01/A98	保存庫B	304840
1927	Language and philosophy	Mikel Dufrenne	Indiana Univ.	801.01/D95	保存庫B	303785	
1928	Language learning in Wittgenstein's later philosophy	Charles S.Hardwin	Mouton	1	801.01/W79	保存庫B	305429
1929	A short history of linguistics	R.H.Robins	Longmans	801.02/R53	保存庫B	304138	
1932	Speech : its function and development	Grace Andrus de	Indiana Univ.	801.03/D55	保存庫B	400948	
1933	The social significance of speech : an introduction to and workbook in sociolinguistics	John T.Platt, Heinz Holliday	North-Holland	801.03/P71	保存庫B	306742	
1935	A psycholinguistics study of phonological interference	Eugene Briere	Mouton	1	801.04/B73	保存庫B	305438
1936	Advances in psycholinguistics	G.B.Flores d'Arcais	North-Holland	801.04/D41	保存庫B	305446	
1937	Language testing symposium : a psycholinguistic approach	ed. Alan Davies	Oxford Univ.	801.04/D46	保存庫B	305381	
1938	Psycholinguistics	James Deese	Allyn & Bacon	801.04/D53	保存庫B	305185	
1940	The acquisition of language : the study of development psycholinguistics	David McNeill	Harper & Row	801.04/Ma23	保存庫B	305232	
1941	Psycholinguistics : a book of readings	ed. Sol Saporta	Holt, Rinehart & Winston	801.04/Sa68	保存庫B	305448	
1942	Psycholinguistics	Dan I.Slobin	Scott, Foresman	801.04/D53	保存庫B	305185	
1943	The ontogenesis of grammar : a theoretical symposium	ed. Dan I.Slobin	Academic	801.04/SI	保存庫B	305650	
1944	The genesis of language	Frank Smith, Ged	M.I.T. Press	801.04/Sm5	保存庫B	305456	
1946	Methodological aspects of transformational generative phonology	Rudolf P. Botha	Mouton	1	801.1/B66	保存庫B	305430
1947	Tone : a linguistic survey	ed. Victoria A.Fried	Academic	801.1/F48	保存庫B	307135	
1948	Universals of human language v.2 Phonology	ed. Joseph H.Green	Stanford Univ.	801.1/G82	保存庫B	307203	
1949	In honour of Daniel Jones	Daved Abercrombie	Longmans	801.1/J72	保存庫B	302438	
1950	The phoneme : its nature and use	Daniel Jones	W.Heffer	801.1/J72	保存庫B	302795	
1951	Phonetics in linguistics : a book of readings	ed.W.E.Jones, J.L.Jackson	Longman	801.1/J72	保存庫B	306696	
1952	Issues in phonological theory : proceedings of the Urbana conference on phonology	ed. Michael J.Kempler	Mouton	1	801.1/Ke51	保存庫B	306400
1953	Three areas of experimental phonetics	Peter Ladefoged	Oxford Univ.	801.1/L12	保存庫B	400872	
1954	Intonation, perception, and language	Philip Lieberman	MIT Press	801.1/L62	保存庫B	305907	
1955	Économie des changements phonétiques : traité de phonologie diachronique	André Martinet	A.Francke, Stuttgart	801.1/Ma53	保存庫B	306312	
1956	Phonetics : history and interpretation	Elbert R.Moses, Jr.	Prentice-Hall	801.1/Mo81	保存庫B	302624	
1957	Phonetics : a critical analysis of phonetic theory and a tecnic for the practitioner	Kenneth L.Pike	Univ. of Michigan	801.1/P64	保存庫B	301439	
1958	Problems of theoretical phonology	S.K.Saumjan	Mouton	1	801.1/Sa91	保存庫B	305433
1959	Principles of phonology	N.S.Trubetzkoy	Univ. Of California	801.1/Tr8	保存庫B	305449	
1960	Studies in linguistic semantics	ed. Charles J.Fillmore	Holt, Rinehart & Winston	801.4/F26	保存庫B	305457	
1961	Semantics	ed. Danny D.Steed	Cambridge Univ.	801.4/St3	保存庫B	305450	
1962	変形文法	E.バッカ著/井上和也訳	大修館書	1969.9	801.5/B13	保存庫B	108333
1963	Topics in the theory of generative grammar	Noam Chomsky	Mouton	1	801.5/C53	保存庫B	305179
1964	Semantic interpretation in generative grammar	Ray S.Jackson	MIT Press	801.5/J11	保存庫B	305905	
1965	Readings in applied transformational grammar	Mark Lester	Holt, Rinehart & Winston	801.5/L56	保存庫B	305177	
1966	Introducion à la grammaire générative	Nicolas Ruwet	Plon	1967	801.5/R91	保存庫B	306316
1967	Stratificational grammar	Geoffrey Sampson	Mouton	1	801.5/Sa58	保存庫B	305436
1968	Some aspects of text grammar : a study in theoretical linguistics and poetics	Teun A.Van Dijk	Mouton	1	801.5/V28	保存庫B	306042
1969	The theory of syntax in modern linguistics	ed.Olga Akhmanova	Mouton	19	801.6/A33	保存庫B	305434
1970	Essays in stylistic analysis	Howard S.Babb	Harcourt	1	801.6/B12	保存庫B	306298
1971	Syntactic structures	Noam Chomsky	Mouton	1	801.6/C53	保存庫B	304164
1972	Style, rhetoric, and rhythm : essays	Morris W.Croll	Princeton Univ.	801.6/C93	保存庫B	306299	
1973	Syntactic theory v.1 : structuralist	Fred W.Householder	Penguin Books	801.6/H96	保存庫B	306472	
1974	Style in language : pbk (The M.I.T. Press paperback series:59)	edited by Thomas J.Ford	M.I.T. Press	c1960	801.6/Se12	保存庫B	306314
1975	New rhetorics	ed. by Martin Stein	Scribner's	c1967	801.6/St3	保存庫B	304438
1976	How to read a person like a book	Gerard I.Nierenberg	Hawthorn	1968	801.9/N71	保存庫B	400941
1977	Studies in phonetics and linguistics	David Abercrombie	Oxford Univ.	801/A13	保存庫B	400829	
1978	A theory of structural semantics	Samuel Abraham	Mouton	1	801/A14	保存庫B	305431
1979	Universals in linguistic theory	ed. Emmon Bach	Holt, Rinehart & Winston	801/B13	保存庫B	305463	
1980	Language development : form and function in emerging grammars	Lois Bloom	M.I.T. Press	801/B58	保存庫B	305374	
1981	Aspects of language 2nd ed.	Dwight Bolinger	Harcourt	1	801/B63	保存庫B	400975
1982	The study of language : a survey of linguistics and related disciplines in America	John B.Carroll	Harvard Univ.	801/C22	保存庫B	305493	
1983	Current issues in linguistic theory	Noam Chomsky	Mouton	1	801/C53	保存庫B	305180
1984	Verbal behavior and general behavior theory	ed. Theodore R.Davis	Prentice-Hall	801/D79	保存庫B	305556	
1985	The Edinburgh course in applied linguistics v.2 Papers in applied linguistics	ed. J.P.B.Allen, S.	Oxford Univ.	801/E22/2	保存庫B	306546	
1986	The Edinburgh course in applied linguistics v.3 Techniques applied linguistics	ed. J.P.B.Allen, S.	Oxford Univ.	801/E22/3	保存庫B	306547	
1987	The Edinburgh course in applied linguistics v.4 Testing and experimental linguistics	ed. J.P.B.Allen, A.	Oxford Univ.	801/E22/4	保存庫B	306775	
1988	Linguistics and style	Nils Erik Enkvist	Oxford Univ.	801/E62	保存庫B	400825	
1991	An introduction to descriptive linguistics 2nd ed.	H.A.Gleason, Jr.	Holt, Rinehart & Winston	801/G49	保存庫B	302616	
1992	Language universals	Joseph H.Greenberg	Mouton	1	801/G82	保存庫B	305300
1993	Universals of language 2nd ed.	ed. Joseph H.Greenberg	M.I.T. Press	801/G82	保存庫B	305384	
1994	The linguistic science and language teaching	M.A.K.Halliday, A.	Longmans	801/H21	保存庫B	304137	
1995	Classics in semantics	ed. Donald E.Hay	Philosophical Library	801/H49	保存庫B	302834	
1996	Language : an introduction	Louis Hjelmslev	Univ.of Wisconsin	801/H79	保存庫B	305464	
1997	The state of the art	Charles F.Hockett	Mouton	c	801/H81	保存庫B	304413
1998	Linguistic speculations	Fred W.Householder	Cambridge Univ.	801/H96	保存庫B	306397	
1999	Mankind, nation and individual : from a linguistic point of view	Otto Jespersen	George Allen & Unwin	801/J41	保存庫B	302793	
2000	Papers in contrastive linguistics and language testing	Stig Johansson	GWK Glee	801/J62	保存庫B	306927	
2001	An integrated theory of linguistic descriptions	Jerrold J.Katz, Paul	M.I.T. Press	801/Ka88	保存庫B	305459	
2002	The London school of linguistics : a study of the linguistic theories of B. M. F. Leech	D.Therence Lang	The M.I.T. Press	801/L25	保存庫B	305466	
2003	Biological foundations of language	Eric H.Lenneberg	John Wiley	801/L54	保存庫B	305547	
2004	Introduction to theoretical linguistics	John Lyons	Cambridge Univ.	801/L99	保存庫B	305380	
2005	A functional view of language	André Martinet	Oxford Univ.	801/Ma53	保存庫B	305465	
2007	Papers from the fourth regional meeting Chicago Linguistic Society April 1	ed. Bill J.Darden, Univ. of Chicago	801/P22/4	保存庫B	400876		
2008	Papers from the fifth regional meeting of the Chicago Linguistic Society April 1	ed. Robert Labate, Univ. of Chicago	801/P22/5	保存庫B	400869		

2010	The story of language	Mario Pei	George Al	801/P35	保存庫B	302801	
2011	Cross over phenomena	Paul M. Postal	Holt,Rineh	801/P84	保存庫B	305491	
2012	Modern linguistics	Simeon Potter	Andre Dei	801/P85	保存庫B	302458	
2013	Syntax and semantics v.1	ed. John P.Kimba	Taishukan	801/Sy7/1	保存庫B	306346	
2014	Language and style	Stephen Ullmann	Basil Blac	801/U61	保存庫B	302806	
2016	Topics in applied linguistics	Ronald Wardhaug	Newbury	801/W38	保存庫B	400934	
2017	Language and rules	Jon Wheatley	Mouton, 1	801/W66	保存庫B	305435	
2019	新言語学辞典	安井稔 編	研究社出	803.3/Y64	保存庫C	109283	
2020	C.L.S. v.8 Syntax and semantics	C.L.S.	C.L.S., 19	804/C42/8	保存庫B	400878	
2021	Language and mind	Noam Chomsky	Harcourt,	804/C53	保存庫B	305178	
2022	New horizons in linguistics	ed. John Lyons	Penguin B	804/L99	保存庫B	400762	
2023	Meaning, form, and use in context : linguistic applications (Georgetown Univ	Deborah Schiffri	Georgetown	c1984	804/Me11	保存庫B	308296
2024	Georgetown University round table selected papers on linguistics 1961-196	comp. Richard J.	Georgetown	804/O14	保存庫B	306681	
2026	Semantics : theory and application	ed. Clea Rameh	Georgetown	804/Se51	保存庫B	308295	
2027	Extra-territorial : papers on literature and the language revolution	George Steiner	Athenaeum	804/St3	保存庫B	305146	
2029	The techniques of language teaching	F.L.Billows	Longmans	807/B43	保存庫B	302813	
2030	Foreign language : reading literature , and requirements	ed. Thomas E.Bir	Northeast	807/B46	保存庫B	305778	
2031	Foreign language learning : research and development	ed. Thomas E.Bir	Northeast	807/B46	保存庫B	305779	
2032	言語と言語学習：理論と実際	N.ブルックス著	大修館	1972	807/B76	保存庫C	110021
2033	The development of modern language skills : theory to practice	Kenneth Chastain	Rand McN	807/C35	保存庫B	306480	
2034	Speech correction in the school 2nd ed.	Jon Eisenson, Ma	Macmillan	807/E39	保存庫B	302038	
2035	Active methods and modern aids in the teaching of foreign languages	ed. R.Filipovic	Oxford Ur	807/F26	保存庫B	305583	
2036	Linguistics and reading	Charles C.Fries	Holt Rineh	807/F47	保存庫B	304139	
2037	The Prague school of linguistics and language teaching	ed. V.Fried	Oxford Ur	807/F47	保存庫B	305584	
2038	Language laboratory facilities	A.S.Hayes	Oxford Ur	807/H49	保存庫B	400824	
2039	Foreign language teaching in the universities	F.G.Healey	Manchest	807/H51	保存庫B	305896	
2040	Language and teaching : a psychological view	Peter Herriot	Methuen,	807/H53	保存庫B	305382	
2041	Teaching a living language	ed. Ralph M.Hest	Harper &	807/H53	保存庫B	305897	
2042	Language laboratory and language learning (Monograph:2)	Elton Hocking	Dept. of A	c1964	807/H81	保存庫B	301860
2043	Modern language teaching : papers from the 9th F.I.P.L.V.congress	ed. Hans Jalling	Oxford Ur	807/J16	保存庫B	400767	
2044	How to teach a foreign language	Otto Jespersen	George Al	807/J41	保存庫B	302805	
2045	Linguistics and teaching foreign languages	Eric H.Kadler	Van Nostr	807/Ka13	保存庫B	305372	
2046	Toward a cognitive approach to second language acquisition	ed. Robert C.Lug	Center fo	807/L96	保存庫B	306332	
2047	Learning in language and literature	A.R.MacKinnon, N	Harvard U	807/Ma21	保存庫B	302658	
2048	Language teaching : broader contexts	ed. Robert G.Mead	Northeast	807/Me11	保存庫B	305780	
2049	Foreign language teaching : an anthology	ed. Joseph Miche	Macmillan	807/Mi13	保存庫B	305744	
2050	The teaching of foreign languages	Peter F.Oliva	Prentice-	807/O59	保存庫B	305454	
2051	Modern English : a self-tutor or class text for foreign students	Heile Osman	Oxford Ur	807/O78	保存庫B	400826	
2052	A functional language examination : the modern language association exami	H.S.Otter	Oxford Ur	807/O89	保存庫B	305442	
2053	The scientific study and teaching of languages	Harold E.Palmer	Oxford Ur	807/P18	保存庫B	305551	
2054	This language-learning business	Harold E.Palmer	Oxford Ur	807/P18	保存庫B	400765	
2055	The principles of language-study	H.E.Palmer	Oxford Ur	807/P18	保存庫B	400833	
2056	Teaching foreign-language skills	Wilga M.Rivers	Univ.of Ch	807/R49	保存庫B	305508	
2057	The language laboratory and modern language teaching	[by] Edward M. S	Oxford Ur	1960	807/St1	保存庫B	301851
2058	The language laboratory and modern language teaching rev. ed.	Edward M.Stack	Oxford Ur	807/St1	保存庫B	304404	
2059	Papers in language and language teaching	Peter Strevens	Oxford Ur	807/St8	保存庫B	400827	
2060	The practical study of languages : a guide for teachers and learners	Henry Sweet	Oxford Ur	807/Sw4	保存庫B	400763	
2061	Using the language laboratory	ed. John D.Turne	Univ.of Lo	807/Tu7	保存庫B	305373	
2062	Trends in language teaching	ed. Albert Valdma	McGraw-H	807/V23	保存庫B	305548	
2063	Linguistics in language teaching	D.A.Wilkins	Edward Al	807/W73	保存庫B	305807	
2064	Speech : a handbook of voice training diction and public speaking	Dorothy Mulgrave	Barnes &	809.4/Mu29	保存庫B	301756	
2065	Vital speech : a study in perfect utterance	Harold J.Ripper	Methuen,	809.4/R46	保存庫B	303736	
2066	Your speech	Francis Griffith	Harcourt	809/G85	保存庫B	301753	
2067	NHK国語講座ことばの心理	日本放送協会編	文文館	1	810.14/N77/a	保存庫B	206761
2068	岩波国語辞典	西尾実 岩淵悦	岩波書店	813/N86	保存庫B	101724	
2069	広辞苑 第2版補訂版	新村出 編	岩波書店	813.1/Sh64/r	保存庫B	112322	
2070	現代用語の基礎知識 1992年版	自由国民社編	自由国民	[1948]-	813.7/G34/92	保存庫B	500925
2071	岩波国語辞典	西尾実 岩淵太郎	岩波書店	813/N86	保存庫B	101724	
2072	Psychology of English : why we say what we do	Margaret M.Bryan	Fredrick L	830.1/B79	保存庫B	302819	
2073	Introduction to the English language	Albert H.Marckwa	Oxford Ur	830.1/Ma51	保存庫B	302843	
2074	Guide to American English 3rd ed.	L.M.Myers	Prentice-	830.1/My	保存庫B	302623	
2075	日本の英学100年 明治編	日本の英学100	研究社出	830.1/N77/1	保存庫B	107508	
2076	日本の英学100年 大正編	日本の英学100	研究社出	830.1/N77/2	保存庫B	107433	
2077	日本の英学100年 昭和編	日本の英学100	研究社出	830.1/N77/3	保存庫B	107943	
2078	日本の英学100年 別巻	日本の英学100	研究社出	830.1/N77/4	保存庫B	108062	
2079	英語学論孝	大塚高信著	研究社	1	830.1/O88	保存庫B	106031
2080	資料日本英学史 2 英語教育論争史	川澄哲夫 編	大修館書	830.1/Sh89/2	保存庫B	113458	
2081	資料日本英学史 2	川澄哲夫 編	大修館書	830.1/Sh89/2	保存庫B	113821	
2083	A linguistic introduction to the history of English	Morton W.Bloomf	Knopf, 19	830.2/B58	保存庫B	302814	
2084	A history of the English language	G.L.Brook	Andre Dei	830.2/B76	保存庫B	302439	
2085	Early English and Norse studies	Arthur Brown, Pe	Methuen,	830.2/B77	保存庫B	302818	
2086	Early English : a study of Old and Middle English	John W.Clark	Andre Dei	830.2/C76	保存庫B	302822	
2087	英語史研究	松浪有著	松柏社	1	830.2/Ma83	保存庫B	105586
2088	The origins and development of the English language 2nd ed	Thomas Pyles	Harcourt	1971	830.2/P99	保存庫B	306193
2089	The development of Modern English 2nd ed.	Stuart Robertson	Prentice-	830.2/R52	保存庫B	302625	
2090	The words we use	J.A.Sheard	Andre Dei	830.2/Sh14	保存庫B	302851	
2091	The English language 2nd ed.	Logan Pearsall S	Oxford Ur	830.2/Sm4	保存庫B	302852	
2092	A history of English : pbk	[by] Barbara M.H	Methuen	1970	830.2/St8	保存庫B	306294
2093	The English language	Ernest Weekley	Seibido	1	830.2/W53	保存庫B	207319
2094	The English language	Ernest Weekley	Andre Dei	830.2/W53	保存庫B	207319	
2095	An outline history of the English language 2nd ed	Frederick T. Wool	Macmillan	1969	830.2/W86	保存庫B	305204
2096	A short history of English : with a bibliography and lists of texts and edition	Henry C.Wyld	John Mur	830.2/W98	保存庫B	304132	
2097	An introduction to Old English	by G.L. Brook	Manchester	1955	830.23/B76	保存庫B	400853
2098	Middle English primer 1st	Henry Sweet	Oxford Ur	830.24/Sw4/1	保存庫B	400679	
2099	An introduction to middle English	by E.E. Wardale	Routledge	[1967]	830.24/W38	保存庫B	302854
2100	研究社英語学辞典 増訂版	市河三喜編	研究社	1	830.3/I14	保存庫B	105985
2101	研究社英語学辞典	市河三喜 編	研究社	1	830.3/I14	保存庫B	110703
2102	Readings in applied English linguistics 2nd ed.	ed. Harold A.Baker	Appleton-	830.4/A41	保存庫B	303371	
2103	Essays on language and usage 2nd ed.	Leanard F.Dean	Oxford Ur	830.4/E74/r	保存庫B	304114	
2105	Essays on the English language medieval and modern	Randolph Quirk	Longmans	830.4/Q8	保存庫B	306384	
2106	英語こぼれ話 続々	山田和男著	文建書房	830.4/Y19/3	保存庫B	206281	

2107	Essays towards English semantics	Hideo Yamaguchi	Shinozaki	830.4/Y24	保存庫B	105584	
2108	The yearbook of English studies v.5 1975	ed. T.J.B.Spence	Modern H	830.5/Y69/5	保存庫B	306494	
2109	英語年鑑 1988年版	「英語年鑑」編集	研究社出	1960-	830.59/E37/88	保存庫C	118500
2110	英語年鑑 1992年版	「英語年鑑」編集	研究社出	1960-	830.59/E37/92	保存庫C	501201
2111	Living English structure : a practice book for foreign students	W.Stannard Allen	Longmans	830.7/A41	保存庫B	302609	
2112	Teaching English as a second language 2nd ed.	Harold B.Allen, R.	McGraw-H	830.7/A41	保存庫B	306330	
2113	Mechanics of English	R.G.Lowrey ... [et]	Appleton-C	830.7/A59	保存庫B	303389	
2114	Aids to modern language teaching 2nd ed.	G.C.Bateman	Constabe	830.7/B27	保存庫B	400566	
2115	A new English course	Guy Boas, Cyril A	Macmillan	830.7/B61	保存庫B	303373	
2116	Teaching English as a second language	J.A.Bright, G.P.M.	Longman	830.7/B73	保存庫B	305375	
2117	Teaching young students English as a foreign language	Faye L.Bumpass	American	830.7/B88	保存庫B	302785	
2118	Readings on English as a second language : for teachers and teacher-trainees	ed. Kenneth Crof	Winthrop	830.7/C93	保存庫B	305904	
2119	Understanding English : a course for secondary schools book 1	W.T.Cunningham	Edward Ar	830.7/C95/1	保存庫B	303777	
2120	Understanding English : a course for secondary schools book 2	W.T.Cunningham	Edward Ar	830.7/C95/2	保存庫B	303778	
2121	Understanding English : a course for secondary schools book 3	W.T.Cunningham	Edward Ar	830.7/C95/3	保存庫B	303779	
2122	Understanding English : a course for secondary schools book 4	W.T.Cunningham	Edward Ar	830.7/C95/4	保存庫B	303780	
2123	English as a foreign language : history development, and methods of teachir	Steven G.Darian	Univ.of Ok	830.7/D41	保存庫B	305754	
2124	Easy reading selections in English rev. ed.	Robert J.Dixson	Simon & S	830.7/D79	保存庫B	400716	
2125	Essential idioms in English : for the foreign born	Robert J.Dixson	Simon & S	830.7/D79	保存庫B	400718	
2126	Everyday English : for advanced foreign students	Robert J.Dixson	Latin Ame	830.7//D79	保存庫B	400719	
2127	How to read and write in college : a complete course	Richard H.Dodge	Harper &	830.7/D81	保存庫B	302545	
2128	Essential English for foreign students book 1 rev. ed.	C.E.Eckersley	Longmans	830.7/E19/1	保存庫B	400535	
2129	Essential English for foreign students book 2 rev. ed.	C.E.Eckersley	Longmans	830.7/E19/2	保存庫B	400534	
2130	Essential English for foreign students book 3 rev. ed.	C.E.Eckersley	Longmans	830.7/E19/3	保存庫B	400569	
2131	Essential English for foreign students book 4 rev. ed.	C.E.Eckersley	Longmans	830.7/E19/4	保存庫B	400568	
2136	A wealth of words	H.G.Fowler, N.Ru	Macmillan	830.7/F42	保存庫B	400581	
2137	Common errors in English : their cause, prevention, and cure	F.G.French	Oxford Ur	830.7/F46	保存庫B	400584	
2138	Teaching English as an international language	F.G.French	Oxford Ur	830.7/F46	保存庫B	400830	
2139	Foundations for English teaching	Charles C.Fries	研究社 1	830.7/F47	保存庫B	105580	
2140	Teaching English : notes and comments on teaching English overseas	A.W.Frisby	Longmans	830.7/F47	保存庫B	302829	
2141	Teaching and learning English : as a foreign language	Charles C.Fries	Univ.of Mi	830.7/F47	保存庫B	303786	
2142	Writing English as a second language	Jewell A.Friend	Scott,Fore	830.7/F47	保存庫B	306398	
2143	英語教育事典	福原麟太郎 編	研究社辞	830.7/F75	保存庫B	106256	
2150	Common errors in language learning : insights from English	H.V.George	Newbury	830.7/G35	保存庫B	306390	
2151	English for adults	Hans J. Gottlieb	Harper &	830.7/G72	保存庫B	303380	
2152	Advanced English practice 2nd ed.	B.D.Graver	Oxford Ur	830.7/G78	保存庫B	400823	
2153	The teaching of written English	P.Gurrey	Longmans	830.7/G95	保存庫B	302833	
2154	Testing English as a second language	David P.Harris	McGraw-H	830.7/H33	保存庫B	305460	
2155	Writing English language tests	J.B.Heaton	Longman	830.7/H51	保存庫B	400916	
2156	A guide to corect English 2nd ed.	L.A.Hill	Oxford Ur	830.7/H58	保存庫B	400841	
2157	Elementary comprehension pieces	L.A.Hill	Oxford Ur	830.7/H58	保存庫B	400882	
2158	Intermediate comprehenshion pieces	L.A.Hill	Oxford Un	830.7/H58	保存庫B	400883	
2159	English language teaching games for adult students Book 1 Elementary	L.A.Hill, R.D.S.Fie	Evans, 19	830.7/H58/1	保存庫B	400846	
2160	English language teaching games for adult students Book 2 Advanced	L.A.Hill, R.D.S.Fie	Evans, 19	830.7/H58/2	保存庫B	400847	
2161	Essential world English : being a preliminary mnemotechnic programme for p	Lancelot Hobgen	W.W.Norto	830.7/H81	保存庫B	302790	
2162	The teaching of structural words and sentence patterns Stage 1 (English-tby A.S. Hornby/	Kenkyush	1961-1970	830.7/H89/1	保存庫B	202873	
2163	Oxford progressive English course book one	A.S.Hornby	Oxford Ur	830.7/H89/1	保存庫B	400504	
2164	Oxford progressive English for adult leaners teacher's handbook 2	A.S.Hornby	Oxford Ur	830.7/H89/2	保存庫B	400502	
2165	Oxford progressive English course for adult learners book two	A.S.Hornby	Oxford Ur	830.7/H89/2	保存庫B	400505	
2166	Oxford progressive English for adult learners teacher's handbook 3	A.S.Hornby	Oxford Ur	830.7/H89/3	保存庫B	400503	
2167	Oxford progressive English course book three	A.S.Hornby	Oxford Ur	830.7/H89/3	保存庫B	400506	
2168	A handbook of classroom English	Glyn S. Hughes	Oxford Ur	1981	830.7/H98	保存庫B	308269
2169	Adventures in reading book 3 The farmer	Gertrude Keir	Oxford Ur	830.7/Ke26	保存庫B	400486	
2170	More adventures in reading book 1 Camping out	Gertrude Keir	Oxford Ur	830.7/Ke26/1	保存庫B	400507	
2171	Adventures in reading book 1 Red Indeians	Gertrude Keir	Oxford Ur	830.7/Ke26/1	保存庫B	400513	
2172	Adventures in reading book 2 The picnic	Gertrude Keir	Oxford Ur	830.7/Ke26/2	保存庫B	400485	
2173	More adventures in reading book 2 The red house	Gertrude Keir	Oxford Ur	830.7/Ke26/2	保存庫B	400508	
2174	New adventures in reading book 2 The shop in silver street	Gertrude Keir	Oxford Ur	830.7/Ke26/2	保存庫B	400514	
2175	More adventures in reading book 3 The fair	Gertrude Keir	Oxford Ur	830.7/Ke26/3	保存庫B	400509	
2176	More adventures in reading book 4 Tracking adventures	Gertrude Keir	Oxford Ur	830.7/Ke26/4	保存庫B	400510	
2177	Adventures in reading book 4 A holiday on the farm	Gertrude Keir	Oxford Ur	830.7/Ke26/4	保存庫B	400515	
2178	More adventures in reading book 5 The saucy Jane	Gertrude Keir	Oxford Ur	830.7/Ke26/5	保存庫B	400511	
2179	Adventures in reading book 5 The circus	Gertrude Keir	Oxford Ur	830.7/Ke26/5	保存庫B	400516	
2180	講座・英語教授法 第2巻		研究社出	830.7/Ko98/2	保存庫C	208754	
2181	講座・英語教授法 第7巻		研究社出	830.7/Ko98/7	保存庫C	208756	
2182	講座・英語教授法 第9巻		研究社出	830.7/Ko98/9	保存庫C	208757	
2183	Language testing : the construction and use of foreign language tests	Robert Lado	Longmans	830.7/L12	保存庫B	303385	
2184	Languages arts for today's chirdred		Appleton-C	830.7/L26	保存庫B	302041	
2185	English essentials	Donald W.Lee	Prentice	830.7/L51	保存庫B	302621	
2186	Linguistics and the teaching of reading	Carl A.Lefevre	McGraw-H	830.7/L52	保存庫B	303521	
2187	English as a second language : current issues	ed. Robert C.Lug	Center for	830.7/L96	保存庫B	306331	
2188	Life with the taylors	James H.Macgilliv	American	830.7/Ma15	保存庫B	400358	
2189	Improving aural comprehension student's workbook	Joan Morley	Univ.of Mi	830.7/Mo74	保存庫B	306351	
2192	English through actions	Harold E.Palmer	Kaitakush	830.7/P18	保存庫B	105558	
2193	The psychology of second language learning : papers from the second inter	ed. Paul Pimsleur	Cambridge	830.7/P65	保存庫B	305445	
2194	Teaching English : as a second language	Robert L.Politzer	Xerox Col	830.7/P76	保存庫B	306388	
2195	The teaching of English	ed. and introd. Ra	Oxford Ur	830.7/Q8	保存庫B	400831	
2196	Plain English 1	A.F.Scott	Cambridge	830.7/Sc9/1	保存庫B	400663	
2197	Plain English 2	A.F.Scott	Cambridge	830.7/Sc9/2	保存庫B	400664	
2198	Plain English 3	A.F.Scott	Cambridge	830.7/Sc9/3	保存庫B	400665	
2199	Plain English 4	A.F.Scott	Cambridge	830.7/Sc9/4	保存庫B	400667	
2200	Plain English 5	A.F.Scott	Cambridge	830.7/Sc9/5	保存庫B	400666	
2201	Linguistic science and the teaching of English	Henry Lee Smith	Harvard U	830.7/Sm5	保存庫B	302626	
2202	Practicing American English : pattern drills for oral and written practice	Grant Taylor	MacGraw	830.7/Ta98	保存庫B	303522	
2203	Improving reading in every class	Ellen Lamar Thor	Allyn & Ba	830.7/Ti5	保存庫B	305758	
2204	Teaching foreign language : an historical sketch	Renzo Titone	Georgetown	830.7/Ti8	保存庫B	305781	
2205	Teaching English to foreigners	ed. Guy Wilson, A.B.T.Batsfc		830.7/W75	保存庫B	305453	
2206	Practice your English : all English edition	Audrey L.Wright	American	830.7/W94	保存庫B	302809	
2207	Applied linguistics and the teaching of English	ed. Tamotsu Yam	English La	830.7/Y49	保存庫B	305067	
2208	英語学ライブラリー 1 英語構造論	ヴェーベル著	市研究社 1	830.8/E37/1	保存庫C	206399	
2209	英語学ライブラリー 17 前置詞付き動詞の受動形	ヴァンデルガーフ	研究社 1	830.8/E37/17	保存庫C	206414	

2212	英語学ライブラリー 27 強意的直喻の研究	スヴァルテングレ	研究社 1	830.8/E37/27	保存庫C	206423	
2213	英語学ライブラリー 29 冠詞	クリストファーセン	研究社 1	830.8/E37/29	保存庫C	206425	
2214	英語学ライブラリー 37 現代英語の過去と完了 英語動詞の相対相	ブライアン ブル	研究社 1	830.8/E37/37	保存庫C	206433	
2215	英語学ライブラリー 45 通格付き動名詞構造の発達	ヴァン デル ガ	研究社 1	830.8/E37/45	保存庫C	206441	
2216	英語学ライブラリー 46 英詩用語の諸相	ワイルド著 三井	研究社 1	830.8/E37/46	保存庫C	206442	
2217	英語学ライブラリー 47 英語動詞のシンタクスの研究	チャールストン著	研究社 1	830.8/E37/47	保存庫C	206443	
2218	英語学ライブラリー 51 スティーヴンソンの文体	チャーマーズ著	研究社 1	830.8/E37/51	保存庫C	206447	
2219	時事英語講座 4 実務英語	研究社「時事英語	研究社出	830.8/J49/4	保存庫C	207826	
2220	English handbook	Matilda Bailey, G.I.American		830/B14	保存庫B	302782	
2221	English 900 : a basic course teacher's manual (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61	保存庫B	304958
2222	English 900 : a basic course Book 1 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/1	保存庫B	400739
2223	English 900 : a basic course Book 2 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/2	保存庫B	400740
2224	English 900 : a basic course Book 3 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/3	保存庫B	400741
2225	English 900 : a basic course Book 4 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/4	保存庫B	400744
2226	English 900 : a basic course Book 5 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/5	保存庫B	400743
2227	English 900 : a basic course Book 6 (Collier-Macmillan English program)	prepared by Engl	The Macmillan Co.	1964-1965	830/E61/6	保存庫B	400742
2228	Concise English handbook 2nd ed.	Hans P.Guth	Wadsworth		830/G97	保存庫B	303788
2229	Introduction to linguistic structures from sound to sentence in English	Archibald A.Hill	Harcourt		830/H58	保存庫B	304134
2230	Growth and structure of the English language 9th ed.	Otto Jespersen	Donald Mc		830/J41	保存庫B	302443
2231	The Macmillan handbook of English	John M.Kierazek	Macmillan		830/K14	保存庫B	302797
2232	A short introduction to English usage	J.J.Lamberts	McGraw-H		830/L16	保存庫B	305581
2233	Attitudes to English usage	W.H.Mittins, Mary	Oxford Un		830/Mi66	保存庫B	305184
2236	The Pitcairnese language	Alan S.C.Ross, Al	Andre De		830/R73	保存庫B	302850
2237	Language : an introduction to the study of speech pbk. (A Harvest/HBJ book)	Edward Sapir	Harcourt	c1921	830/Sa68	保存庫B	304416
2238	A complete course in freshman English	Harry Shaw	Harper &		830/Sh13	保存庫B	302804
2239	Modern English structure	Barbara M.H.Stra	Edward Ar		830/St8	保存庫B	303399
2240	The best English	G.H. Vallins	Deutsch	c1960	830/V24	保存庫B	401189
2241	The English language (University paperbacks)	by C.L. Wrenn	Methuen	1977	830/W93	保存庫B	305228
2242	A pronouncing dictionary of American English	John S.Kenyon, T	Merriam		831.03/Ke52	保存庫B	304172
2243	固有名詞英語発音辞典	大塚好信, 寿岳	三省堂	1	831.1/Ko97	保存庫C	110753
2244	英語音声学	枡矢好弘著	こひあん	1976.7	831.1/Ma69	保存庫C	112754
2245	英語音声学	枡矢好弘 著	こひあん		831.1/Ma69	保存庫C	112754
2246	Living English speech : stress and intonation practice for the foreign student	W.Stannard Allen	Longmans		831.4/A41	保存庫B	304058
2247	Intonation	ed. Dwight Boling	Penguin B		831.4/B63	保存庫B	306290
2248	The groundwork of English stress	Roger Kingdon	Longmans		831.4/Ki43	保存庫B	303383
2249	The groundwork of English intonation	Roger Kingdon	Longmans		831.4/Ki43	保存庫B	303384
2250	Resource materials for teachers of spelling	Paul S.Anderson	Burgess		831.5/A46	保存庫B	302810
2251	The structure of English orthography	Richard L.Venezk	Mouton	1	831.5/V57	保存庫B	305440
2252	A dictionary of spelling : British and American	Michael West	Longmans		831.5/W62	保存庫B	400574
2253	Elements of general phonetics	David Abercromb	Edinburgh		831/A13	保存庫B	305902
2254	And so we speak : voice and articulation	Johnnye Akin	Prentice-H		831/A36	保存庫B	302610
2255	The pronunciation of American English : an introduction to phonetics	Arthur J.Bronstei	Appleton		831/B75	保存庫B	303374
2256	The structure of Chaucer's rime words : an exploration into the poetic language	Michio Masui	Kenkyush		831/C36	保存庫B	105578
2257	An English phonetics course	Paul Christopher	Longmans		831/C58	保存庫B	302821
2258	Essential English pronunciation drills	English Language	English La		831/E61	保存庫B	400759
2259	Everyman's English pronouncing dictionary	Dent, 197			831/E89	保存庫B	306025
2260	An introduction to the pronunciation of English	A.C.Gimson	Edward Ar		831/G45	保存庫B	303787
2261	A manual for speech improvement	Morton J.Gordon	Prentice-H		831/G67	保存庫B	302615
2262	Tables of transitional frequencies of English phonemes	Lee S.Hultze n, J	Univ.of Ithr		831/H98	保存庫B	303520
2263	An outline of English phonetics 9th ed	by Daniel Jones	W. Heffer	1960	831/J72	保存庫B	302445
2264	The pronunciation of English 4th ed.	Daniel Jones	Cambridge		831/J72	保存庫B	302546
2265	American pronunciation	John Samuel Ken	George W		831/Ke52	保存庫B	303382
2266	English pronunciation : exercises in sound segments intonation and rhythm	Robert Lado, Cha	Univ.of Mi		831/L12	保存庫B	303388
2267	Dictionary of modern pronunciation	Norman Lewis	Harper &		831/L59	保存庫B	302620
2268	Dictionary of correct spelling : a handy reference guide	Norman Lewis	Harper &		831/L59	保存庫B	302798
2269	A concise pronouncing dictionary of British and American English	J.Windsor Lewis	Oxford Ur		831/L59	保存庫B	305900
2270	English pronunciation : a practical handbook for the foreign learner	Peter A.D.MacCa	W.Heffer,		831/Ma13	保存庫B	302799
2271	米語音素論 構造言語学序説	太田朗著	研究社	1	831/O81	保存庫C	105576
2272	Colloquial English pronunciation	Julian T.Pring	Longmans		831/P93	保存庫B	400583
2273	Speech training : its science and art	H.St.John Rumsel	Methuen		831/R85	保存庫B	400572
2274	English pronunciation and intonation drills	Charls T.Scott	ELEC	197	831/Sc9	保存庫B	209429
2275	English pronunciation and intonation drills	Charls T.Scott	English La		831/Sc9	保存庫B	209429
2276	The phonetics of English	Ida C.Ward	Heffer, 19		831/W38	保存庫B	302807
2277	Rules of pronunciation for the English language	Axel Wijk	Oxford Ur		831/W72	保存庫B	400828
2278	Introduction to phonetics	Claude Morton W	Prentice-H		831/W78	保存庫B	302628
2279	Consonant patterning in English	Minoru Yasui	Kenkyus		831/Y64	保存庫B	206624
2280	Adventuring among words	Eric Partridge	Andre De		832/P25	保存庫B	302457
2281	What's the meaning? : a book for younger people	Eric Partridge	Hamish H		832/P25	保存庫B	303393
2282	Etymology with especial reference to English	Alan S.C.Ross	Andre De		832/R73	保存庫B	302459
2283	The Oxford dictionary of quotations 2nd ed.		Oxford Ur		833.4/O93	保存庫C	306821
2284	The concise Oxford dictionary of current English 9th ed. / edited by Della	first edited by H.	Clarendon	1995	833/C86	保存庫C	524293
2285	A dictionary of American English on historical principles v. 1	compiled at the U	University	1938-194	833/D72/1	保存庫C	304088
2286	A dictionary of American English on historical principles v. 2	compiled at the U	University	1938-194	833/D72/2	保存庫C	304089
2287	A dictionary of American English on historical principles v. 3	compiled at the U	University	1938-194	833/D72/3	保存庫C	304090
2288	A dictionary of American English on historical principles v. 4	compiled at the U	University	1938-194	833/D72/4	保存庫C	304091
2289	The advanced learner's dictionary of current English	ed. A.S.Hornby, E	開拓社	1	833/H89	保存庫C	105559
2290	The advanced learner's dictionary of current English new ed.	ed. A.S.Hornby, E	Kaitakush		833/H89	保存庫C	105971
2291	新簡約英和辞典	岩崎民平著	研究社	1	833/I96	保存庫C	100310
2292	新簡約英和辞典	岩崎民平著	研究社	1	833/I96	保存庫C	100310
2293	研究社新英和活用大辞典 2版	勝俣吉郎編	研究社	1	833/Ka88	保存庫B	106027
2294	A general service list of English words	comp. & ed. Michi	Longmans		834/W62	保存庫B	302442
2297	The acquisition of syntax in children from 5 to 10	Carol Chomsky	M.I.T.Pres		835.1/C53	保存庫B	305549
2298	Syntax	George Curme	Maruzen		835.1/C96	保存庫B	304013
2299	The structure of English : an introduction to the construction of English sentences	Charles Carpenter	Longmans		835.1/F47	保存庫B	303379
2300	English sentence patterns : understanding and producing English grammatical structures	Robert Lado, Cha	Univ.of Mi		835.1/L12	保存庫B	303387
2301	The study of syntax : the generative-transformational approach to the structure of English	D.Terence Lange	Holt Rineh		835.1/L25	保存庫B	305444
2302	A grammar of subordinate structures in English	Eldon G.Lytte	Mouton	1	835.1/L99	保存庫B	306386
2303	English syntax : an introduction to transformational grammar	Paul Roberts	Harcourt		835.1/R52	保存庫B	304163
2304	The English verb : form and meanings	Martin Joos	Univ.of Wi		835.5/J73	保存庫B	302796
2305	Tense and aspect of present-day American English	Akira Ota	Kenkyush		835.5/O81	保存庫B	105575
2307	Modern English syntax	C.C.Onions	Routledge		835.9/O66	保存庫B	305552

2308	English : a dictionary of grammar and structure	Ralph M.Albaugh	Chandler,	835/A41	保存庫B	302781	
2309	Living English structure : a practice book for foreign students	W.Stannard Allen	Longman,	830.7/A41	保存庫B	302609	
2310	The most common mistakes in English usage	Thomas Elliott Bd	McGraw-H	835/B38	保存庫B	305684	
2311	English 2200 : a programmed course in grammar and usage	Joseph C.Blumer	Harcourt,	835/B59	保存庫B	302815	
2312	Degree words	Dwight Bolinger	Mouton, I	835/B63	保存庫B	306387	
2313	An outline of Middle English grammar	Karl Brunner	Basil Blac	835/B78	保存庫B	302784	
2314	A functional English grammar	Margaret M.Bryant	Kenkyush	835/B79	保存庫B	109297	
2315	A functional English grammar	Margaret Bryant	D.C.Heath	835/B79	保存庫B	109297	
2316	Descriptive syntax of the old English charters	Charles Carlton	Mouton, I	835/C18	保存庫B	306301	
2317	English as a foreign language : grammar and syntax for teachers and advanced learners	R.A.Close	Allen & Ur	835/C79	保存庫B	302786	
2318	カーム英文法 原理と実践	ジョージ・カーム著	篠崎書林	835/C96	保存庫C	106182	
2319	English grammar	George O.Curme	Barnes &	835/C96	保存庫B	302543	
2320	Parts of speech and accidence	George O.Curme	Maruzen,	835/C96	保存庫B	304023	
2321	Parts of speech and accidence (A grammar of the English language:v. 2)	by George O. Curme	Heath	1935	835/C96	保存庫B	304050
2322	Time for English 1	A.E.Darbyshire	Arnold, 19	835/D41/1	保存庫B	303781	
2323	Time for English 2	A.E.Darbyshire	Arnold, 19	835/D41/2	保存庫B	303782	
2324	Time for English 3	A.E.Darbyshire	Arnold, 19	835/D41/3	保存庫B	303783	
2325	Time for English 4	A.E.Darbyshire	Arnold, 19	835/D41/4	保存庫B	303784	
2326	A comprehensive English grammar for foreign students	C.E.Eckersley, J.M.	Longmans	835/E19	保存庫B	302614	
2327	Writing good sentences : a functional approach to sentence structure, grammar and style	Claude W.Faulkner	Scribner,	835/F16	保存庫B	303377	
2328	The structure of English : an introduction to the construction of English sentences	Charles Carpenter	Longmans	835.1/F47	保存庫B	303379	
2329	American English grammar	Charles Carpenter	Maruzen,	835/F47	保存庫B	304015	
2330	An introduction to transformational grammar	Robert J.Geist, G.	Macmillan	835/G32	保存庫B	305458	
2331	現代英語文法 大学編	R.クワーカ, S.グリ	紀伊国屋	835/G34/1	保存庫C	113684	
2332	変形(現代の英文法:第11巻)	原口庄輔, 鶯尾龍	鶯尾龍研究社	1988.10	835/G34/11	保存庫B	119081
2333	意味論(現代の英文法:第2巻)	村木正武, 斎藤勇	研究社	1978.11	835/G34/2	保存庫C	113543
2334	文2(現代の英文法:第4, 5巻)	長谷川欣佑 [ほか]	研究社	1978.2-20	835/G34/5	保存庫C	113545
2335	形容詞(現代の英文法:第7巻)	安井稔, 秋山裕	研究社	1976.10	835/G34/7	保存庫C	214124
2336	助動詞(現代の英文法:第9巻)	荒木一雄, 小野経	研究社	1977.3	835/G34/9	保存庫C	113544
2337	A grammar of contemporary English	ed. Randolph Quin	Longman,	835/G76	保存庫B	306011	
2338	A grammar of contemporary English	ed.Randolph Quin	Longman,	835/G76	保存庫B	306011	
2339	Verb-intensifier collocations in English	Sidney Greenbaum	Mouton, I	835/G82	保存庫B	305437	
2340	Teaching English grammar	P.Gurrey	Longmans	835/G95	保存庫B	302832	
2341	Descriptive English grammar 2nd ed.	Susan Emelyn Ha	Prentice-H	835/H33	保存庫B	302619	
2342	A survey of modern grammars	Jeanne H.Herndl	Holt Rineh	835/H53	保存庫B	305452	
2343	A guide to patterns and usage in English	A.S.Hornby	Oxford Ur	835/H89	保存庫B	400571	
2344	The teaching of structural words and sentence patterns Stage 1	A.S.Hornby	Kenkyush	835/H89/1	保存庫B	305065	
2345	The teaching of structural words and sentence patterns stage 2	A.S.Hornby	Oxford Ur	835/H89/2	保存庫B	400570	
2346	The teaching of structural words and sentence patterns stage 3	A.S.Hornby	Oxford Ur	835/H89/3	保存庫B	400539	
2347	The semological structure of the English verbs of motion : a stratification	Yoshihiko Ikegami	Sanseido,	835/I33	保存庫B	109578	
2348	English transformational grammar	Roderick A.Jacob	Blaisdell F	835/J12	保存庫B	305066	
2349	Readings in English transformational grammar	Roderick A.Jacob	Ginn, 1970	835/J12	保存庫B	305181	
2350	Transformations, style, and meaning	Roderick A.Jacob	Xerox Col	835/J12	保存庫B	305550	
2351	Studies in English transformational grammar	Sven Jacobson	Almgqvist &	835/J12	保存庫B	306385	
2352	文法の原理	O・イエスペルセン	岩波書店	1958.9	835/J41	保存庫C	105551
2353	Essential of English grammar	Otto Jespersen	George Al	835/J41	保存庫B	302441	
2354	A modern English grammar on historical principles Part.1 Sounds and spelling	Otto Jespersen	George Al	835/J41/1	保存庫B	302835	
2355	A modern English grammar on historical principles Part.2 Syntax v.1	Otto Jespersen	George Al	835/J41/2	保存庫B	302836	
2356	A modern English grammar on historical principles Part.3 Syntax v.2	Otto Jespersen	George Al	835/J41/3	保存庫B	302837	
2357	A modern English grammar on historical principles Part.4 Syntax v.3	Otto Jespersen	George Al	835/J41/4	保存庫B	302838	
2358	A modern English grammar on historical principles Part.5 Syntax v.4	Otto Jespersen	George Al	835/J41/5	保存庫B	302839	
2359	A modern English grammar on historical principles Part.6 Morphology	Otto Jespersen	George Al	835/J41/6	保存庫B	302840	
2360	A modern English grammar on historical principles Part.7 Syntax	Otto Jespersen	George Al	835/J41/7	保存庫B	302841	
2361	A generative-transformational study of semi-auxiliaries in present-day American English	Masaru Kajita	Sanseido,	835/Ka23	保存庫B	109579	
2362	An English grammar v.1 1st part Accidence and syntax 7th ed.	E.Kruisinga, P.A.	P.Noordh	835/Kr8/1-1	保存庫B	303929	
2363	An English grammar v.1 2nd part Accidence and syntax 7th ed.	E.Kruisinga, P.A.	P.Noordh	835/Kr8/1-2	保存庫B	303930	
2364	An English grammar : for dutch students v.2 Grammar and idiom 4th ed.	E.Kruisinga	P.Noordh	835/Kr8/2	保存庫B	303931	
2365	Introductory transformational grammar of English	Mark Lester	Holt, Rineh	835/L56	保存庫B	305516	
2366	The system of English grammar	Ralph B.Long, D.	Scott,For	835/L85	保存庫B	306349	
2367	Historical outlines of English sounds and inflections	Samuel Moore, A.	George W.	835/Mo39	保存庫B	305906	
2368	Manual of English grammar and composition 4th ed.	J.C.Nesfield	Macmillan	835/N66	保存庫B	302800	
2369	Modern English syntax New ed. of An advanced English syntax, prepared from the original by Otto Jespersen	C.T. Onions	Routledge	1971	835/O66	保存庫B	305211
2370	新英文法辞典	大塚高信 編	三省堂	1	835/O88	保存庫C	101465
2371	英文法論考 批判と実践	大塚高信著	研究社	1	835/O88	保存庫C	106469
2372	新英文法辞典	大塚高信 編	三省堂	1	835/O88	保存庫C	101465
2374	A grammar of English words	Harold E.Palmer	Longman,	835/P18	保存庫B	302847	
2375	A grammar of spoken English : on a strictly phonetic basis	Harold E.Palmer	Maruzen,	835/P18	保存庫B	400565	
2376	Teaching English grammar	Robert C.Pooler	Appleton-	835/G95	保存庫B	302832	
2377	変形文法入門	ポール・ロバーツ	開文社	1	835/R52	保存庫C	108585
2378	Modern English sentence structure	Syrell Rogovin	Random H	835/R62	保存庫B	302802	
2379	The grammar of English predicate complement constructions	Peter S.Rosenblatt	M.I.T. Pres	835/R72	保存庫B	305377	
2380	A new English grammar : based on the recommendations of the joint committee of the Royal Society of English Studies and the Royal Institute of English Studies	E.A.Sonnenschein	Oxford Ur	835/Sa43/1	保存庫B	400538	
2381	A new English grammar : logical and historical part 2	Henry Sweet	Oxford Ur	835/Sw4/2	保存庫B	303400	
2382	英語教師の変換文法	オーエン・トマス	松柏社	1	835/Th5	保存庫C	108484
2383	Transformational grammar and the teacher of English	Owen Thomas, E.	Holt Rineh	835/Th5	保存庫B	304162	
2384	Transformational grammar and the teacher of English 2nd ed.	Owen Thomas, E.	Holt, Rineh	835/Th5	保存庫B	306333	
2385	Concise dictionary of American grammar and usage	ed. Robert C.Whit	Philosoph	835/W68	保存庫B	400437	
2386	Usage in today's American English	Graham C. Willson	Kairyudo,	835/W75	保存庫B	209413	
2387	Old English grammar 3rd ed.	Joseph Wright, E.	Oxford Ur	835/W94	保存庫B	302858	
2388	A handbook of English grammar 2nd ed.	R.W.Zandvoort	Longmans	835/Z1	保存庫B	302547	
2389	Research and report writing	Francesco Corda	Barnes &	836.5/C88	保存庫B	400455	
2391	The way to creative writing	Austin J.App	Bruce, 19	836/A59	保存庫B	302811	
2393	English stylistics : a bibliography	Richard W.Bailey	M.I.T. Pres	836/B14	保存庫B	306158	
2394	The experience of writing	William D.Baker	Prentice-H	836/B15	保存庫B	302612	
2395	English composition for foreign students	R.R.Campbell	Longmans	836/C18	保存庫B	400585	
2396	Investigating English style	David Crystal	Longman,	836/C94	保存庫B	305969	
2397	Essays on style and language : linguistic and critical approaches to literary criticism	edited by Roger D.	Routledge	c1966	836/F42	保存庫B	304201
2398	Writers in action : 28 essays	Edward R.Hageman	Prentice-H	836/H12	保存庫B	302618	
2399	Problems in prose 5th ed.	Paul Haines	Harper &	836/H15	保存庫B	302789	
2400	Guide to composition	J.N.Hook, William	J.B.Lippincott	836/H85	保存庫B	303832	
2401	Writing prose : techniques and purposes 2nd ed.	Thomas S.Kane	Oxford Ur	836/Ka52	保存庫B	302842	

2402	English sentence structure : the successor to English sentence patterns	Robert Krohn	The Univ.	836/Kr6	保存庫B	305385	
2403	English pattern practices	Robert Lado, Chas.	Univ.of Mi	836/L12	保存庫B	303386	
2404	Elements of composition	Robert Hamilton	Holt, Rine	836/Mo39	保存庫B	302622	
2405	The shorter handbook of college composition	Harry Shaw, Rich.	Haper &	836/Sh13	保存庫B	303927	
2406	The technique of composition 5th ed.	Kendall B.Taft ...	Holt, Rine	836/Te13	保存庫B	302627	
2407	A short guide to English style	Alan Warner	Oxford Ur	836/W39	保存庫B	302855	
2408	English composition	Barnett Wendell	Frederick	836/W58	保存庫B	302857	
2409	Inquiry and expression : a college reader	Harold C.Martin,	Holt, Rine	837.7/Ma53	保存庫B	303936	
2410	Travels	OLive Stafford N	Scott,fore	837.7/N74	保存庫B	401564	
2411	Album USA	OLive Stafford N	Scott,fore	837.7/N74	保存庫B	401565	
2412	Conversational English : an analysis of contemporary spoken English for foreigner	W.J.Ball	Longmans	837.8/B16	保存庫B	302812	
2413	I love English level 1	Guy Capelle, Che	Regents F	837.8/C16/1	保存庫B	308504	
2414	I love English level 2	Guy Capelle, Che	Regents F	837.8/C16/2	保存庫B	308505	
2415	Introducing controlled conversation	English Language	English La	837.8/E61	保存庫B	400758	
2416	American streamline departures Teacher's ed.	Bernard Hartley	Oxford Ur	1984	837.8/H33	保存庫B	401806
2417	Skits in English new ed.	Mary Elizabeth H	Regents F	837.8/H61	保存庫B	308503	
2418	Situational dialogues	Michael Ockenden	Longman	837.8/O15	保存庫B	400773	
2419	Speaking well : a first book on elocution	Kathleen Rich	Methuen	837.8/R34	保存庫B	400573	
2420	Sound and sence : a handbook on elocution	Wilton Cole	Allen & Ur	837.8/C84	保存庫B	302787	
2422	Meaning and the English verb	G.N.Leech著 潤澤	ひつじ書月	837/L51	保存庫B	518547	
2423	A practice book of English speech	Peter MacCarthy	Oxford Ur	837/Ma13	保存庫B	304199	
2424	Sweet's Anglo-Saxon reader in prose and verse Rev. ed. / rev. throughout		Clarendon	1967	837/Sw4	保存庫B	304098
2425	English dialects	G.L.Brook	Andre Del	838/B76	保存庫B	302817	
2429	標準ロシア語入門 改訂版 テキスト	東一夫, 東多喜子	白水社	1994.10	880.7/A99	保存庫C	530348
2430	岩波ロシア語辞典	八杉貞利著	岩波書店	883/Y63	保存庫C	100746	
2433	Poetry of this age : 1908-1958	J.M.Cohen	Huchinson	901.1/C83	保存庫B	303256	
2434	The modern psychological novel	Leon Edel	Grosset a	901.3/E22	保存庫B	302741	
2435	Figures of life and death in medieval English literature	Philippa Tristram	New York	1976	902.04/Tr5	保存庫B	531504
2436	Literature and philosophy between two World Wars : the problem of alienation	Harry Slochower	Citadel Pr	902.05/SI	保存庫B	303498	
2437	The heritage of symbolism : pbk (Papermac:186)	by C.M. Bowra	Macmillan	1943	902.06/B68	保存庫B	305329
2438	The half-way house of fiction : Don Quixote and Arthurian romance	Edwin Williamson	Clarendon	1984	902.3/W74	保存庫B	307999
2439	A cultural history of humour : from antiquity to the present day : hbk	edited by Jan Br	Polity Pre	1997	902.7/B72	保存庫B	526531
2440	Tragic drama and modern society : a sociology of dramatic form from 1880	John Orr	Macmillan	1989	902.8/O71	保存庫B	401873
2441	The vital lie : reality and illusion in modern drama	Anthony S. Abbot	University c1989	902.82/A11	保存庫B	308495	
2442	The playwright as thinker : a study of drama in modern times pbk.	Eric Bentley	Harcourt	1987, c19	902.82/B35	保存庫B	401762
2444	The issue in literary criticism Reprint ed.	by Myron F. Brig	Greenwoo	1968	902/B73	保存庫B	531502
2445	Literature as system : essays toward the theory of literary history	Claudio Guille' n	Precetor	902/G92	保存庫B	306049	
2446	Reason and romanticism : essays in literary criticism	Herbert Read	Russell &	902/R21	保存庫B	303943	
2447	A century of science fiction	ed. Damon Knight	Victor Go	903/Kn3	保存庫B	302937	
2448	Britain and the Commonwealth (The Penguin companion to literature)	edited by David E	Allen Lane	1971	903/P37	保存庫B	305424
2449	Directions in literary criticism : contemporary approaches to literature	Edited by Stanley	Pennsylvia c1973	904/W55	保存庫B	306255	
2450	The house of fiction : an anthology of the short story with commentary 2nd ed.	Caroline Grodon,	Charles S	908.3/H96	保存庫B	303747	
2451	Readers index to The twentieth century views literary criticism series v.1-		Prentice H	908.4/Tw/Index	保存庫B	307038	
2453	The bookshelf for boys and girls v.10		University	908/B64/10	保存庫B	301450	
2454	The bookshelf for boys and girls v.2		University	908/B64/2	保存庫B	301442	
2455	The bookshelf for boys and girls v.3		University	908/B64/3	保存庫B	301443	
2456	The bookshelf for boys and girls v.4		University	908/B64/4	保存庫B	301444	
2457	The bookshelf for boys and girls v.5		University	908/B64/5	保存庫B	301445	
2458	The bookshelf for boys and girls v.6		University	908/B64/6	保存庫B	301446	
2459	The bookshelf for boys and girls v.7		University	908/B64/7	保存庫B	301447	
2460	The bookshelf for boys and girls v.8		University	908/B64/8	保存庫B	301448	
2461	The bookshelf for boys and girls v.9		University	908/B64/9	保存庫B	301449	
2474	少年少女世界名作全集 26 クオレ	アミーチス作 柏	講談社 1	908/Sh96/26	保存庫C	517589	
2475	少年少女世界名作全集 27 西遊記	吳承恩作 宇野治	講談社 1	908/Sh96/27	保存庫C	517590	
2476	少年少女世界名作全集 28 日本神話物語 日本古典	福田清人訳 山崎	講談社 1	908/Sh96/28	保存庫C	517591	
2477	少年少女世界名作全集 29 源平盛衰記 日本古典	坪田讓治訳 池日	講談社 1	908/Sh96/29	保存庫C	517592	
2478	少年少女世界名作全集 30 太閤記 日本古典	小瀬甫庵作 村松	講談社 1	908/Sh96/30	保存庫C	517593	
2479	少年少女世界名作全集 31 八犬伝 日本古典	滝沢馬琴作 尾崎	講談社 1	908/Sh96/31	保存庫C	517594	
2480	少年少女世界名作全集 33 ロビン・フッドの冒險 西洋古典	飯島淳秀訳 古賀	講談社 1	908/Sh96/33	保存庫C	517595	
2481	少年少女世界名作全集 34 シートン動物記	シートン作 西村	講談社 1	908/Sh96/34	保存庫C	517596	
2482	少年少女世界名作全集 35 家なき娘	マロー作 西条八	講談社 1	908/Sh96/35	保存庫C	517597	
2483	少年少女世界名作全集 36 海底二万里	ベルヌ作 木村庄	講談社 1	908/Sh96/36	保存庫C	517598	
2484	少年少女世界名作全集 37 鉄仮面	ボアゴベー作 大	講談社 1	908/Sh96/37	保存庫C	517599	
2485	少年少女世界名作全集 39 三国志	羅貫中作 村上知	講談社 1	908/Sh96/39	保存庫C	517601	
2486	少年少女世界名作全集 40 水滸伝	施耐庵作 伊藤	講談社 1	908/Sh96/40	保存庫C	517602	
2487	少年少女世界名作全集 41 義経物語 日本古典	中沢■天証 不仲	講談社 1	908/Sh96/41	保存庫C	517603	
2488	少年少女世界名作全集 42 滕栗毛物語	十辺舎一九作 高	講談社 1	908/Sh96/42	保存庫C	517604	
2489	少年少女世界名作全集 43 アーサー王物語	マロリー作 中川	講談社 1	908/Sh96/43	保存庫C	517605	
2490	少年少女世界名作全集 44 ジャングルブック	キップリング作 オ	講談社 1	908/Sh96/44	保存庫C	517606	
2491	少年少女世界名作全集 45 覆面の騎士	スコット作 阿部	講談社 1	908/Sh96/45	保存庫C	517607	
2492	少年少女世界名作全集 46 黄金虫	ボー作 松村達哉	講談社 1	908/Sh96/46	保存庫C	517608	
2493	少年少女世界名作全集 47 美しいボリー	オルコット作 白	講談社 1	908/Sh96/47	保存庫C	517609	
2494	少年少女世界名作全集 49 名探偵ルコック	ガボリオ一作 魚	講談社 1	908/Sh96/49	保存庫C	517610	
2495	少年少女世界名作全集 50 おちやめなビッピ	リンドグレーン作	講談社 1	908/Sh96/50	保存庫C	517611	
2496	Recueil de Nursery Phymes : textes e'table et pre'sente' (par Carl Paul Bar	Ste'phane Mallar	Gallimard,	909.1/Ma39	保存庫B	303664	
2497	Books children and men	Paul Hazard, tr.	Horn Book	909/H49	保存庫B	303851	
2498	Descant 89 : Japan (Descantv. 26, no. 2)	[Editor: Karen Mu	Descant A	1995	910.2/D64	保存庫B	539290
2499	Anthology of modern Japanese poetry (Tut books:P)	translated & com	C.E. Tuttl	c1972	911/Sh26	保存庫B	539323
2500	The new Kindaiichi files [1] (Kodansha English library:129)	by Seimaru Amag	Kodansha	1996.4	913.6/A42	保存庫B	539220
2501	The River Ki : pbk (Japan's women writers)	Sawako Ariyoshi,	Kodansha	1981, c19	913.6/A78	保存庫B	539357
2502	Return to Tsugaru : travels of a purple tramp 1st paperback ed : pbk	Osamu Dazai/tra	Kodansha	1987, c19	913.6/D49	保存庫B	539287
2503	The waiting years 1st pbk. ed : pbk.	Fumiko Enchi/tra	Kodansha	1980, c19	913.6/E58	保存庫B	539335
2504	Kwaidan : stories and studies of strange things (Tut books:L)	by Lafcadio Hear	Tuttle	1971	913.6/H51	保存庫B	539342
2505	The house of Nire : us	Morio Kita/transl	Kodansha	1990	913.6/Ki61	保存庫B	539311
2506	Singular rebellion	Saichi Maruya/tra	Kodansha	1990, c19	913.6/Ma59	保存庫B	539286
2507	The wild geese (Tut books:L)	Ogai Mori/transl	C.E. Tuttl	1959	913.6/Mo45	保存庫B	539310
2508	A cat, a man, and two women 1st pbk. ed (Japan's modern writers)	by Jun'ichiro Tanizaki	Tuttle	1958	913.6/Ta83	保存庫B	539331
2509	The Makioka sisters : pbk (Tut books:L) (Unesco collection of representative	Junichiro Tanizaki	Tuttle	1958	913.6/Ta88	保存庫B	539334
2510	The signore : shogun of the warring states 1st ed : U.S.	Kunio Tsuji/trans	Kodansha	1989	913.6/Ts41	保存庫B	539348
2511	Confessions of love : pbk (Tut books)	Uno Chiyo/trans	Charles E	1990	913.6/U77	保存庫B	539324
2512	The story of a single woman 1st Tuttle ed (Tut books)	Uno Chiyo/trans	C.E. Tuttl	1993	913.6/U77	保存庫B	539325

2513	After school keynotes (Kodansha English library:90)	Amy Yamada/tra	Kodansha	1992	913.6/Y19	保存庫B	524077
2514	新平家物語 1	吉川英治著	朝日新聞	913.6/Y89/1	保存庫C	210909	
2515	新平家物語 10	吉川英治著	朝日新聞	913.6/Y89/10	保存庫C	210918	
2516	新平家物語 11	吉川英治著	朝日新聞	913.6/Y89/11	保存庫C	210919	
2517	新平家物語 12	吉川英治著	朝日新聞	913.6/Y89/12	保存庫C	210920	
2518	新平家物語 13	吉川英治著	朝日新聞	913.6/Y89/13	保存庫C	210921	
2519	新平家物語 14	吉川英治著	朝日新聞	913.6/Y89/14	保存庫C	210922	
2520	新平家物語 15	吉川英治著	朝日新聞	913.6/Y89/15	保存庫C	210923	
2521	新平家物語 16	吉川英治著	朝日新聞	913.6/Y89/16	保存庫C	210924	
2522	新平家物語 17	吉川英治著	朝日新聞	913.6/Y89/17	保存庫C	210925	
2523	新平家物語 18	吉川英治著	朝日新聞	913.6/Y89/18	保存庫C	210926	
2524	新平家物語 19	吉川英治著	朝日新聞	913.6/Y89/19	保存庫C	210927	
2525	新平家物語 2	吉川英治著	朝日新聞	913.6/Y89/2	保存庫C	210910	
2526	新平家物語 20	吉川英治著	朝日新聞	913.6/Y89/20	保存庫C	210928	
2527	新平家物語 21	吉川英治著	朝日新聞	913.6/Y89/20	保存庫C	210929	
2528	新平家物語 22	吉川英治著	朝日新聞	913.6/Y89/22	保存庫C	210930	
2529	新平家物語 3	吉川英治著	朝日新聞	913.6/Y89/3	保存庫C	210911	
2530	新平家物語 4	吉川英治著	朝日新聞	913.6/Y89/4	保存庫C	210912	
2531	新平家物語 5	吉川英治著	朝日新聞	913.6/Y89/5	保存庫C	210913	
2532	新平家物語 6	吉川英治著	講談社	913.6/Y89/6	保存庫C	110018	
2533	新平家物語 6	吉川英治著	朝日新聞	913.6/Y89/6	保存庫C	110018	
2534	新平家物語 7	吉川英治著	朝日新聞	913.6/Y89/7	保存庫C	210915	
2535	新平家物語 8	吉川英治著	朝日新聞	913.6/Y89/8	保存庫C	210916	
2536	新平家物語 9	吉川英治著	朝日新聞	913.6/Y89/9	保存庫C	210917	
2537	Totto chan : the little girl at the window	黒柳徹子著 ドロ	講談社	916/Ku78	保存庫B	215928	
2538	Totto-chan : the little girl at the window (Kodansha English library:2)	Tetsuko Kuroyan	Kodansha	1984.4	916/Ku78	保存庫B	539221
2669	The Confucian odes : the classic anthology defined by Confucious	Ezra Pound	Harvard U	921/C86	保存庫B	303863	
2670	The pyjama story	Ting Lin	Rainbow F	923.7/Ti5	保存庫B	400371	
2671	Fool in the reeds	Chen Chi-ying	Rainbow F	923/C38	保存庫B	400352	
2672	アラビアン・ナイト 1	前嶋信次訳	平凡社	929.76/Se65/1	保存庫C	213392	
2673	アラビアン・ナイト 10	前嶋信次訳	平凡社	929.76/Se65/10	保存庫C	118353	
2674	アラビアン・ナイト 11	前嶋信次訳	平凡社	929.76/Se65/11	保存庫C	118354	
2675	アラビアン・ナイト 12	前嶋信次訳	平凡社	929.76/Se65/12	保存庫C	118352	
2676	アラビアン・ナイト 13	池田修訳	平凡社	929.76/Se65/13	保存庫C	118355	
2677	アラビアン・ナイト 14	池田修訳	平凡社	929.76/Se65/14	保存庫C	118356	
2678	アラビアン・ナイト 15	池田修訳	平凡社	929.76/Se65/15	保存庫C	219166	
2679	アラビアン・ナイト 16	池田修訳	平凡社	929.76/Se65/16	保存庫C	220142	
2680	アラビアン・ナイト 17	池田修訳	平凡社	929.76/Se65/17	保存庫C	501692	
2681	アラビアン・ナイト 18	池田修訳	平凡社	929.76/Se65/18	保存庫C	501693	
2682	アラビアン・ナイト 2	前嶋信次訳	平凡社	929.76/Se65/2	保存庫C	213393	
2683	アラビアン・ナイト 別巻	前嶋信次訳	平凡社	929.76/Se65/21	保存庫C	118357	
2684	アラビアン・ナイト 3	前嶋信次訳	平凡社	929.76/Se65/3	保存庫C	213394	
2685	アラビアン・ナイト 4	前嶋信次訳	平凡社	929.76/Se65/4	保存庫C	213395	
2686	アラビアン・ナイト 5	前嶋信次訳	平凡社	929.76/Se65/5	保存庫C	213396	
2687	アラビアン・ナイト 6	前嶋信次訳	平凡社	929.76/Se65/6	保存庫C	213397	
2688	アラビアン・ナイト 7	前嶋信次訳	平凡社	929.76/Se65/7	保存庫C	213398	
2689	アラビアン・ナイト 8	前嶋信次訳	平凡社	929.76/Se65/8	保存庫C	213399	
2690	アラビアン・ナイト 9	前嶋信次訳	平凡社	929.76/Se65/9	保存庫C	118474	
2691	Writers on the left : episodes in American literary communism	Daniel Aaron	Octagon E	1974, c19	930.2/A11	保存庫B	306966
2692	Tradition and dream : the English and American novel from the twenties to	Walter Allen	Phoenix H	930.2/A41	保存庫B	302651	
2693	Failure & success in America : a literary debate pbk.	Martha Banta	Princeton	c1978	930.2/B19	保存庫B	307913
2703	The Cambridge history of english literature v.15 : general index		Cambridge	930.2/C14/15	保存庫B	302490	
2704	The Cambridge history of English literature v.2 : the end of the middle ages	ed. Sir A.W.Ward	Cambridge	930.2/C14/2	保存庫B	302481	
2705	The Cambridge history of english literature v.3 : Renascence and reformati	ed. Sir A.W.Ward	Cambridge	930.2/C14/3	保存庫B	302482	
2706	The Cambridge history of english literature v.4 : prose and poetry	Sir Thom	ed. Sir A.W.Ward	Cambridge	930.2/C14/4	保存庫B	302483
2707	The Cambridge history of english literature v.5 : the drama to 1642 part1	ed. Sir A.W.Ward	Cambridge	930.2/C14/5	保存庫B	302484	
2708	The Cambridge history of english literature v.6 : the drama to 1642 part2	ed. Sir A.W.Ward	Cambridge	930.2/C14/6	保存庫B	302485	
2709	The Cambridge history of english literature v.7 : cavalier and puritan	ed. Sir A.W.Ward	Cambridge	930.2/C14/7	保存庫B	303276	
2710	The Cambridge history of english literature v.8 : the age of Dryden	ed. Sir A.W.Ward	Cambridge	930.2/C14/8	保存庫B	302486	
2711	The Cambridge history of English literature v.9 From Steele and Addison	ed. Sir A.W.Ward	Cambridge	930.2/C14/9	保存庫B	303277	
2712	Contemporary novelists	ed. James Vinsor	St James	930.2/C86	保存庫B	305853	
2713	E.K.'s commentary on the sheperdes calender	Patsy Scherer C	Universita	930.2/C88	保存庫B	307360	
2714	Ravishing tradition : cultural forces and literary history	Daniel Cottom	Cornell Ur	930.2/C88	保存庫B	527441	
2717	英米文学史講座 第10巻		研究社	930.2/E37/10	保存庫C	109491	
2718	英米文学史講座 第11巻		研究社	930.2/E37/11	保存庫C	106580	
2719	英米文学史講座 第12巻		研究社	930.2/E37/12	保存庫C	106581	
2720	英米文学史講座 第2巻		研究社	930.2/E37/2	保存庫C	106573	
2721	英米文学史講座 第4巻		研究社	930.2/E37/4	保存庫C	106575	
2722	英米文学史講座 第5巻		研究社	930.2/E37/5	保存庫C	106576	
2723	英米文学史講座 第6巻		研究社	930.2/E37/6	保存庫C	105654	
2724	英米文学史講座 第7巻		研究社	930.2/E37/7	保存庫C	105655	
2725	Five Black writers : essays on Wright, Ellison, Baldwin, Hughes, and Le Roi	edited with an int	New York	1970	930.2/G42	保存庫B	400989
2727	The history of the English novel v.1	Ernest A.Baker	Barnes &	930.2/H76/1	保存庫B	304910	
2728	The history of the English novel v.10	Ernest A.Baker	Barnes &	930.2/H76/10	保存庫B	304919	
2729	The history of the English novel v.11	Ernest A.Baker	Barnes &	930.2/H76/11	保存庫B	304920	
2730	The history of the English novel v.2	Ernest A.Baker	Barnes &	930.2/H76/2	保存庫B	304911	
2731	The history of the English novel v.3	Ernest A.Baker	Barnes &	930.2/H76/3	保存庫B	304912	
2732	The history of the English novel v.4	Ernest A.Baker	Barnes &	930.2/H76/4	保存庫B	304913	
2733	The history of the English novel v.5	Ernest A.Baker	Barnes &	930.2/H76/5	保存庫B	304914	
2734	The history of the English novel v.6	Ernest A.Baker	Barnes &	930.2/H76/6	保存庫B	304915	
2735	The history of the English novel v.7	Ernest A.Baker	Barnes &	930.2/H76/7	保存庫B	304916	
2736	The history of the English novel v.8	Ernest A.Baker	Barnes &	930.2/H76/8	保存庫B	304917	
2737	The history of the English novel v.9	Ernest A.Baker	Barnes &	930.2/H76/9	保存庫B	304918	
2738	Stream of consciousness in the modern novel	Robert Humphrey	Univ.of Ca	930.2/H98	保存庫B	305513	
2739	The major critics : the development of English literary criticism	ed. Charles S.Hof	Alfred A.K	930.2/Kn4	保存庫B	302935	
2740	A history of English literature rev. ed.	E'mile Legouis, L	J.M.Dent	930.2/L52	保存庫B	302379	
2743	イギリス文学史 第4増補版	斎藤勇著	研究社	930.2/Sa25	保存庫C	105676	
2744	イギリス文学史 第4増補版	斎藤勇著	研究社	930.2/Sa25	保存庫C	105676	
2745	イギリス文学史	斎藤勇著	研究社	930.2/Sa25	保存庫C	107678	
2746	イギリス文学史 改訂増補第5版	斎藤勇 著	研究社	930.2/Sa25	保存庫C	111642	
2747	The concise Cambridge history of English literature second ed.	George Sampson	Cambridge	930.2/Sa58	保存庫B	303898	

2748	The concise Cambridge history of English literature 3rd ed.	George Sampson	Cambridge	930.2/Sa58	保存庫B	306045	
2749	要説 イギリス文学史	佐瀬順夫著	英宝社 1	930.2/Sa81	保存庫C	107903	
2750	要説 イギリス文学史	佐瀬順夫著	英宝社 1	930.2/Sa81	保存庫C	107903	
2751	Scrutiny : a quarterly review v.1 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/1	保存庫B	305782
2752	Scrutiny : a quarterly review v.10 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/10	保存庫B	305791
2753	Scrutiny : a quarterly review v.11 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/11	保存庫B	305792
2754	Scrutiny : a quarterly review v.12 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/12	保存庫B	305793
2755	Scrutiny : a quarterly review v.13 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/13	保存庫B	305794
2756	Scrutiny : a quarterly review v.14 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/14	保存庫B	305795
2757	Scrutiny : a quarterly review v.15 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/15	保存庫B	305796
2758	Scrutiny : a quarterly review v.16 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/16	保存庫B	305797
2759	Scrutiny : a quarterly review v.17 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/17	保存庫B	305798
2760	Scrutiny : a quarterly review v.18 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/18	保存庫B	305799
2761	Scrutiny : a quarterly review v.19 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/19	保存庫B	305800
2762	Scrutiny : a quarterly review v.2 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/2	保存庫B	305783
2763	Scrutiny : a quarterly review v.20 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/20	保存庫B	305801
2764	Scrutiny : a quarterly review v.3 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/3	保存庫B	305784
2765	Scrutiny : a quarterly review v.4 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/4	保存庫B	305785
2766	Scrutiny : a quarterly review v.5 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/5	保存庫B	305786
2767	Scrutiny : a quarterly review v.6 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/6	保存庫B	305787
2768	Scrutiny : a quarterly review v.7 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/7	保存庫B	305788
2769	Scrutiny : a quarterly review v.8 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/8	保存庫B	305789
2770	Scrutiny : a quarterly review v.9 reissued in 20 volumes with an index and		Cambridge	1963	930.2/Sc9/9	保存庫B	305790
2771	新英米文学評傳叢書 10 ブロンテ姉妹	阿部知二著	研究社 1	930.2/Sh62/10	保存庫C	208438	
2772	新英米文学評傳叢書 [15] ロレンス	中橋一夫著	研究社出	930.2/Sh62/15	保存庫C	206461	
2773	新英米文学評傳叢書 [17] ハクスレー	成田成寿著	研究社出	930.2/Sh62/17	保存庫C	206458	
2774	新英米文学評傳叢書 [18] エマソン	斎藤光著	研究社出	930.2/Sh62/18	保存庫C	206465	
2775	新英米文学評傳叢書 [22] R. フロスト	安藤一郎著	研究社出	930.2/Sh62/22	保存庫C	206464	
2776	新英米文学評傳叢書 [3] ポーブ	矢野禾積著	研究社出	930.2/Sh62/3	保存庫C	206467	
2777	新英米文学評傳叢書 [4] フィールディング	朱牟田夏雄著	研究社出	930.2/Sh62/4	保存庫C	206459	
2778	新英米文学評傳叢書 [7] スコット	大和資雄著	研究社出	930.2/Sh62/7	保存庫C	206466	
2779	新英米文学評傳叢書 [9] テイケンズ	海老池俊治著	研究社出	930.2/Sh62/9	保存庫C	206462	
2780	Literary history of the United States	editors, Robert E Macmillan	1963	930.2/Sp5	保存庫C	305965	
2781	Virginia Woolf's The waves	by Irma Rantavaid	Kenkintai 1969	930.2/W87	保存庫C	402114	
2782	The Renaissance and English humanism (Alexander lectures)	Douglas Bush	Univ. of T 1939	930.25/B95	保存庫B	304896	
2783	English literature in the sixteenth century : excluding drama	C.S.Lewis	Oxford Ur	930.25/L59	保存庫B	302938	
2784	Romantics, rebels and reactionaries : English literature and its background	Marilyn Butler	Oxford Ur	930.26/B96	保存庫C	401265	
2785	The modern writer and his world	G.S.Fraser	Kenkyusho	930.27/F45	保存庫B	105663	
2786	作家と政治	飯沼馨編	研究社出	930.27/I27	保存庫C	206567	
2787	現代英文学の五十年	R. A. スコット・ジ	英宝社 1	930.27/Sc9	保存庫C	107176	
2788	現代英文学の五十年	R. A. スコット・ジ	英宝社 1	930.27/Sc9	保存庫C	107176	
2789	James Baldwin : a critical evaluation cloth	edited by Therma Howard U	1977	930.28/B16	保存庫B	306959	
2790	The language of Dickens (The Language library)	[by] G.L. Brook	Deutsch 1970	930.28/D72	保存庫B	400856	
2791	William Faulkner : the Yoknapatawpha country	Cleanth Brooks	Yale Univ.	930.28/F16	保存庫B	302631	
2792	William Faulkner : three decades of criticism	ed. Frederick J.H. Michigan	Michigan	930.28/F16	保存庫B	304383	
2793	Faulkner : myth and motion	Richard P.Adams	Princeton	930.28/F16	保存庫B	304597	
2794	Faulkner's Olympian laugh : myth in the novels	Walter Brylowsky	Wayne Sta	930.28/F16	保存庫B	304702	
2795	William Faulkner : the journey to self-discovery	H.Edward Richard	Univ.of Mi	930.28/F16	保存庫B	304921	
2796	William Faulkner : a critical appraisal	Harry Modean	Cooper Sc	930.28/F16	保存庫B	305165	
2797	The time of William Faulkner : a French view of modern American fiction	Maurice Edgar C	Univ.of Sq	930.28/F16	保存庫B	305189	
2798	The literary career of William Faulkner : a bibliographical study	James B.Meriwett	Univ.of Sq	930.28/F16	保存庫B	305201	
2799	A reader's guide to William Faulkner	Edmond Ioris Vol	Noonday c1964	930.28/F16	保存庫B	400990	
2800	The portable Faulkner Rev. and expanded ed : pbk (Viking portable library).	Vedited by Malcolm	Viking Pre 1967	930.28/F16	保存庫B	401142	
2801	The achievement of William Faulkner pbk.	Michael Millgate	University 1978	930.28/F16	保存庫B	401170	
2802	F. Scott Fitzgerald and the art of social fiction	Brian Way	Edward Ar 1980	930.28/F29	保存庫C	307698	
2803	Character and environment in the novels of Thomas Hardy	Herbert B.Grimsd	Russell & 1980	930.28/H32	保存庫B	302565	
2806	Hardy the novelist : an essay in criticism New ed	by David Cecil	Constable 1954	930.28/H32	保存庫B	304555	
2808	The great web : the form of Hardy's major fiction	Ian Gregor	Faber & F 1954	930.28/H32	保存庫B	306626	
2810	ヘミングウェイ	野崎孝著	研究社出	930.28/H52	保存庫B	206398	
2811	Aldous Huxley : a literary study New and rev. ed	John Atkins	Calder an c1967	930.28/H98	保存庫B	304399	
2812	Aldous Huxley (Bibliographical series of supplements to British book news)	by Jocelyn Brook	Published 1954	930.28/H98	保存庫B	400688	
2813	Henry James : man and author	Pelham Edgar	Russell & 1954	930.28/J18	保存庫B	302753	
2814	Henry James and the modern reader	D.W.Jefferson.	Oliver & E 1954	930.28/J18	保存庫B	303343	
2815	The ordeal of consciousness in Henry James	Dorothea Krook	Cambridge 1954	930.28/J18	保存庫B	304488	
2816	Henry James : the major phase	F.O.Mattiessen	Oxford Ur 1954	930.28/J18	保存庫B	304489	
2817	Henry James : the critical heritage	Roger Gard	Routledge 1954	930.28/J18	保存庫B	304598	
2818	Henry James at home	H.Montgomery H	Methuen, 1954	930.28/J18	保存庫B	304714	
2819	The expense of vision : essays on the craft of Henry James	Laurence Bedwell	Princeton 1954	930.28/J18	保存庫B	305042	
2820	Henry James and the visual arts	Viola Hopkins Win	Univ.Press 1954	930.28/J18	保存庫B	305188	
2821	Henry James and the requirements of the imagination	Philip M.Weinstein	Harvard U 1954	930.28/J18	保存庫B	305497	
2822	The later style of Henry James	Seymour Chatman	Basil Blac 1954	930.28/J18	保存庫B	305753	
2823	James Joyce remembered	C.P.Curran	Oxford Ur 1954	930.28/J85	保存庫B	304187	
2824	James Joyce and his world	Chester G.Ander	Viking Pre 1954	930.28/J85	保存庫B	304205	
2825	James Joyce : a critical introduction	Harry Levin	Faber & F 1954	930.28/J85	保存庫B	305227	
2826	Joyce : the man, the work, the reputation	Marvin Magalanei	New York 1954	930.28/J85	保存庫B	305494	
2827	James Joyce	Richard Ellmann	Oxford Un 1954	930.28/J85	保存庫B	305496	
2828	James Joyce	Richard Ellmann	Oxford Ur 1954	930.28/J85	保存庫B	305496	
2829	My brother's keeper	Stanislaus Joyce	Faber & F 1954	930.28/J85	保存庫B	305512	
2830	The essential James Joyce	Harry Levin	Jonathan 1954	930.28/J85	保存庫B	306012	
2831	The early James Joyce	Nathan Halper	Columbia 1954	930.28/J85	保存庫B	400803	
2832	Letters of James Joyce/volumes II and III v. 2	edited by Richard	Viking Pre 1966	930.28/J85/2	保存庫B	401983	
2833	Letters of James Joyce/volumes II and III v. 3	edited by Richard	Viking Pre 1966	930.28/J85/3	保存庫B	401984	
2834	Katherine Mansfield : a critical study	by Sylvia Berkman	Yale Univ 1951	930.28/Ma47	保存庫B	304094	
2835	Katherine Mansfield's letters to John Middleton Murry, 1913-1922	edited by John M	Alfred A. 1951	930.28/Ma47	保存庫B	304719	
2836	Katherine Mansfield (Bibliographical series of supplements to British book news)	by Ian A. Gordon	Published 1954	930.28/Ma47	保存庫B	400683	
2840	Herman Melville : the tragedy of mind	William Ellery Sed	Russell & 1962, [c1962]	930.28/Me37	保存庫B	303972	
2841	Moby-Dick and Calvinism : a world dismantled	T. Walter Herbert	Rutgers U c1977	930.28/Me37	保存庫B	306862	
2842	20世紀英米文学案内 1 ヘンリー・ジェイムス		研究社出	930.28/N73/1	保存庫B	207385	
2843	20世紀英米文学案内 11 ドライサー	高村勝治編	研究社出	930.28/N73/11	保存庫B	207760	
2844	20世紀英米文学案内 11 ドライサー		研究社出	930.28/N73/11	保存庫B	207760	
2845	20世紀英米文学案内 12 キャザー		研究社出	930.28/N73/12	保存庫B	207823	

2846	20世紀英米文学案内 13 シンクレア・ルイス		研究社出	930.28/N73/13	保存庫C	208065
2847	20世紀英米文学案内 15 ヘミングウェイ	佐伯彰一編	研究社 1	930.28/N73/15	保存庫C	207186
2848	20世紀英米文学案内 15 ヘミングウェイ	佐伯彰一編	研究社 1	930.28/N73/15	保存庫C	207186
2849	20世紀英米文学案内 16 フォークナー		研究社出	930.28/N73/16	保存庫C	207315
2850	20世紀英米文学案内 17 ハックスリー		研究社出	930.28/N73/17	保存庫C	207774
2851	20世紀英米文学案内 18 エリオット		研究社出	930.28/N73/18	保存庫C	207320
2852	20世紀英米文学案内 19 サマセット・モーム		研究社出	930.28/N73/19	保存庫C	207194
2853	20世紀英米文学案内 20 フォースター		研究社出	930.28/N73/20	保存庫C	207431
2854	20世紀英米文学案内 21 ドス・パソス	大橋健三郎編	研究社出	930.28/N73/21	保存庫C	207928
2855	20世紀英米文学案内 21 ドス・パソス		研究社出	930.28/N73/21	保存庫C	207928
2856	20世紀英米文学案内 22 スタインベック	石一郎編	研究社出	930.28/N73/22	保存庫C	207824
2857	20世紀英米文学案内 23 イーヴリン・ウォー		研究社出	930.28/N73/23	保存庫C	208452
2858	20世紀英米文学案内 23 イーヴリン・ウォー		研究社出	930.28/N73/23	保存庫C	208453
2859	20世紀英米文学案内 3 コンラッド	中野好夫編	研究社 1	930.28/N73/3	保存庫C	207189
2860	20世紀英米文学案内 6 トマス・ウルフ	大澤衛編	研究社 1	930.28/N73/6	保存庫C	207191
2861	20世紀英米文学案内 7 フィッツジェラルド		研究社出	930.28/N73/7	保存庫C	207223
2862	20世紀英米文学案内 8 アンダソン	大橋吉之輔編	研究社出	930.28/N73/8	保存庫C	208104
2863	20世紀英米文学案内 8 アンダソン	大橋吉之輔編	研究社出	930.28/N73/8	保存庫C	208104
2864	20世紀英米文学案内 9 ジョイス		研究社出	930.28/N73/9	保存庫C	208339
2865	O'Neill, son and artist	by Louis Sheaffel	Paul Elek 1974	930.28/065	保存庫B	306833
2866	The Bronte letters	selected and with Macmilliar	1966, c19	930.28/Sp2	保存庫B	304562
2867	Emily Brontë : her life and work	by Muriel Spark	Coward-M 1966	930.28/Sp2	保存庫B	304862
2868	Muriel Spark : a biographical and critical study	by Derek Stanfor	Centauro 1963	930.28/Sp2	保存庫B	304959
2869	Muriel Spark (Novelists and their world)	Peter Kemp	Elek 1974	930.28/Sp2	保存庫B	306476
2875	A century of Whitman criticism	Edwin Hariland M	Indiana Ur [1969]	930.28/W67	保存庫B	306127
2882	Moments of being : unpublished autobiographical writings	Virginia Woolf /ed	Chatto an 1976	930.28/W87	保存庫B	306695
2883	Books and portraits : some furthur selections from the literary and biograph	Virginia woolf /ed	Hogarth P 1977	930.28/W87	保存庫B	306857
2894	An autobiography v. 2:1911-1969 (Oxford paperbacks)	Leonard Woolf /w	Oxford Ur 1980	930.28/W87/2	保存庫C	401273
2895	Richard Wright : an introduction to the man and his works : pbk. (Critical es	Russell Carl Brig	University c1970	930.28/W94	保存庫B	305656
2896	The Example of Richard Wright (A Harvest book)	Dan McCall	Harcourt c1969	930.28/W94	保存庫B	305657
2897	The art of Richard Wright (Crosscurrents : modern critiques)	[by] Edward Mar	Southern [1969]	930.28/W94	保存庫B	305921
2898	Richard Wright : a biography	by Constance We	G.P. Putn [1968]	930.28/W94	保存庫B	306120
2899	The unfinished quest of Richard Wright	Michel Fabre /tra	W. Morrow 1973	930.28/W94	保存庫B	306132
2900	Richard Wright : impressions and perspectives : pbk (Ann Arbor paperbacks	edited by David F	University 1973	930.28/W94	保存庫B	306196
2909	Writers on the left (Discus books)	Daniel Aaron	Avon Boo c1961	930.29/A11	保存庫B	400790
2910	Images of Africa in Black American literature	Marion Berghahn	Macmillan 1977	930.29/B38	保存庫B	306921
2912	The Cambridge history of American literature v.1	ed. William Peter	Macmillan	930.29/C14/1	保存庫B	303300
2913	The necessary earth : nature and solitude in American literature	Wilson O. Clough	Univ. of Te	930.29/C79	保存庫B	304189
2914	The new Negro renaissance : an anthology (Rinehart editions. no. 153)	[edited by] Micha	Holt, Rine [1975]	930.29/D46	保存庫B	400967
2915	Waiting for the end	by Leslie A. Fiedl	Stein and 1964	930.29/F25	保存庫B	306130
2916	Love and death in the American novel Rev. ed	Leslie A. Fiedl	Stein and 1966	930.29/F25	保存庫B	400797
2917	The thirties : fiction, poetry, drama	edited by Warren E. Edward	c1967	930.29/F46	保存庫B	305968
2918	Writers and partisans : a history of literary radicalism in America (American	James Burkhardt	Wiley c1968	930.29/G44	保存庫B	306134
2920	The literature of memory : modern writers of the American South	by Richard Gray	Johns Hopkins 1977	930.29/G79	保存庫B	306778
2922	The Oxford companion to American literature 3rd ed. [rev. and enl.]	by James D. Hart	Maruzen 1961	930.29/H33	保存庫C	301859
2923	The Oxford companion to American literature 4th ed.	James D.Hart	Oxford Ur 1930.29/H33	保存庫B	303922	
2925	The reader's encyclopedia of American literature	Max J. Herzberg	Thomas Y 1970	930.29/H53	保存庫B	304039
2926	エマーソンとアメリカのネオ・ヒューマニズム	石田憲次著	研究社 1	930.29/I72	保存庫B	206266
2927	The waiting years : essays on American Negro literature	Blyden Jackson	Louisiana c1976	930.29/J12	保存庫B	306937
2928	The open decision : the contemporary American novel and its intellectual b	by Jerry H. Bryan	Free Pres c1970	930.29/J39	保存庫B	306125
2929	The new novel in America : the Kafkan mode in contemporary fiction	by Helen Weinber	Cornell Ur c1970	930.29/K29	保存庫B	306554
2930	Literary history of the United States : history 3rd ed. revised	ed. Robert E.Spill	Macmillan	930.29/L71	保存庫B	304805
2931	American mirror : social, ethical and religious aspects of American literature	Halford E. Luccod	Cooper Sc 1971 [c19	930.29/L96	保存庫B	306960
2932	Contemporary American-Jewish literature : critical essays	edited by Irving N	Indiana Ur c1973	930.29/Ma39	保存庫B	306123
2933	American writers and radical politics, 1900-39 : equivocal commitments (Ma	Eric Homberger	Macmillan 1986	930.29/R23	保存庫B	401010
2934	立体・アメリカ文学 改訂1版	田島俊雄, 中島弓	朝日出版	930.29/R48	保存庫B	108035
2935	要説アメリカ文学史	佐瀬順夫著	英宝社 1	930.29/Sa81	保存庫B	107902
2936	アメリカ文学 現実主義時代	志賀勝著	研究社 1	930.29/Sh27	保存庫B	206268
2937	The economic novel in America	Walter Fuller Tay	Octagon E 1964, [c19	930.29/Ta98	保存庫B	306971
2938	The shock of recognition : the development of literature in the United State	Octagon E 1975 [c19	930.29/W73/1	保存庫B	306967	
2939	The shock of recognition : the development of literature in the United State	Octagon E 1975 [c19	930.29/W73/2	保存庫B	306968	
2941	Literary opinion in America : essays illustrating the status, methods, and pr	edited by Morton Peter Smi	1968	930.29/Z1/1	保存庫B	306136
2942	Literary opinion in America : essays illustrating the status, methods, and pr	edited by Morton Peter Smi	1968	930.29/Z1/2	保存庫B	306137
2943	Literature and liberalism : an anthology of sixty years of the New Republic	edited by Edward New Repu	1976	930.29/Z9	保存庫B	306691
2945	20世紀英米文学ハンドブック	上田勤, 大橋健三	南雲堂 1	930.3/U32	保存庫B	108580
2946	The concise Cambridge bibliography of English literature 600-1950 2nd ed	edited by George Cambrige	1965	930.3/W48	保存庫B	304370
2947	英語歳時記 春	成田成寿編	研究社出	930.4/E37/1	保存庫B	107891
2948	英語歳時記 夏	成田成寿編	研究社出	930.4/E37/2	保存庫B	107892
2949	英語歳時記 秋	成田成寿編	研究社出	930.4/E37/3	保存庫B	107893
2950	英語歳時記 冬	成田成寿編	研究社出	930.4/E37/4	保存庫B	108234
2951	英語歳時記 雜	成田成寿編	研究社出	930.4/E37/5	保存庫B	108235
2952	Delta No.1	johnson R	1966	930.5/D55/1	保存庫B	306484
2953	Delta No.10	johnson R	1966	930.5/D55/10	保存庫B	532848
2954	Delta No.11	johnson R	1966	930.5/D55/11	保存庫B	532849
2955	Delta No.12	johnson R	1966	930.5/D55/12	保存庫B	532850
2956	Delta No.13	johnson R	1966	930.5/D55/13	保存庫B	532851
2957	Delta No.14	johnson R	1966	930.5/D55/14	保存庫B	532852
2958	Delta No.15	johnson R	1966	930.5/D55/15	保存庫B	532853
2959	Delta No.16	johnson R	1966	930.5/D55/16	保存庫B	532854
2960	Delta No.17	johnson R	1966	930.5/D55/17	保存庫B	532855
2961	Delta No.18	johnson R	1966	930.5/D55/18	保存庫B	532856
2962	Delta No.19	johnson R	1966	930.5/D55/19	保存庫B	532857
2963	Delta No.2	johnson R	1966	930.5/D55/2	保存庫B	532840
2964	Delta No.20	johnson R	1966	930.5/D55/20	保存庫B	532858
2965	Delta No.21	johnson R	1966	930.5/D55/21	保存庫B	532859
2966	Delta No.22	johnson R	1966	930.5/D55/22	保存庫B	532860
2967	Delta No.3	johnson R	1966	930.5/D55/3	保存庫B	532841
2968	Delta No.4	johnson R	1966	930.5/D55/4	保存庫B	532842
2969	Delta No.5	johnson R	1966	930.5/D55/5	保存庫B	532843
2970	Delta No.6	johnson R	1966	930.5/D55/6	保存庫B	532844
2971	Delta NO.7	johnson R	1966	930.5/D55/7	保存庫B	532845

2972	Delta No.8		johnson R	1966	930.5/D55/8	保存庫B	532846
2973	Delta NO.9		johnson R	1966	930.5/D55/9	保存庫B	532847
2974	The year's work in English studies v.53	ed. James Redmond	John Murr		930.59/Y69/53	保存庫C	306486
2975	The year's work in English studies v.54 1973	James Redmond	John Murr		930.59/Y69/54	保存庫C	306850
2976	The year's work in English studies v.55 1974	James Redmond	John Murr		930.59/Y69/55	保存庫C	306772
2977	The year's work in English studies v.56 1974	James Redmond	John Murr		930.59/Y69/56	保存庫C	306961
2978	The year's work in English studies v.57 1976	James Redmond	John Murr		930.59/Y69/57	保存庫C	401186
2979	The year's work in English studies v.58 1977	James Redmond	John Murr		930.59/Y69/58	保存庫C	307553
2980	Poems	W. H. Auden		1971	931/A96	保存庫B	305217
2981	Changes of heart : a study of the poetry of W. H. Auden (Perspectives in criticism)	Gerald Nelson	University	1969	931/A96	保存庫B	305655
2982	Form and value in modern poetry	R.P.Blackmur	Doubleday		931/B52	保存庫B	400379
2983	Blake complete writings : with variant readings	William Blake , ed.	Oxford Ur		931/B53	保存庫B	306940
2984	Blake's sublime allegory : essays on The Four Zoas, Milton, Jerusalem	ed. Stuart Curran	Univ.of Wi		931/B53	保存庫B	306943
2985	The awaking of Albion : the renovation of the body in the poetry of William Blake	Thomas R.Fosch	Cornell Ur		931/B53	保存庫B	306945
2991	English poetry : the main currents from Chaucer to the present : pbk (University Library)	Douglas Bush	Methuen	1965	931/B95	保存庫B	305328
2992	チヨーサー研究	樹井迪夫著	研究社	1962.7	931/C36	保存庫C	105666
2993	The complete poetical works of Geoffrey Chaucer	John S.P.Tatlock	Macmillan		931/C36	保存庫B	302593
2994	The works of Geoffrey Chaucer 2nd ed.	Geoffrey Chaucer	Houghton		931/C36	保存庫B	303895
2995	The works of Geoffrey Chaucer	Geoffrey Chaucer	Oxford Ur		931/C36	保存庫B	307110
2996	Chaucer : sources and backgrounds : pbk	edited by Robert	Oxford Ur	1977	931/C36	保存庫B	401070
2997	The recognition of Emily Dickinson : selected criticism since 1890	ed. Caesar R.Bla	Univ. of M		931/D72	保存庫B	303308
2998	The poems of Emily Dickinson : including variant readings critically compared	edited by Thomas	Belknap P	c1977	931/D72/1	保存庫B	307129
2999	The poems of Emily Dickinson : including variant readings critically compared	edited by Thomas	Belknap P	c1977	931/D72/2	保存庫B	307130
3000	The poems of Emily Dickinson : including variant readings critically compared	edited by Thomas	Belknap P	c1977	931/D72/3	保存庫B	307131
3001	Donne poetical works	John Donne , ed.	Oxford Ur		931/D85	保存庫B	304448
3002	The elegies and the songs and sonnets	John Donne , ed.	Oxford Ur		931/D85	保存庫B	307134
3003	On poetry and poets	T.S.Eliot	Faber & F		931/E46	保存庫B	303006
3004	The use of poetry and the use of criticism : studies in the relations of criticism	T.S.Eliot	Faber and Faber		931/E46	保存庫B	303008
3005	The waste land : a facsimile and transcript of the original drafts including the manuscript	T.S. Eliot/edited	Faber and Faber	1971	931/E46	保存庫B	305569
3006	The waste land and other poems	T.S.Eliot	Faber & F		931/E46	保存庫B	400543
3007	Selected poems of Robert Frost	Robert Frost , int	Holt, Rine		931/F48	保存庫B	302637
3008	A pocket book of Robert Frost's poems	Robert Frost , int	Washington		931/F48	保存庫B	400396
3009	American poetry of the twentieth century : pbk (Longman literature in English)	Richard Gray	Longman	1990	931/G79	保存庫B	400964
3010	The poems of Robert Herrich	Robert Herrich , ed.	Oxford Ur		931/H53	保存庫B	304450
3011	The works of George Herbert	ed. F.E.Hutchins	Oxford Ur		931/H53	保存庫B	307121
3013	A concordance to the English poems of Gerald Manley Hopkins	comp. Robert J.D	Univ.of Wi		931/H86	保存庫B	307109
3014	Alone with America : essays on the art of poetry in the United States since 1945	Richard Howard	Athenaeum	1969	931/H96	保存庫B	306438
3015	The poetry of the Negro, 1746-1970 : an anthology [Rev. and updated ed.]	edited by Langston	Doubleday	1970	931/H98	保存庫B	305565
3016	The complete poetical works of Longfellow	Henry Wardsworth	Houghton		931/L86	保存庫B	303345
3017	Tales of a wayside inn	Henry Wardsworth	David Mc		931/L86	保存庫B	303513
3018	Evangeline : a tale of Acadie	Henry Wardsworth	Houghton N		931/L86	保存庫B	303767
3019	Paradise lost	John Milton	Hokuseido		931/Mi29	保存庫B	209637
3020	John Milton : a reader's guide to his poetry	Marjorie Hope Mirsky	Thames a		931/Mi29	保存庫B	302451
3021	Milton in early America	George F.Sensab	Princeton U		931/Mi29	保存庫B	302592
3022	John Milton : man, poet, polemist	Emile Saillens	Basil Blac		931/Mi29	保存庫B	302724
3023	The poetical works of John Milton	John Milton	Macmillan		931/Mi29	保存庫B	303065
3024	Milton in the puritan revolution	Don M.Wolfe	Cohen & F		931/Mi29	保存庫B	303124
3025	Studies in Milton	E.M.W.Tillyard	Chatt & W		931/Mi29	保存庫B	303225
3026	The metaphysicals and Milton	E.M.W.Tillyard	Chatto & W		931/Mi29	保存庫B	303274
3027	Milton : the critical heritage	ed. John T.Shaw	Routledge		931/Mi29	保存庫B	305097
3028	Paradise lost and selected poetry and prose	John Milton	Holt Riner		931/Mi29	保存庫B	305100
3029	Milton : a collection of critical essays	ed. Louis L.Martz	Prentice-H		931/Mi29	保存庫B	305102
3030	Milton's pastoral vision : an approach to Paradise Lost	John R.Knott	Univ.of Ch		931/Mi29	保存庫B	305176
3031	Surprised by sin : the reader in Paradise lost	Stanley E.Fish	Univ.of Ca		931/Mi29	保存庫B	305207
3032	New essays on Paradise lost	Thomas Kranidas	Univ.of Ca		931/Mi29	保存庫B	305297
3033	Paradise lost : introduction	John Broadbent	Cambridge		931/Mi29	保存庫B	305514
3034	New essays on Paradise Lost	ed. Thomas Kranidas	Univ.of Ca		931/Mi29	保存庫B	305297
3035	The construction of Paradise lost	Burton Jasper W	Southern		931/Mi29	保存庫B	305555
3036	Approaches to Paradise lost	ed. C.A.Patrides	Edward Ar		931/Mi29	保存庫B	305683
3037	The poems of John Milton	ed. John Carey	Longmans		931/Mi29	保存庫B	306032
3038	Milton poetical works	ed.Douglas Bush	Oxford Ur		931/Mi29	保存庫B	306044
3039	Milton's poetry of choice and its romantic heirs	Leslie Brisman	Cornell Ur		931/Mi29	保存庫B	306156
3040	The central problem of Paradise Lost : the Fall of Man	E.L.Marilla	A.-B. Lun		931/Mi29	保存庫B	306178
3041	Blank verse and chronology in Milton	Ants Oras	Univ.of Fl		931/Mi29	保存庫B	306240
3042	Milton and the drama of the soul : a study of the theme the restoration of the soul	George M. Mulford	Mouton, 1		931/Mi29	保存庫B	306302
3043	A variorum commentary on the poems of John Milton v.2 part one	John Milton , ed.	Routledge		931/Mi29/2-1	保存庫B	306019
3044	A variorum commentary on the poems of John Milton v.2 part two	John Milton , ed.	Routledge		931/Mi29/2-2	保存庫B	306020
3045	A variorum commentary on the poems of John Milton v.2 part three	John Milton , ed.	Routledge		931/Mi29/2-3	保存庫B	306021
3046	A variorum commentary on the poems of John Milton v.4	John Milton , ed.	Routledge		931/Mi29/4	保存庫B	306675
3047	The Oxford book of seventeenth verse	chosen H.J.C.Gribble	Oxford Ur		931/O93	保存庫B	302944
3048	The Oxford book of American verse	chosen and introd	Oxford Ur		931/O93	保存庫B	303496
3049	W.H. Auden's Oxford book of light verse	Wystam Hugh Auden	Oxford Ur	1938	931/O93	保存庫B	304082
3051	The continuity of American poetry : pbk.	by Roy Harvey	Princeton	1977	931/P31	保存庫B	401051
3052	The poems of Alexander Pope v.1	Alexander Pope	Methuen,		931/P81/1	保存庫B	302717
3053	The poems of Alexander Pope v.2	Alexander Pope	Methuen,		931/P81/2	保存庫B	302718
3054	The poems of Alexander Pope v.3	Alexander Pope	Methuen,		931/P81/3	保存庫B	302719
3055	The poems of Alexander Pope v.3-2	Alexander Pope	Methuen,		931/P81/3-2	保存庫B	302720
3056	The poems of Alexander Pope v.4	Alexander Pope	Methuen,		931/P81/4	保存庫B	302721
3057	The poems of Alexander Pope v.5	Alexander Pope	Methuen,		931/P81/5	保存庫B	302722
3058	The poems of Alexander Pope v.6	Alexander Pope	Methuen,		931/P81/6	保存庫B	302723
3059	The poems of Alexander Pope v.8	Alexander Pope	Methuen,		931/P81/8	保存庫B	304458
3060	The metaphysical passion : seven modern American poets and the seventeenth century	by Sona Raiziss	Greenwoo	1970, c19	931/R12	保存庫B	305490
3061	The new poets : American and British poetry since World War II (A galaxy book)	M.L. Rosenthal	Oxford Ur	c1967	931/R84	保存庫B	400982
3062	English poetry and prose	ed. Takeshi Saito	Kenkyush		931/Sa25	保存庫B	105661
3063	The people, yes	Carl Sandburg	Harcourt,		931/Sa62	保存庫B	302767
3064	Selected poems of Carl Sandburg	Carl Sandburg	. Harcourt,		931/Sa62	保存庫B	302768
3065	An essay on Shakespeare's sonnets pbk.	Percy Bysshe Shelley	Oxford Ur		931/Sh12	保存庫B	401071
3066	The letters of Percy Bysshe Shelley v.1	Percy Bysshe Shelley	Oxford Ur		931/Sh14/1	保存庫B	303047
3067	The complete poetical works of Percy Bysshe Shelley v. 1	edited by Neville	Clarendon	1972-19	931/Sh14/1	保存庫B	307105
3068	The letters of Percy Bysshe Shelley v.2	Percy Bysshe Shelley	Oxford Ur		931/Sh14/2	保存庫B	303048
3069	The complete poetical works of Percy Bysshe Shelley v.2	edited by Neville	Clarendon	1972-19	931/Sh14/2	保存庫B	307106

3070	The Countess of Pembroke's Arcadia (the old Arcadia)	Sir Philip Sidney	Clarendon	1973	931/Sh26	保存庫B	306713	
3071	The poems of Sir Philip Sidney	Sir Philip Sidney	Oxford Ur		931/Si1	保存庫B	306716	
3072	Collected poems v.1	Muriel Spark	Macmillan	1967-	931/Sp2	保存庫B	304658	
3073	Poetical works : Spenser		edited with critic	Oxford Ur	1969	931/Sp4	保存庫B	306141
3074	Spenser's minor poems (The poetical works of Edmund Spenser in three vo	edited by Ernest	Clarendon	1910	931/Sp4	保存庫B	306177	
3075	The shepherd's calendar, and other poems (Everyman's library no.879)	Edmund Spenser	Dent/Dut	1932	931/Sp4	保存庫B	400821	
3076	Spenser's Faerie queene v. 1 : books 1-3 (The poetical works of Edmund S	edited by J.C. Sri	Clarendon	1909	931/Sp4/1	保存庫B	306142	
3077	The works of Edmund Spenser v.1	Edmund Spenser	Johns Hop		931/Sp4/1	保存庫B	306321	
3078	Spenser's Faerie queene v. 2 : books 4-7 (The poetical works of Edmund S	edited by J.C. Sri	Clarendon	1909	931/Sp4/2	保存庫B	306143	
3079	The works of Edmund Spenser v.2	Edmund Spenser	Johns Hop		931/Sp4/2	保存庫B	306322	
3080	The works of Edmund Spenser v.3	Edmund Spenser	Johns Hop		931/Sp4/3	保存庫B	306323	
3081	The works of Edmund Spenser v.4	Edmund Spenser	Johns Hop		931/Sp4/4	保存庫B	306324	
3082	The works of Edmund Spenser v.5	Edmund Spenser	Johns Hop		931/Sp4/5	保存庫B	306325	
3083	The works of Edmund Spenser v.6	Edmund Spenser	Johns Hop		931/Sp4/6	保存庫B	306326	
3084	The works of Edmund Spenser v. 7	edited by Edwin	(John Hop)	1966	931/Sp4/7	保存庫B	306327	
3085	The works of Edmund Spenser v. 8	edited by Edwin	(John Hop)	1966	931/Sp4/8	保存庫B	306328	
3086	The works of Edmund Spenser v. 9	edited by Edwin	(John Hop)	1966	931/Sp4/9	保存庫B	306329	
3087	American free verse : the modern revolution in poetry : pbk (A New directio	by Walter Sutton	New Direc	c1973	931/Su84	保存庫B	306169	
3088	Language and structure in Tennyson's poetry	F.E.L.Priestley	Andre Deu		931/Te37	保存庫B	306248	
3089	Collected poems 1934-1952	Dylan Thomas	J.M.Dent,		931/Th5	保存庫B	302728	
3090	The American moment : American poetry in the mid-century	Geoffrey Thurley	Edward Ar	1977	931/Th9	保存庫B	306969	
3091	Tottel's miscellany (1557-1587) Rev. ed. v. 1	edited by Hyder	Harvard U	1965	931>To73/1	保存庫B	302555	
3092	Tottel's miscellany (1557-1587) Rev. ed. v. 2	edited by Hyder	Harvard U	1965	931>To73/2	保存庫B	302556	
3093	Centuries poems and thanksgivings v.1	Thomas Traherne	Oxford Ur		931/Tt1/1	保存庫B	306895	
3094	Centuries poems and thanksgivings v.2	Thomas Traherne	Oxford Ur		931/Tt1/2	保存庫B	306896	
3096	From Princeton one Autumn afternoon : collected poems of Theodore Weis	Macmillan		c1987	931/W55	保存庫B	531704	
3097	Leaves of grass Comprehensive reader's ed (The collected writings of Walt	Walt Whitman/ed	New York	1965	931/W68	保存庫C	304855	
3098	ホイットマンの心象研究 訂正版	清水春雄著	篠崎書林		931/W69	保存庫C	108881	
3099	The presence of Walt Whitman : selected papers from the English Institute	ed. R.W.B.Lewis	Columbia		931/W69	保存庫B	302640	
3100	Leaves of grass and selected prose	Walt Whitman	Random H		931/W69	保存庫B	302922	
3101	Walt Whitman's civil war	ed. Walter Lower	Knopf, 19		931/W69	保存庫B	303368	
3102	Whitman's song of myself : origin growth meaning	ed. James E.Mille	Dodd, 196		931/W69	保存庫B	303518	
3103	The artistic legacy of Walt Whitman	ed. Edwin Havilan	New York		931/W69	保存庫B	305095	
3104	Leaves of grass	Walt Whitman	New Amer		931/W69	保存庫B	400397	
3105	The collected earlier poems of William Carlos Williams	William Carlos Wi	New Direc		931/W74	保存庫B	303830	
3106	The collected later poems of William Carlos Williams rev. ed.	William Carlos Wi	New Direc		931/W74	保存庫B	303870	
3119	「ヴィクトリア朝詩歌論」	矢野禾積著	研究社 1		931/Y58	保存庫C	206264	
3129	Understanding drama; twelve plays	[Ed.] by Cleanth	H. Holt	c1948	932/B76	保存庫B	305660	
3130	Bussy D'Ambois	George Chapman	Methuen,		932/C33	保存庫B	305219	
3131	The plays of George Chapman The tragedies	George Chapman	Russel &		932/C33	保存庫B	306686	
3132	The widow's tears	George Chapman	Methuen,		932/C33	保存庫B	306688	
3133	The plays of George Chapman The comedies v.1	George Chapman	Russell &		932/C33/1	保存庫B	306684	
3134	The plays of George Chapman The comedies v.2	George Chapman	Russell &		932/C33/2	保存庫B	306685	
3135	The complete works of William Congreve v.1	William Congreve	Russell &		932/C86/1	保存庫B	302690	
3136	The complete works of William Congreve v.2	William Congreve	Russell &		932/C86/2	保存庫B	302691	
3137	The complete works of William Congreve v.3	William Congreve	Russell &		932/C86/3	保存庫B	302692	
3138	The complete works of William Congreve v.4	William Congreve	Russell &		932/C86/4	保存庫B	302693	
3139	The cocktail party	T.S.Eliot	Faber & F		932/E46	保存庫B	302996	
3140	The confidential clerk : a play	T.S.Eliot	Faber & F		932/E46	保存庫B	302997	
3141	The elder statesman : a play	T.S.Eliot	Faber & F		932/E46	保存庫B	302998	
3142	The family reunion	T.S.Eliot	Faber & F		932/E46	保存庫B	303000	
3143	Murder in the cathedral	T.S.Eliot	Faber & F		932/E46	保存庫B	303003	
3144	Tis pity she's whore	John Ford, ed. D	Methuen,		932/F39	保存庫B	306687	
3145	Act one : an autobiography	Moss Hart	Random H		932/H33	保存庫B	301395	
3146	Two modern American tragedies : reviews and criticism of Death of a sales	John D. Hurrell	C. Scribne	1961	932/H98	保存庫B	400800	
3147	Jacobean theatre	ed. J.R.Brown, B.	Arnold, 19		932/J12	保存庫B	306335	
3148	Darkness at noon : a play	Sidney Kingsley	Random H		932/Ki43	保存庫B	400434	
3154	John Marston's plays : theme, structure and performance	Michael Scott	Macmillan		932/Ma52	保存庫B	307191	
3155	The plays of Eugene O'Neill	Eugene O'Neill	Random H		932/O65	保存庫B	302905	
3156	The plays of Eugene O'Neill	Eugene O'Neill	Random H		932/O65	保存庫B	302905	
3157	The plays of Eugene O'Neill	Eugene O'Neill	Random H		932/O65	保存庫B	302905	
3158	The plays of Eugene O'Neill (Arcturus books edition:AB 100)	John Henry Rale	Southern	1972, c19	932/O65	保存庫B	400983	
3159	総合研究 シェイクスピア	中野好夫 小津才	英宝社 1		932/Sh12	保存庫C	105604	
3160	ハムレットの悲劇	大山俊一著	篠崎書林	1963	932/Sh12	保存庫C	109303	
3161	The sword and the word : Shakespeare's tragic sense of time	Soji Iwasaki/with	Shinozaki	1973	932/Sh12	保存庫B	110964	
3162	シェイクスピアハンドブック	入江隆則【ほか】	三省堂	1987.9	932/Sh12	保存庫C	119020	
3163	King Lear (The Arden Shakespeare)	William Shakespe	Methuen,		932/Sh12	保存庫B	303101	
3185	The merchant of Venice (The Arden Shakespeare paperbacks)	William Sakespear	Kinokuniya		932/Sh12	保存庫B	400746	
3186	Macbeth (The Arden Shakespeare paperbacks)	William Sakespear	Kinokuniya		932/Sh12	保存庫B	400747	
3187	King Henry IV Part 1 (The Arden Shakespeare paperbacks)	William Sakespear	Kinokuniya		932/Sh12	保存庫B	400748	
3188	The tempest : paperback (The Arden Shakespeare) (University paperbacks: edited by Frank H	William Sakespear	Methuen	1964	932/Sh12	保存庫B	400749	
3189	King Lear (The Arden Shakespeare paperbacks)	William Sakespear	Kinokuniya		932/Sh12	保存庫B	400750	
3190	Antony and Cleopatra (The Arden Shakespeare paperbacks)	William Sakespear	Kinokuniya		932/Sh12	保存庫B	400751	
3221	Macbeth	William Shakespe	ALBA	1984	932/Sh12	保存庫B	539314	
3222	シェイクスピア全集 1	シェイクスピア著	白水社 1		932/Sh12/1	保存庫C	115075	
3226	Selected plays of Shakespeare v. 1	edited with introd	American	c1936-	932/Sh12/s	保存庫B	301730	
3227	The plays and poems of Richard Brinsley Sheridan v.1	Richard Brinsley	Russell &		932/Sh14/1	保存庫B	304523	
3228	The dramatic works of Richard Brinsley Sheridan v.1	Richard Brinsley	Oxford Ur		932/Sh14/1	保存庫B	306757	
3229	The plays and poems of Richard Brinsley Sheridan v.2	Richard Brinsley	Russell &		932/Sh14/2	保存庫B	304524	
3230	The dramatic works of Richard Brinsley Sheridan v.2	Richard Brinsley	Oxford Ur		932/Sh14/2	保存庫B	306758	
3231	The plays and poems of Richard Brinsley Sheridan v.3	Richard Brinsley	Russell &		932/Sh14/3	保存庫B	304525	
3233	The atheist's tragedy, or the honest man's revenge	Cyril Tourneur , ed.	Methuen,		932/To76	保存庫B	303119	
3234	The duchess of Malfi	ed. John Webster	Methuen,		932/W52	保存庫B	303121	
3235	Kingdom of earth : the seven descents of myrtle	Tennessee Willia	A New Dir		932/W74	保存庫B	304577	
3236	Freshwater : a comedy 1st ed	Virginia Woolf/ed	Harcourt	c1976	932/W87	保存庫B	400973	
3243	Epiphany in the modern novel	Morris Beja	Univ.of Wa		933/B32	保存庫B	305310	
3244	The adventure's of Augie March	Saul Bellow	Viking Pre		933/B33	保存庫B	303306	
3245	The victim	Saul Bellow	Viking Pre		933/B33	保存庫B	303307	
3246	Mr Sammler's planet	Saul Bellow	Weidenfeld		933/B33	保存庫B	305084	
3247	Mosby's memoirs and other stories	Saul Bellow	Weidenfeld		933/B33	保存庫B	305085	
3248	Herzog	Saul Bellow	Weidenfeld		933/B33	保存庫B	305087	

3249	The adventures of Augie March	Saul Bellow	Weidenfeld	933/B33	保存庫B	305090	
3250	In the midst of life and other tales	Ambrose Bierce	New Amer	933/B41	保存庫B	400474	
3251	Ghost and horror stories of Ambrose Bierce	Ambrose Bierce	Dover, 19	933/B41	保存庫B	400536	
3252	The heat of the day	Elizabeth Bowen	Jonathan	933/B68	保存庫B	303156	
3253	The death of the heart	Elizabeth Bowen	Jonathan	933/B68	保存庫B	303157	
3254	Friends and relations	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304565	
3255	Look at all those roses : short stories	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304566	
3256	The hotel	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304567	
3257	The last September	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304568	
3258	Joining Charles and other stories	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304569	
3259	To the north	Elizabeth Bowen	Jonathan	933/B68	保存庫B	304570	
3260	Death comes for the archbishop	Willa Cather	Knopf, 19	933/C26	保存庫B	302863	
3261	A lost lady	Willa Cather	Knopf, 19	933/C26	保存庫B	302864	
3262	Not under forty	Willa Cather	Knopf, 19	933/C26	保存庫B	302865	
3263	Obscure destinies	Willa Cather	Knopf, 19	933/C26	保存庫B	302866	
3264	One of ours	Willa Cather	Knopf, 19	933/C26	保存庫B	302867	
3265	Shadow on the rock	Willa Cather	Knopf, 19	933/C26	保存庫B	302868	
3266	Youth and the bright Medusa	Willa Cather	Knopf, 19	933/C26	保存庫B	302869	
3267	My Antonia	Willa Cather	Houghton	933/C26	保存庫B	303310	
3268	O pioneers!	Willa Cather	Houghton	933/C26	保存庫B	303311	
3269	One of ours	Willa Cather	Hamish H	933/C26	保存庫B	302867	
3270	Death comes for the Archbishop	Willa Cather	Hamish H	933/C26	保存庫B	302863	
3271	The song of the lark	Willa Cather	Hamish H	933/C26	保存庫B	304068	
3272	The far command	Elinor Chamberla	Ballantine	933/C32	保存庫B	400376	
3273	Ralph on the midnight flyer or the wreck at shadow valley	Allen Chapman	Grosset &	933/C33	保存庫B	301371	
3274	The growth of the English novel (University paperbacks:UP28)	by Richard Churd	Methuen/	1961	933/C67	保存庫B	301726
3275	The track of the cat	Walter Van Tilbur	New Amer	933/C76	保存庫B	301810	
3276	The track of the cat	Walter van Tilbur	The New	933/C76	保存庫B	301810	
3277	Ramona the pest (Puffin books)	Beverly Cleary/ill	Puffin Bo	1976	933/C77	保存庫B	539338
3278	The mighty and their fall	by I. Compton-B	Gollancz	1961	933/C85	保存庫B	304744
3279	A god and his gifts	by I. Compton-B	Victor Go	1963	933/C85	保存庫B	304745
3280	Two worlds and their ways	by I. Compton-B	Victor Go	1969	933/C85	保存庫B	304746
3281	The present and the past	by I. Compton-B	Victor Go	1953	933/C85	保存庫B	304747
3282	Mother and son	by I. Compton-B	Victor Go	1955	933/C85	保存庫B	304748
3283	Parents and children	by I. Compton-B	Victor Go	1947	933/C85	保存庫B	304749
3284	Pastors and masters	by I. Compton-B	Victor Go	1952	933/C85	保存庫B	304750
3285	Elders and betters Reissued	by I. Compton-B	V. Gollancz	1960	933/C85	保存庫B	304751
3286	A family and a fortune		Gollancz	1965	933/C85	保存庫B	304752
3287	A father and his fate	by I. Compton-B	Victor Go	1957	933/C85	保存庫B	304753
3288	Brothers and sisters ([Her Reissue of works by I. Compton-Burnett, 6])	by I. Compton-B	Gollancz	1967	933/C85	保存庫B	304754
3289	A heritage and its history	by I. Compton-B	Gollancz	1959	933/C85	保存庫B	304755
3290	Daughters and sons	by I. Compton-B	Victor Go	1950	933/C85	保存庫B	304756
3291	Manservant and maidservant	by I. Compton-B	Victor Go	1947	933/C85	保存庫B	304757
3292	Darkness and day	by I. Compton-B	V. Gollancz	1951	933/C85	保存庫B	304758
3316	The pathfinder : oh, the inland sea	James Fenimore	Random H	933/C87	保存庫B	302872	
3317	The prairie	James Fenimore	Dodd, Mea	933/C87	保存庫B	303314	
3318	The pilot	James Fenimore	Dodd, Mea	933/C87	保存庫B	303315	
3319	The pioneers	James Fenimore	Dodd, Mea	933/C87	保存庫B	303316	
3320	American literature 3rd ed (College outline series: no. 49)	Bartholow V. Cra	Barnes &	1953	933/C91	保存庫B	301729
3321	The life and satange surprising adventures of Robinson Crusoe	Daniel Defoe	Macdonal	933/D53	保存庫B	303163	
3322	Moll Flanders : the fortunes and misfortunes of the famous	Daniel Defoe	Zodiac Pr	933/D53	保存庫B	303501	
3323	Captain Singleton Pirate	Daniel Defoe	Methuen,	933/D53	保存庫B	400576	
3324	The last thing he wanted	by Joan Didion	Alfred A.	1996	933/D73	保存庫B	525144
3325	Consider this, señora	Harriet Doerr	Harcourt	c1993	933/D81	保存庫B	515492
3326	アメリカ政治の内幕：政治小説 上	アレン・ドルーリ著弘文堂	1964	933/D87//1	保存庫C	212466	
3327	Three soldiers	John Dos Passos	Houghton	933/D88	保存庫B	303769	
3328	The robe	Lloyd C.Douglas	Houghton	933/D89	保存庫B	301381	
3329	The big fisherman	Lloyd C.Douglas	Houghton	933/D89	保存庫B	301382	
3330	Magnificent obsession	Lloyd C.Douglas	Willett,Cla	933/D89	保存庫B	301383	
3331	The financier	Theodore Dreiser	The World	933/D91	保存庫B	302877	
3332	The Genius	Theodore Dreiser	The World	933/D91	保存庫B	302878	
3333	Jennie Garhardt	Theodore Dreiser	The World	933/D91	保存庫B	302879	
3335	Sister Carrie	Theodore Dreiser	The World	933/D91	保存庫B	302881	
3337	No angels	Francesca Enns	Routledge	933/E62	保存庫B	302177	
3338	Go down, Moses (The Modern library of the world's best books:175)	William Faulkner	Modern Li	c1942	933/F16	保存庫B	301733
3339	Light in August	William Faulkner	Reandom	933/F16	保存庫B	302882	
3340	The sound and the fury and as I lay dying	William Faulkner	Random H	933/F16	保存庫B	302883	
3341	Selected short stories of William Faulkner	William Faulkner	Random H	933/F16	保存庫B	302884	
3342	Absalom, absalom !	William Faulkner	Random H	933/F16	保存庫B	302885	
3343	Requiem for a nun	William Faulkner	Random H	933/F16	保存庫B	302886	
3344	A fable	William Faulkner	Random H	933/F16	保存庫B	302887	
3345	The wild palms	William Faulkner	Random H	933/F16	保存庫B	302888	
3346	The mansion	William Faulkner	Random H	933/F16	保存庫B	302889	
3347	Sanctuary	William Faulkner	Random H	933/F16	保存庫B	302890	
3348	The town	William Faulkner	Random H	933/F16	保存庫B	302891	
3349	Intruder in the dust	William Faulkner	Random H	933/F16	保存庫B	302892	
3350	The Hamlet	William Faulkner	Random H	933/F16	保存庫B	303009	
3351	Soldiers' pay	William Faulkner	Liveright	933/F16	保存庫B	303320	
3352	Mosquitoes : a novel	William Faulkner	Liveright	933/F16	保存庫B	303321	
3353	Six great modern short novels	William Faulkner	Dell Publis	933/F16	保存庫B	400395	
3357	Where angels fear to tread	E.M.Forster	Edward Al	933/F39	保存庫B	302497	
3358	The longest journey	E.M.Forster	Edward Al	933/F39	保存庫B	302498	
3359	Abinger hervest	E.M.Forster	Edward Al	933/F39	保存庫B	302562	
3360	Caravan : the assembled tales of John Galsworthy	John Galsworthy	Heinemann	933/G17	保存庫B	304142	
3361	End of the chapter	John Galsworthy	Heinemann	933/G17	保存庫B	304143	
3362	A modern comedy	John Galsworthy	Heinemann	933/G17	保存庫B	304405	
3363	The Forsyte Saga	John Galsworthy	Heinemann	933/G17	保存庫B	304407	
3364	Fate in the hunter	Ernest K.Gann	Fawcett,	933/G19	保存庫B	301809	
3365	Barren ground	Ellen Glasgow	Hill and W	933/G48	保存庫B	302754	
3366	Brighton rock	Graham Greene	Heinemann	933/G82	保存庫B	302383	
3367	The confidential agent	Graham Greene	Heinemann	933/G82	保存庫B	302384	

3368	England made me	Graham Greene	Heineman	933/G82	保存庫B	302386	
3369	A gun for sale : an entertainment	Graham Greene	Heineman	933/G82	保存庫B	302387	
3370	The heart of the matter	Graham Greene	Heineman	933/G82	保存庫B	302388	
3371	It's a batterfield	Graham Greene	Heineman	933/G82	保存庫B	302389	
3372	The man within	Graham Greene	Heineman	933/G82	保存庫B	302392	
3373	The ministry of fear : an entertainment	Graham Greene	Heineman	933/G82	保存庫B	302393	
3374	The power and the glory	Graham Greene	Heineman	933/G82	保存庫B	302394	
3375	The quiet American	Graham Greene	Heineman	933/G82	保存庫B	302395	
3376	Stamboul train : an entertainment	Graham Greene	Heineman	933/G82	保存庫B	302396	
3378	The man within	Graham Greene	Heineman	933/G82	保存庫B	302392	
3379	Stamboul train	Graham Greene	Heineman	933/G82	保存庫C	304149	
3380	It's a battlefield	Graham Greene	Heineman	933/G82	保存庫C	304150	
3381	England made me	Graham Greene	Heineman	933/G82	保存庫B	302386	
3382	A gun for sale	Graham Greene	Heineman	933/G82	保存庫C	304153	
3383	Brighton rock	Graham Greene	Heineman	933/G82	保存庫B	302383	
3384	The confidential agent	Graham Greene	Heineman	933/G82	保存庫B	302384	
3385	The power and glory	Graham Greene	Heineman	933/G82	保存庫C	304156	
3386	The ministry of fear	Graham Greene	Heineman	933/G82	保存庫C	304157	
3387	The kipling sampler : selections from a great storyteller's best	Alexander Green	The Kiplin	933/G82	保存庫B	400333	
3388	Forrest Gump Black Swan ed (A Black Swan book)	Winston Groom	Transworp	1994	933/G87	保存庫B	521980
3389	Gump & Co. : the heartwarming sequel to Forrest Gump	by Winston Groom	Black Sw	933/G87	保存庫B	524144	
3425	Selected stories of Bret Harte	Bret Harte	Caxton H	933/H33	保存庫B	400337	
3426	Radical innocence : studies in the contemporary American novel	Ihab Hassan	Princeton	933/H38	保存庫B	305162	
3427	Hawthorne's Doctor Grimshawe's secret	Nathaniel Hawth	Harvard U	933/H45	保存庫B	302635	
3428	The blithedale romance	Nathaniel Hawth	W.W.Nort	933/H45	保存庫B	302755	
3429	The complete short stories of Nathaniel Hawthorne	Nathaniel Hawth	Hanover H	933/H45	保存庫B	302756	
3430	The house of the seven gables	Nathaniel Hawth	Dodd, Mea	933/H45	保存庫B	303329	
3431	The scarlet letter	Nathaniel Hawth	Dodd, Mea	933/H45	保存庫B	303330	
3432	The house of the seven gables	Nathaniel Hawth	Washington	933/H45	保存庫B	303329	
3433	Twice-told-tales and other short stories	Nathaniel Hawth	Washington	933/H45	保存庫B	400317	
3434	Executive suite	Cameron Hawley	Ballantine	933/H45	保存庫B	400335	
3435	The marble faun	Nathaniel Hawth	Dell, 1961	933/H45	保存庫B	400533	
3436	Across the river into the trees	Ernest Hemingwa	Scribner,	933/H52	保存庫B	303331	
3437	The sun also rises	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303332	
3438	To have and have not	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303333	
3439	The short stories of Ernest Hemingway	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303334	
3440	The snows of Kirmajaro and other stories	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303336	
3441	Men without women	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303337	
3442	In our time	Ernest Hemingwa	Scribner's	933/H52	保存庫B	303338	
3443	The old man and the sea	Ernest Hemingwa	Scribner,	933/H52	保存庫B	303339	
3444	Death in the afternoon	Ernest Hemingwa	Scribner,	933/H52	保存庫B	303764	
3445	Farewell to arms	Ernest Hemingwa	Scribner,	933/H52	保存庫B	303765	
3446	Across the river into the trees	Ernest Hemingwa	Jonathan	933/H52	保存庫B	303331	
3447	To have and have not	Ernest Hemingwa	Jonathan	933/H52	保存庫B	303333	
3448	A fare well to arms	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304585	
3449	Men without women	Ernest Hemingwa	Jonathan	933/H52	保存庫B	303337	
3450	Death in the afternoon	Ernest Hemingwa	Jonathan	933/H52	保存庫B	303764	
3451	The torrents of spring	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304589	
3452	Green hills of Africa	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304590	
3453	A moveable feast	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304591	
3454	For whom the bell tolls	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304592	
3455	Fiesta	Ernest Hemingwa	Jonathan	933/H52	保存庫B	304593	
3456	Islands in the stream	Ernest Hemingwa	Collins, 19	933/H52	保存庫B	305094	
3457	The Nick Adams stories	Ernest Hemingwa	Charles S	933/H52	保存庫B	305578	
3458	Ernest Hemingway : the critical reception (The American critical tradition)	edited, with an in B. Franklin	c1977	933/H52	保存庫B	307226	
3459	Wine for my brothers	Robert Emmett H	Rinehart	933/H55	保存庫B	301402	
3460	The third generation (A Signet book:T-2532)	by Chester Hime	The New	1956, c19	933/H59	保存庫B	400778
3461	Blanding's way	Eric Hodgings	Simon and	933/H81	保存庫B	301404	
3462	The covered wagon	Emerson Hough	Pocket Bo	933/H96	保存庫B	400334	
3463	The ambassadors	Henry James	New Amer	933/J18	保存庫B	400336	
3464	Henry James : selected short stories	Henry James , ed	Paul R.Re	933/J18	保存庫B	400375	
3465	The golden bowl	Henry James	Dell, 1963	933/J18	保存庫B	400529	
3466	The novels and tales of Henry James v.1	Henry James	Scribner,	933/J18/1	保存庫B	303856	
3467	The complete tales of Henry James v.1 1864-1868	Henry James , ed	Rupert Ha	933/J18/1	保存庫B	304626	
3468	The novels and tales of Henry James v.10	Henry James	Scribner,	933/J18/10	保存庫B	304606	
3469	The complete tales of Henry James v.10 1898-1899	Henry James , ed	Rupert Ha	933/J18/10	保存庫B	304635	
3470	The novels and tales of Henry James v.11	Henry James	Scribner,	933/J18/11	保存庫B	304607	
3471	The complete tales of Henry James v.11 1900-1903	Henry James , ed	Rupert Ha	933/J18/11	保存庫B	304636	
3472	The novels and tales of Henry James v.12	Henry James	Scribner,	933/J18/12	保存庫B	304608	
3473	The complete tales of Henry James v.12 1903-1910	Henry James , ed	Rupert Ha	933/J18/12	保存庫B	304637	
3474	The novels and tales of Henry James v.13	Henry James	Scribner,	933/J18/13	保存庫B	304609	
3475	The novels and tales of Henry James v.14	Henry James	Scribner,	933/J18/14	保存庫B	304610	
3476	The novels and tales of Henry James v.15	Henry James	Scribner,	933/J18/15	保存庫B	304611	
3477	The novels and tales of Henry James v.16	Henry James	Scribner,	933/J18/16	保存庫B	304612	
3478	The novels and tales of Henry James v.17	Henry James	Scribner,	933/J18/17	保存庫B	304613	
3479	The novels and tales of Henry James v.18	Henry James	Scribner,	933/J18/18	保存庫B	303855	
3480	The novels and tales of Henry James v.19	Henry James	Scribner,	933/J18/19	保存庫B	303859	
3481	The novels and tales of Henry James v.2	Henry James	Scribner,	933/J18/2	保存庫B	304599	
3482	The complete tales of Henry James v.2 1868-1872	Henry James , ed	Rupert Ha	933/J18/2	保存庫B	304627	
3483	The novels and tales of Henry James v.20	Henry James	Scribner,	933/J18/20	保存庫B	303858	
3484	The novels and tales of Henry James v.21	Henry James	Scribner,	933/J18/21	保存庫B	304614	
3485	The novels and tales of Henry James v.22	Henry James	Scribner,	933/J18/22	保存庫B	304615	
3486	The novels and tales of Henry James v.23	Henry James	Scribner,	933/J18/23	保存庫B	304616	
3487	The novels and tales of Henry James v.24	Henry James	Scribner,	933/J18/24	保存庫B	304617	
3488	The novels and tales of Henry James v.25	Henry James	Scribner,	933/J18/25	保存庫B	304618	
3489	The novels and tales of Henry James v.26	Henry James	Scribner,	933/J18/26	保存庫B	304619	
3490	The novels and tales of Henry James v.3	Henry James	Scribner,	933/J18/3	保存庫B	304600	
3491	The complete tales of Henry James v.3 1873-1875	Henry James , ed	Rupert Ha	933/J18/3	保存庫B	304628	
3492	The novels and tales of Henry James v.4	Henry James	Scribner,	933/J18/4	保存庫B	304601	
3493	The complete tales of Henry James v.4 1876-1882	Henry James , ed	Rupert Ha	933/J18/4	保存庫B	304629	
3494	The novels and tales of Henry James v.5	Henry James	Scribner,	933/J18/5	保存庫B	304602	

3495	The complete tales of Henry James v.5 1883-1884	Henry James , ed	Rupert Ha	933/J18/5	保存庫B	304630	
3496	The novels and tales of Henry James v.6	Henry James	Scribner,	933/J18/6	保存庫B	304603	
3497	The complete tales of Henry James v.6 1884-1888	Henry James , ed	Rupert Ha	933/J18/6	保存庫B	304631	
3498	The novels and tales of Henry James v.7	Henry James	Scribner,	933/J18/7	保存庫B	304604	
3499	The complete tales of Henry James v.7 1888-1891	Henry James , ed	Rupert Ha	933/J18/7	保存庫B	304632	
3500	The novels and tales of Henry James v.8	Henry James	Scribner,	933/J18/8	保存庫B	304605	
3501	The complete tales of Henry James v.8 1891-1892	Henry James , ed	Rupert Ha	933/J18/8	保存庫B	304633	
3502	The novels and tales of Henry James v.9	Henry James	Scribner,	933/J18/9	保存庫B	303857	
3503	The complete tales of Henry James v.9 1892-1898	Henry James , ed	Rupert Ha	933/J18/9	保存庫B	304634	
3504	Forbidden city	Muriel Molland Je	Crown Pu	933/J38	保存庫B	301412	
3505	Tales (An Evergreen black cat book:B-220)	LeRoi Jones	Grove Pre	1968	933/J72	保存庫B	400779
3506	Dubliners (The Modern library of the world's best books)	by James Joyce,	The Mode [1926?]	1933/J85	保存庫B	301725	
3507	The jungle book	Rudyard Kipling ,	Macmillan	933/Ki49	保存庫B	303055	
3508	Plain tales from the hills	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	303056	
3509	Just so stories : for little children	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	303057	
3510	The second jungle book	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	303058	
3511	Soldiers three, the story of the Gadsbys, in black and white	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	303059	
3512	Life's handicap : being stories of mine own people	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	303060	
3513	Actions and reactions	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	304443	
3514	Limits and renewals	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	304444	
3515	Something of myself	Rudyard Kipling	Macmillan	933/Ki49	保存庫B	304445	
3516	Stories in black and white [1st ed.]	Collected and ed	Lippincott [1970]	933/Ki59	保存庫B	400789	
3517	Darkness at noon	Arthur Kostler , t	Random H	933/Ko22	保存庫B	302899	
3518	Obasan	Joy Kogawa	Penguin	1983, c19	933/Ko25	保存庫B	539328
3519	And now Miguel	Joseph Krumgold	Macfadden	933/Kr9	保存庫B	400736	
3520	The wonderful country	Tom Lea	Little Brov	933/L46	保存庫B	400363	
3521	Judy's journey	Lois Lenski	Oxford Ur	933/L54	保存庫B	302314	
3522	Prairie school	Lois Lenski	Oxford Ur	933/L54	保存庫B	302315	
3523	We live in country	Lois Lenski	Oxford Ur	933/L54	保存庫B	303467	
3525	Martha Quest, and A proper marriage (Children of violence:Book 1 & 2)	Doris Lessing	MacGibbo	1965, c19	933/L56	保存庫B	304923
3526	The habit of loving 2nd impression	Doris Lessing	MacGibbo	1958	933/L56	保存庫B	304924
3527	Landlocked (Children of violence:book 4)	Doris Lessing	MacGibbo	1965	933/L56	保存庫B	304925
3528	A man and two women	Doris Lessing	MacGibbo	1963	933/L56	保存庫B	304926
3529	Main street	Sinclair Lewis	Harcourt,	933/L59	保存庫B	302758	
3530	Babbitt	Sinclair Lewis	Harcourt,	933/L59	保存庫B	302759	
3531	Arrowsmith	Sinclair Lewis	Harcourt,	933/L59	保存庫B	302760	
3532	Dodsworth	Sinclair Lewis	Random H	933/L59	保存庫B	302900	
3533	Lewis at zenith : a three novel omnibus	Sinclair Lewis	Harcourt	933/L59	保存庫B	304649	
3534	Babbitt	Sinclair Lewis	Harcourt	933/L59	保存庫B	302759	
3535	Cass Timberlane : a novel of husbands and wives	Sinclair Lewis	Modern Li	933/L59	保存庫B	304799	
3536	The ship that flew	Hilda Lewis	Oxford Ur	933/L59	保存庫B	400484	
3537	Arrowsmith	Sinclair Lewis	New Amer	933/L59	保存庫B	302760	
3538	Elmer Gantry	Sinclair Lewis	The New	933/L59	保存庫B	400705	
3546	The last days of Pompeii	E.G.E.L.B.Lytton	Books,[19	933/L99	保存庫B	301544	
3547	Aunt bel	Guy McCrone	Farrar Str	933/Ma13	保存庫B	301422	
3548	Neither five nor three	Helen MacInnes	Popular Li	933/Ma21	保存庫B	400372	
3549	The natural	Bernard Malamud	Eyre & Sp	933/Ma39	保存庫B	305077	
3555	Native sons : a critical study of twentieth-century Negro American authors	Edward Margolies	Lippincott	1968	933/Ma51	保存庫B	305644
3556	Then and now : a novel	W.Somerset Mau	Dobleday	933/Ma55	保存庫B	301428	
3557	The razor's edge : a novel	W.Somerset Mau	Doubleday	933/Ma55	保存庫B	301429	
3558	A grass rope	William Mayne, ill	Oxford Ur	933/Ma98	保存庫B	302319	
3559	Choristers' cake	William Mayne, ill	Oxford Ur	933/Ma98	保存庫B	302322	
3560	The blue boat	William Mayne, ill	Oxford Ur	933/Ma98	保存庫B	302323	
3561	Underground Alley	William Mayne	Oxford Ur	933/Ma98	保存庫B	400558	
3562	The Italian girl	Iris Murdoch	Chatto &	1964	933/Mu66	保存庫B	304948
3563	The Bell	Iris Murdoch	Chatto &	1958	933/Mu66	保存庫B	304951
3564	An accidental man	Iris Murdoch	Chatto an	1971	933/Mu66	保存庫B	305765
3565	The sacred and profane love machine	Iris Murdoch	Chatto &	1974	933/Mu66	保存庫B	306256
3566	O.Henry's American scenes	O.Henry , adapt	Ballantine	933/O11	保存庫B	400727	
3567	Beyond the waste land : a study of the American novel in the nineteen-sixt	by Raymond M. C	Yale Univ	1976	933/O59	保存庫B	401011
3568	The kings of beacon hill	Christine Whiting	Grosset &	933/P25	保存庫B	301435	
3569	U.S.A.	John Dos Passos	Houghton	933/P26	保存庫B	303350	
3570	A piece of luck	Frances Gray Pa	Dodd, Mea	933/P27	保存庫B	301436	
3571	The history of Rome Hanks and kindred matters	Joseph Stanley P	Chales Sc	933/P38	保存庫B	301438	
3572	Theodore Dreiser : a selection of uncollected prose	edited by Donald	Wayne St	1977	933/P69	保存庫B	306922
3573	Murders in the Rue Morgue, and the gold bug	Edgar Allan Poe	Regents F	933/P76	保存庫B	400526	
3574	The crying of lot 49 1st Perennial classics ed : pbk (Perennial classics)	Thomas Pynchon	harper Pe	1999	933/P99	保存庫B	535946
3575	Reader's digest condensed books v.1	Reader's d	c1957	933/R21/1	保存庫B	400339	
3576	Reader's digest condensed books : 1958 Winter selections v. 1	Reader's d	c1957	933/R21/1	保存庫B	402041	
3577	Reader's digest condensed books : 1956 Winter selections v. 1	Reader's d	c1956	933/R21/1	保存庫B	402042	
3578	Reader's digest condensed books v.17	Reader's d	c1957	933/R21/17	保存庫B	400341	
3579	Reader's digest condensed books : 1954 Summer selections v. 18	Reader's d	c1954	933/R21/18	保存庫B	402024	
3580	Reader's digest condensed books : 1959 Spring selections v. 2	Reader's d	c1959	933/R21/2	保存庫B	402038	
3581	Reader's digest condensed books v.20	Reader's d	c1957	933/R21/20	保存庫B	400342	
3582	Reader's digest condensed books : 1957 Summer selections v. 3	Reader's d	c1957	933/R21/3	保存庫B	402065	
3583	Reader's digest condensed books : 1956 Summer selections v. 3	Reader's d	c1956	933/R21/3	保存庫B	402095	
3584	Reader's digest condensed books v.4	Reader's d	c1957	933/R21/4	保存庫B	400340	
3585	The yellow room	Mary Roberts Rir	Farrar & R	933/R45	保存庫B	301452	
3586	The cloister and the hearth (Great illustrated classics)	by Charles Reade	Dodd, Mea	1945	933/R51	保存庫B	305019
3587	The daring young man on the flying trapeze and other stories	William Saroyan	Bantam B	933/Sa69	保存庫B	400531	
3588	Prince of foxes	Samuel Shellabear	McClellan	933/Sh14	保存庫B	301465	
3589	Transformations of language in modern dystopias (Contributions to the stud	David W. Sisk	Greenwoo	1997	933/Si3	保存庫B	531491
3590	The cup of fury	Upton Sinclair	Channel P	933/Si8	保存庫B	304733	
3591	Oil!	Upton Sinclair	Washington	933/Si8	保存庫B	400700	
3592	Dragon's teeth	Upton Sinclair	The New	933/Si8	保存庫B	400704	
3593	The gnomobile : A gnice gnew gnarrative with gnonsense.but gnothing gnaug	Upton Sinclair, ill	Bobbs-Mc	933/Si8	保存庫B	523466	
3595	The comforters	by Muriel Spark	Macmillan	1957	933/Sp2	保存庫B	304653
3596	The bachelors	by Muriel Spark	Macmillan	1960	933/Sp2	保存庫B	304654
3597	Doctors of Philosophy : a play	Muriel Spark	Macmillan	1963	933/Sp2	保存庫B	304655
3598	The ballad of Peckham Rye	by Muriel Spark	Macmillan	1965	933/Sp2	保存庫B	304656
3600	Collected stories 1	Muriel Spark	Macmillan	1967-	933/Sp2	保存庫B	304659

3601	The Mandelbaum gate	by Muriel Spark	Macmillan	1965	933/Sp2	保存庫B	304660
3602	Memento mori	by Muriel Spark	Macmillan	1959	933/Sp2	保存庫B	304661
3603	Robinson : a novel	by Muriel Spark	Macmillan	1958	933/Sp2	保存庫B	304832
3604	The public image	Muriel Spark	Macmillan	1968	933/Sp2	保存庫B	305026
3605	The hothouse by the East River	[by] Muriel Spark	Macmillan	1973	933/Sp2	保存庫B	306181
3625	The master of Ballantrae : a winter's tale	Robert Louis Ste	Arcadia H		933/St5	保存庫B	301467
3626	My brother Michael	Mary Stewart	M.S.Mill &		933/St5	保存庫B	301468
3627	The gauntlet	James Street	Doubleday		933/St8	保存庫B	301470
3628	The dog-leg garden	Dorothea Street	Oxford Ur		933/St8	保存庫B	400518
3629	If winter comes	Alexamder Sun	The Gree		933/Su71	保存庫B	400354
3631	City of words : American fiction 1950-1970	Tony Tanner	Jonathan		933/Ta88	保存庫B	305123
3632	Seventeen	Booth Tarkington	Bantam B		933/Ta91	保存庫B	400370
3633	Roll back the sky	Ward Taylor	Henry Hol		933/Ta98	保存庫B	301477
3634	Thirty years, Atoms in the family, Life with groucho, The blackboard jungle	John P.Marquand	Books Ab		933/Th4	保存庫B	301427
3637	The Oxford Trollope [v.3]	Anthony Trollope	Oxford Ur		933/Tr6/3	保存庫B	303228
3638	The Oxford Trollope [v.4]	Anthony Trollope	Oxford Ur		933/Tr6/4	保存庫B	303229
3639	The Oxford Trollope [v.5]	Anthony Trollope	Oxford Ur		933/Tr6/5	保存庫B	303226
3642	The Oxford Trollope [v.8]	Anthony Trollope	Oxford Ur		933/Tr6/8	保存庫B	303227
3645	Winter wheat	Milder Walker	Harcourt,I		933/W36	保存庫B	301482
3646	Ben-Hur : a tale of the Christ	Lewis Wallace	Spencer F		933/W36	保存庫B	301483
3647	The silver thorn : a book of stories	Hugh Walpole	Macmillan		933/W36	保存庫B	301484
3648	Decline and fall	Evelyn Waugh	Grosset &		933/W49	保存庫B	303365
3649	Men at arms	Evelyn Waugh	Little Bro		933/W49	保存庫B	303367
3651	Kipps : the story of a simple soul	H.G.Wells , introd	Longmans		933/W57	保存庫B	400579
3652	David Harum : a story of American life	Edward Noyes W	Appleton		933/W62	保存庫B	400381
3653	The friendly persuasion	Jessamyn West	Yohan, 19		933/W62	保存庫B	400725
3655	The age of innocence	Edith Wharton	Random H		933/W65	保存庫B	302921
3658	Woman at the window	Nelia Gardner Wh	Viking Pre		933/W68	保存庫B	301488
3659	Tobias Brandwine : a novel	Dan Wickenden	William Mc		933/W71	保存庫C	301489
3660	Lillian Wald : angel of Henry street	Beryl Williams	Julian Me		933/W74	保存庫B	301491
3661	The waves : the two holograph drafts	Virginia Woolf/tra	Hogarth P	1976	933/W87	保存庫B	306721
3662	The Pargiters : the novel-essay portion of The years	by Virginia Woolf	Hogarth P	1978	933/W87	保存庫B	306917
3663	Deluge : a romance	S.Fowler Wright	Cosmopol		933/W94	保存庫B	301494
3664	American hunger 1st ed	Richard Wright/a	Harper &	c1977	933/W94	保存庫B	306935
3665	The Compact edition of the Oxford English dictionary : complete text repro		Clarendon	1971	933R/C85/1	保存庫C	305337
3666	The Compact edition of the Oxford English dictionary : complete text repro		Clarendon	1971	933R/C85/2	保存庫C	305338
3667	Selections from the spectator	Joseph Addison	Macmillan		934/A16	保存庫B	400542
3668	On native grounds : an interpretation of modern American prose literature	Alfred Kazin	Doubleday	c1956.	934/A41	保存庫B	304698
3669	Essays, letters, and reviews by Matthew Arnold	Matthew Arnold	Harvard U		934/A79	保存庫B	302557
3670	Democratic education	Matthew Arnold	Univ.of Mi		934/A79	保存庫B	303153
3671	Dissent and Dogma	Matthew Arnold	Univ.of Mi		934/A79	保存庫B	304451
3672	The theme of identity in the essays of James Baldwin : an interpretation (G	by Karin Möller	Acta Univ	1975	934/B16	保存庫B	306958
3673	Form and idea : thirty essays for college study	Morton W. Bloom	The Macr	c1953	934/B58	保存庫C	400468
3674	The college miscellany	edited with introd	Rinehart	1952	934/B62	保存庫C	401946
3675	Highlights of modern literature : a permanent collection of memorable essay	ed. Francis Brown	The New		934/B77	保存庫B	400361
3676	The necessary earth : nature and solitude in American literature	Wilson Ober Clou	University	c1964	930.29/C79	保存庫B	304189
3677	Shadow and act (A Vintage book:V-716)	by Ralph Ellison	Vintage B	1972, c19	934/E48	保存庫B	400780
3678	Basic selections from Emerson : essays, poems and apothegms	Ralph Waldo Em	The New		934/E52	保存庫C	400365
3679	Basic selections from Emerson : essays, poems and apothegms	Ralph Waldo Em	The New		934/E52	保存庫C	400365
3680	Nature	Ralph Waldo Em	Bobbs-M		934/E52	保存庫B	400550
3681	Essays old and new rev.	ed. Essie Chambe	Harcourt		934/E74	保存庫B	301372
3682	英文学小論	福原麟太郎著	吾妻書房		934/F75	保存庫C	206560
3683	Meetings with remarkable men	G.Gurdjieff	Routledge		934/G95	保存庫B	302204
3684	英語の背景	浜林生之助著	研究社出		934/H22	保存庫C	206529
3685	The autocrat of the breakfast table (The world's popular classics)	Oliver Wendell Hd	Books, [19		934/H83	保存庫B	301403
3686	Treatise on the gods	Henry Louis Men	Alfred A.K		934/Me41	保存庫B	302903
3688	おかげ八もく英米拌見	ジョージ・ミケショ	研究社出		934/Mi23	保存庫C	206545
3689	Literary criticism in America	ed. Albert D.Van	The Liber		934/N97	保存庫B	400368
3690	The way down and out : the occult in symbolist literature	by John Senior	Greenwoo	1968	934/Se65	保存庫B	306129
3691	Purposeful prose	G. F. Sensabaugh	Henry Hol	c1951	934/Se73	保存庫C	401966
3692	A collection of readings for writers 3rd ed.	Harry Shaw	Harper &		934/Sh13	保存庫B	301880
3693	Reading for writing	selected and edit	Ronald Pr	c1952	934/Ta98	保存庫C	400467
3695	The early lectures of Ralph Waldo Emerson v.1 1833-1836	Ralph Waldo Em	Harvard U		934/W36/1	保存庫B	304759
3696	The early lectures of Ralph Waldo Emerson v.2 1836-1838	Ralph Waldo Em	Harvard U		934/W36/2	保存庫B	304760
3697	The early lectures of Ralph Waldo Emerson v.3 1838-1842	Ralph Waldo Em	Belknap P		934/W36/3	保存庫B	306115
3698	Seventeenth century prose : five lectures	F.P.Wilson	Cambridge		934/W75	保存庫B	303282
3700	The function of criticism : problems and exercises	Yvor Winters	Alan Swal		934/W77	保存庫B	303823
3704	The letters of William Blake 2nd ed., rev. and amplified	edited by Geoffre	R. Hart-D	1968	935/B53	保存庫B	306414
3705	The notebooks of Samuel Tayler Coleridge v.1 : text 1794-1804	Samuel Tayler Cd	Pantheon		935/C84/1	保存庫B	307242
3706	The notebooks of Samuel Tayler Coleridge v.1 : notes 1794-1804	Samuel Tayler Cd	Pantheon		935/C84/1	保存庫B	307243
3707	The notebooks of Samuel Tayler Coleridge v.3 : text 1808-1819	Samuel Tayler Cd	Princeton		935/C84/3	保存庫B	307244
3709	Just for you	Marion Stroud	Lion Pub.	1986	935/St8	保存庫B	539351
3716	Arctic doctor : the true story of a doctor-adventure in the Canadian wilds	Joseph P.Moody	Collier Bo		936/Mo39	保存庫B	301842
3717	Lost illusion	Freida Utley	Henry Reg		936/U96	保存庫B	400364
3718	The novels of Jane Austen v.1 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/1	保存庫B	305387
3719	The novels of Jane Austen v.2 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/2	保存庫B	305386
3720	The novels of Jane Austen v.3 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/3	保存庫B	305388
3721	The novels of Jane Austen v.4 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/4	保存庫B	305389
3722	The novels of Jane Austen v.5 Northanger Abbey and persuasion 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/5	保存庫B	305390
3723	The works of Jane Austen v.6 3rd ed.	Jane Austen , ed	Oxford Ur		938/A96/6	保存庫B	305391
3740	The complete works of Robert Browning v.1	Robert Browning	Ohio Univ		938/B77/1	保存庫B	304845
3741	The complete works of Robert Browning v.2	Robert Browning	Ohio Univ		938/B77/2	保存庫B	306071
3742	The complete works of Robert Browning v.3	Robert Browning	Ohio Univ		938/B77/3	保存庫B	306072
3743	The complete works of Robert Browning v.4	Robert Browning	Ohio Univ		938/B77/4	保存庫B	306073
3744	The complete works of Robert Browning v.5	Robert Browning	Ohio Univ		938/B77/5	保存庫B	307659
3745	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/1	保存庫B	307209
3746	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/10	保存庫B	307212
3747	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/11	保存庫B	307213
3748	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/12	保存庫B	307214
3749	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/13	保存庫B	307215
3750	The Shakespeare head edition of the novels and selected writings of Daniel	Daniel Defoe	William Cl		938/D53/14	保存庫B	307210

3751	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/2	保存庫B	307216	
3752	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/3	保存庫B	307217	
3753	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/4	保存庫B	307220	
3754	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/5	保存庫B	307221	
3755	The Shakespeare head edition of the novels & selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/6	保存庫B	307222	
3756	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/7	保存庫B	307211	
3757	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/8	保存庫B	307218	
3758	The Shakespeare head edition of the novels and selected writings of Daniel Defoe	Daniel Defoe	William Cl	938/D53/9	保存庫B	307219	
3759	The works of John Dryden v.1	John Dryden	Univ.of Ca	938/D92/1	保存庫B	305398	
3760	The tempest/Tyrannick love/An evening's love (The Works of John Dryden)	[editor, Maximilian]	University	1970	938/D92/10	保存庫B	305401
3761	The works of John Dryden v.3	John Dryden	Univ.of Ca	938/D92/3	保存庫B	305399	
3762	The works of John Dryden v.9	John Dryden, ed.	Univ.of Ca	938/D92/9	保存庫B	305400	
3763	The works of Jonathan Edwards v.1	Jonathan Edward	Yale Univ.	938/E25/1	保存庫B	307258	
3764	The works of Jonathan Edwards v.2	Jonathan Edward	Yale Univ.	938/E25/2	保存庫B	307259	
3765	The works of Jonathan Edwards v.3/John E.Smith	Jonathan Edward	Yale Univ.	938/E25/3	保存庫B	307260	
3766	The works of Jonathan Edwards v.4	Jonathan Edward	Yale Univ.	938/E25/4	保存庫B	307261	
3767	The works of Jonathan Edwards v.5	Jonathan Edward	Yale Univ.	938/E25/5	保存庫B	307262	
3768	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.1 18	Ralph Waldo Em	Belknap o	938/E52/1	保存庫B	304761	
3769	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.10	Ralph Waldo Em	Belknap o	938/E52/10	保存庫B	306070	
3770	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.11	Ralph Waldo Em	Belknap o	938/E52/11	保存庫B	306797	
3771	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.12	Ralph Waldo Em	Belknap o	938/E52/12	保存庫B	306805	
3772	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.13	Ralph Waldo Em	Belknap o	938/E52/13	保存庫B	306875	
3773	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.14	Ralph Waldo Em	Belknap o	938/E52/14	保存庫B	307046	
3774	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.15	Ralph Waldo Em	Belknap o	938/E52/15	保存庫B	307694	
3775	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.16	Ralph Waldo Em	Belknap o	938/E52/16	保存庫B	307736	
3776	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.2 18	Ralph Waldo Em	Belknap o	938/E52/2	保存庫B	304762	
3777	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.3 18	Ralph Waldo Em	Belknap o	938/E52/3	保存庫B	304763	
3778	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.4 18	Ralph Waldo Em	Belknap o	938/E52/4	保存庫B	304764	
3779	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.5 18	Ralph Waldo Em	Belknap o	938/E52/5	保存庫B	304765	
3780	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.6 18	Ralph Waldo Em	Belknap o	938/E52/6	保存庫B	304766	
3781	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.7 18	Ralph Waldo Em	Belknap o	938/E52/7	保存庫B	304885	
3782	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.8 18	Ralph Waldo Em	Belknap o	938/E52/8	保存庫B	305112	
3783	The journals and miscellaneous notebooks of Ralph Waldo Emerson v.9 18	Ralph Waldo Em	Belknap o	938/E52/9	保存庫B	305576	
3784	フォークナー全集 19		ウイリアム・フォー富山房	1	938/F16/19	保存庫C	209280
3785	The Bodley Head Ford Madox Ford v.1	Ford Madox Ford	Bodley He	938/F39/1	保存庫B	303759	
3786	The Bodley Head Ford Madox Ford v.2	Ford Madox Ford	Bodley He	938/F39/2	保存庫B	303760	
3787	The Bodley Head Ford Madox Ford v.3	Ford Madox Ford	Bodley He	938/F39/3	保存庫B	303761	
3788	The Bodley Head Ford Madox Ford v.4	Ford Madox Ford	Bodley He	938/F39/4	保存庫B	303762	
3789	Collected works of Oliver Goldsmith v.1	Oliver Goldsmith	Oxford Ur	938/G61/1	保存庫B	304483	
3790	Collected works of Oliver Goldsmith v.2	Oliver Goldsmith	Oxford Ur	938/G61/2	保存庫B	304484	
3791	Collected works of Oliver Goldsmith v.3	Oliver Goldsmith	Oxford Ur	938/G61/3	保存庫B	304485	
3792	Collected works of Oliver Goldsmith v.4	Oliver Goldsmith	Oxford Ur	938/G61/4	保存庫B	304486	
3793	Collected works of Oliver Goldsmith v.5	Oliver Goldsmith	Oxford Ur	938/G61/5	保存庫B	304487	
3794	The Coole edition of Lady Gregory's writings v.1	Isabella Augusta	Colin Smy	938/G84/1	保存庫B	305868	
3795	The Coole edition of Lady Gregory's writings v.10	Isabella Augusta	Colin Smy	938/G84/10	保存庫B	306440	
3796	The Coole edition of Lady Gregory's writings v.12	Isabella Augusta	Colin Smy	938/G84/12	保存庫B	306441	
3797	The Coole edition of Lady Gregory's writings v.13	Isabella Augusta	Colin Smy	938/G84/13	保存庫B	306495	
3798	The Coole edition of Lady Gregory's writings v.14	Isabella Augusta	Colin Smy	938/G84/14	保存庫B	307195	
3799	The Coole edition of Lady Gregory's writings v.2	Isabella Augusta	Colin Smy	938/G84/2	保存庫B	305870	
3800	The Coole edition of Lady Gregory's writings v.3	Isabella Augusta	Colin Smy	938/G84/3	保存庫B	305869	
3801	The Coole edition of Lady Gregory's writings v.4	Isabella Augusta	Colin Smy	938/G84/4	保存庫B	306442	
3802	The Coole edition of Lady Gregory's writings v.4	Isabella Augusta	Colin Smy	938/G84/4	保存庫B	306442	
3803	The Coole edition of Lady Gregory's writings v.5	Isabella Augusta	Colin Smy	938/G84/5	保存庫B	305864	
3804	The Coole edition of Lady Gregory's writings v.6	Isabella Augusta	Colin Smy	938/G84/6	保存庫B	305865	
3805	The Coole edition of Lady Gregory's writings v.7	Isabella Augusta	Colin Smy	938/G84/7	保存庫B	305866	
3806	The Coole edition of Lady Gregory's writings v.8	Isabella Augusta	Colin Smy	938/G84/8	保存庫B	305867	
3807	Aldous Huxley collected works v.1	Aldous Leonard H	Chatto an	938/H98/1	保存庫B	303178	
3808	Aldous Huxley collected works v.11	Aldous Leonard H	Chatto an	938/H98/11	保存庫B	303169	
3809	Aldous Huxley collected works v.15	Aldous Leonard H	Chatto an	938/H98/15	保存庫B	303175	
3810	Aldous Huxley collected works v.16	Aldous Leonard H	Chatto an	938/H98/16	保存庫B	303191	
3811	Aldous Huxley collected works v.17	Aldous Leonard H	Chatto an	938/H98/17	保存庫B	303193	
3812	Aldous Huxley collected works v.18	Aldous Leonard H	Chatto an	938/H98/18	保存庫B	303172	
3813	Aldous Huxley collected works v.19	Aldous Leonard H	Chatto an	938/H98/19	保存庫B	303174	
3814	Aldous Huxley collected works v.2	Aldous Leonard H	Chatto an	938/H98/2	保存庫B	303176	
3815	Aldous Huxley collected works v.20	Aldous Leonard H	Chatto an	938/H98/20	保存庫B	303185	
3816	Aldous Huxley collected works v.22	Aldous Leonard H	Chatto an	938/H98/22	保存庫B	303184	
3817	Aldous Huxley collected works v.24	Aldous Leonard H	Chatto an	938/H98/24	保存庫B	303183	
3818	Aldous Huxley collected works v.25	Aldous Leonard H	Chatto an	938/H98/25	保存庫B	303171	
3819	Aldous Huxley collected works v.26	Aldous Leonard H	Chatto an	938/H98/26	保存庫B	303168	
3820	Aldous Huxley collected works v.28	Aldous Leonard H	Chatto an	938/H98/28	保存庫B	303190	
3821	Aldous Huxley collected works v.3	Aldous Leonard H	Chatto an	938/H98/3	保存庫B	303180	
3822	Aldous Huxley collected works v.31	Aldous Leonard H	Chatto an	938/H98/31	保存庫B	303192	
3823	Aldous Huxley collected works v.33	Aldous Leonard H	Chatto an	938/H98/33	保存庫B	303173	
3824	Aldous Huxley collected works v.34	Aldous Leonard H	Chatto an	938/H98/34	保存庫B	303179	
3825	Aldous Huxley collected works v.4	Aldous Leonard H	Chatto an	938/H98/4	保存庫B	303170	
3826	Aldous Huxley collected works v.5	Aldous Leonard H	Chatto an	938/H98/5	保存庫B	303187	
3827	Aldous Huxley collected works v.6	Aldous Leonard H	Chatto an	938/H98/6	保存庫B	303181	
3828	Aldous Huxley collected works v.7	Aldous Leonard H	Chatto an	938/H98/7	保存庫B	303188	
3829	Aldous Huxley collected works v.9	Aldous Leonard H	Chatto an	938/H98/9	保存庫B	303189	
3830	The complete works of Washington Irving v.	Washington Irving	Univ.of Wi	938/I67	保存庫B	305034	
3831	The complete works of Washington Irving v.1	Washington Irving	Univ.of Wi	938/I67/1	保存庫B	304843	
3832	The complete works of Washington Irving v.10	Washington Irving	Twayne P	938/I67/10	保存庫B	308265	
3833	The complete works of Washington Irving v.11	Washington Irving	Twayne P	938/I67/11	保存庫B	307693	
3834	The complete works of Washington Irving v.14	Washington Irving	Twayne P	938/I67/14	保存庫B	307963	
3835	The complete works of Washington Irving v.15	Washington Irving	Twayne P	938/I67/15	保存庫B	306840	
3836	The complete works of Washington Irving v.16	Washington Irving	Twayne P	938/I67/16	保存庫B	306839	
3837	The complete works of Washington Irving v.17	Washington Irving	Twayne P	938/I67/17	保存庫B	307174	
3838	The complete works of Washington Irving v.19	Washington Irving	Twayne P	938/I67/19	保存庫B	307794	
3839	The complete works of Washington Irving v.2	Washington Irving	Twayne P	938/I67/2	保存庫B	307653	
3840	The complete works of Washington Irving v.20	Washington Irving	Twayne P	938/I67/20	保存庫B	307795	
3841	The complete works of Washington Irving v.21	Washington Irving	Twayne P	938/I67/21	保存庫B	307796	

3842	The complete works of Washington Irving v.22	Washington Irving	Twayne P	938/167/22	保存庫B	307654	
3843	The complete works of Washington Irving v.23	Washington Irving	Twayne P	938/167/23	保存庫B	307522	
3844	The complete works of Washington Irving v.24	Washington Irving	Twayne P	938/167/24	保存庫B	307523	
3845	The complete works of Washington Irving v.25	Washington Irving	Twayne P	938/167/25	保存庫B	307797	
3846	The complete works of Washington Irving v.26	Washington Irving	Twayne P	938/167/26	保存庫B	307798	
3847	The complete works of Washington Irving v.27	Washington Irving	Twayne P	938/167/27	保存庫B	307524	
3848	The complete works of Washington Irving v.28	Washington Irving	Twayne P	938/167/28	保存庫B	307651	
3849	The complete works of Washington Irving v.29	Washington Irving	Twayne P	938/167/29	保存庫B	307652	
3850	The complete works of Washington Irving v.3	Washington Irving	Univ.of Wi	938/167/3	保存庫B	304945	
3851	The complete works of Washington Irving v.30	Washington Irving	Twayne P	938/167/30	保存庫B	308391	
3852	The complete works of Washington Irving v.4	Washington Irving	Twayne P	938/167/4	保存庫B	308103	
3853	The complete works of Washington Irving v.5	Washington Irving	Twayne P	938/167/5	保存庫B	308206	
3854	The complete works of Washington Irving v.7	Washington Irving	Twayne P	938/167/7	保存庫B	307962	
3855	The complete works of Washington Irving v.8	Washington Irving	Twayne P	938/167/8	保存庫B	307045	
3856	The Yale edition of the works of Samuel Johnson v.1	Samuel Johnson	Yale Univ.	938/J64	保存庫B	304643	
3857	The Yale edition of the works of Samuel Johnson v.15	Samuel Johnson	Yale Univ.	1990	938/J64/15	保存庫B	
3858	Rasselas and other tales (The Yale edition of the works of Samuel Johnson)	Samuel Johnson	Yale Univ.	938/J64/16	保存庫B	500010	
3859	The Yale edition of the works of Samuel Johnson v.2	Samuel Johnson	Yale Univ.	938/J64/2	保存庫B	304437	
3860	The Yale edition of the works of Samuel Johnson v.3	Samuel Johnson	Yale Univ.	938/J64/3	保存庫B	304872	
3861	The Yale edition of the works of Samuel Johnson v.4	Samuel Johnson	Yale Univ.	938/J64/4	保存庫B	304873	
3862	The Yale edition of the works of Samuel Johnson v.5	Samuel Johnson	Yale Univ.	938/J64/5	保存庫B	304874	
3863	The Yale edition of the works of Samuel Johnson v.6	Samuel Johnson	Yale Univ.	938/J64/6	保存庫B	304439	
3864	The Yale edition of the works of Samuel Johnson v.7	Samuel Johnson	Yale Univ.	938/J64/7	保存庫B	304440	
3865	The Yale edition of the works of Samuel Johnson v.8	Samuel Johnson	Yale Univ.	938/J64/8	保存庫B	304441	
3866	The Yale edition of the works of Samuel Johnson v.9	Samuel Johnson	Yale Univ.	938/J64/9	保存庫B	305212	
3879	研究社英米文学叢書 106 Oliver Twist v.1 オリヴィア・トウイスト1	Charles Dickens	研究社出	938/Ke45/106	保存庫C	105612	
3880	The adventures of Oliver Twist 7版 2(英米文学叢書:107)	by Charles Dicke	研究社	1965.5	938/Ke45/107	保存庫C	105613
3881	The personal history of David Copperfield v. 1 (英米文学叢書:108-110)	by Charles Dicke	研究社	1963-196	938/Ke45/108	保存庫C	105614
3882	The personal history of David Copperfield v. 2 (英米文学叢書:108-110)	by Charles Dicke	研究社	1963-196	938/Ke45/109	保存庫C	105615
3883	The personal history of David Copperfield v. 3 英米文学叢書:108-110)	by Charles Dicke	研究社	1963-196	938/Ke45/110	保存庫C	105616
3884	Men and women 1 (英米文學叢書:111,112)	by Robert Brown	研究社	1951.10-1	938/Ke45/111	保存庫C	105617
3885	Men and women 2 (英米文學叢書:111,112)	by Robert Brown	研究社	1951.10-1	938/Ke45/112	保存庫C	105618
3886	研究社英米文学叢書 113 Selected poems of Robert Browning	Robert Browning	研究社出	1998	938/Ke45/113	保存庫C	206246
3887	The Warden (英米文學叢書:114)	by Anthony Trolld	Kenkyush	1948	938/Ke45/114	保存庫C	105619
3888	研究社英米文学叢書 117 Walden ウォールデンの森	Henry David Thol	研究社出	1998	938/Ke45/117	保存庫C	105620
3891	研究社英米文学叢書 122 Silas Marner サイラス・マーナー	George Eliot著	研究社出	1998	938/Ke45/122	保存庫C	105621
3892	研究社英米文学叢書 123 Modern painters	John Ruskin著	研究社出	1998	938/Ke45/123	保存庫C	206249
3893	研究社英米文学叢書 124 Moby Dick or the white whale v.1 白鯨 1	Herman Melville著	研究社出	1998	938/Ke45/124	保存庫C	206250
3894	研究社英米文学叢書 125 Moby Dick or the white whale v.2 白鯨 2	Herman Melville著	研究社出	1998	938/Ke45/125	保存庫C	206251
3895	研究社英米文学叢書 129 Essays in criticism	Matthew Arnold著	研究社出	1998	938/Ke45/129	保存庫C	105622
3896	Culture and anarchy (英米文學叢書:38or131)	by Matthew Arnol	Kenkyush	1949	938/Ke45/131	保存庫C	206252
3897	New Arabian nights 8th ed. (英米文學叢書:161)	by Robert Louis	Kenkyush	1963	938/Ke45/161	保存庫C	105624
3898	研究社英米文学叢書 165 The importance of being earnest Salome and	Oscar Wilde著	研究社出	1998	938/Ke45/165	保存庫C	105625
3899	研究社英米文学叢書 168 The private papers of Henry Ryecroft ヘンリ	George Gissing著	研究社 1	1998	938/Ke45/168	保存庫C	105626
3900	研究社英米文学叢書 169 Typhoon and the nigger of the	Narcissus	タイフーン	1998	938/Ke45/169	保存庫C	105627
3901	The Forsyte Saga v. 1 (英米文學叢書:183-185)	by John Galswort	Kenkyush	1951-195	938/Ke45/183	保存庫C	105628
3902	The Forsyte Saga v. 2 (英米文學叢書:183-185)	by John Galswort	Kenkyush	1951-195	938/Ke45/184	保存庫C	105629
3903	The Forsyte Saga v. 3 (英米文學叢書:183-185)	by John Galswort	Kenkyush	1951-195	938/Ke45/185	保存庫C	105630
3904	研究社英米文学叢書 186 Plays シング戯曲集	John M.Syng著	研究社出	1998	938/Ke45/186	保存庫C	105631
3905	研究社英米文学叢書 192 Our betters and The circle	William Somerset	研究社出	1998	938/Ke45/192	保存庫C	105632
3906	研究社英米文学叢書 207 Sons and lovers v.1 息子と恋人達 1	D.H.Lawrence著	研究社出	1998	938/Ke45/207	保存庫C	105633
3907	研究社英米文学叢書 208 Sons and lovers v.2 息子と恋人達 2	D.H.Lawrence著	研究社出	1998	938/Ke45/208	保存庫C	206253
3908	研究社英米文学叢書 214 Short Stories マンスフィールド短編集	Katherine Mansfi	研究社 1	1998	938/Ke45/214	保存庫C	105634
3909	研究社英米文学叢書 215 Essays エリオット・エッセイ	T.S.Eliot著	矢野	1998	938/Ke45/215	保存庫C	105635
3910	研究社英米文学叢書 221 Lady into fox and a man in the zoo 狐に化けた	David Garnett著	研究社出	1998	938/Ke45/221	保存庫C	206254
3911	研究社英米文学叢書 224 Two or three Graces 二・三のグレス	Aldous Huxley著	研究社出	1998	938/Ke45/224	保存庫C	105636
3912	研究社英米文学叢書 224 Two or three Graces 二・三のグレス	Aldous Huxley著	研究社出	1998	938/Ke45/224	保存庫C	105636
3914	研究社英米文学叢書 43 Select poems of Alexander Pope	Alexander Pope著	研究社出	1998	938/Ke45/43	保存庫C	105607
3915	研究社英米文学叢書 45 The autobiography of Benjamin Franklin	Benjamin Franklin著	研究社出	1998	938/Ke45/45	保存庫C	105606
3916	研究社英米文学叢書 50 Lives of the English poets v.1 : Milton	Samuel Johnson著	研究社出	1998	938/Ke45/50	保存庫C	206239
3917	研究社英米文学叢書 51 Lives of the English poets v.2 : Dryden	Samuel Johnson著	研究社出	1998	938/Ke45/51	保存庫C	206236
3918	研究社英米文学叢書 52 Lives of the English poets v.3 : Pope	Samuel Johnson著	研究社出	1998	938/Ke45/52	保存庫C	206237
3919	研究社英米文学叢書 57 The vicar of Wakefield ビガー	Oliver Goldsmith著	研究社出	1998	938/Ke45/57	保存庫C	206238
3920	研究社英米文学叢書 61 Select poems of William Blake	William Blake著	研究社出	1998	938/Ke45/61	保存庫C	105608
3921	The prelude or growth of a poet's mind 補訂版[第13版改訂] vol.1 (英米文學叢書:38or131)	by William Words	研究社	1967.10	938/Ke45/63A	保存庫C	107679
3922	The prelude : or, Growth of a poet's mind (text of 1805) v. 1 (英米文學叢書:38or131)	by William Words	Kenkyush	1952	938/Ke45/63A	保存庫C	206240
3923	研究社英米文学叢書 63B The Prelude v.2	William Wordswor	研究社出	1998	938/Ke45/63B	保存庫C	107680
3924	研究社英米文学叢書 7 The essays	Francis Bacon著	研究社出	1998	938/Ke45/7	保存庫C	105605
3925	研究社英米文学叢書 71 Pride and prejudice v.2 自負と偏見 2	Jane Austen著	研究社出	1998	938/Ke45/71	保存庫C	105609
3926	研究社英米文学叢書 76 The sketch book	Washington Irving	研究社出	1998	938/Ke45/76	保存庫C	105610
3927	研究社英米文学叢書 84 Endymion : a poetic romance	John Keats著	研究社出	1998	938/Ke45/84	保存庫C	206242
3928	研究社英米文学叢書 90 Representative men	Palph Waldo Emel	研究社出	1998	938/Ke45/90	保存庫C	105611
3929	研究社英米文学叢書 95 In memoriam	Alfred Lord Tenn	研究社出	1998	938/Ke45/95	保存庫C	206243
3930	研究社英米文学叢書 98 Prose tales	Edgar Allan Poe著	研究社出	1998	938/Ke45/98	保存庫C	206244
3931	The Kiltartan books : comprising the Kiltartan poetry history and wonder bo	Lady Gregory	Colin Smy	1998	938/L12	保存庫B	306439
3932	The works of Walter Savage Landor v.1	Walter Savage La	Chapman	1998	938/L22/1	保存庫B	306952
3933	The works of Walter Savage Landor v.2	Walter Savage La	Chapman	1998	938/L22/2	保存庫B	306953
3934	The phoenix edition of D.H.Lawrence v.1	David Herbert La	Heinemann	1998	938/L43/1	保存庫B	302402
3936	The phoenix edition of D.H.Lawrence v.12	David Herbert La	Heinemann	1998	938/L43/12	保存庫B	302409
3937	The phoenix edition of D.H.Lawrence v.13	David Herbert La	Heinemann	1998	938/L43/13	保存庫B	302410
3938	The phoenix edition of D.H.Lawrence v.14	David Herbert La	Heinemann	1998	938/L43/14	保存庫B	302411
3939	The phoenix edition of D.H.Lawrence v.15	David Herbert La	Heinemann	1998	938/L43/15	保存庫B	302414
3940	The phoenix edition of D.H.Lawrence v.23-1	David Herbert La	Heinemann	1998	938/L43/23-1	保存庫B	302407
3941	The phoenix edition of D.H.Lawrence v.23-3	David Herbert La	Heinemann	1998	938/L43/23-3	保存庫B	302408
3942	The phoenix edition of D.H.Lawrence v.25	David Herbert La	Heinemann	1998	938/L43/25	保存庫B	302413
3943	The phoenix edition of D.H.Lawrence v.3	David Herbert La	Heinemann	1998	938/L43/3	保存庫B	302404
3944	The phoenix edition of D.H.Lawrence v.4	David Herbert La	Heinemann	1998	938/L43/4	保存庫B	302398
3945	The phoenix edition of D.H.Lawrence v.5	David Herbert La	Heinemann	1998	938/L43/5	保存庫B	302399
3946	The phoenix edition of D.H.Lawrence v.6	David Herbert La	Heinemann	1998	938/L43/6	保存庫B	302400
3947	The phoenix edition of D.H.Lawrence v.7	David Herbert La	Heinemann	1998	938/L43/7	保存庫B	302405
3948	The phoenix edition of D.H.Lawrence v.8	David Herbert La	Heinemann	1998	938/L43/8	保存庫B	302403

3949	The phoenix edition of D.H.Lawrence v.9	David Herbert La	Heineman		938/L43/9	保存庫B	302401
3950	The collected edition of the works of W.Somerset Maugham v.1	W.Somerset Mau	Heineman		938/Ma95/1	保存庫B	302415
3951	The collected edition of the works of W.Somerset Maugham v.10	W.Somerset Mau	Heineman		938/Ma95/10	保存庫B	302419
3952	The razor's edge [The Collected edition of the works of W. Somerset Maugham v.11]	W. Somerset Mau	Heineman	1949	938/Ma95/12	保存庫B	302420
3953	The collected edition of the works of W.Somerset Maugham v.14	W.Somerset Mau	Heineman		938/Ma95/14	保存庫B	302421
3954	A writer's notebook [The Collected edition of the works of W. Somerset Maugham v.15]	W. Somerset Mau	Heineman	1949	938/Ma95/15	保存庫B	302446
3955	The collected edition of the works of W.Somerset Maugham v.16	W.Somerset Mau	Heineman		938/Ma95/16	保存庫B	302422
3956	The collected edition of the works of W.Somerset Maugham v.18	W.Somerset Mau	Heineman		938/Ma95/18	保存庫B	302423
3957	The collected edition of the works of W.Somerset Maugham v.19	W.Somerset Mau	Heineman		938/Ma95/19	保存庫B	302424
3958	Of human bondage : a novel Collected ed [The Collected edition of the works of W.Somerset Maugham v.20]	W. Somerset Mau	Heineman	1937	938/Ma95/2	保存庫B	302447
3959	The collected edition of the works of W.Somerset Maugham v.20	W.Somerset Mau	Heineman		938/Ma95/20	保存庫B	302425
3960	The merry-go-round [The Collected edition of the works of W. Somerset Maugham v.21]	W. Somerset Mau	Heineman	1969	938/Ma95/25	保存庫B	302426
3961	The collected edition of the works of W.Somerset Maugham v.26	W.Somerset Mau	Heineman		938/Ma95/26	保存庫B	302449
3962	The collected edition of the works of W.Somerset Maugham v.27	W.Somerset Mau	Heineman		938/Ma95/27	保存庫B	302427
3963	The collected edition of the works of W.Somerset Maugham v.28	W.Somerset Mau	Heineman		938/Ma95/28	保存庫B	302428
3964	The collected edition of the works of W.Somerset Maugham v.3	W.Somerset Mau	Heineman		938/Ma95/3	保存庫B	302448
3965	The collected edition of the works of W.Somerset Maugham v.31	W.Somerset Mau	Heineman		938/Ma95/31	保存庫B	302429
3966	The painted veil [The Collected edition of the works of W. Somerset Maugham v.32]	W. Somerset Mau	Heineman	1949	938/Ma95/4	保存庫B	302416
3967	The collected edition of the works of W.Somerset Maugham v.5	W.Somerset Mau	Heineman		938/Ma95/5	保存庫B	302417
3968	The collected edition of the works of W.Somerset Maugham v.6	W.Somerset Mau	Heineman		938/Ma95/6	保存庫B	302430
3969	The collected edition of the works of W.Somerset Maugham v.7	W.Somerset Mau	Heineman		938/Ma95/7	保存庫B	302431
3970	The collected edition of the works of W.Somerset Maugham v.8	W.Somerset Mau	Heineman		938/Ma95/8	保存庫B	302418
3971	Theatre [The Collected edition of the works of W. Somerset Maugham:9]	W. Somerset Mau	Heineman	1939	938/Ma95/9	保存庫B	302432
3972	The works of Thomas Middleton v.1	Thomas Middleto	Ams Pres		938/Mi14/1	保存庫B	307095
3973	The works of Thomas Middleton v.2	Thomas Middleto	Ams Pres		938/Mi14/2	保存庫B	307096
3974	The works of Thomas Middleton v.3	Thomas Middleto	Ams Pres		938/Mi14/3	保存庫B	307097
3975	The works of Thomas Middleton v.4	Thomas Middleto	Ams Pres		938/Mi14/4	保存庫B	307098
3976	The works of Thomas Middleton v.5	Thomas Middleto	Ams Pres		938/Mi14/5	保存庫B	307099
3977	The works of Thomas Middleton v.6	Thomas Middleto	Ams Pres		938/Mi14/6	保存庫B	307100
3978	The works of Thomas Middleton v.7	Thomas Middleto	Ams Pres		938/Mi14/7	保存庫B	307101
3979	The works of Thomas Middleton v.8	Thomas Middleto	Ams Pres		938/Mi14/8	保存庫B	307102
3980	The works of John Milton v.1 part 1	John Milton	Columbia		938/Mi29	保存庫B	302568
3981	The works of John Milton v.1 part 2	John Milton	Columbia		938/Mi29	保存庫B	302569
3982	The works of John Milton v.3 part 1	John Milton	Columbia		938/Mi29	保存庫B	302572
3983	The works of John Milton v.10	John Milton	Columbia		938/Mi29/10	保存庫B	302580
3984	The works of John Milton v.11	John Milton	Columbia		938/Mi29/11	保存庫B	302581
3985	The works of John Milton v.12	John Milton	Columbia		938/Mi29/12	保存庫B	302582
3986	The works of John Milton v.13	John Milton	Columbia		938/Mi29/13	保存庫B	302583
3987	The works of John Milton v.14	John Milton	Columbia		938/Mi29/14	保存庫B	302584
3988	The works of John Milton v.15	John Milton	Columbia		938/Mi29/15	保存庫B	302585
3989	The works of John Milton v.16	John Milton	Columbia		938/Mi29/16	保存庫B	302586
3990	The works of John Milton v.17	John Milton	Columbia		938/Mi29/17	保存庫B	302587
3991	The works of John Milton v.18	John Milton	Columbia		938/Mi29/18	保存庫B	302588
3992	The works of John Milton v.2 part 1	John Milton	Columbia		938/Mi29/2-1	保存庫B	302570
3993	The works of John Milton v.2 part 2	John Milton	Columbia		938/Mi29/2-2	保存庫B	302571
3994	The works of John Milton v.3 part 2	John Milton	Columbia		938/Mi29/3-2	保存庫B	302573
3995	The works of John Milton v.4	John Milton	Columbia		938/Mi29/4	保存庫B	302574
3996	The works of John Milton v.5	John Milton	Columbia		938/Mi29/5	保存庫B	302575
3997	The works of John Milton v.6	John Milton	Columbia		938/Mi29/6	保存庫B	302576
3998	The works of John Milton v.7	John Milton	Columbia		938/Mi29/7	保存庫B	302577
3999	The works of John Milton v.8	John Milton	Columbia		938/Mi29/8	保存庫B	302578
4000	The works of John Milton v.9	John Milton	Columbia		938/Mi29/9	保存庫B	302579
4001	The modern omnibus	[edited by] Frank Harcourt	1946		938/R64	保存庫C	402077
4002	College reading : a collection of prose, plays, and poetry 2nd ed.	ed. George Sande	D.C.Heath		938/Sa62	保存庫B	303940
4009	The writings of William Gilmore Simms v.1	William Gilmore S	Univ.of So		938/Si5/1	保存庫B	304846
4010	[The collected works of Lytton Strachey v.1]	Lytton Strachey	Chatto an		938/St8/1	保存庫B	303220
4011	[The collected works of Lytton Strachey v.2]	Giles Lytton Stra	Chatto an		938/St8/2	保存庫B	303219
4012	[The collected works of Lytton Strachey v.3]	Giles Lytton Stra	Chatto an		938/St8/3	保存庫B	303217
4013	[The collected works of Lytton Strachey v.4]	Giles Lytton Stra	Chatto an		938/St8/4	保存庫B	303221
4014	[The collected works of Lytton Strachey v.5]	Giles Lytton Stra	Chatto an		938/St8/5	保存庫B	303222
4015	The prose works of Jonathan Swift v.1	Jonathan Swift	Basil Blac		938/Sw7/1	保存庫B	304526
4016	The prose works of Jonathan Swift v.10	Jonathan Swift	Basil Blac		938/Sw7/10	保存庫B	304534
4017	The prose works of Jonathan Swift v.11	Jonathan Swift	Basil Blac		938/Sw7/11	保存庫B	304535
4018	The prose works of Jonathan Swift v.12	Jonathan Swift	Basil Blac		938/Sw7/12	保存庫B	304536
4019	The prose works of Jonathan Swift v.13 Directions to servants and misce	Jonathan Swift	Basil Blac		938/Sw7/13	保存庫B	304558
4020	The prose works of Jonathan Swift [v.14] index	Jonathan Swift	Basil Blac		938/Sw7/14	保存庫B	308814
4021	The prose works of Jonathan Swift [v.14]	Jonathan Swift	Basil Blac		938/Sw7/14	保存庫B	308815
4022	The prose works of Jonathan Swift v.2	Jonathan Swift	Basil Blac		938/Sw7/2	保存庫B	304527
4023	The prose works of Jonathan Swift v.3	Jonathan Swift	Basil Blac		938/Sw7/3	保存庫B	304528
4024	The prose works of Jonathan Swift v.4	Jonathan Swift	Basil Blac		938/Sw7/4	保存庫B	304529
4025	The prose works of Jonathan Swift v.5	Jonathan Swift	Basil Blac		938/Sw7/5	保存庫B	304537
4026	The prose works of Jonathan Swift v.6	Jonathan Swift	Basil Blac		938/Sw7/6	保存庫B	304530
4027	The prose works of Jonathan Swift v.7	Jonathan Swift	Basil Blac		938/Sw7/7	保存庫B	304531
4028	The prose works of Jonathan Swift v.8	Jonathan Swift	Basil Blac		938/Sw7/8	保存庫B	304532
4029	The prose works of Jonathan Swift v.9	Jonathan Swift	Basil Blac		938/Sw7/9	保存庫B	304533
4030	The collected works of Arthur Symons v.1	Arthur Symons	AMS Pres		938/Sy5/1	保存庫B	306886
4031	The collected works of Arthur Symons v.2	Arthur Symons	AMS Pres		938/Sy5/2	保存庫B	306887
4032	The collected works of Arthur Symons v.3	Arthur Symons	AMS Pres		938/Sy5/3	保存庫B	306888
4033	The collected works of Arthur Symons v.4	Arthur Symons	AMS Pres		938/Sy5/4	保存庫B	306889
4034	The collected works of Arthur Symons v.5	Arthur Symons	AMS Pres		938/Sy5/5	保存庫B	306890
4035	The collected works of Arthur Symons v.6	Arthur Symons	AMS Pres		938/Sy5/6	保存庫B	306891
4036	The collected works of Arthur Symons v.7	Arthur Symons	AMS Pres		938/Sy5/7	保存庫B	306892
4037	The collected works of Arthur Symons v.8	Arthur Symons	AMS Pres		938/Sy5/8	保存庫B	306893
4038	The collected works of Arthur Symons v.9	Arthur Symons	AMS Pres		938/Sy5/9	保存庫B	306894
4039	The cat and the moon and certain poems [The Cuala Press (E.C.Yeats),fac	William Butler Ye	T.M.MacG		938/Y69/1	保存庫B	307281
4040	In the seven woods : being poems chiefly of the Irish heroic age [The Cuala	William Butler Ye	T.M.MacG		938/Y69/10	保存庫B	307292
4041	If I were four and twenty [The Cuala Press (E.C.Yeats),facsimile reprints v	William Butler Ye	T.M.MacG		938/Y69/11	保存庫B	307288
4042	The king of the great clock tower, commentaries and poems [The Cuala P	William Butler Ye	T.M.MacG		938/Y69/12	保存庫B	307296
4043	Last poems and two plays [The Cuala Press (E.C.Yeats),facsimile reprints	William Butler Ye	T.M.MacG		938/Y69/13	保存庫B	307327
4044	Florence Farr, Bernard Shaw and W.B.Yeats [The Cuala Press (E.C.Yeats),	William Butler Ye	T.M.MacG		938/Y69/14	保存庫B	307322
4045	Michael Robartes and the dancer [The Cuala Press (E.C.Yeats),facsimile re	William Butler Ye	T.M.MacG		938/Y69/15	保存庫B	307276

4046	MOSADA [The Cuala Press (E.C.Yeats).facsimile reprints v.16]	William Butler Ye	T.M.MacG	938/Y69/16	保存庫B	307307	
4047	New poems [The Cuala Press (E.C.Yeats).facsimile reprints v.17]	William Butler Ye	T.M.MacG	938/Y69/17	保存庫B	307321	
4048	October blast : poems [The Cuala Press (E.C.Yeats).facsimile reprints v.18]	William Butler Ye	T.M.MacG	938/Y69/18	保存庫B	307266	
4049	On the boiler [The Cuala Press (E.C.Yeats).facsimile reprints v.19]	William Butler Ye	T.M.MacG	938/Y69/19	保存庫B	307347	
4050	The death of Synge, and other passages from an old diary [The Cuala Pres	William Butler Ye	T.M.MacG	938/Y69/2	保存庫B	307272	
4051	A packet for Ezra Pound [The Cuala Press (E.C.Yeats).facsimile reprints v.	William Butler Ye	T.M.MacG	938/Y69/20	保存庫B	307274	
4052	Pages from a diary written in nineteen hundred and thirty [The Cuala Pres	William Butler Ye	T.M.MacG	938/Y69/21	保存庫B	307320	
4053	Poetry and Ireland : essays [The Cuala Press (E.C.Yeats).facsimile reprints v.]	William Butler Ye	T.M.MacG	938/Y69/22	保存庫B	307338	
4054	Reveries over childhood and youth : plates to accompany [The Cuala Pres	William Butler Ye	T.M.MacG	938/Y69/23	保存庫B	307346	
4055	Responsibilities : poems and a play [The Cuala Press (E.C.Yeats).facsimile	William Butler Ye	T.M.MacG	938/Y69/24	保存庫B	307305	
4056	Reveries over childhood and youth [The Cuala Press (E.C.Yeats).facsimile	William Butler Ye	T.M.MacG	938/Y69/25	保存庫B	307310	
4057	A selection from the love poetry [The Cuala Press (E.C.Yeats).facsimile re	William Butler Ye	T.M.MacG	938/Y69/26	保存庫B	307341	
4058	Seven poems and a fragment [The Cuala Press (E.C.Yeats).facsimile repr	William Butler Ye	T.M.MacG	938/Y69/27	保存庫B	307278	
4059	Stories of Michael Robartes and his friends : an extract from a record made	William Butler Ye	T.M.MacG	938/Y69/28	保存庫B	307328	
4060	Stories of Red Hanrahan [The Cuala Press (E.C.Yeats).facsimile reprints v.]	William Butler Ye	T.M.MacG	938/Y69/29	保存庫B	307294	
4061	Discoveries : a volume of essays [The Cuala Press (E.C.Yeats).facsimile re	William Butler Ye	T.M.MacG	938/Y69/3	保存庫B	307339	
4062	Synge and Ireland of his time [The Cuala Press (E.C.Yeats).facsimile repr	William Butler Ye	T.M.MacG	938/Y69/30	保存庫B	307306	
4063	Two plays for dancers [The Cuala Press (E.C.Yeats).facsimile reprints v.3]	William Butler Ye	T.M.MacG	938/Y69/31	保存庫B	307312	
4064	The wild swans at coole , other verses and a play in verse [The Cuala Pres	William Butler Ye	T.M.MacG	938/Y69/32	保存庫B	307313	
4065	Words for music perhaps and other poems [The Cuala Press (E.C.Yeats).fa	William Butler Ye	T.M.MacG	938/Y69/33	保存庫B	307295	
4066	The words upon the window pane : a play in one act, with notes upon the pi	William Butler Ye	T.M.MacG	938/Y69/34	保存庫B	307297	
4067	Broadsides : a collection of old and new songs 1935 [The Cuala Press (E.C.Yeats).facsimile reprints v.]	Ced. William Butler	T.M.MacG	938/Y69/35	保存庫B	307344	
4068	Broadsides : a collection of new Irish and Enlish songs [The Cuala Press (ed. William Butler	T.M.MacG	938/Y69/36	保存庫B	307345	
4069	Sixteen poems [The Cuala Press (E.C.Yeats).facsimile reprints v.37]	William Allingham	T.M.MacG	938/Y69/37	保存庫B	307283	
4070	Some essays and passages [The Cuala Press (E.C.Yeats).facsimile reprints v.]	John Eglington, se	T.M.MacG	938/Y69/38	保存庫B	307284	
4071	Twenty one poems [The Cuala Press (E.C.Yeats).facsimile reprints v.39]	Lionel Johnson, s	T.M.MacG	938/Y69/39	保存庫B	307293	
4072	Dramatis personae [The Cuala Press (E.C.Yeats).facsimile reprints v.4]	William Butler Ye	T.M.MacG	938/Y69/4	保存庫B	307332	
4073	Twenty one poems [The Cuala Press (E.C.Yeats).facsimile reprints v.40]	Katharine Tynan,	T.M.MacG	938/Y69/40	保存庫B	307340	
4074	Selections from the writings of Lord Dunsany [The Cuala Press (E.C.Yeats)	Lord Dunsany, int	T.M.MacG	938/Y69/41	保存庫B	307335	
4075	An offerings of swans [The Cuala Press (E.C.Yeats).facsimile reprints v.42]	Oliver Gogarty , p	T.M.MacG	938/Y69/42	保存庫B	307280	
4076	Wild apples [The Cuala Press (E.C.Yeats).facsimile reprints v.43]	Oliver Gogarty, p	T.M.MacG	938/Y69/43	保存庫B	307331	
4077	The post office : a play by Rabindranath Tagore [The Cuala Press (E.C.Yea	Rabindranath Tag	T.M.MacG	938/Y69/44	保存庫B	307309	
4078	Deirdre of the sorrows : a play by John M.Synge [The Cuala Press (E.C.Ye	John M.Synge, pr	T.M.MacG	938/Y69/45	保存庫B	307299	
4079	Poems and translations [The Cuala Press (E.C.Yeats).facsimile reprints v.]	John M.Synge, W	T.M.MacG	938/Y69/46	保存庫B	307337	
4080	Early memories : some chapters of autobiography by John Butler Yeats [T	John Butler Yeat	T.M.MacG	938/Y69/47	保存庫B	307279	
4081	The bounty of Sweden : a meditation and a lecture delivered before the Roynote and preface	T.M.MacG		938/Y69/48	保存庫B	307282	
4082	Certain noble plays of Japan : from the manuscripts of Ernest Fenollosa [T	chosen and finish	T.M.MacG	938/Y69/49	保存庫B	307289	
4083	Essays 1931-1936 [The Cuala Press (E.C.Yeats).facsimile reprints v.5]	William Butler Ye	T.M.MacG	938/Y69/5	保存庫B	307291	
4084	Some passages from the letters of AE to W.B.Yeats [The Cuala Press (E.C.Yeats).facsimile reprints v.]	George William R	T.M.MacG	938/Y69/50	保存庫B	307303	
4085	Passages from the letters of John Butler Yeats [The Cuala Press (E.C.Yeats).facsimile reprints v.]	John Butler Yeat	T.M.MacG	938/Y69/51	保存庫B	307300	
4086	Further letters of John Butler Yeats [The Cuala Press (E.C.Yeats).facsimil	John Butler Yeat	T.M.MacG	938/Y69/52	保存庫B	307275	
4087	Some memories of W.B.Yeats [The Cuala Press (E.C.Yeats).facsimile repr	John Masefield	T.M.MacG	938/Y69/53	保存庫B	307314	
4088	Seven winters [The Cuala Press (E.C.Yeats).facsimile reprints v.54]	Elizabeth Bowen	T.M.MacG	938/Y69/54	保存庫B	307319	
4089	Loves bitter-sweet : translations from the Irish poets of sixteenth and seve	tr. Robin Flower	T.M.MacG	938/Y69/55	保存庫B	307269	
4090	Elbow room [The Cuala Press (E.C.Yeats).facsimile reprints v.56]	Oliver St.John G	T.M.MacG	938/Y69/56	保存庫B	307287	
4091	Wild apples [The Cuala Press (E.C.Yeats).facsimile reprints v.57]	Oliver Gogarty	T.M.MacG	938/Y69/57	保存庫B	307270	
4092	A book of Saints and Wonders put down here by Lady Gregory according to	Lady Gregory	T.M.MacG	938/Y69/58	保存庫B	307285	
4093	Coole [The Cuala Press (E.C.Yeats).facsimile reprints v.59]	Lady Gregory	T.M.MacG	938/Y69/59	保存庫B	307290	
4094	Estrangement : being some fifty thoughts from a diary kept by William Butle	William Butler Ye	T.M.MacG	938/Y69/6	保存庫B	307268	
4095	The Kiltartan poetry book : prose translations from the Irish [The Cuala Pr	tr. Lady Gregory	T.M.MacG	938/Y69/60	保存庫B	307336	
4096	Dafydd Ap Gwilym : selected poems [The Cuala Press (E.C.Yeats).facsimile	tr. Nigel Heseltine	T.M.MacG	938/Y69/61	保存庫B	307317	
4097	Arable holdings : poems [The Cuala Press (E.C.Yeats).facsimile reprints v.]	F.R.Higgins	T.M.MacG	938/Y69/62	保存庫B	307333	
4098	The love songs of Connacht : being the fourth chapter of the songs of Conn	collected and tr.	T.M.MacG	938/Y69/63	保存庫B	307286	
4099	The great hunger [The Cuala Press (E.C.Yeats).facsimile reprints v.64]	Patrick Kavanagh	T.M.MacG	938/Y69/64	保存庫B	307318	
4100	The love story of Thomas Davis [The Cuala Press (E.C.Yeats).facsimile re	Annie Hutton (tol)	T.M.MacG	938/Y69/65	保存庫B	307316	
4101	Veterans and other poems [The Cuala Press (E.C.Yeats).facsimile reprints v.]	Donagh MacDonal	T.M.MacG	938/Y69/66	保存庫B	307325	
4102	The last ditch [The Cuala Press (E.C.Yeats).facsimile reprints v.67]	Louis Macneice	T.M.MacG	938/Y69/67	保存庫B	307298	
4103	Lyrics and satires from Tom Moore [The Cuala Press (E.C.Yeats).facsimile	Tom Moore, sele	T.M.MacG	938/Y69/68	保存庫B	307273	
4104	Three tales [The Cuala Press (E.C.Yeats).facsimile reprints v.69]	Frank O'Connor	T.M.MacG	938/Y69/69	保存庫B	307326	
4105	Four years [The Cuala Press (E.C.Yeats).facsimile reprints v.7]	William Butler Ye	T.M.MacG	938/Y69/7	保存庫B	307277	
4106	A lament for Art O'Leary [The Cuala Press (E.C.Yeats).facsimile reprints v.]	Eileen O'Connel	T.M.MacG	938/Y69/70	保存庫B	307343	
4107	A picture book [The Cuala Press (E.C.Yeats).facsimile reprints v.71]	Frank O'Connor	T.M.MacG	938/Y69/71	保存庫B	307323	
4108	Lords and commons [The Cuala Press (E.C.Yeats).facsimile reprints v.72]	tr. Frank O'Conn	T.M.MacG	938/Y69/72	保存庫B	307330	
4109	The wild bird's nest : poems from the Irish with an essay on character in Iri	Frank O'Connor	T.M.MacG	938/Y69/73	保存庫B	307329	
4110	Poems by Thomas Parnell [The Cuala Press (E.C.Yeats).facsimile reprints v.]	Thomas Parnell,	T.M.MacG	938/Y69/74	保存庫B	307267	
4111	Stranger in Aran [The Cuala Press (E.C.Yeats).facsimile reprints v.75]	Elizabeth Rivers	T.M.MacG	938/Y69/75	保存庫B	307315	
4112	A little anthology of modern Irish verse [The Cuala Press (E.C.Yeats).facsi	selected Lennox	T.M.MacG	938/Y69/76	保存庫B	307271	
4113	Pilgrimage in the west [The Cuala Press (E.C.Yeats).facsimile reprints v.7]	Mario M.Rossi, tr	T.M.MacG	938/Y69/77	保存庫B	307334	
4114	By still waters : lyrical poems old & new by A.E. [The Cuala Press (E.C.Ye	George William R	T.M.MacG	938/Y69/78	保存庫B	307302	
4115	The nuts of knowledge : lyrical poems old and new by A.E. [The Cuala Pres	George William R	T.M.MacG	938/Y69/79	保存庫B	307301	
4116	The green helmet and poems [The Cuala Press (E.C.Yeats).facsimile repre	William Butler Ye	T.M.MacG	938/Y69/8	保存庫B	307304	
4117	John M.Synge : a few personal recollections, with biographical notes [The	John Masefield	T.M.MacG	938/Y69/80	保存庫B	307311	
4118	La La Noo [The Cuala Press (E.C.Yeats).facsimile reprints v.81]	Jack B.Yeats	T.M.MacG	938/Y69/81	保存庫B	307324	
4119	A woman's reliquary [The Cuala Press (E.C.Yeats).facsimile reprints v.82]	ed. Edward Dowd	T.M.MacG	938/Y69/82	保存庫B	307342	
4120	The hour glass [The Cuala Press (E.C.Yeats).facsimile reprints v.9]	William Butler Ye	T.M.MacG	938/Y69/9	保存庫B	307308	
4121	Hermann Hesse's Steppenwolf and Siddhartha	Ruth Goode	Baron's E	943/H53	保存庫B	526213	
4122	アーリン 科学小説	K.A.シエンテンガ	法政大学	943/Sc2	保存庫C	200579	
4131	The count of Monte Cristo (The World's greatest literature)	by Alexander Dur	Spencer F	[19--]	保存庫C	301385	
4132	Jean Valjean : An Adapatation of Les Miserables by Victor Hugo (The World	Victor Hugo	Books INC	953/H98	保存庫C	301408	
4133	チボ一家の人々 2	ロジェ・マルタン・白水社	1	953/Ma53/2	保存庫C	208590	
4134	チボ一家の人々 3	ロジェ・マルタン・白水社	1	953/Ma53/3	保存庫C	209020	
4135	チボ一家の人々 4	ロジェ・マルタン・白水社	1	953/Ma53/4	保存庫C	206724	
4136	チボ一家の人々 5	ロジェ・マルタン・白水社	1	953/Ma53/5	保存庫C	206725	
4137	Short stories de Maupassant : including The necklace, A passion, The pie	Book Leag	[19--]	953/Ma95	保存庫C	301430	
4138	賭博	プロスペル・メリオ	白水社	1	953/Me65	保存庫C	206651
4139	タマンゴ	プロスペル・メリオ	白水社	1	953/Me65	保存庫C	206653
4140	自由への道 第二部 猶予 改訂7版	サルトル著 佐藤	人文書院	953/Sa69/2	保存庫C	105764	
4141	明日はそこにある 科学の驚異 2版	セルジュ・グルサ	文芸春秋	956/G88/r	保存庫C	202956	
4142	ロマン・ロラン全集 13	ロマン・ロラン著	みすず書	958/R64	保存庫C	101422	
4143	ロマン・ロラン全集 14	ロマン・ロラン著	みすず書	958/R64/14	保存庫C	202550	
4144	ロマン・ロラン全集 17 自伝と回想	ロマン・ロラン著	みすず書	958/R64/17	保存庫C	101425	