

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: International Migrations, Volume II: Interpretations

Volume Author/Editor: Walter F. Willcox, editor

Volume Publisher: NBER

Volume ISBN: 0-87014-017-5

Volume URL: <http://www.nber.org/books/will31-1>

Publication Date: 1931

Chapter Title: Index

Chapter Author: Walter F. Willcox

Chapter URL: <http://www.nber.org/chapters/c5124>

Chapter pages in book: (p. 673 - 715)

INDEX


INDEX

(*indicates a diagram)

A

- Aboriginal Population,
 - America, 54ff, 80f
 - Central, 56ff
 - Latin, 56ff
 - North, 55, 57, 66, 70, 75
 - South, 57f, 60f, 77
 - Assimilation of, 190
 - Cuba, 56
 - Mexico, 56ff, 80, 582
 - New Zealand, 179ff
 - Western Hemisphere, 80f
 - West Indies, 57f
- Africa
 - Area, 78
 - Immigration
 - Danish, 299
 - German, 357
 - Hungarian, 420
 - Norwegian, 299
 - Swedish, 299
 - Population, 34f
 - 17th Century, 45, 48f, 53f, 63, 69
 - Riccioli's estimate, 54
 - 18th Century, 64, 69, 71
 - 19th Century, 74ff
 - Dieterici's estimate, 75
 - Estimates,
 - 1650-1929, 78
 - 1650-1850, 640
 - 1851-1927, 81*
 - 1851-1930, 643f
 - Present, 43
 - Rate of Increase, 79, 80, 82
 - United States citizens resident in, 106
 - See also* East Africa
- Agricultural conditions affecting emigration, 249f, 272ff, 532ff, 548ff, 562f, 578;
 - see also under* countries

- Algeria,
 - Emigration, native,
 - to France, 232
 - Immigration, French, 206
- Alien,
 - Defined, 649 footnote 1
 - Non-Immigrant,
 - Defined, 654
- America
 - Aboriginal population, 54ff, 80f
 - Bryce, *on*, 81
 - Keane, *on*, 81
 - Sapper, *on*, 57
 - Spinden, *on*, 80
 - Emigration,
 - Hungarian, 437
 - Immigration,
 - Danish, 299
 - German, 356
 - Hungarian, by destination, 434
 - Italian, 449
 - Russian, 576
 - by linguistic stocks, 577
 - Russian-Polish, 537
 - Swedish, 299
 - Mestizo Population estimates,
 - of Bryce, 81
 - Keane, 81
 - Willcox, 81
 - Population
 - 17th Century, 45, 48f
 - 18th Century, 64ff
 - Estimates,
 - 1650-1850, 640
 - 1851-1927, 81*
 - 1851, 1930, 643f
- American, defined, 583 footnote 2
- Amerind, *see* Aboriginal Population, America

- Amsterdam port, emigration through,
 German, 326
 Hungarian, 418
- ANDREWS, C. F.,
 on Indian population in Africa, 614f
- Antwerp port, emigration through,
 German, 326
 Hungarian, 417f
- Argentina,
 Arrivals, foreign-born, by travel intentions, 144
 Birds of passage, 150, 152
 Economic balance affected by geographic distribution of immigrants, 160
 Economic conditions, affecting emigration, 147ff
 Emigration, 147, 149, 151f
 Italian, 154
 Franco-Prussian War, effect of, on immigration, 148
 French immigrants, superiority of, in, 217
 Geographic distribution of immigrants, effect of, on economic balance, 160
 Immigrant, defined, 143
 Immigrants,
 Geographic distribution of, 159
 Effect on economic balance, 160
 Literacy, 158
 Sex proportion, 155
 state maintained, 156
 urbanization of, 160
 Immigration,
 affected by
 Franco-Prussian War, 148
 political conditions, 147f, 150
 assisted, 149
 Austrian, 499f, 410
 Austro-Hungarian, 153*
 balance, by decades, 147
 beginning of, 147
 by marital condition and decade, 156, 157*
 occupation, 158f, 159*
 race, 152, 153*, 154f
 sex and decade, 155
 economic conditions affecting, 147ff
 effects of, 150f, 155, 157
 French, 206, 208
 German, 153*, 155, 340, 354ff
 Government encouragement of, 148f
 Hungarian, 413, 420, 434
 intensity, 147ff
 Italian, 152, 153*, 154, 449f
 Jewish, 509ff
versus total, 510
 legislation, 146f
 Russian,
 decennial, 527
 net, 526
 Russian-German, 553
 Spanish, 152, 153*, 154
 Statistics, accuracy of, 144
 Jewish Population, 517
 Literacy of immigrants, 158
 Migration,
 affected by World War, 151
 overland, 146
 river, 145; by race, 146
 statistics, beginning of, 143, 146; compared with, Austrian, 397; German 339f; sources, 144f
 Migratory increase, net, 150, 152
 Natural increase affected by immigration, 157
 Political conditions affecting immigration, 147f, 150
 Population,
 19th Century, 77
 increase, 150; natural *versus* migrational, 150
 Racial structure affected by immigration, —
 United States citizens resident in, 107; natives, 107
 Urbanization of immigrants, 160
 World War, effect of, on immigration, 151
- Asia
 Area, 78
 Emigration to Russia, by countries, 568
 Immigration,
 German, 357
 Hungarian, 420

- Russian, decennial, 527; net, 525
- Population, 35
- 17th Century, 45, 48ff, 63, 69
- 18th Century, 64f, 69, 72, 74
- 19th Century, 69, 72, 74ff; Dieterici's estimate, 73f
- 20th Century, Supan's estimate, 77
- Estimates,
- 1650-1850, 640
- 1650-1929, 77
- 1851-1927, 81*
- 1851-1930, 643f
- Present, 42f
- Rate of increase, 79, 80, 82
- United States citizens resident in, 106
- Asiatic Russia, *see* Russia, Asiatic
- Assimilation,
- of Aboriginal population, 190
- Immigrants, 137f, 168, 175f, 191f, 196;
see also under countries
- Assisted Immigration, *see* Immigration, assisted
- Australia
- Asiatics attracted to, 174
- Assimilation of immigrants, 175f
- Foreign-born population
- by birth-place, 173f
- date of arrival and birth-place, 174f
- length of residence, by race, 173f
- rural, by birth-place and sex, 177
- Immigrant, defined, 170
- Immigrants,
- Assimilation of, 175f
- Assisted, occupations of, 176
- Economic condition of, 177f
- Rural and urban distribution of, by sex, 177
- Immigration,
- Annual overseas, by states and sex, 171f
- Assisted, 176
- by origin, 173
- Japanese, 621, 631
- Restricted, 631
- Net, 170
- Promoted, 246
- Indian population, 592
- Status of, 603, 616
- efforts to improve, 603
- Migration statistics, 169; accuracy of, 170, 172f; compared with German, 340; *versus* census data, 174
- Population,
- by sex, 170
- estimates, 1851-1930, 643f
- native,
- by parent's birth-place, 175f
- urban and rural distribution of, 176
- natural increase, 170
- United States citizens resident in, 106f
- natives resident in, 107
- Urban and rural distribution, by sex, of immigrants, 177; natives, 176
- Australasia, *see also* Australasia and Polynesia
- Population,
- 19th Century, Dieterici's estimate, 73
- Present, 43
- Australasia and Polynesia
- Area, 78
- Population, 73
- 17th Century, 69
- 18th Century, 69, 71
- 19th Century, 75f
- Estimates, 1650-1929, 78
- Austria
- Aliens resident in, 408
- Citizenship, loss of, 492ff
- Economic conditions affecting emigration, 400, 403f
- Emigrant,
- capital of, 405
- defined, 329 footnote 2, 392f, 395, 408
- remittances, 405; Bartsch on, 405; Fellner on, 406
- Emigration,
- affected by economic conditions, 400, 403f
- attitude toward, 390ff
- by destination, 399ff, 410
- districts of origin, 406f

- race, 407
 sex and age, 406
 causes of, 399, 403
 character of, 406f
 clandestine, 392
 intensity, 398f, 403
 Jewish, to U. S. 479, 481
 legislation, 392f
 mass, 401
 monetary value of, 404ff
 restrictions affecting, 409f
 seasonal, 401ff; by destination, 402f;
 occupation, 402
 sex proportion, 406
 state control of, 394
 statistics,
 foreign port, 394
 German ports, 393f, 396f
 survey of, 393ff
 to United States, 396f, 399f, 410
 United States quota for, 410
 1921-24, 409f
- Immigration,
 Hungarian, 413
 recent, 408f
- Migration
 affected by restrictive legislation, 391
 balance, 407f
 statistics, accuracy of, 394ff; compar-
 ed with Argentinian, 397; United
 States, 395ff; Englisch cited on, 396
 footnote 2
 Population, by race, 391
 Repatriations, 408f
- Austria-Hungary, *see* Austria and Hungary
- Austrian Republic, *see* Austria
- B
- BAAS, J. H., on Black Death mortality, 44
- Bahamas,
 United States, citizens resident in, 107;
 natives, 107
- BALBI, ADRIAN, population estimate, earth,
 45, 71 and continents, 639
- Baltic States, population, 17th Century, 46
- Baluchistan, nomadism of, 594
- Bank of Naples, emigrant remittances
 through, 467f
- Barbados,
 United States, citizens resident in, 107;
 natives, 107
- BARRIOL, N. A., on social value of an in-
 dividual, 216
- BARTHELEMY, JOSEPH, on Italian immi-
 grants, 460
- BARTSCH, DR., on Austria's emigration bal-
 ance, monetary, 405
- BECKER, K., on Germany's monetary loss
 from emigration, 366ff, 370
- BECKER AND SCHUMANN, cited on German
 vital statistics, 314 footnote 3
- BEHM, E.
 cited, 34
 on population of China, 39, 73f
 population estimates, earth and conti-
 nents, 643
- Belgium
 Emigration to Russia, 568
 Immigration, French, 206, 208
 United States, citizens resident in, 107;
 natives, 107
- BELOCH, JULIUS, cited, 33; on population
 of Europe, 17th Century, 49f
- BERNE, P., on French Immigrants into Ar-
 gentina, 217
- BERTILLON, JACQUES, on rate of increase of
 Europe's population, 66
- BERTILLON, L. A., estimate of French emi-
 gration, 204f; on destination of French
 emigrants, 209
- BEUKEMANN, W., cited on German censuses,
 314 footnote 1

- Birds of passage, 119f, 150, 152, 552, 632, 634, 636
- Black Death mortality, 44
- BÖDIKER, T., cited on Prussian emigration, 324 footnote 1; and political conditions, 348 footnote 1
- BODIO LUIGI, cited, 33; emigration defined by, 443; on population of Earth, 19th Century, 72; 20th century, 76
- Bohemia
 population, 17th Century, 47
 see also Austria and Czechoslovakia;
- Bolivia, population, 19th Century, 77
- BONCH-BRUEVITCH, V. D., on Russian settler emigration, 547
- BOTERO, cited, 45
- Brazil
 Arrivals, Piraja de Oliveira, on, 162
 Assimilation of immigrants, 168
 Coffee Industry and Italian immigration, 165f
 Economic conditions, affected by literacy, 163f
 affecting immigration, 161f
 Emigration, Italian, 166
 Immigrant, defined, 162
 Immigrants,
 assimilation of, 168
 economic risks of, 168
 geographic distribution, by race, 162, 166
 Italian, condition of, 165f
 Japanese, characteristics of, 166f
 literacy, by race, 163
 occupations of, 165f
 unclassified, 167
 Immigration,
 affected by economic conditions, 161f
 assisted, 162
 Austrian, 164f, 399, 401, 410
 by origin, 167
 race, 163ff
- French, 164, 206
 from Europe, affected by World War, 168
 United States, 167
 German, 164f, 339, 354ff
 Government policy toward, 162
 Hungarian, 164, 413, 420, 434
 Inducements to, 162
 Italian, 163ff, 450; restricted, 166
 Japanese, 166, 621, 630f
 Accuracy of statistics of, 630f
 assisted, 630
 attitude toward, 166f
 sex proportion of, 631
 overland, 167
 Polish, 164f
 Portuguese, 163f, 166; Oliveira on, 167
 Post-war, 168
 present period, 161f
 restricted, 163
 Russian decennial, 527; net, 526
 Russian-German, 553
 Seasonal, 167
 Spanish, 163f, 166
 Statistics, accuracy of, 162f
 unrecorded, 167
 Yugoslavian, 164f
- Labor,
 skilled, demand for, 168
 unskilled, excess of, 163f
- Literacy,
 effect of, on economic conditions, 163f
 of immigrants, by race, 163
 population, 163
- Migration statistics, compared with German, 339
- Population,
 19th Century, 77
 in Colonial period, 161
 literacy of, 163
- Repatriations, 164
- United States, citizens resident in, 107; natives, 107
- World War, effect of, on immigration from Europe, 168
- Breadwinners, defined, 487 footnote 1
- Bremen port,

- Emigration,
 German, through, 331ff
 Hungarian, through, 415, 418
 statistics, 325, 330ff
 Travelers through, 371ff
- British America, *see also* Canada
 Population, 19th Century, 77
- British Guiana,
 Immigration, Indian, 596
 Indian population, 592; status of, 605
- British Isles,
 Emigration to New Zealand, 1921-24,
 195
 Population, 17th Century, 46ff, 50
see also Great Britain; Ireland
- British North America,
 Emigration, Jewish, to United States,
 479
 Immigration, Irish, 265f
see also Canada
- BROUGHAM, LORD, on abuse of Indian im-
 migrants, 596
- BRYCE, JAMES, on American aboriginal and
 mestizo population, present, 81
- BÜCHER, KARL, cited on lack of early
 population statistics, 44, footnote 1
- Bukowina, *see* Austria
- Bulgarian emigration to Russia, 567f
- BUNLE, cited, 34
- BURGDÖRFER, F., cited on German census,
 314 footnote 2; German unemploy-
 ment, 321 footnote 2; size of German
 family, 360 footnote 2
- C
- Canada,
 Assimilation of immigrants, by race, 137f
 Criminality,
 of foreign-born *versus* native, 138f
 immigrants, by race, 138f
versus nationalization, 139
- Economic condition of, affected by First
 Balkan War, 127; World War, 127f;
 after Confederation, 125ff
- Emigration,
 by decade, 130
 Japanese, 629;
 to United States, 91f
- Empire Settlement Agreement, 142
- First Balkan War, effect of, on economic
 condition, 127
- Foreign-born population of, 131
 by origin, 134
 increase, by decades, 131
- Gentlemen's Agreement, terms of, 629
- Government policy toward immigration,
 125, 141f
- Homestead entries *versus* immigrants,
 132f
- Immigrants,
 assimilation of, by race, 137f
 criminality of, by race, 138f
 infant mortality, by race, 139
 length of family residence, by race,
 140
 literacy of, by race, 138
 naturalization of, by race, 137
 occupations of, by race, 139f
 protection of, 142
 racial fertility of, 139
 sex proportion of, 132; by race, 140
 urbanization, by race, 140f
versus homestead entries, 132f
- Immigration,
 Austrian, 399
 by decade, 130f
 by sea, Jewish *versus* total, 507
 conditions affecting, 125
 Danish, 299
 effect of, on population, 140
 French, 206
 from United States, 105, 136
 German, 340, 356
 Government policy toward, 125, 141f
 Hungarian, 412, 420, 433f
 Irish, 266f, 280

- Japanese, 621, 627ff; accuracy of statistics, 628f
- Jewish, 507ff; statistics of, 508
- Jewish, Russian and Polish, 508f
- Norwegian, 299
- promoted, 245, 247
- racial structure affected by, 141
- restricted, 141f
- Russian, 548
- by linguistic groups, 530
- decennial, 527
- German, 553
- Jewish, 530
- net, 525f
- Scandinavian, 298f
- stages in, 125ff
- Swedish, 299
- through Quebec and Montreal, 124
- Indian population, 592; status of, 604, 616; efforts to improve, 604
- Jewish population, 517
- Labor, short-time, 132
- Literacy of immigrants, by race, 138
- Migration statistics, compared with German, 340
- Money-order statistics, 132
- Naturalization of immigrants, by race, 137
- Negroes, criminality of, 139; number in, 134; per cent of total population, 135
- Population,
- 17th Century, 62
- 18th Century, 70
- 19th Century, 74
- affected by immigration, 140
- balance, 128f, 131; by decade, 130
- by decade, 130
- increase, *versus* immigration, 123ff
- natural increase, by decade, 130
- probably future increase of, 142
- rate of increase, 82
- total, per cent of each racial origin in, 135f
- racial, segregation, 141; structure affected by immigration, 141
- relation to United States, 129f
- United States, citizens resident in, 107; natives, 107; relation of to, 129f
- urbanization of immigrants, by race, 140f
- World War, effect of, on economic condition, 127f
- CANZ, TH., population estimate, earth, 64, 640
- Capital of emigrants, 405, 551f
- CAREY, WM., population estimate, earth, 65
- Carniola, *see* Austria
- CARPI, cited on Italian emigration, 440; collection of emigration statistics by, 440; emigration statistics of, 445, 451, 455
- Caucasian race, rate of increase of, 82
- Central America,
- Aboriginal population, 56ff
- Immigration,
- Danish, 299
- German, 356
- Norwegian, 299
- Swedish, 299
- Population,
- 17th Century, 57f, 62
- 18th Century, 70
- 19th Century, 74, 77
- Ceylon
- Immigration, Indian, 591, 585f
- labor,
- regulated, 609f
- unskilled, 592
- Indian population of, 591f
- status improved, 609f
- Labor, Indian, condition of, 610, 616
- CHARMES, F., on French emigration, 205
- CHEN, CHANG-HENG, on population of China, 51f
- CHEN, WARREN, on Chinese enumeration methods, 37

- Cherbourg, port, Hungarian emigration through, 418
- Children, emigration of, 258f; immigration,—
- Chile,
 Emigration to Brazil, 164
 Immigration, German, 355; French, 206
 Population in 19th Century, 77
- China
 Census,
 of 1910, 35ff; Willcox on, 35f
 of 1922, 38ff
 Emigration, to Russia, 568ff; New Zealand, 190f, 195
 Enumeration methods, Warren Chen on, 37
 Enumerators, instructions to, Willcox on, 36
 Household, size of, 36ff, 51, 68
 Immigration,
 French, 206
 Japanese, 620f, 632f
 Adequacy of statistics of, 632f
 affected by Chino-Japanese War, 632
 Russo-Japanese War, 632f
 Infanticide, 37
 Infant mortality, 37
 Japanese population of, 633
 Population, 35f, 38ff
 17th Century, 50ff
 18th Century, 64, 67ff
 19th Century, 69, 72ff; Dieterici's estimate, 73
 20th Century, 78
 Behm cited on, 39, 73f
 by provinces, 41
 Chang-Heng Chen on, 51f
 Continuation Committee's estimate, 39ff
 Gowen on, 51f
 Howard on, 35, 37
 Martini on, 50ff
 Parker on, 51f, 68
 Popov's estimate, 40
 Present, Willcox on, 73
 Rate of increase, 67ff
 Returns, 35ff, 67f, 72; Emperor's influence on, 39, 68
 Rockhill on, 40, 51f, 73
 Sacharoff on, 39, 51f, 68
 Supan's estimate, 39ff, 40, 41
 Wagner's estimate, 39f
 Williams on, 51f, 72
 sex proportion, 37
 Tenney's report on, 35f
 United States, citizens resident in, 107; natives, 107
- CHINA CONTINUATION COMMITTEE, population estimate, 39ff
- Chino-Japanese War, effect of, on Japanese emigration, 632
- CHURCHILL, WINSTON, quoted on Indians in East Africa, 606
- Civil War (U. S. A.), effect of, on immigration, 318
- Clandestine emigration, *see* Emigration, clandestine
- Commonwealth of Australia, *see* Australia
- Coolieism, effect of Indian, 604
- CORRENTI, CESARE, on Italian emigration, 440
- Crimean War, effect of, on emigration, 553
- Criminality of immigrants, 138f; *versus* nationalization, 139
- Croatia, *see* Austria
- Cuba,
 Aboriginal population, 56; Humboldt on, 56
 Immigration, French, 206; Hungarian, 434
 Population,
 18th Century, 56, 70
 19th Century, 74, 76f

- Rate of increase, 82
 United States, citizens resident in, 107;
 natives, 107
- Czechoslovakia,
 Emigration, to Argentina, 153; Brazil,
 164; France, 226, 232
- D
- Dalmatia, *see* Austria
- DAVIS, JEROME, on Russians in United
 States, 546
- Definitions,
 alien, 649 footnote 1; non-immigrant,
 654
 American, 583 footnote 2
 breadwinners, 487 footnote 1
 emigrant, 202f, 325, 327ff, 392f, 395, 408,
 442f; ships, 328
 emigration, 443
 francisation, 220 footnote 1
 immigrant, 85, 143, 162, 170, 586, 649
 immigration,
 assisted, 184; net, 647; permanent,
 586
Luft-Mensch, 506
 migration, 594
 naturalization, French, 220 footnote 1
 optants, 572
 resident, permanent, 654 footnote 1
- Denmark,
 Emigration,
 by age-classes, 301ff;
 destination, 289, 291, 297ff;
 occupation, 305f
 sex, 300f
 conditions affecting, 294ff
 intensity, 290f, 294
 legislation, 283
 balance, 310f
 statistics, beginning of, 288
 to Argentina, 153
 Brazil, 164
 Russia, 568
 United States quota for, 298
 Immigration,
- intensity, 308
 statistics, 307
 Swedish, 299
- Migration,
 effect of, on population, 311
 statistics, accuracy of, 285; sources,
 283f
- Population,
 17th Century, 50
 affected by migration, 311
 balance, 286ff
 foreign-born, 308
 Repatriations, 308
 United States, citizens resident in, 107;
 natives, 107
- DIETERICI, K. F. W.
 cited, 33
 population estimates of, 72ff, 77, 643
- DORÉ, cited, 34
- DROPPERS, GARRETT, on population of Ja-
 pan, 52
- Dukhobars, emigration of, 521, 553
- DUPREZ, L., on Belgian seasonal agricul-
 tural laborers in France, 221
- DUVAL, JULES, on Italian emigration, 440
- E
- Earth,
 Area, 78
 Population, 71
 17th Century, 43ff, 63
 before, 44
 by continents, 45, 48
 18th Century, 63ff, 70f
 19th Century, 71ff
 20th Century, 76
 estimates,
 1650-1850, by continents, 640
 1650-1929, by continents, 78
 1851-1930, by continents, 643f
 contemporary *versus* present, 79*
 post-War, 34, 42f

- German-speaking Germans, percent
of, in, 386
present, by continents, 43
rate of increase, 78f
- East Africa
Economic condition of emigrants, 147ff,
177f, 405, 531, 551f, 563
Economic conditions,
affected by emigration, 267ff, 363ff,
531; immigration, 263; literacy of
immigrants, 163f; World War, 127f
affecting
emigration, 147ff, 161f, 197, 212f,
249ff, 263, 267ff, 271, 294ff, 316ff,
341ff, 400, 403f, 411, 422, 533, 536,
541f, 553, 571, 578
immigration, 125, 147ff, 161f, 183f,
197, 249ff, 400, 403f, 531
population increase, 80
Indian population, 592
Churchill quoted on, 606
status of, 606ff; efforts to improve,
607ff; White Paper of 1923, 607
Population, 73f
19th Century, Dieterici's estimate, 73
see also Kenya
- Ecuador,
Emigration to Brazil, 164
Population, 19th Century, 77
- Egypt,
Emigration to Brazil, 164
United States, citizens resident in, 107;
natives, 107
- Emden port, travelers through, 371f
- Emigrant,
defined, by Austria, 329 footnote 2, 392f,
395, 408; France, 202f; Germany,
325, 327ff; Italy, 442f
- Emigrant,
monetary value of, French estimate,
216; German, 365ff
ships, defined, 328
- Emigrants,
capital of, 405, 551f
characteristics of, 166f, 506f, 531, 577
economic condition of, 531
French and European compared, 217f
literacy of, 157f, 531
mortality of, 331
occupation of, *see under* countries
quality of, French, 217f; Irish, 263,
267, 269
remittances, Austrian, 405; Irish, 270;
Italian, 466ff
sex proportion, 155, 213, 276ff, 299ff,
357, 361, 406, 421f, 451ff, 483f, 531,
577, 581, 621f, 631
- Emigration,
affected by
agricultural conditions, 249f, 272ff,
532f, 534ff, 548ff, 562f, 578
Chino-Japanese War, 632
economic conditions, 147ff, 161f,
197, 212f, 249ff, 263, 267ff, 271,
294ff, 316ff, 341ff, 400, 403f, 411,
422, 533, 536, 541f, 553, 571, 578
industrial development, 250ff, 446
occupational distribution, 515ff
political conditions, 147f, 150, 317f,
341ff, 517, 542ff, 578
Potato, famine, 250, 264f; harvests
271f
religious persecution, 547, 552
restrictive legislation, 166, 283, 321,
345, 354, 409f, 433, 475, 483, 511,
631
Russo-Japanese War, 620
World War, 151, 168, 273, 294, 302,
337, 414, 433, 446f, 449, 475, 482f,
485, 488, 493, 496, 508, 621
and immigration distinguished, 85f
assisted, 244ff, 253ff, 265f, 276f, 364,
412
causes of, 239ff, 249ff, 264ff, 273,
291ff, 296, 316ff, 341ff, 399, 403,
429, 475, 513, 515ff, 532ff, 542ff,
547ff, 552f, 562f

- clandestine, 324, 392, 411, 443, 523, 525, 527, 590
 defined by Bodio, 443
 effects of, 216, 312, 317, 319, 344, 363ff, 517ff
 female, 257f, 276f, 452, 622, 625f
 government control of, 412
 policy, 243ff, 266, 521f
 juvenile, 258f; promoted, 259
 labor,
 Italian, 445
 Japanese, 621f, 636; affected by gentlemen's agreements, 620ff, 626, 629f; legalized, 620
 legislation, 201f, 283, 392f, 412
 monetary value of, 363ff, 404ff; Mönckmeier on, 363; von Waltershausen on, 363
 restricted, 166, 345, 354, 409f, 433
 seasonal, 401ff
 student, Japanese, 635f; effect of, 636; officially supported, 635f; private, 636
- Empire Settlement Agreement, 142
- Engel, on "cost value" of a man, 365, 367
- England, Russian emigration through, 524
- Englisch, cited on Austrian migration statistics, 396 footnote 2
- Europe,
 Area, 78
 Emigration to Russia, by countries, 568
 Immigration, Japanese, 620; by destination, 635; student, 635
 Population,
 17th Century, 45ff, 63
 Beloch's estimate, 49f
 by countries, 46f, 50
 Riccioli's estimate, 46, 49
 Vossius' estimate, 47
 18th Century, 63ff, 71; Willcox on, 66
 19th Century, 66, 71f, 75f
 Bodio's estimate, 72
 Dieterici's estimate, 75
 Hassel on, 71
 Hemsö's estimate, 71
 Inama's estimate, 72, 75
 Juraschek's estimate, 72, 75
 Malte-Brun's estimate, 71
 Pinkerton's estimate, 71
 Sundbärg's estimate, 66, 72
 Volney's estimate, 71
 20th Century, 76
 Bodio's estimate, 72
 Inama's estimate, 76
 Levasseur's estimate, 76
 Sundbärg's estimate, 76
 Estimates,
 1650-1929, 78
 1650-1850, 640
 1851-1927, 81*
 1851-1930, 643f
 Increase,
 19th Century, 33
 rate of, 79, 80, 82; Bertillon on, 66
 Present, 43
 United States citizens resident in, 106
- Exclusion of Japanese from the United States, 625; *see also* Restrictive Legislation.
- F
- FABRICIUS, C. A., cited on population decrease, Southwestern Germany, 317 footnote 4.
- Federated Malay States, immigration, Japanese, 634f
- FELLNER, on Austrian emigrants' remittances, 406
- Female emigration, 257f, 452, 622, 625f
- Fiji,
 Indian population, 592; status of, 606; efforts to improve, 606
- Finland,
 Agricultural condition of, 531f
 Economic condition of emigrants, 531
 Emigrants, character of, 531f; economic condition of, 531; literacy of, 531

- Emigration, 531ff; causes of, 532f; character of, 531f; rate, by provinces, 532,* 533; to Brazil, 164
- Immigration, Swedish, 299
- Land ownership, 532
- Literacy of emigrants, 531
- Migration, peasant, 531f
- Finland, *see also* Russia
- Finland, *see also* Scandinavia
- FIRCKE, A. VON, cited on Prussian migration balance, 318 footnote 1
- First Balkan War, effect of, in Canada, 127
- Fiume port, Hungarian emigration through 417f
- Floaters, Italian, 165
- Formosa acquired by Japan, 617
- France,
- Aliens, resident in, 219
 - by race, 223
 - increase, by race, 231f
 - legislation re, 224
 - Allies and captured Germans in, 228f
 - Economic conditions affecting emigration, 212f
 - Emigrant,
 - defined, 202f
 - monetary value of, 216f
 - superiority of, Latinoque on, 217
 - value of, Levasseur on, 216
 - Emigrants,
 - alien, in transit, 202f
 - compared with other European, 217f
 - destination of, Bertillon on, 209
 - quality of, 217f
 - to Argentina, Berne on, 217
 - United States, by occupation, 215
 - Emigration,
 - affected by economic conditions, 212f
 - annual, by destination, 206
 - by age, 214
 - departments, 210ff
 - destination, 210
 - occupation, 215
 - sex, 214; sex, age and occupation, 213
 - Charmes on, 205
 - effect of, 216
 - estimated, 204f, 207; by Bertillon, 204f; Lagneau, 205; Leroy-Beaulieu, 204f; Levasseur, 204f
 - estimates, compared, 208; indirect, 207
 - gross, by countries, 208
 - intensity, 207
 - legislation, 201f
 - net,
 - by countries, 208
 - versus* gross, 208
 - overseas, by destination, 209
 - sex proportion, 213
 - statistics,
 - official, 203f
 - port, limitations of, 203
 - sources, 201
 - to Argentina, 153*, 153f
 - Brazil, 164, 166
 - French colonies, 209f
 - by departments, 211
 - North Africa, reasons for, 212
 - Russia, 568
 - Francisations, 220; defined, footnote 1; Sauvy cited on footnote 1
 - Immigrants, occupational efficiency of, by race, 234f
 - Immigration,
 - affected by World War, 223, 227ff
 - alien,
 - net, 229f
 - racial composition of War and post-War, 231
 - annual, by countries, 222
 - by race, 222f
 - collective, 225, 230
 - organized, 221f
 - effect of, on population increase, 235f
 - estimated, 221
 - labor, 220ff

- Leroy-Beaulieu on, 219
 net, 220, 228
 by race, 232
 measurement of, 219f
 post-War, 223ff
 pre-War, 218ff
 reasons for early, 218ff
 Russian, 223
 seasonal, 230
 total, 1914-20, 228
- Individual's social value, Barriol on, 216
- Infant, cost of, Gide on, 216
- Labor,
 alien,
 by occupation, 233f
 need for, 223
 imported, 229
 1914-20, by race, 227f
 repatriated, 229
 treaties, 224f
- Laborers, alien, in, 220
 seasonal agricultural, 220f
 Duprez on Belgian, 221
- Legislation re aliens in, 224
- Naturalizations, 220
- Occupational efficiency of immigrants,
 by race, 234f
- Population,
 17th Century, 46ff, 50
 increase, affected by immigration,
 235f; annual, 235
- Refugees, World War, in, 229
- Repatriation, 229
- Sex proportion of emigrants, 213
- United States, citizens resident in, 107;
 natives, 107
- World War,
 effect of, on immigration, 223, 227ff
 refugees in, 229
- Francisations, defined, 220, footnote 1;
 Sauvy cited on, 220 footnote 1
- Franco-Prussian War, effects of, 148, 343
- FRENCH BUREAU OF LONGITUDES, popula-
 tion estimates of, 34
- G
- Galicia, Jews in, 517
 Galicia, *see* Austria
- GAMA, D. VALENTIN, estimate of Mexican
 population, 582
- GAMIO, MANUEL, cited on Mexican migra-
 tion, 581
- Garrison, F. H., on population of earth,
 14th Century, 44 footnote 4
- Genoa port, emigration through, German
 326; Hungarian, 418
- "Gentlemen's Agreement"
 effect of, on labor emigration, 620ff, 626,
 629f
 terms of Canadian, 629
 text of United States, 624
- Germans, German-speaking,
 by continents, 386
 distribution of, Winkler on, 386
 percent of in earth's population, 386
- Germany,
 Aliens in, 387ff
 by citizenship, 387f
 descent, 380f
 nationality, 389
 occupation, 388
 origin, 381
 with German mother tongue, 389
 Bismarck's economic reforms, Walters-
 hausen on, 318 footnote 2
 Census, Beukemann cited on, 314 foot-
 note 1; Burgdörfer cited on, 314 foot-
 note 2
 Classes, Mönckmeier on, 348, 351
 "Cost value" of a man, Engel on, 365,
 367
 Economic effect of emigration, 363ff
 Emigrant,
 capital value of, 369
 defined, 325, 327ff
 Goetsch cited on definition of, 328
 footnote 1

- monetary value of, 365ff
ships, defined, 328
- Emigrants,
hardships of, Kapp cited on, 328 footnote 3, 331 footnote
mortality of, 331
sex proportion, 357, 361; Kapp cited on, 357 footnote 1
- Emigration,
affected by
economic conditions, 316ff, 341ff
Franco-Prussian War, 343
industrial development, 319, 344
political conditions, 317f, 341ff;
Bödiker on Prussian, 348 footnote 1
restrictive legislation, 321, 345, 354
World War, 337
annual rate, by districts, 349f
assisted, 364; Philippovich cited on, from Baden, 364 footnote 1
by age, 357f
destination, 353ff
marital condition, 359ff; Mönckmeier cited on, 360 footnote 1
origin, 346ff
provinces, 346ff
sex, 357f
sex and age, 358f
sex and marital condition, 362
capital loss by, 370
causes of, 316ff, 341ff; Weber cited on 351 footnote 2
character of, 359f
clandestine, 324
economic effect of, 363ff
effect of, on population, 317
estimates,
Bödiker cited on, 324 footnote 1
Hehl's, 355
Hübner's, 332
Mönckmeier's, 332
foci, 346ff
Hungarian, 437
intensity, 343ff
Jewish, to United States, 479
mass, 319f, 328, 342, 346, 385
monetary loss by, Becker on, 366ff, 370
- monetary value of, 363ff; Mönckmeier on, 363; Waltershausen on, 363
obstacles to, 321
of German Poles, 377
refugees, World War, 353
overseas, 322f
annual, 333
estimated, 332ff
methods of estimating, 331ff
rate of, 335
seasonal, 329
statistics,
beginning of, 323f
of desire to emigrate, 345f
port, 325ff, 330ff
stimulation of, Sering cited on, 351 footnote 1
through foreign ports, 326, 331, 336f, 356f
German ports, 326, 331ff, 337
to America, 356
Argentina, 153, 153*, 155, 340
Australia, 340
Brazil, 164
Canada, 340
France, 222
Netherlands, 375
North America, Kapp cited on, 342 footnote
Russia, 567ff
United States, 331ff, 338*, 340, 353ff
by quota, 354
percent of total, 385
quota for, 354
- Family, size of, Burgdörfer cited on, 360 footnote 2
- Franco-Prussian War, effect of, on emigration, 343
- Immigration,
from ceded districts and lost colonies, 376
Hungarian, 413, 430ff
labor, Russian-Polish, 537; as cause of emigration, 351; Weber cited on, 351 footnote 2
overseas, 371ff
- Industrial development, effect of, on emigration, 319, 344

- Labor,
 immigration of Russian-Polish, 537;
 as cause of emigration, 351
 migration, 351, 375, 377ff, 388
 by occupation, 378f
 by race, 380f
 regulation of, 377ff
 seasonal, 377ff
- Migration,
 affected by World War, 151, 321, 344
 348, 353, 355
 balance, 334, 375f
 bases for, 314
 by provinces, 351
 sex, 320f
 Fircke cited on, 318 footnote 1
 overland, methods of estimating,
 375
 post-War, 320f
 pre-War, 315ff, 322f
 internal, 344, 352
 overland, 375f, 378
 restrictions removed, 324
 statistics, collection of, 313f
 compared with Argentinian, 339f;
 Australian, 340; Brazilian, 339;
 Canadian, 340; United States,
 330ff, 338*
 overseas, development of, 324ff
- Monetary loss from emigration, Becker
 on, 366ff, 370
- Monetary value of emigration, 363ff;
 Mönckmeier on, 363; Waltershausen
 on, 363
- National Emigration Bureau, applica-
 tions to, 346
- Obstacles to emigration, 321
- Political conditions affecting emigration,
 317f, 341ff
- Population,
 17th Century, 46f, 50
 1840-1910, 315
 affected by emigration, 317
 decrease, Fabricius cited on South-
 western German, 317 footnote 4;
 Losch cited on Württemberg, 317
 footnote 1
 increase, 315
 and unemployment, Zahn cited on,
 319 footnote 2
 Kapp on, 363
 problems, present, 321f
- Refugees, World War, emigration of,
 353; in France, 229
- Repatriation, 164, 307ff, 321, 371, 373,
 376, 408f
- Restrictive legislation affecting emigra-
 tion, 321, 345, 354
- Social legislation, Zahn cited on, 319
 footnote 1
- Statistics,
 of desire to emigrate, 345f
 travel, 371ff
 vital, Becker and Schumann cited on,
 314 footnote 3
- Travelers through, 371ff
 age of, 373f
 destination of, 372f
 origin of, 372f
 sex of, 373
- Unemployment,
 and population increase, Zahn cited
 on, 319 footnote 2
 Burgdörfer cited on, 321 footnote 2
- World War,
 effect of, on emigration, 337; migra-
 tion, 321, 344, 348, 353, 355
 refugees, emigration of, 353
- GIDE, on cost of infant, 216
- GOETSCH, P., cited on definition of emi-
 grant, 328 footnote 1
- GOKHALE, G. K., on indentured labor re-
 cruiting, 598
- Gold discovery, 180, 267, 298, 399, 403
- Gotland, *see* Scandinavia
- Government
 control of emigration, 412
 policy re emigration, 243ff, 266, 521f
 immigration, 125, 141f, 162, 181f
- GOWEN, H. H., on population of China, 51f

- Great Britain,
 Agricultural conditions affecting emigration, 249f
 Arable land, conversion of, 241
 Economic conditions affecting emigration, 249ff
 Effect of Napoleonic Wars, 249
 Emigration,
 affected by agricultural conditions, 249f
 economic conditions, 249ff
 industrial development, 250ff
 Napoleonic Wars, 245
 potato famine, 250
 annual, 244
 assisted, 244ff, 253ff; by Colonial Land and Emigration Department, 246f
 causes of, 239ff, 249ff
 female, 257f; occupations, 257
 Government policy re, 243ff
 intensity, 241, 244, 249f
 juvenile, 258f; promoted, 259
 Peel's scheme, 245
 promoted, 245ff, 252ff
 by individuals, 255ff
 organizations, 247, 252ff
 to Australia, 246
 Canada, 245, 247
 New Zealand, 247
 reports on,
 Dominions Royal Commission's, 248f
 Poor Law Commission's, 248
 Select Committee's, 247
 schemes, 245, 247f, 255ff
 statistics,
 adequacy of, 242f
 available, 239
 beginning of, 241
 to America, Johnson on, 239f
 Australia, 173
 North America, 250
 Wakefield on, 246
 Female emigration, 257f
 occupations, 257
 Government policy re emigration, 243ff
 Immigration,
 Hungarian, 420
 Irish, 263f, 279
 Industrial development affecting emigration, 250ff
 Juvenile emigration, 258f
 promoted, 259
 Migration schemes, Select Committee's report on, 248
 Napoleonic Wars, effects of, 245, 249
 Population,
 1853-1910, 244
 estimated by Nicholl, 48
 Potato famine, effect of, on emigration, 250
 Reports
 on emigration,
 Dominions Royal Commission's, 248f
 Poor Law Commission's, 248
 Select Committee's, 247
 on migration schemes, Select Committee's, 248
 United States, citizens resident in, 107;
 natives, 107
- Great Britain, *see also* British Isles
- Greece,
 Emigration,
 to Brazil, 164
 France, 232
 Russia, 567f
- GRIMSHAW, T. W., cited on population of Ireland, 261 footnote 4
- GRUBB, K. G., cited on South American plateau districts, 57, 61
- Guadeloupe, population, 18th Century, 70
- Guiana,
 Immigration, French, 206
 Population, 19th Century, 77
- H
- Haiti,
 Population,
 18th Century, 70
 19th Century, 75ff

- Haiti, *see also* West Indies
- Hamburg port,
 Emigration,
 German through, 331ff
 Hungarian through, 415
 statistics, 325, 330ff
 Passage cost from, to United States, 329
 Travelers through, 371ff
 by classes, 372
- HASSEL, G., on population of Europe, 19th Century, 71; population of earth and continents estimated by, 640
- Havre port,
 Emigration through, German, 326; Hungarian, 417f
- Hawaii,
 Japanese
 immigration, conditions opposing, 626
 population increase explained, 626
- HEBREW EMIGRATION SOCIETY, 545
- Hebrew Pale, 539*, 540ff
- Hebrews, *see* Jews
- HEHL, German emigration to Brazil estimated by, 355
- HEMSÖ, GRABERG DE, population of Europe, 19th Century, 71
- HERSCHE, L., "Le Juif errant d'aujourd'hui," cited 471 footnote 1, 482 footnote 1, 496 footnotes 1, 2, 3, 515 footnote 1, 517 footnote 1
- Hindu emigration to Brazil, 164
- Holland,
 Emigration to Russia, 568
 Population, 17th Century, 46, 48
- Hong Kong,
 United States, citizens resident in, 107;
 natives, 107
- HOURLICH, I. A., on Russians in United States, 546
- HOWARD, H. P., cited, 35; on infanticide in China, 37
- HÜBNER, German emigration estimates, 332; *Tabellen* of, 642ff
- HUMBOLDT, ALEXANDER VON, cited, 56; Aboriginal population of Cuba, 56; of Mexico, 53, 582; rate of increase of, 69; Negro population of Mexico, 582
- Hungary,
 Conditions affecting repatriation, 436
 Economic conditions, effect of, on emigration, 411, 422
 Emigrants to United States of productive age, by sex, 422
 Emigration,
 affected by economic conditions, 411, 422
 restrictive legislation, 433
 World War, 414, 433
 assisted, 412
 balance, 434ff
 beginning of, 411
 by age, 417
 destination, 412f, 420, 421, 433
 linguistic stock, 425f
 occupation, 417
 ports of embarkation, 415, 417f
 race, 416
 sex, 416
 clandestine, 411
 continental, 429
 by age, 431
 age and destination, 432
 destination, 430ff
 race and destination, 431f
 causes of, 429
 Government control of, 412
 intensity, 411, 414, 433
 legislation, 412
 sex proportion, 434
 statistics,
 adequacy of, 414, 419
 indirect, 415, 419

- port, 415, 418f
 through German ports, by destination, 420
 to America, by-countries, 434
 Brazil, 164
 United States, 411, 419ff, 433f
 by age, 422f
 linguistic stock, 423ff
 occupation, 426ff
 quota for, 433
 versus repatriation, 434ff
 Government control of emigration, 412
 Migration,
 balance, 438f
 post-War, 433ff
 Population, 17th Century, 47
 Repatriates, resources of, 439
 Repatriation, 434ff
 by last residence, 437
 occupation, 438f
 race, 437f
 sex and age, 437
 sex and last residence, 435
 conditions affecting, 436
 from United States, 434
 versus emigration, 434ff
 Restrictive legislation, effect of, on emigration, 483
 Sex proportion of emigrants, 434
 United States quota for, 433
 World War, effect of, on emigration, 414, 433
- Hungary, *see also* Austria-Hungary
- I
- ILBERT, SIR COURTENAY, on indenture in India, 598
- Immigrant,
 defined,
 by Argentina, 143
 Australia, 170
 Brazil, 162
 São Paulo, 162
 United States, 85, 586, 649
- Immigrants,
 Assimilation of, 137f, 168, 175f, 191f, 196
- Assisted,
 capital of, 186
 occupations of, 176
 Capital of, 551f
 Characteristics of, 166f, 531, 577
 Criminality of, 138f
 Economic condition of, 147ff, 177f, 531, 551, 563
 Infant mortality of, 139
 Literacy of, 118ff, 138, 158, 163, 531
 Naturalization of, 137
 Occupations of, 139f, 165f
 Occupational efficiency of, 234f
 Protection of, 142
 Racial fertility of, 139
 Rural and urban distribution of, 111, 177
 Sex proportion, 111f, 132, 140, 155, 188ff, 483f, 581, 583f, 631
 Urbanization of, 140f, 160, 175, 195
- Immigration,
 affected by
 aboriginal hostility, 181
 Chino-Japanese War, 632
 Civil War, 318
 economic conditions, 125, 147ff, 161f, 183f, 197, 400, 403f, 531
 Franco-Prussian War, 148
 political conditions, 147f, 150, 317f, 341ff, 517
 restrictive legislation, 141f, 146f, 163, 190f, 354, 391, 475, 629, 631
 Russo-Japanese War, 632f
 World War, 151, 168, 184, 223, 227ff
 assisted, 149, 162, 176, 182, 184ff, 189, 193, 197
 defined, 184
 clandestine, 86, 653
 collective, 225
 effect of, 155, 157
 on economic conditions, 150f, 263
 population, 140f; increase, 235f, 92ff
 racial structure, 141
 Government policy *re*, 125, 141f, 162, 181f
 Juvenile, 195
 Legislation, 146f

- Net,
 Defined, 647; methods of estimating, 90f
 Obstacles to, 181
 Permanent, defined, 586
 U. S. Statistics, criticized, 645ff
- Imperial Regime, restored in Japan, 617
- Imperial War Conferences on rights of Indian emigrants, 600f
- INAMA, population of Europe, 19th Century, 72, 75; 20th Century, 76
- Indentured labor,
 Abolishment of, 595, 597f
 Recruiting, 597
 prohibited, 598f
 System,
 defects of, 591f
 described, 597
 iniquities of, 598
- India (British)
 Aliens in, by countries, 594
 Coolieism, effect of, 604
 Emigrants,
 abuse of, Lord Brougham on, 596
 in South Africa, Andrews on, 614f
 protection of, 596f
 rights of, Imperial War Conference on, 600f
 status of,
 British attitude toward, Lord Reading on, 602
 efforts to improve,
 Colonies Committee's, 602, 606ff
 Standing Committee on Emigration, 605
 in Australia, 603, 616
 efforts to improve, 603
 in British Guiana, 605
 Singh's report on, 605
 in Canada, 604, 616
 efforts to improve, 604
 in Ceylon, improved, 609f
 in Mauritius, 605
 efforts to improve, 605
 Singh's report on, 605
 in New Zealand, 604, 616
 efforts to improve, 604
 in South Africa, 601f, 611
 efforts to improve, 601ff, 611f
 improved, 612ff
 Round Table Conference conclusions on, 612ff
 public opinion on, 599f, 602, 607, 609
 Sastri's investigations of, 603f
- Emigration,
 1833-1908, 595ff
 1922, 1927, 602ff
 Acts, 592, 596ff, 605, 609
 Labor,
 public opinion on, 604, 606
 skilled, 592
 unskilled, 591f
 control of, 599, 602
 prohibited, 602, 605f
 to Ceylon, regulated, 609f
 Malaya, regulated, 610
 National policy toward, developed, 595, 598
 of wives and minor children permitted to South Africa, 613
 to British Guiana, 596
 Ceylon, 591, 595f
 Mauritius, 593
- Indentured labor,
 abolished, 595, 597f
 recruiting, 597
 Gokhale on, 598
 prohibited, 598f
 system,
 described, 597
 defects of, 597f
 iniquities of, 598
 Sir Ilbert on, 598
- Labor recruiting,
 by Ceylon Labor Commission, 591
 regulated, 610
- Migration,
 overland, 594f
 periods of, 595
 statistics, adequacy of, 593f
- Population, 591
 17th Century, 53, 69
 18th Century, 69

- 19th Century, 69, 73f
 Moreland's estimate, 53
 Reciprocity Resolution, provisions of, 600
 Repatriation from South Africa, 615 assisted, 613
 Rights of, Sapru quoted on, 609
 Settlement in Tanganyika, Sir Robertston on, 592f
 United States, citizens resident in, 107; natives, 107
 Indian, American, *see* Aboriginal population, America; and countries of America
 Indians (Asiatic) resident abroad, by countries, 591f
 Individual, social value of, Barriol on, 216
- Industrial development,
 affected by emigration, 319, 344; World War, 633
 effect on emigration, 250ff, 446; migration, 579
- Infant,
 cost of, Gide's estimate, 216
 mortality among immigrants, 139
- Infanticide, 37
- International Statistical Institute, estimates of earth's population, 43, 78
- Ireland,
 Agricultural conditions, effect of, on emigration, 272ff
 Economic conditions,
 1841 and 1851 compared, 269
 affected by, emigration, 267ff; immigration, French Huguenot, 263
 affecting emigration, 263, 271
 Emigrants,
 occupations of, 280ff
 passages pre-paid, 270
 quality of, 263, 267, 269
 remittances of, 270
 Emigration,
 affected by
- agricultural conditions, 272ff
 economic conditions, 263, 271
 potato famine, 264f; harvests, 271f
 World War, 273
 assisted, 265ff; Johnson cited on, 276
 footnote 1, 277 footnote 1
 by age, 277
 destination, 263ff, 267, 277ff
 sex, 275ff
 causes of, 264ff, 273
 character of, 276
 effect of, on economic conditions, 267ff
 female, 276f
 Government policy re, 266
 industrial, 263
 intensity, 263ff, 269ff
 military, 263
 post-War, 273f
 rural *versus* urban, 280f
 seasonal, 274
 sex proportion, 276ff
 through Liverpool, Sir James O'Connor cited on, 266 footnote
 to Great Britain, Sir George Lewis quoted on, 264 footnote
- Female emigration, 276f
 Foreign-born in, 282
 Government policy re emigration, 266
 Immigration, 282
 French Huguenot, 263
 from United States, 282
 since 17th Century, 263
- Laborers, by sex, 281
- Population, 274
 1700-1845, 261
 1845, 264
 change in, 274
 decrease, 267
 estimated by Malthus, 1700, 261
 Grimshaw's estimate cited, 261 footnote 4
 increase
 explained, 262
 rate of, compared with England and Wales, 261
 rate of change, 274
 rural, decrease in, 267
 urban, increase in, 267
- Potato famine,

- effect of, on emigration, 264f
 mortality from, 264f
 Potato harvests, effect of, on emigration, 271f
 Repatriation, 282
 World War, effect of, on emigration 273
- Ireland, *see also* British Isles
- Irish Free State, *see* Ireland
- Istria, *see* Austria
- Italy,
 Emigrant, defined, 442f
 Emigrants,
 Barthelemy on, 460
 investments of, 470
 remittances of, 466ff
 by countries, 467f
 methods of, 466, 468
 volume of, 469f
 Emigration,
 affected by
 industrial development, 446
 territorial conditions, 447f
 World War, 446f, 449
 beginning of, 440
 by destination, 448ff
 districts and destination, 448
 marital condition, 454
 occupation, 455ff
 occupation and destination, 455ff
 occupation and sex, 456
 sex and age, 451, 453
 clandestine, 443
 conditions affecting, 446
 Correnti on, 440
 defined by Bodio, 443
 Duval on, 440
 embarkation months, 458
 European *versus* overseas, 448f
 female, 452
 intensity, 445f
 labor, 445
 conditions affecting, 445
 mass, 446
 outlets, problem of, 450f
 overseas,
 by occupation and districts, 457
 working capacity and sex, 454
 periods of, 445
 permanent and temporary distinguished, 441
 ports of destination, 458
 embarkation, 457f
 rate, by districts, 446f
 sex proportion, 451
 by districts, 452f
 statistics,
 accuracy of, 443f
 beginning of, 440
 Carpi's, 440, 445, 451, 455
 sources, 440ff
 temporary and permanent distinguished, 441
 to America, 449
 Argentina, 152ff, 153*
 Australia, 173
 Brazil, 163ff
 relation to coffee industry, 165f
 restricted, 166
 France, 222f, 226, 232
 Southwestern, 459f
 reasons for, 459
 New Zealand, 1921-24, 195
 Russia, 568f
 United States, 450
versus repatriation, 462ff
 Female emigration, 452
 Industrial development, effect of, on emigration, 446
 Labor emigration, 445
 conditions affecting, 445
 Population, 17th Century, 46ff, 50
 Postal savings balances of non-resident Italians, 469
 Repatriates,
 length of residence abroad, 465
 occupations of, 464f
 ports of debarkation of, 465
 Repatriation, 461ff
 by districts, 463
 last residence, 462f
 marital condition, 464
 sex and age, 464
 from Argentina, 154
 Brazil, 166

- in World War period, 464
 - months of, 465
 - records, 444
 - sex proportion, 464
 - statistics affected by United States laws, 466
 - type of, 465f
 - versus* emigration, 462ff
 - Sex proportion,
 - of emigrants, 451
 - by districts, 452f
 - of repatriates, 464
 - Statistics, passport, 441f, 444f
 - World War, effect of, on emigration 446f, 449; repatriation in period of, 464
- Italians resident abroad, by countries, 460f
- J
- Jamaica,
- Population,
 - 18th Century, 69, 70
 - 19th Century, 76f
 - United States citizens resident in, 107
 - natives resident in, 107
- Jamaica, *see also* West Indies
- Japan,
- Allied Siberian Expedition, effect of, on Migration, 634
 - Birds of passage, 632, 634, 636
 - Charter Oath, 618, 635f
 - Chino-Japanese War, effect of, on emigration, 632
 - Edict of 1871, 618, 636
 - Emigrants,
 - characteristics of, 166f
 - excluded from United States, 625
 - not attracted by Asiatic Russia, 634; Mexico, 630; Philippine Islands, 627; Peru, 631
 - occupations of, 622f
 - Emigration,
 - affected by Chino-Japanese War, 632
 - Russo-Japanese War, 620
 - World War, 621
 - and population problem, 636
 - attitude of United States toward, 623, 626
 - 16th Century, 617
 - 17th Century, 617
 - 1868-1884, 620
 - before 1885, 620
 - by destination, 621
 - sex, 622
 - character of, 620f
 - female, 622, 625f
 - intensity, 620f
 - labor, 621f
 - affected by Gentlemen's Agreements, 620ff, 626, 629f
 - by destination, 636
 - legalized, 620
 - legalized, 618
 - sex proportion, 622
 - student,
 - effect of, 636
 - encouraged, 618, 636
 - by Charter Oath, 618, 636
 - Edict of 1871, 618, 636
 - officially supported, 635f
 - private, 636
 - to Europe, 635f
 - United States, 636
 - to Asiatic Russia, 620f, 633f
 - annual average, 633f
 - by occupation, 634
 - Australia, 621, 631
 - restricted, 631
 - Brazil, 164, 166, 621, 630f
 - assisted, 630
 - sex proportion, 631
 - statistics, accuracy of, 630f
 - Canada, 621, 627ff
 - statistics, accuracy of, 628f
 - China, 620f, 632f
 - affected by Russo-Japanese War, 632f
 - conditions favoring, 633
 - statistics, adequacy of, 632f
 - Europe, 620
 - by countries, 635
 - Federated Malay States, 634f
 - France, 206
 - Hawaii, 620f, 625
 - conditions opposing, 626
 - "Gentlemen's Agreement" applied to, 621, 625f

- statistics, accuracy of, 627
 Korea, 620f, 631f
 Government encouraged, 632
 Mexico, 629f
 1906-7 explained, 630
 "Gentlemen's Agreement" applied to, 621
 statistics, accuracy of, 629f
 Peru, 621, 631
 sex proportion, 631
 Philippine Islands, 621, 626f
 Russia, 568f
 United States, 620f, 623ff
 1898-1907 and 1908-24, compared, 624 of "picture brides", 625
 prohibited by exclusion law, 625
 Female emigration, 622, 625f
 "Gentlemen's Agreements," effect of, on labor emigration, 620ff, 626, 629f
 with Canada, terms of, 629
 United States, text of, 624
 Industrial development affected by World War, 633
 Labor emigration, 621f
 affected by "Gentlemen's Agreements", 620ff, 626, 629f
 by destination, 636
 legalized, 620
 Migration,
 statistics, accuracy of, 618f
 sources, 618
 to and from Asiatic Russia, affected by Allied Siberian Expedition, 634
 under "Seclusion law", 618
 Population,
 17th Century, 52f, 69
 18th Century, 69
 19th Century, 73f
 Dieterici's estimate, 73
 Count Yanigasawa cited on, 52
 Droppers on, 52
 increase, 617
 problem, 617, 637
 and emigration, 636
 Repatriation,
 from Canada, 629
 United States, 624
 Russo-Japanese War, effect of, on emigration, 620

 Sex proportion of emigrants, 621f, 631
 Statistics, passport, 619ff
 Student emigration,
 effect of, 636
 encouraged, 618, 636
 by Charter Oath, 618, 636
 Edict of 1871, 618, 636
 officially supported, 635f
 private, 636
 to Europe, 635f
 United States, 636
 United States citizens resident in, 107
 natives resident in, 107
 World War, effect of, on emigration, 621; industrial development, 633
 Japanese
 Citizens resident abroad, 619f, 636
 Emigrants, characteristics of, 166f; excluded from United States, 625

 JEROME, cited on economic cycles and emigration, 295

 JEWISH COLONIZATION SOCIETY,
 Applications to, 545
 Argentine statistics, 509f
 Rules for emigration under, 521

 Jews,
 As *Luft-Menschen*, 506f, 520
 Economic and social condition of, improvement in, 518f
 Emigration,
 affected by
 occupational distribution, 515ff
 political conditions, 517
 restrictive legislation, 475, 511
 World War, 475 482,f, 485, 488, 493, 496, 508
 assisted by Hebrew Emigration Society, 545; Jewish Colonization Society, 509, 545
 causes of, 475, 515ff
 Hersch cited on, 471 footnote 1, 515 footnote 1
 effects of, 517ff
 Hersch cited on, 471 footnote 1, 515 footnote 1
 from Austria-Hungary, 481

- rate, 481
versus non-Jews, 482
 Hersch cited on, 482 footnote 1
 from Hungary, rate, *versus*, non-Jews, 482
 Lithuania, to South Africa, 512
 occupations, 512
 Palestine, 514f
 Rumania, 481
 rate, 481f
versus non-Jews, 482
 Russia, 481
 abuse of, 541ff
 causes of, 542ff
 mass, 543
 rate, 481
versus non-Jews, 482
 to Canada, 530
 per cent of total, 530
 Palestine, 513
 South Africa, 511
 United States, 529
 characteristics of, 531
 literacy of, 531
 per cent of total, 529
 sex proportion, 531
 Hersch cited on international migration of, 471 footnote 1
 Immigration,
 into Argentina, 509ff
 statistics, 509f
versus total, 510
 Canada, 507ff, 530
 by sea, *versus* total, 507
 intensity, 509
 Palestine, 512ff
 impracticability of, 515
 intensity, 513f
 net, 514
 reasons for, 512f
 statistics, 514
 South Africa, 511f
 by age and sex, 512
 birth-place, 511f
 statistics, 511
 United States, 472ff, 529ff
 affected by restrictive legislation, 475
 average annual, 474
 by age,
versus others, 486
 total, 484f
 industrial groups, 501
 last residence, 479f
 occupation, 487ff, 502*
 Hersch cited on, 496 foot-
 notes 1, 2, 3
versus others, 490f, 492*,
 493ff
 total, 487ff, 492*, 493ff
 sex,
versus others, 483f
 total, 483
 characteristics of, 506f
 chief occupations, 504f
 industrial, *versus* non-Jewish, 503
 industrially occupied, *versus*
 others, 499*
 intensity, 472ff, 506
 occupied
 agriculturally, *versus* others,
 500
 and unoccupied, *versus* non-
 Jews, 488ff
 domestics, *versus* others, 500
 per cent of total, 472ff; net, 478
 unoccupied, 488f
 permanency of, 476ff
 sex proportion, *versus* non-Jews,
 483f
 skilled labor, 490f, 492*, 493f
versus emigration from, 477
 compared with total, 477
versus total, 476*
 in Argentina, 517
 Austria, 391
 Galicia, 517
 Palestine,
 natural increase of, 518
 percent of total population, 518
 Russia, 517, 539ff
 1897, 539
 by occupation, 541
 concentration of, in "Hebrew
 Pale", 539ff
 condition of, 541ff
 distribution of, 540
 economic subordination of, 542

- per cent urbanized, 540f
pogroms against, 542ff; causes of, 543
 Canada, 517
 South Africa, 517
 United States, 517
 Hersch cited on, 517 footnote 1
 Lestschinsky's estimate, 517 footnote 1
 per cent of total population, 517
 International migration of, Hersch cited on, 471 footnote 1
 Migration,
 methods of computing rate of, 480
 statistics, sources, 471f, 509f
 Political conditions affecting emigration of, 517
 Repatriation, 478, 512
 rate from United States, 478
 to Russia from United States, 531
 Restrictive legislation affecting emigration of, 475, 511
 Urbanization of, 519f, 540ff
 effect of, 519f
 World War, effect of, on Emigration of, 475, 482f, 485, 488, 493 496, 508
 Jews, *see also* Russia, Hebrew Pale
 JOHNSON, SAMUEL, on counting, 44
 JOHNSON, STANLEY C.,
 cited on assisted Irish emigration, 276 footnote 1, 277 footnote 1
 on emigration from United Kingdom to America, 239
 JURASCHEK,
 cited, 33
 Population of Europe, 19th century, 72, 75
 Juvenile emigration, 258f; promoted, 259; immigration, 195
- K
- KAPP, F.,
 cited on German emigrants, hardships of, 328 footnote 3, 331 footnote
 sex proportion, 357 footnote 1
 German emigration to North America, 342 footnote
 on German population increase, 363
 KEANE, A. H., on Aboriginal population of
 America, 81; mestizo population of America, 81
 Kenya,
 United States citizens resident in, 107;
 natives, 107
 Kenya, *see also* East Africa
 KIDDER, A. V., on Aboriginal population of Arizona, etc., 55
 KING, G.,
 on population of Africa, 54
 earth and continents, 45, 48f, 640
 KNIBBS, G. H., on population of the earth, 45, 639
 Korea,
 Acquired by Japan, 617
 Immigration, Japanese, 620f, 631f
 Government encouraged, 632
 Japanese population, 1923, 632
 KROEBER, A. L., on Aboriginal population of California, 54f
- L
- Labor,
 Alien, in France, 220ff
 by occupation, 233f
 Code, Malayan, 610
 Emigration,
 Indian, 591ff
 Italian, 445
 Japanese, 621f, 636; affected by "Gentlemen's Agreements," 620ff, 626, 629f; legalized, 620
 Polish, to America, 537; Germany, 537
 Russian, to United States, 550f
 Immigration,
 France, 220ff; Germany, 537; United States, 490ff
 Imported,
 France, 227ff
 Philippine Islands, 627
 Indentured, Indian

- abolished, 595, 597f
 recruiting, 597
 prohibited, 598f
 Indian, conditions of, in Ceylon, 609f, 616; in Malaya, 609, 616
- Migration,
 Germany, 351, 375, 377ff, 388
 seasonal, 377ff
- Recruiting of Indian, 591, 597, 610
 Repatriation of French, 229
 Short-time, in Canada, 132
- Skilled,
 among emigrants, 493
 Jews, 490f, 492*, 493f
 demand for, in Brazil, 168
 Skilled, emigration of Indian, 592
 Treaties, France, 224f
 Unskilled,
 emigration of Indian, 591f
 control of, 599, 602
 prohibited, 602, 605f
 excess of, in Brazil, 163f
- Wages,
 in Malaya, 611
 Russia, 551
- LAGNEAU, G., estimate of French emigration, 205
- Latin America, Aboriginal population of, 56ff
 Velasco on, 56
- LATINOQUE, A., on superiority of French immigrant in Argentina, 217
- LEAGUE OF NATIONS, population of the earth and continents, 43
 Legislation,
 Anti-Asiatic, 601
 Restricting,
 Emigration, 166, 283, 321, 345, 354, 409f, 433, 475, 483, 511, 631
 Immigration, 141f, 146f, 163, 190f, 354, 391, 475, 629, 631
 Migration, 324, 391
 Restricting, *see also* under Country
- LEROY-BEAULIEU,
 Estimate of French emigration, 204f; on
 Immigration into France, 219
- LETSCHINSKY, estimate of Jews in United States, 517 footnote
- Letts, literacy of, 538
 Letts, *see* Lithuania
- LEVASSEUR, EMILE, cited, 33; French emigration estimated by, 204f; on value of French emigrant, 216; population of earth estimated by, 45, 72, 639ff; Europe, 76
- LEWIS, SIR GEORGE CORNWALL, quoted on Irish emigration to Great Britain, 264 footnote
- Literacy,
 of Brazilian population, 163
 emigrants, 157f, 531
 foreign-born, United States, 118ff
 immigrants, 118ff, 138, 158, 163, 531;
 effect of, on economic conditions, 163f
 Letts, 538
 Lithuanians, 538
 Test, United States, 119f
- Lithuania,
 Emigrants,
 economic condition of, 531
 literacy of, 531
 Population,
 17th Century, 46f
 literacy, 538
 Lithuania, *see also* Baltic States; Russia
- Liverpool port,
 Emigration through,
 Hungarian, 417f
 Irish, 266
- London, Nicholl's estimate of population of, 48
- LOSCH, H., cited on Württemberg population decrease, 317 footnote 1

LOVEDAY, A., cited, 34

Luft-Mensch defined, 506

M

MACLEOD, W. C., on Aboriginal population of North America, 55

Malaya,

Immigration, Indian, 591

labor,

regulated, 610

unskilled, 592

Indian population of, 591f

Labor, Indian

condition of, 610f, 616

wages of, 611

MALTE-BRUN, Population of Europe, 19th Century 71; of earth and continents, 640

MALTHUS population of Ireland, 1700, estimated by, 261; Süssmilch cited by, 65

Man, "Cost value" of, Engel on, 365, 367; *see also* Individual

Manchuria, *see* China

MARTINI, M., on population of China, 46, 50ff; "Novus Atlas Sinensis" quoted, 50

Mauritius,

Immigration, Indian, 593

labor, unskilled, prohibited, 605

Indian population, 592

status of, 605

efforts to improve, 605

Mennonites,

Emigration of, to Canada, 553

Migration of, 552

MERRIAM, C. HART, on Aboriginal population of California, 54f

Mestizos,

American, 81

Mexican, 581f

racial composition of, 581

METHORST, H. W., cited, 34

Mexican race, meaning of, 584

Mexico,

Aboriginal population, 56ff, 80, 582

Sauer on, 58

Asiatics in, 583

Emigration to United States, 91f, 584ff

clandestine, 590

net estimated, 589f

Foreign-born in, 582f; sex proportion, 583

Immigrants, French, superiority of, 217

Immigration,

French, 206

from United States, 584ff

German, 356

Japanese, 629f; 1906-7 explained, 630; affected by "Gentlemen's Agreement," 630

"Gentlemen's Agreement" applied to, 621

effect, 630

not attracted by, 630

statistics, accuracy of, 629f

Spanish, early, 581

sex proportion, 581

Mestizos in, 581f

racial composition of 581, 582 note *d*

Mexican race, meaning of, 584

Migration,

Gamio cited on, 581

seasonal, to and from United States, 588

statistics,

adequacy of, 588ff

compared with United States, 584ff

United States, for, 583ff

Negroes in, 582f; Humboldt on, 582

Population,

17th Century, 62

18th Century, 56, 69ff

19th Century, 74, 77

Gama's estimate, 582

Humboldt on, 56

Humboldt's estimate, 582

- Navarro's estimate, 582
 racial composition of, 19th Century, 581ff
 rate of increase, 82
 Humboldt on, 69
 Sex proportion of immigrants, 581
 Mexico, *see also* America
 Maoris, *see* Aboriginal population, New Zealand
- Migration,
 affected by industrial development, 579; restrictive legislation, 324, 391; World War, 151, 321, 344, 348, 353, 355, 570, 575, 579f
 conditions affecting, 579
 defined by International Conference on Emigration and Immigration, 594
 effects, 310f
 meaning of, 85f
 overland period of, 29
 overseas period of, 29
 population increase and, 30
 record of, 30
 restricted, 324
 seasonal, 167, 588
- Modern migratory epoch, opening of, 29
- Mohammedans in Palestine, 518 footnote 1
- MOHEAU, population of earth and continents estimated by, 640; quoted on population estimates, 82
- MÖNCKMEIER, cited on German emigration by marital condition, 360 footnote 1; German emigration estimated by, 332; on German classes, 348, 351; on monetary value of German emigration, 363
- Money orders, international, emigrants' remittances by, 467f
- Money order statistics, 132
- MONTESQUIEU, quoted on population of earth, 44
- MOONEY, JAMES, Aboriginal population of North America, 54f
- Montreal, immigrant arrivals through, 124
- MORELAND, W. H., on population of India, 53
- Morocco,
 Emigration to Brazil, 164
 Immigration, French, 206, 208
- Morocco, *see also* French colonies
- MORSE, JEDIDIAH, on population of the Western Hemisphere, 18th Century, 65; population of earth and continents estimated by, 640
- Mortality, infant, 37
 among immigrants, 139
- N
- Naples port, Hungarian emigration through, 418
- Napoleonic Wars, effects of, 102, 245, 249
- Natal, *see* South Africa
- Naturalization of immigrants, 137
- Negroes,
 in Canada, 134f
 criminality of, 139
 Mexico, 582f
 United States, 107f, 109*
- Netherlands,
 Emigration to Brazil, 164
 Immigration, German, 375
 Population, 17th Century, 47, 50
- New Caledonia, French immigration to, 206
- New Granada, population, 19th Century, 77
- New Zealand,
 Aboriginal population, 179ff
 assimilation of, 190
 hostility of, 180f
 Arrivals, immigrant, *versus* reported foreign-born, by sex, 183

- Assimilation of immigrants, 191f, 196
 British colonization companies organized, 179
 Capital of assisted immigrants, 186
 Economic conditions affecting emigration, 197; immigration, 183f
 Emigration,
 by age, 199
 birthplace, 199
 destination, 198ff
 sex and age, 197
 Chinese, 190f
 Indian, 191f
 to Australia, 173
 to, promoted, 247
 Gold discovery, effect of, on immigration, 180f
 Government policy re immigration, 181f
 Immigrants,
 assimilation of, 191f, 196
 assisted, capital of, 186
 occupations, 194; compared with census distribution, 194
 urbanization of, 195
 Immigration,
 affected by economic conditions, 183f,
 gold discovery, 181; World War, 184
 assisted, 182, 184ff, 189, 193, 197
 defined, 184
 importance of, 184
 Austrian, 401
 by origin, 195
 sex and age, 188f
 Chinese, 190f
 assimilation, 191
 occupations, 191
 restricted, 190f
 sex proportion, 190f
 conditions affecting, 181
 effect of New Zealand Company on, 179
 French, 206
 Government policy re, 181f
 Indian, 191f
 assimilation, 192
 restricted, 191
 sex proportion, 191
 intensity, 180ff, 184
 Irish, 280
 Juvenile, 195
 of military settlers, 184
 Syrian, 192
 occupations, 192
 sex proportion, 192
 Juvenile immigration, 195
 Migration,
 seasonal, 193
 statistics, 180
 improved, 192f
 sources, 180, 182
 Population,
 by race, 188
 European, increase, 180ff
 homogeneity of, 186ff
 Indian, 592
 status, 604, 616
 efforts to improve, 604
 natural increase *versus* migratory increase, 182
 white, 179, 182
 Restrictive legislation affecting immigration, 190f
 Sex proportion, 188ff
 Urbanization of immigrants, 195
 United States citizens resident in, 107;
 natives, 107
 World War, effect of, on immigration, 184
 New Zealand Company, 179

 Nicaragua, United States citizens resident in, 107; natives, 107

 NAVARRO Y NORIEGA, D. FRANCISCO, Mexican population estimated by, 582

 NICHOLLS, W., population of the earth, 45, 48, 640; population of London and Great Britain, 48

 Nomadism in: Baluchistan, 594

 North Africa, French immigration to, reasons for, 212

 North America,
 Aboriginal population, 55, 57, 66, 75

- MacLeod on, 55
 Mooney on, 54f
 Stiles on, 65
 18th Century, 70
 Area, 78
 Immigration from United Kingdom, 250
 Population,
 17th Century, 62f
 18th Century, 70f
 19th Century, 74ff
 1650-1929, 78
 present, 43
 rate of increase, 79f, 82
 United States citizens in, 106
- North America, *see also* America; Canada;
 United States
- Norway,
 Economic conditions affecting emigra-
 tion, 294ff
 Emigration,
 balance, 310f
 by age-classes, 301ff
 age and sex, 302
 destination, 289, 291, 297ff
 marital condition, 303ff
 occupation, 305f
 sex, 300f
 causes, 292f, 296
 effect of, on birth-rate, 312
 intensity, 290f, 294
 restrictive legislation on, 283
 statistics, beginning of, 288
 to Brazil, 164
 United States, under quota, 298
 United States quota for, 298
 Foreign-born in, 308
 Immigration,
 by origin, 307
 statistics, 307
 Swedish, 299
 Migration,
 effect of, on population, 311
 statistics,
 accuracy of, 285f
 sources, 284
 Population,
 affected by migration, 311
 balance, 286ff
 Repatriation, 308, 310
 Restrictive legislation on emigration,
 283
 Norway, *see also* Scandinavia
- O
- Occupational distribution, effect of, on
 emigration, 515ff

 Occupational efficiency of races, 234f

 Occupations, *see* under countries
- Oceania,
 Population,
 17th Century, 45
 estimates, 1650-1850, 640; 1851-1927,
 81*
 rate of increase, 80, 82
- O'CONNOR, SIR JAMES, cited on Irish emi-
 gration through Liverpool, 266 footnote
- OLIVEIRA, PIRAJA DE, on Brazilian arrivals,
 162; Portuguese immigration, 167
- Optants, defined, 572
- P
- Palestine,
 Immigration,
 conditions unfavorable to, 515
 Jewish, from Russia, 513
 causes, 513
 Jewish net, 514
 Jews in,
 natural increase of, 518
 per cent of total population, 518
 Migration balance, Jewish, 514
 Mohammedans in, 518 footnote 1
 Palestine, *see also* Jews
- Paraguay,
 Immigration, French, 206
 Population, 19th Century, 77
- PARKER, E. H., on population of China,
 51f, 68

- PEEL, emigration scheme of, 245
- Permanent residence, defined, 654 footnote 1
- Persia, emigration to Russia, 568ff
- Peru,
Immigration,
German, 355
Japanese, 621, 631
not attracted to, 631
sex proportion, 631
Population, 19th Century, 77
United States, citizens resident in, 107; natives, 107
- Pescadores, acquired by Japan, 617
- PETTY W., on population of the earth, 45f, 640
- Philippine Islands,
Immigration, Japanese, 621, 626f
not attracted to, 627
statistics, accuracy of, 627
Labor, Japanese, imported, 627
Population, 73
Japanese, 17th Century, 626f
- PHILIPPOVICH, E. VON, cited on Emigration, assisted, from Baden, 364 footnote 1
- PINKERTON, JOHN, on population of Europe, 19th Century, 71; of earth and continents, 640
- Pogroms, 529, 542ff
Cause of, 543
- Poland,
Emigration to Argentina, 153f; Brazil, 164; France, 226, 232
Jews in, 517
Population, 17th Century, 46f, 50
- Poland, Russian
Agricultural conditions in, 534ff
- Conditions in, 533f
- Emancipation of serfs, 534
- Emigration, 534ff
by provinces, 537
causes, 534ff
labor, to America, 537; to Germany, 537
of non-Jews, by classes, 534
peasant, 534ff
rate, by provinces, 538*
to America, 537
- Land,
classified
by area, 536
ownership, 535f
according to Central Russian Statistical Committee, 535;
Warsaw Statistical Committee, 535
ownership, 535f
- Peasant emigration, 534ff; holdings, 536f
- Population, 1897, 533; distribution of, 533f
- Repatriation, 537
- Serfs, emancipation of, 534
- Statistics of Warsaw Statistical Committee, 537
- Poland, *see also* Russia
- Polar Region,
Population estimates, 1901-1927, 643f
South America, population, 19th Century, 77
- Polish revolution, 535
- Polish serfs, emancipation of, 534
- Political conditions, effect of, on emigration, 147f, 150, 317f, 341ff, 517, 542ff, 578
- Polynesia, *see* Australasia and Polynesia
- POPOV, on population of China, 40
- Population,
of continents, estimated, 1650-1850,

- 640; 1851-1930, 643f
 earth, estimated, 1650-1850, 640;
 1851-1930, 643f
- Population, *see also* under continents;
 countries; earth
- Population increase,
 affected by economic conditions, 80
 and migration, 30
 cause of, 80
 European, 33
 Rate of,
 Chinese, 39f, 67f
 European, 66f
- Porto Rico,
 Population, 18th Century, 70; 19th
 Century, 74
- Porto Rico, *see also* West Indies
- Portugal,
 Emigration,
 to Argentina, 153
 Brazil, 163f, 166
 France, 232
- Potato famine, effect of, on emigration,
 250, 264ff
- Q
- Quebec, immigrant arrivals through, 124
- Queensland, *see* Australia
- R
- READING, LORD, on British attitude to-
 ward status of Indian emigrant, 602
- Refugees, World War,
 Emigration of, from Germany, 353
 in France, 229
- Religious persecution, effect of, on emi-
 gration, 547, 552
- Remittances, emigrant, 405, 466ff
- Repatriates, resources of, 439
- Repatriation, 89, 91, 105, 154, 164, 166,
 229, 282, 307ff, 321, 371, 373, 376, 408f,
 434ff, 461ff, 477f, 512, 524, 531, 537,
 579, 615, 624, 626, 629
 affected by World War, 464
 assisted, 613
- Restrictive legislation affecting emigration,
 166, 283, 321, 345, 354, 409f, 433, 475,
 483, 511, 631
 immigration, 141f, 146f, 163, 190f, 391,
 475, 629, 631
 migration, 324, 391
- RICCIOLI, J. B., cited, 33; on population of
 Africa, 54; earth and continents, 45,
 640; Europe, 17th Century, 46, 49;
 Western Hemisphere, 54
- Riukiu, acquired by Japan, 617
- ROBERTSON, SIR BENJAMIN on Indian set-
 tlement in Tanganyika, 592f
- ROCKHILL, W. W., interpretation of "men"
 in Chinese returns, 36; on population of
 China, 40, 51f, 73
- Rotterdam port,
 German emigration through, 326; Hun-
 garian, 417f
- Rumania,
 Emigration,
 Hungarian, 437
 Jewish to United States, 479ff
 to Brazil, 164
 Russia, 567f
- Immigration,
 Hungarian, 430ff
- Rural and urban distribution of immi-
 grants, 177
- Russia,
 Agricultural conditions, by regions, 548ff
 Agricultural revolutions, 548
 Aliens, geographic distribution of, 570
 "Black earth" provinces, 548ff
 Distinguished from Soviet Russia, 521
 footnote 2

- Dukhobars, emigration of, 521
- Emigrants,
 characteristics of, 577
 by linguistic groups, 531
 economic condition of, 531
 occupations of, 551
 sex proportion, 577
 to United States,
 capital of, 551f
 characteristics of, by linguistic
 groups, 531
 occupations of, 531
- Emigration,
 1828-1925, 576
 by provinces, 549*
 causes of, 547ff
 clandestine, 523, 525, 527
 Crimean Tartar, 553
 causes of, 553
 estimates, 533
 German,
 causes of, 552f
 mass, 552
 to Argentina, 553
 Brazil, 553
 Canada, 553
 United States, 552f
- Government policy re, 521f
- intensity, 523
- Jewish, 481, 539ff
 causes of, 542ff
 distribution *versus* population dis-
 tribution, 544, 546
 from regions of Western, 544
 mass, 543
 statistics lacking, 539
 to Palestine, 513
 South Africa, 511
 under Hebrew Emigration Society,
 by regions, 545f; Jewish Coloniza-
 tion Society, 521
- net
 by destination, 526
 periods, 523
 estimated, 525
- of Dukhobars, 521
 Great Russians, 529, 547
 Little Russians, 529
 Mordvians, 547
 Ukrainians, 547
- White Russians, 529, 547
 peasant, post-War, to Asiatic, 575
 periods, 523
 permanent, decennial, by destination,
 527
 sectarian, 547
 Bonch-Bruévitch on, 547
 statistics,
 lack of, 521
 sources, 522
 to America, 576
 by linguistic stocks, 577
 Argentina, 153, 153*, 154
 Asiatic, causes of, 562f
 Brazil, 164, 166
 Canada, 548
 by linguistic groups, 530
 net, 526
 net estimated, 525
 France, 232
 Siberia, by provinces of origin, 560*
 561f
 United States, 524ff, 548, 550
 agricultural, 550f; *versus* total,
 550
 by linguistic groups, 529ff
 net, 526; estimated, 524f
 per cent of net, 528
- Germans in, 552
 non-urban, by provinces, 552
- Government policy re emigration, 521f
- Great Russians, occupations of, 541
- Hebrew Pale,
 creation of, 542
 economic conditions in, 541f
 emigration from, by regions, 543f
 legal conditions in, 542
 provinces of, 539*
 urbanization of Jews in, 542
- Immigrants, social composition of, by
 origin, 577f
- Immigration,
 across Asiatic frontier, 566f; Euro-
 pean, 566f
 alien,
 1828-1915, 577
 by origin, 567ff
 net, 566f
 Austrian, 399

- by origin and decades, 569
- conditions affecting, 565
- French, 206
- from United States, 568
- German *versus* German immigration to United States, 570
- intensity, 567
- Jewish Colonization Society, applications to, by regions, 545f
- statistics, beginning of, 565
- Industrial development, effect of, on migration, 579
- Jews, by religion, in, 539f
 - distribution of, 540
 - occupations of, 541
 - per cent urbanized, 540f
 - restrictions on, 542
- Labor wages, by provinces, 551
- Migration,
 - affected by industrial development, 579; Revolution, 570f, 575; World War, 570, 575, 579f
 - alien, 565f
 - balance, 566, 570
 - conditions affecting, 579
 - post-War, 570f
 - pre-War, types of, 564*, 565
 - statistics, direct *versus* indirect, 524ff
 - trends, 578
- Peasant holdings, 562f
- migration, 551f, 556ff, 562f

- Peasants, emancipation of, 549

- Pogroms in, 529, 542ff
 - cause of, 543
- Provinces of, 549*
 - Religious persecution in, 547
- Repatriation, 579
 - from United States, 524
- Revolution, effect of, on migration, 570f, 575
- Serfdom, development of, 548; effect of, 550; fall of, 555
- Statistics of Warsaw Statistical Committee, 533, 535, 537, 545
- Village (*mir*), meaning of, 535 footnote
- World War, effect of, on migration, 570, 575, 579f

- Russia, *see also* Russia, Asiatic; Russia, European; Russia, Soviet

- Russia, Asiatic
 - Colonization, compulsory, 555, 557
 - Conditions in, 553f
 - Divisions of, 553, 554*
 - Extent of, 553
 - Immigrants, Russian, economic condition of, 563
 - Immigration,
 - intensity, 557f
 - Japanese, 620f, 633f
 - annual average, 633f
 - not attracted by, 634
 - occupations, 634
 - of prisoners and exiles, 556
 - peasant, 556
 - post-War, 575
 - Russian, 556f
 - registered, 556
 - Migrants, per cent married, by districts of origin, 561
 - Migration, 553ff, 575f, 577
 - by district of origin, 576; settlement, 576
 - Japanese, affected by Allied Siberian Expedition, 634
 - peasant,
 - by districts, 558
 - married, by destination, 559
 - Population,
 - by districts, 555
 - increase, 555f
 - Siberia, immigration Russian, by provinces or origin, 560*, 561f
 - Siberia and Far East, peasant settlers in, 75
 - Suitability for settlement, 558

- Russia, European, population, 20th Century, 76

- Russia, Soviet,
 - Aliens in, by nationality, 574
 - Distinguished from Russia, 521 footnote 2
 - Migration,
 - alien,

- balance, by countries, 573
 overland, 572
 overland, 571
 prospects, 580
 Optants, defined, 572
- Russia, Soviet, *see also* Russia
- Russian peasants, emancipation, 549
- Russian serfdom, development, 548; effect
 550; fall, 555
- Russo-Japanese War, effect on Japanese
 emigration, 620, 632f
- S
- SACHAROFF, T., on population of China,
 39, 51f, 68
- Sakhalin, South, acquired by Japan, 617
- Santo Domingo,
 Population,
 18th Century, 70
 19th Century, 75
- Santo Domingo, *see also* West Indies
- SAPPER, KARL, on Aboriginal population of
 America, 57
- SAPRU, SIR TEJ BAHADUR, quoted on In-
 dian rights, 609
- SASTRI, SRINIVASA, investigations of, on
 status of Indian emigrants, 603f
- SAUER, CARL, on Aboriginal population of
 Mexico, 58
- SAUVY, on French naturalizations, 220
 footnote 1
- Scandinavia,
 Emigration,
 affected by economic conditions, 296;
 World War, 294, 302
 by age 301ff
 destination, 297ff
 intensity and age distribution, 303;
 and sex proportion, 300f
 overseas,
 compared with European, 289f
 intensity, 288ff
 sex proportion, 299ff
 Migration, effect of, on population, 310ff
 Population,
 17th Century, 46f, 50
 1801, 287
 affected by migration, 310ff
 Sex proportion of emigrants, 299ff
 World War, effect of, on emigration, 302
- Scandinavia, *see also* Denmark; Norway;
 Sweden
- SCHMIEDER, OSCAR, Aboriginal population
 of South America, 58ff, 59 (map)
- Scotland, *see* Great Britain
- Serfdom, Russian, development of, 548;
 effect, 550; fall, 555
- Serfs, emancipation of Polish, 534
- SERING, M., cited on stimulation of Ger-
 man emigration, 351 footnote 1
- Sex proportion,
 of emigrants, 155, 213, 276ff, 299ff,
 357, 361, 406, 434, 451, 483f, 531,
 577, 581, 621f, 631 (*see also* under
 countries)
 of immigrants, 132, 140, 155, 188ff,
 483f, 581, 583, 631 (*see also* under
 countries)
 of population of China, 37
 of repatriates, 464
- Siberia, *see* Russia, Asiatic
- SINGH, MAHARAJ KUNWAR, report on de-
 putation to British Guiana, 605; to
 Mauritius, 605
- Slavonia, *see* Austria
- South Africa,

- Anti-Asiatic legislation, Dutch, 601
- Immigration,
 French, 206
 Indian, 615
 assisted, 613
 Irish, 280
 Jewish, 511f
 by age and sex, 512
 birthplace, 511
 from Lithuania, 512; occupations, 512
 Russian, decennial, 527
- Indian population, 592, 601
 condition improved, 613ff
 status of, 601f, 611
 efforts to improve, 601ff
 Round Table Conference conclusions on, 612ff
- Jews in, 517
- Legislation, Dutch anti-Asiatic, 601
- Russian embarkations for, 526
- United States citizens resident in, 107; natives, 107
- North Africa, *see also* Africa
- South America,
 Aboriginal population, 57f, 60f
 19th Century, 77
 Schmieder on, 58ff, 59 (map)
 Area, 78
 Plateau, districted, defined by Grubb, 57, 61
 Polar regions, population, 19th Century, 77
- Population,
 17th Century, 52, 59ff
 18th Century, 70f, 75
 19th Century, 75ff
 estimates, 1650-1929, 78
 Polar Regions, 19th Century, 77
 present, 43
 rate of increase, 79f, 82
 United States citizens in, 106
- South America, *see also* America
- Soviet Russia, *see* Russia; Russia, Soviet
- Spain,
- Emigration,
 to Argentina, 152, 153*, 154
 Brazil, 163f, 166
 France, 222f, 232
 Mexico, 581
- Immigration, French, 206
- Population, 17th Century, 46f, 50
- SPINDEN, H. J., Aboriginal population of America, 80
- Steppe Region, *see* Russia, Asiatic
- STILES, Aboriginal population, North America, 65
- Stolypin Reforms, 558
- STRUYCK, N., population of earth, 64; and continents, 640
- Student emigration, 635f
- SUNDBÄRG, GUSTAVE, cited, 33; population of Europe, 19th Century, 66, 72; 20th Century, 76; Swedish life-and-migration table, 311f
- SUPAN, A., cited, 34; population of Asia, 77; China, 39ff; earth and continents, 643f
- SÜSSMILCH, J. P., cited, 33; population of earth, 18th Century, 64f; and continents, 640
- Sweden,
 Emigration,
 affected by economic conditions, 294ff
 balance, 310f
 by destination, 289, 291, 297ff
 marital condition, 304ff
 occupation, 305f
 sex, 300f
 effect of, on birth-rate, 312
 intensity, 290f, 294
 legislation restricting, 283
 statistics, beginning of, 288
 to Brazil, 164

- Russia, 568
 United States,
 under quota, 298
 versus immigration from, 308f
 United States quota for, 298
versus repatriation, 310
 Foreign-born in, 308
 Immigration,
 by origin, 307
 French, 206, 208
 intensity, 307
 statistics, 306f
 Life-and-migration table, Sundbärg's,
 311f
 Migration,
 effect of, on population, 311f
 statistics, accuracy of, 286; sources,
 284f
 Population,
 affected by migration, 311f
 balance, 286ff
 Repatriation, 307ff; *versus* emigration,
 310
 United States, citizens resident in, 107;
 natives, 107
 Sweden, *see also* Scandinavia
 Switzerland,
 Emigration,
 to Argentina, 153
 Brazil, 164
 France, 222f
 New Zealand, 195
 Russia, 568f
 United States, citizens resident in, 107;
 natives, 107
 Syria,
 Emigration
 to Argentina, 154; Brazil, 164; New
 Zealand, 192
- T
- Tanganyika, *see* East Africa
 TENNEY, RAYMOND, report on China, 35f
 Thirty Years' War, 49
 Trieste, Hungarian emigration through,
 417f
 Tunis, immigration, French, 206
 Tunis, *see also* Africa; French Colonies,
 211
 Turkestan, *see* Russia, Asiatic
 Turkey,
 Emigration,
 Jewish, to United States, 479
 to Argentina, 153, 153*, 154; Brazil,
 166; Russia, 568ff;
 Immigration, Crimean Tartar, 553
 Tyrol, Southern, *see* Austria
- U
- United Kingdom, *see* Great Britain
 United States,
 Alien, defined, 649 footnote 1; alien non-
 immigrant defined, 654
 Alien passenger arrivals, 1826-1866, 646
 Aliens, non-immigrant
 classification of, 656
 defined, 654
 Birds of passage, 119f
 Citizens resident abroad, 105f
 by continents, 106
 countries, 107
 Emigration
 and immigration compared, 103f
 Hungarian, 434
 Italian, 462
 Japanese, 624
 of native citizens, 104; by age, 105
 naturalized citizens, 104; by age, 105
 Russian, 524
 Russian-Jewish, 531
 to Brazil, 167
 Canada, 105
 Irish Free State, 282
 New Zealand, 195
 Russia, 568f
 European stock in, 82
 Europeans in, 30
 Foreign-born,

- by English-speaking ability, 117f
 - length of residence, 115
 - mother tongue, 116
 - states, 109*
- English-speaking ability compared
 - with residence, 118
- in urban and rural population, 108, 110f
- literacy of, 118f
- whites, sex distribution of, 90f
- with Germanic mother tongue, 384
- "Gentlemen's Agreement,"
 - effect of, on Japanese labor immigration, 620ff
 - text of, 624
- German proportion of foreign white stock in, 385
- Immigrant,
 - defined, 85, 586, 649
 - definition, changes in, 86f, 92
- Immigrants,
 - by age, 114
 - race and occupation, 498
 - French,
 - occupations of, 215
 - superiority of, 217f
 - geographic distribution of, 107f, 109*
 - geographic separateness of, and Negroes, 107f, 109*
 - industrially occupied, by race, 499*
 - literacy of, 118f
 - marital condition, by race, 113
 - remittances,
 - Austrian, 405
 - Italian, 467f
 - Russian,
 - capital of, 551f
 - occupations of, 531
 - Russian-Jewish,
 - characteristics of, 531
 - literacy of, 531
 - sex distribution of, 90f
 - sex proportion, 111; by race, 112
 - urban and rural distribution, 111
- Immigration,
 - affected by restrictive legislation, 390, 410, 433, 475
 - annual, Jewish and total, 476*
 - Austrian, 396f, 399, 400, 410
 - quota for, 410
 - restricted, 390, 410
 - by age and race, 486
 - decades, 87
 - occupation, Jewish *versus* total, 490f, 493ff
 - race and occupation, 492*
 - sex and race, 484
 - sex, Jewish *versus* total, 483
 - Canadian, 91f
 - clandestine, 86
 - Danish, 297ff
 - quota for, 298
 - under quota, 298
 - effect of, on population increase, 92ff; Walker on, 93f, 98f
 - European, occupied and unoccupied, by race, 489
 - French, 206, 208
 - German, 331ff, 338*, 340, 353ff
 - by quota, 354
 - from Russia, 552f
 - per cent of total, 385
 - quota for, 354
 - Hungarian, 411, 419ff, 433f
 - affected by quota, 433
 - quota for, 433
 - sex proportion, 419, 421f
 - Industrial, Jewish *versus* non-Jews, 503
 - Irish, 265, 267, 270, 277ff
 - Italian, 450
 - Japanese, 620f, 623ff
 - affected by "Gentlemen's Agreement," 620ff
 - attitude toward, 623
 - 1898-1907 and 1908-24, compared, 624
 - "picture brides," 625
 - prohibited by exclusion law, 625
 - student, 636
 - Jewish, 472ff
 - average annual, 474
 - by age, *versus* others, 486f; *versus* total, 484f
 - sex, *versus* others, 483f
 - industrial groups, 501
 - last residence, 479
 - occupation, 487ff, 502*; *versus* total, 487ff

- characteristics of, 506f
 from Austria-Hungary, 481; Rumania, 481; Russia, 481, 529
 occupations dominated by, 504f
 per cent of total, 472ff; of total net, 478
 permanency of, 476ff
 restricted, 475; effect, 475
 sex proportion, *versus* non-Jews, 483f
versus emigration, 477; compared with total, 477
versus total, 476*
- Mexican, 91f, 584ff
 clandestine, 590
 net, estimated, 589f
- Net,
 by decades, 89
 meaning of, 647
 methods of estimating, 90f
 since 1820, 90, 92
- Norwegian, 297ff
 quota for, 298
 under quota, 298
- Occupied and unoccupied, Jewish *versus* non-Jews, 488ff
 of "picture brides" from Japan, 625
 overland, control of, 652f
 permanent, defined, 586
 Russian, 524ff, 548, 550
 agricultural, 550f
 by linguistic groups, 529ff
 characteristics of, 531
 decennial, 527
 net, 526; estimated, 524f
- Scandinavian, 296ff
- Skilled labor, Jewish *versus* other, 493f; *versus* total, 490f
- State Department Reports, 1820-1870, statistics in, 658; critique of, 645ff
- Swedish, 297ff; quota for, 298; under quota, 298
- Totals, official and "consistent", 1892-1927, 657
versus repatriation, by race, 477
- Japanese population, increase, 1910-1920 explained, 624f
- Jews in, 517; Hersch and Lestschinsky cited, 517 footnote
- percent of total population, 517
- Literacy,
 of children,
 by nativity classes, 120f
 of natives *versus* of immigrants, 121f
 foreign-born, 118ff
 immigrants, 118f
- test, 119f
- Migration,
 seasonal Mexican, 588
 statistics,
 Austrian and, compared, 395ff
 German and, compared, 330ff, 338*
 Mexican, adequacy of, 588ff
 Mexican and, compared, 584ff
- Migratory increase, net, 88; ratio of, to immigrants, 88, 91
- Natives resident abroad, 106; by countries, 107
- Negroes,
 by states, 109*
 geographic distribution of, 107f, 109*
 geographic separateness of immigrants and, 107f, 109*
- Passage, cost of, from, to Hamburg, 329
- Permanent resident, defined, 654 footnote 1
- Population,
 17th Century, 62; 18th Century, 69;
 19th Century, 74, 77
 increase,
 affected by immigration, 92ff; Walker on, 93f, 98f
 due to extension of enumeration area, 97
 from immigration, 89
 rate of, 82
 rate of annual,
 in districts with unchanged boundaries, 101*, 102
 Northern States, by decade, 100
 Southern States, by decade, 100
 on identical areas, 98, 99*
 rate of decennial, 94, 95*, 96
- Relation between Canada and, 129f
- Repatriation from, 89, 91, 105, 434, 462, 524, 531, 624
 statistics, laws affecting, 466

- Restrictive legislation, effect of, on immigration, 390, 410, 433, 475
- Russians in, 546; Davis and Hourwich on, 546
- Statistics, occupational classification criticized, 487
- Urbanization,
of immigrants, 140f, 160, 175, 195
Jews, 519f, 540ff; effect, 519f
- Uruguay,
Immigration,
Austrian, 401
French, 206, 208
German, 355
Population, 19th Century, 77
- V
- VELASCO, LOPEZ DE, Aboriginal population of Latin America, 56
- Venezuela, population, 19th Century, 77
- VOLNEY, C. F., population of Europe, 19th Century, 71; of earth and continents, 640
- VOLTAIRE, population of earth, 18th Century, 65, 640
- VOSSIUS, I., population of Europe, 17th Century, 47; of earth and continents, 45, 640
- W
- WAGNER, HERMAN, cited, 34; list of estimates of earth's population; population of China, 39f; of earth, 639; of earth and continents, 643
- WAKEFIELD, E. G., on emigration from Great Britain, 246
- WALKER, FRANCIS A., on population increase affected by immigration, 93f, 98f
- WALTERSHAUSEN, A. S. VON, cited on Bismarck's economic reforms, 318 footnote 2; on monetary value of German emigration, 363
- WAPPÄUS, J. W., population estimates, earth, 45, 639
- WARSAW STATISTICAL COMMITTEE, land classification, Poland, 535; on Jewish emigration from Poland, 545; Russian emigration, 533; temporary Russian-Polish, 537
- WEBER, M., cited on causes of German emigration, 351 footnote 2
- West Indies,
Aboriginal population, 57f
Population, 17th Century, 62
18th Century, 70
19th Century, 74
- West Indies, *see also* Cuba, Haiti, Jamaica, Nicaragua, Porto Rico
- Western Hemisphere,
Aboriginal population, 80f
Population,
17th Century, 54, 62
18th Century, 65, 69f
Morse on, 65
19th Century, 75ff
Dieterici's estimate, 75
Riccioli's estimate, 54
- WHISTON, W., population of earth, 18th Century, 63f, 640
- WILLCOX, W. F., cited on definition of immigrant, 92, United States birth rate, 103, urbanization of immigrants, 111; on Chinese census of 1910, 35f; Chinese instructions to enumerators, 36; population growth, 80; population of China, present, 73; population of Europe, 18th Century, 66; present aboriginal population of America, 81; present mestizo population of America, 81

- WILLIAMS, S. WELLS, population of China, 51f, 72
- WINKLER, W., on distribution of German-speaking Germans, 386
- World War,
 and migration, 321, 344, 348, 353, 355
 effect of, on economic conditions, 127f
 emigration, 151, 168, 273, 294, 302, 337, 413f, 433, 446f, 449, 475, 482f, 485, 488, 493, 496, 508, 621
 immigration, 151, 168, 184, 223, 227ff
 industrial development, 633
 migration, 151, 570, 575, 579f
- Refugees, emigration of, 353; in France 229
 Repatriation during, 464
- WÜRZBURGER, cited, 34
- Y
- YANAGISAWA, COUNT YASUTOSHI, cited on population of Japan, 52
- Z
- ZAHN, F., cited on German social legislation, 319 footnote 1; population increase and unemployment, 319 footnote 2
- Zionist Movement, 512f