

SMITHSONIAN MISCELLANEOUS COLLECTIONS.

CATALOGUE

OF

PUBLICATIONS

OF THE

SMITHSONIAN INSTITUTION.

CORRECTED TO JUNE, 1862.

WASHINGTON:
SMITHSONIAN INSTITUTION.

JUNE, 1862.

TABLE OF CONTENTS.

	Page
Advertisement	v
PART I.—WORKS PRINTED BY THE SMITHSONIAN INSTITUTION	1
A. ARRANGED IN SERIES	1
Smithsonian Contributions to Knowledge, quarto	1
Smithsonian Miscellaneous Collections, octavo	4
B. SYSTEMATIC LIST OF TITLES	6
Mathematics	6
Astronomy	6
Meteorology	8
Terrestrial Magnetism	11
Physics	12
Chemistry and Technology	12
Ethnology and Philology	12
Microscopy	14
General Natural History	14
Physiology	15
Zoology	16
Botany	18
Palæontology	19
Geology and Physical Geography	20
Mineralogy	20
Bibliography	20
Architecture	21
Miscellaneous	22
PART II.—WORKS PRINTED BY CONGRESS	23
A. SERIES OF ANNUAL REPORTS OF THE REGENTS TO CONGRESS	23
B. SYSTEMATIC LIST OF THE SPECIAL ARTICLES CONTAINED IN	
THE ANNUAL REPORTS	25
Astronomy	25
Meteorology	25
Terrestrial Magnetism	26
Physics	26

TABLE OF CONTENTS.

	Page
Chemistry	27
Technology	27
Geography	27
Ethnology	28
General Natural History	28
Physiology	29
Zoology	29
Botany and Botanical Geography	30
Geology	30
Mineralogy	30
Bibliography	31
Biography	31
Miscellaneous	32
APPENDIX.—CHECK LIST OF WORKS PRINTED BY THE SMITHSONIAN IN-	
STITUTION	33
Arranged in Order of Publication	33
Arranged Systematically	34
CHECK LIST OF WORKS PRINTED BY CONGRESS	
Arranged in Order of Publication	37
Arranged Systematically	38
ALPHABETICAL INDEX OF AUTHORS AND SUBJECTS	41

ADVERTISEMENT.

THE present catalogue is intended to embrace all the articles published by the Smithsonian Institution since its organization in 1846. For the first few years nothing was issued but pamphlets explanatory of the plan of the Institution, and brief annual reports of the proceedings of the Regents, and it was not until after 1849 that the following regular series were established, viz:—

1st. A quarto series entitled "Smithsonian Contributions to Knowledge," issued in volumes, each embracing one or more separate articles.

2d. An octavo series, entitled "Smithsonian Miscellaneous Collections."

3d. Another octavo series, consisting of the Annual Reports of the Institution to Congress, called "Smithsonian Reports," and printed at the expense of the government.

The Smithsonian Contributions to Knowledge include memoirs embracing the records of extended original investigations and researches resulting in what are believed to be new truths, and constituting positive additions to the sum of human knowledge. The series of Smithsonian Miscellaneous Collections is designed to contain reports on the present state of our knowledge of particular branches of science; instructions for collecting and digesting facts and materials for research; lists and synopses of species of the organic and inorganic world; museum catalogues; reports of explorations; aids to bibliographical investigations, etc., generally prepared at the express request of the Institution, and at its expense. The position of a work in one or the other of these two series will sometimes depend upon whether the required illustrations can be presented more conveniently in the quarto or the octavo form.

The Annual Reports are presented to Congress, and printed at its expense, copies being given to the Institution. They consist of the reports of the Secretary to the Board of Regents of the operations and condition of the Institution; the reports of committees of the Board; abstracts of lectures delivered before the Institution; extracts from correspondence; original or translated articles relating to the history and progress of science, etc. Over the typography and general mechanical execution, as well as the number of copies, of the Smithsonian Annual Reports the Institution has no control.

In the first experiments of the Smithsonian system of publication, the proper magnitude of the editions necessary to meet the immediate and future demand could not be accurately ascertained. The number of copies of the Contributions then fixed upon, has since been found inadequate, although it was larger than that usually issued by other institutions. The edition has, therefore, been augmented, until at the present time 1000 copies of each article are set aside to be combined into volumes, and an extra number, varying with the probable demand, from 500 to 1500, struck off for separate distribution, and for sale.

Each article is complete in itself, with separate paging, title, and index, and without any necessary relationship to others combined with it in the same volume.

Of the first volume of Smithsonian Contributions, the edition, for reasons already explained, is less than of the succeeding ones, so that complete sets cannot now be always furnished. A considerable number of the earlier articles in octavo, also, are out of print, and cannot be furnished in series for the same reason; they are, therefore, necessarily excluded from the "Smithsonian Miscellaneous Collections." Most of such works, however, have been or will be reproduced in later and improved editions.

The regular series of volumes of Smithsonian Annual Reports begins with 1853, those for previous years being pamphlets now out of print. The essential portion of their contents is, however, given in the above-mentioned volume for 1853, so as to present a complete summary of the history of operations of the Institution from its commencement to the present time.

The rules governing the distribution of the Smithsonian publications are appended. To enable institutions not coming within their provisos, as well as individuals, to procure copies of such as

may be desired, a small number is set aside, and sold by the Institution, or its agents, at the prices affixed, which are intended merely to cover the actual cost of their publication. They may be obtained either directly from the Institution or of its general agents, Messrs. D. Appleton & Co., New York.

JOSEPH HENRY,

Secretary, S. I.

SMITHSONIAN INSTITUTION,
WASHINGTON, June, 1862.

RULES OF DISTRIBUTION.

The following rules have been adopted for the distribution of the series of the Smithsonian Contributions, and Miscellaneous Collections:—

1. They are to be presented to all learned societies of the first class which publish Transactions, and give copies of these, in exchange, to the Institution.

2. To all foreign libraries of the first class, provided they give in exchange their catalogues and other publications, or an equivalent from their duplicate volumes.

3. To all the colleges in actual operation in this country, provided they furnish, in return, meteorological observations, catalogues of their libraries and of their students, and all other publications issued by them relative to their organization and history.

4. To all States and Territories, provided they give, in return, copies of all documents published under their authority.

5. To all incorporated public libraries in this country, not included in any of the foregoing classes, now containing more than 10,000 volumes; and to smaller libraries, where a whole State or large district would be otherwise unsupplied.

Institutions devoted exclusively to the promotion of particular branches of knowledge, receive such articles published by the Institution as relate to their objects. Portions of the series are also given to institutions of lesser grade not entitled to the full series, and also to the meteorological correspondents of the Smithsonian Institution.

PUBLICATIONS
OF THE
SMITHSONIAN INSTITUTION,

WASHINGTON, D. C.

CORRECTED TO JUNE, 1862.

PART I.

PRINTED BY THE INSTITUTION.

A. ARRANGED IN SERIES.

CONTRIBUTIONS TO KNOWLEDGE,

QUARTO SERIES.

1. Smithsonian Contributions to Knowledge 1848. Vol. I,
4to. pp. 346, with 48 plates and 207 wood-cuts. (Out of print.)

Contains: (1.) **Squler & Davis**, Ancient Mon. Miss.
Valley.

26. Smithsonian Contributions to Knowledge. 1851. Vol. II,
4to. pp. 464, and 24 plates. Price \$6.

Contains: (3.) **Walker**, Researches relative to Neptune.
(12.) **Lieber**, Laura Bridgeman; (20.) **Bailey**, Soundings
U. S. C. Survey; (13.) **Ellet**, Phys. Geog. Miss. Valley;
(14.) **Gibbes**, Mosasaurus; (16.) **Agassiz**, Class. Insects;
(17.) **Hare**, Expl. Nitre; (23.) **Bailey**, Microsc. Obs. in
S. States; (15.) **Squier**, Aboriginal Mon. New York.

The Appendix embraces: (4*) **Walker**, Eph. Neptune,
1795-1849; (6.) Do. for 1850; (7.) Do. for 1851; (11.)
Downes, Occultations for 1851.

38. Smithsonian Contributions to Knowledge. 1852. Vol. III,
4to. pp. 564, and 35 plates. Price \$6.

Contains: (35.) **Locke**, Terrest. Magnetism; (36.)
Secchi, Electric Rheometry; (30.) **Girard**, N. Am. Cot-

toids; (32.) **Harvey**, Marine Algæ N. A.; (22.) **Gray**, Plantæ Wrightianæ, I; (33.) **Davis**, Flood Tide; (37.) **Whittlesey**, Ancient Works in Ohio.

The Appendix embraces: (24.) **Walker**, Eph. Neptune, 1852; (29.) **Downes**, Occultations, 1852.

39. Smithsonian Contributions to Knowledge. 1852. Vol. IV, 4to. pp. 426. Price \$6.

Contains: (40.) **Riggs**, Dakota Grammar and Dictionary.

55. Smithsonian Contributions to Knowledge. 1853. Vol. V, 4to. pp. 538, and 45 plates. Price \$6.

Contains: (44.) **Leidy**, Fauna and Flora of Animals; (41.) **Leidy**, Fossil Ox; (45.) **Wyman**, *Rana pipiens*; (43.) **Harvey**, Marine Algæ N. A. II; (42.) **Gray**, Plantæ Wrightianæ, II.

56. Smithsonian Contributions to Knowledge. 1854. Vol. VI, 4to. pp. 476, and 53 plates. Price \$6.

Contains: (46.) **Torrey**, Plantæ Fremontianæ; (60.) **Torrey**, *Batis maritima*; (61.) **Torrey**, *Darlingtonia Californica*; (50.) **Stimpson**, Marine Invert. Grand Manan; (52.) **Coffin**, Winds of Northern Hemisphere; (58.) **Leidy**, Ancient Fauna Nebraska.

The Appendix embraces: (54.) **Downes**, Occultations, 1853.

76. Smithsonian Contributions to Knowledge. 1855. Vol. VII, 4to. pp. 252, 70 wood-cuts, and 74 plates. Price \$6.

Contains: (59.) **Chappelsmith**, Tornado; (63.) **Bailey**, New Microsc. Organisms; (70.) **Lapham**, Antiquities Wisconsin; (72.) **Leidy**, Extinct Sloths N. A.

The Appendix embraces: (73.) Publications Learned Societies, I.

78. Smithsonian Contributions to Knowledge. 1856. Vol. VIII, 4to. pp. 556, 9 plates, and 27 wood-cuts. Price \$6.

Contains: (71.) **Haven**, Archaeology U. S.; (81.) **Olmsted**, Recent Period of Aurora; (80.) **Alvord**, Tangencies Circles and Spheres; (82.) **Jones**, Chem. and Phys. Res.

The Appendix embraces: (84.) **Force**, Record of Auroras; (85.) Publications Learned Societies, II.

92. Smithsonian Contributions to Knowledge. 1857. Vol. IX, 4to. pp. 482, and 22 plates. Price \$6.

Contains: (83.) **Meech**, Intensity Sun's Heat and Light. (90.) **Hitchcock**, Surface Geology; (86.) **Mayer**, Obs. Mex. Archæology; (88.) **Gibbs & Genth**, Ammonia-Cobalt Bases.

The Appendix embraces: (79.) **Runkle**, New Planetary Tables; (94.) **Runkle**, Asteroid Supplement to the same.

99. Smithsonian Contributions to Knowledge. 1858. Vol. X, 4to. pp. 462, and 17 plates. Price \$6.

Contains: (95.) **Harvey**, Marine Algæ N. A., III.; (97.) **Kane**, Magnet. Obs. Arctic Seas; (98.) **Bowen**, Yoruba Language.

111. Smithsonian Contributions to Knowledge. 1859. Vol. XI, 4to. pp. 506, and 23 plates. Price \$6.

Contains: (89.) **Brewer**, N. A. Oology, I.; (100.) **Gilliss**, Solar Eclipse Peru; (113.) **Bache**, Discussion Girard Coll. Obs. I.; (104.) **Kane**, Met. Obs. Arctic Seas; (126.) **Leconte**, Coleoptera Kansas and N. M.; (114.) **Sonntag**, Magnet. Obs. Mexico; (127.) **Loomis**, Storms in Europe and Am.

112. Smithsonian Contributions to Knowledge. 1860. Vol. XII, pp. 540, 3 plates, and 12 wood-cuts. Price \$6.

Contains: (129.) **Kane**, Astron. Obs. Arctic Seas; (119.) **Whittlesey**, Change of Level in Lakes; (103.) **Caswell**, Met. Obs. Providence; (131.) **Smith**, Met. Obs. Arkansas; (135.) **Mitchell**, Venom of Rattlesnake.

150. Smithsonian Contributions to Knowledge. Vol. XIII. (In press.)

Note.—The twelve volumes already published and distributed of the Smithsonian Contributions to Knowledge, include, with few exceptions, all the quarto memoirs printed directly by the Institution. Of those not enumerated above, Nos. 130. **Kane**, Tidal Observations in the Arctic Seas; 146. **M'Clintock**, Meteorological Obs. Arctic Seas; 155. **Whittlesey**, Ancient Mining; and 132, 162. **Bache**, Discussion Girard Coll. Obs. II, will form part of Volume XIII. Of the remainder,—(8.) **Downes**, Occultations for 1848; (9.) Do. for 1849; (10.) Do. for 1850; and (2.) **Owen**, Hints on Public Architecture,—the editions published were too small to incorporate into the series. No. 40*. Dakota Grammar is

an extra edition of portion of No. 40. *Dacota Grammar and Dictionary*; and No. 86. **Harvey**, *Marine Algæ of N. Am.* consists of the three separate parts bound into one.

Nos. 1, 26, 38, 39, 55, 56, 76, 78, 92, 99, 111, 112, 151 refer to the thirteen volumes *Smithsonian Contributions*, containing works separately numbered. Nos. 120. **Hildreth**, *Met. Obs. Ohio*, and 121. **Berlandier**, *Met. Obs. Mexico*, though a long time in preparation, are not yet ready to be printed.

MISCELLANEOUS COLLECTIONS.

OCTAVO SERIES.

122. *Smithsonian Miscellaneous Collections*. 1862. Vol. I, 8vo. pp. 732. Price \$3, paper.

Contains: (19.) *Directions for Meteorological Observations*; (87.) **Coffin**, *Psychrometrical Tables*; and (31.) **Guyot**, *Meteorological and Physical Tables*.

123. *Smithsonian Miscellaneous Collections*. 1862. Vol. II, 8vo. pp. 692. Price \$3.

Contains: (27.) **Booth and Morfit**, *Recent Improvements in Chemical Arts*; (115.) *Proceedings Board Regents Smithsonian Institution in relation to the Electro-magnetic Telegraph*; (53.) **Stanley**, *Catal. Portraits N. Am. Indians*; (108.) **Baird**, *Catalogue of N. Amer. Birds*; (49.) **Baird and Girard**, *Catal. North Am. Reptiles—Serpents*; (128.) *Check List Shells N. A.*; (34.) *Directions for Collecting*; (137.) *Circular to Officers H. B. Co.*; (139.) *Instructions for collecting Nests and Eggs; N. Am. Grasshoppers*; and *N. Am. Shells*; (138.) **Morgan**, *Circular respecting Relationship*.

124. *Smithsonian Miscellaneous Collections*. Vol. III, 8vo. pp. 766. Price \$3.

Contains: (102.) **Osten Sacken**, *Catalogue Diptera N. A.*; (118.) **Morris**, *Catal. described Lepidoptera N. A.*; (136.) **Le Conte**, *Classif. Coleoptera, I*; (117.) *Catal. Publications of Societies in Smithsonian Library*.

Note.—Of this volume, Nos. 102, 118, and 117 have already been distributed to American institutions, rendering it only necessary to furnish in addition the introductory matter and *Le Conte's Classification of Coleoptera*, as above.

125. Smithsonian Miscellaneous Collections. Vol. IV, 8vo. pp. 752. Price \$3.

Contains: (134.) **Hagen**, Synopsis of N. Am. Neuroptera, and (133.) **Morris**, Synopsis of N. A. Lepidoptera.

158. Smithsonian Miscellaneous Collections. Vol. V, 8vo. (In press.)

This volume will contain of works already printed: (141.) **Loew**, Monographs of Diptera, Part I.; (64.) List of Foreign Correspondents of Smithsonian Institution; and (74.) List of Publications of the Smithsonian Institution, with some others.

Note.—The preceding volumes of "Miscellaneous Collections" include all the octavo works printed by the Smithsonian Institution of which copies enough remain on hand to furnish the entire first class list of distribution. The remaining articles have, however, been already supplied to most of its regular correspondents.

As stated in the introduction, a number of the articles mentioned as out of print have been incorporated in later works included in the Miscellaneous Collections and Annual Reports.

The works coming under the head of "Out of Print" are as follows: (18.) **Gould**, Report on Neptune; (101.) **Hill**, Map of Solar Eclipse; (93.) Smithsonian Meteorological Observations for 1855; (68.) **Mitchell**, Vocabulary of Jargon; (62.) **Melshelmer**, Catalogue of Coleoptera; (48.) **Girard**, American Natural History Bibliography; (25.) **Jewett**, Smithsonian Catalogue System; (A.) Proceedings of Regents, 1846; (B.) Report Committee of Organization; (C.) Digest of Acts of Congress; (D.) Address on laying corner-stone; (E.) Explanation Smithsonian's Bequest; (K.) Correspondence on Memoir of Squier and Davis.

The works which are being prepared, or in press, are so marked, consisting of Nos. 140, 142, 143, 144, 145, 148, 153, 154, 156, 160, 161, 163, 165.

No. 164, Museum Miscellanea, does not form part of the Miscellaneous Collections.

B. SYSTEMATIC LIST OF TITLES.

MATHEMATICS.

80. **Alvord.**—The Tangencies of Circles and of Spheres. By Benjamin Alvord, Major U. S. Army. January, 1856. 4to. pp. 16, and 9 plates. (S. C. VIII.) Price 50 cents.

ASTRONOMY.

8. **Downes.**—Occultations visible in the United States during the year 1848. Computed under the direction of the Smithsonian Institution. By John Downes. 1848. 4to. pp. 12.

9. **Downes.**—Occultations visible in the United States during the year 1849. Computed under the direction, and at the expense of the Smithsonian Institution. By John Downes. 1848. 4to. pp. 24.

10. **Downes.**—Occultations visible in the United States during the year 1850. Computed by John Downes, at the expense of the fund appropriated by Congress for a Nautical Almanac, and published by the Smithsonian Institution. 1849. 4to. pp. 26.

These three papers by Mr. Downes were not published in the series of Contributions.

11. **Downes.**—Occultations visible in the United States during the year 1851. Computed by John Downes, at the expense of the fund appropriated by Congress for the establishment of a Nautical Almanac, and published by the Smithsonian Institution. Oct. 1850. 4to. pp. 26. (S. C. II.) Price 20 cents.

29. **Downes.**—Occultations visible in the United States during the year 1852. Computed by John Downes, at the expense of the fund appropriated by Congress for the establishment of a Nautical Almanac, and published by the Smithsonian Institution. 1852. 4to. pp. 34. (S. C. III.) Price 20 cents.

54. **Downes.**—Occultations of Planets and Stars by the Moon during the year 1853. Computed by John Downes, at the expense of the fund appropriated by Congress for the establishment of a Nautical Almanac, and published by the Smithsonian Institution. 1853. 4to. pp. 36. (S. C. VI.) Price 20 cents.

3. **Walker.**—Researches relative to the Planet Neptune. By Sears C. Walker, Esq. 1850. 4to. pp. 60. (S. C. II.) Price 50 cents.

4. **Walker.**—Ephemeris of Neptune for the Opposition of 1848. By Sears C. Walker, Esq. 1849. 4to. pp. 8.

5. **Walker.**—Ephemeris of the Planet Neptune for the date of the Lalande Observations of May 8 and 10, 1795, and for the Opposition of 1846, '47, '48, and '49. By Sears C. Walker, Esq. April, 1849. 4to. pp. 32. (S. C. II.) Price 20 cents.

6. **Walker.**—Ephemeris of the Planet Neptune for the year 1850. By Sears C. Walker, Esq. April, 1850. 4to. pp. 10. (S. C. II.) Price 10 cents.

7. **Walker.**—Ephemeris of the Planet Neptune for the year 1851. By Sears C. Walker, Esq. Dec. 1850. 4to. pp. 10. (S. C. II.) Price 10 cents.

24. **Walker.**—Ephemeris of the Planet Neptune for the year 1852. By Sears C. Walker, Esq. 1853. 4to. pp. 10. (S. C. III.) Price 10 cents.

18. **Gould.**—On the History of the Discovery of the Planet Neptune. By B. A. Gould, Jr. 1850. 8vo. pp. 56. Price 25 cents.

79. **Runkle.**—New Tables for determining the Values of the Coefficients in the Perturbative Functions of Planetary Motion, which depend upon the ratio of the mean distances. By John D. Runkle, Assistant in the office of the American Ephemeris and Nautical Almanac. Nov. 1856. 4to. pp. 64. (S. C. IX.) Price 50 cents.

94. **Runkle.**—Asteroid Supplement to New Tables for determining the value of $b_{\theta}^{(i)}$ and its derivatives. By John D. Runkle. May, 1857. 4to. pp. 72. (S. C. IX.) Price 50 cents.

100. **Gilliss.**—An Account of the Total Eclipse of the Sun

on September 7, 1858, as observed near Olmos, Peru. By Lieut. J. M. Gilliss. April, 1859. 4to. pp. 24, and one plate. (S. C. XI.) Price 30 cents.

101. **Hill.**—Map of the Solar Eclipse of March 15, 1858. By Rev. Thomas Hill, of Waltham, Mass. 8vo. pp. 8, and one plate. Price 10 cents.

129. **Kane.**—Astronomical Observations in the Arctic Seas. By Elisha Kent Kane, M. D., U. S. N. Made during the second Grinnell Expedition in search of Sir John Franklin, in 1853, 1854, and 1855, at Van Rensselaer Harbor and other points in the vicinity of the Northwest Coast of Greenland. Reduced and discussed by Charles A. Schott, Assistant U. S. Coast Survey. May, 1860. 4to. pp. 56, and 1 plate. (S. C. XII.) Price 75 cents.

33. **Davis.**—The Law of Deposit of the Flood Tide; its Dynamical Action and Office. By Charles Henry Davis, Lieut. U. S. Navy. 1852. 4to. pp. 14. (S. C. III.) Price 10 cents.

130. **Kane.**—Tidal Observations in the Arctic Seas. By Elisha Kent Kane, M. D., U. S. N. Made during the second Grinnell Expedition in search of Sir John Franklin, in 1853, 1854, and 1855. Reduced and discussed by Charles A. Schott, Assistant United States Coast Survey. October, 1860. 4to. pp. 90, and 4 plates. (S. C. XIII.) Price 75 cents.

119. **Whittlesey.**—On Fluctuations of Level in the North American Lakes. By Charles Whittlesey. July, 1860. 4to. pp. 28, and 2 plates. (S. C. XII.) Price 30 cents.

METEOROLOGY.

52. **Coffin.**—On the Winds of the Northern Hemisphere. By Prof. J. H. Coffin. Nov. 1853. 4to. pp. 200, and 13 plates. (S. C. VI.) Price \$2.

127. **Loomis.**—On Certain Storms in Europe and America, December, 1836. By Elias Loomis, LL.D., Professor of Natural Philosophy in the University of the City of New York. February, 1860. 4to. pp. 28, and 13 plates. (S. C. XI.) Price \$1 25.

59. **Chappelsmith.**—Account of a Tornado near New Harmony, Indiana, April 30, 1852, with a map of the track, diagrams,

and illustrative sketches. By John Chappelsmith. April, 1855. 4to. pp. 12, one map and one plate. (S. C. VII.) Price 30 cents.

103. **Caswell**.—Meteorological Observations made at Providence, R. I., extending over a period of twenty-eight years and a half, from December, 1831, to May, 1860. By Alexis Caswell, Professor of Natural Philosophy and Theology in Brown University, Providence, Rhode Island. October, 1860. 4to. pp. 188. (S. C. XII.) Price \$2 50.

120. **Hildreth**.—Meteorological Observations at Marietta, Ohio. (In preparation.)

121. **Berlandier**.—Meteorological Observations in Mexico. (In preparation.)

131. **Smith**.—Meteorological Observations made near Washington, Ark., extending over a period of twenty years, from 1840 to 1859 inclusive. By Nathan D. Smith, M. D. October, 1860. 4to. pp. 96. (S. C. XII.) Price \$1 25.

104. **Kane**.—Meteorological Observations in the Arctic Seas. By Elisha Kent Kane, M. D., U. S. A. Made during the second Grinnell Expedition in search of Sir John Franklin, in 1853, 1854, and 1855, at Van Rensselaer Harbor and other points on the West Coast of Greenland. Reduced and discussed by Charles A. Schott, Assistant U. S. Coast Survey. November, 1859. 4to. pp. 120. (S. C. XI.) Price 75 cents.

146. **M'Clintock**.—Meteorological Observations in the Arctic Seas. By Sir Francis Leopold M'Clintock, R. N. Made on board the Arctic Searching Yacht "Fox," in Baffin's Bay and Prince Regent's Inlet, in 1857, 1858, and 1859. Reduced and discussed by Charles A. Schott, Assistant U. S. Coast Survey. 4to., with one map. (In press.)

93. Smithsonian Meteorological Observations for the Year 1855. (Printed for examination by the observers.) 1857. 8vo. pp. 114.

Printed merely to enable observers to verify their records, and distributed only to them. The same material is embodied in No. 157, "Results of Meteorological Observations," etc.

157. Results of Meteorological Observations made under the Direction of the United States Patent Office and the Smithsonian Institution, from the year 1854 to 1859 inclusive; being a

Report of the Commissioner of Patents to the Senate, at the 1st Session of the 36th Congress. Vol. I. 1862. 4to. pp. 1270. (Vol. II. is in press.)

This work is published as a Congressional document.

87. **Coffin.**—Psychrometrical Table for Determining the Force of Aqueous Vapor, and the relative Humidity of the Atmosphere from Indications of the Wet and the Dry Bulb Thermometer, Fahrenheit. By James H. Coffin, A. M. 1856. 8vo. pp. 20. (M. C. I.) Price 10 cents.

19. **Guyot.**—Directions for Meteorological Observations, intended for the First Class of Observers. By Arnold Guyot. 1850. 8vo. pp. 40. (Out of print.)

19. Directions for Meteorological Observations and the Registry of Periodical Phenomena. 1860. 8vo. pp. 70. (M. C. I.) Price 25 cents.

31. **Guyot.**—A Collection of Meteorological Tables, with other tables useful in practical meteorology. Prepared by order of the Smithsonian Institution. By Arnold Guyot. 1852. 8vo. pp. 212. Price \$1 25. (Out of print.)

31. **Guyot.**—Tables, Meteorological and Physical, prepared for the Smithsonian Institution. By Arnold Guyot, P. D., LL.D. Second edition, revised and enlarged. 1859. 8vo. pp. 634. (M. C. I.) Price \$2.

83. **Meech.**—On the Relative Intensity of the Heat and Light of the Sun upon different Latitudes of the Earth. By L. W. Meech. November, 1856. 4to. pp. 58, and 6 plates. (S. C. IX.) Price 75 cents.

81. **Olmstead.**—On the recent Secular Period of the Aurora Borealis. By Denison Olmstead, LL.D., Professor of Natural Philosophy and Astronomy in Yale College. May, 1856. 4to. pp. 52. (S. C. VIII.) Price 50 cents.

84. **Force.**—Record of Auroral Phenomena observed in the higher Northern Latitudes. Compiled by Peter Force. July, 1856. 4to. pp. 122. (S. C. VIII.) Price 75 cents.

TERRESTRIAL MAGNETISM.

35. **Locke.**—Observations on Terrestrial Magnetism. By John Locke, M. D., M. A. P. S. April, 1852. 4to. pp. 30. (S. C. III.) Price 25 cents.

113. **Bache.**—Discussion of the Magnetic and Meteorological Observations made at the Girard College Observatory, Philadelphia, in 1840, 1841, 1842, 1843, 1844, and 1845. Part I. Investigation of the Eleven Year Period in the Amplitude of the Solar-Diurnal Variation and of the Disturbances of the Magnetic Declination. By A. D. Bache, LL.D. November, 1859. 4to. pp. 22. (S. C. XII.) Price 25 cents.

This paper forms Part I. of Section First of the Discussion relating to the Declination.

132. **Bache.**—Discussion of the Magnetic and Meteorological Observations, etc., continued. First Section, Part II. Investigation of the Solar-Diurnal Variation of the Magnetic Declination and its Annual Inequality. June, 1862. 4to. pp. 28. (S. C. XIII.) Price 25 cents.

132*. **Bache.**—Discussion, etc. First Section, Part III. Investigation of the Lunar Effect on the Magnetic Declination. June, 1862. 4to. pp. 16. (S. C. XIII.) Price 15 cents.

These three papers form the First Section of the Discussion relative to the Declination.

162. **Bache.**—Discussion of the Magnetic and Meteorological Observations, etc., continued. Second Section, comprising Parts IV, V, VI. Horizontal Force. Investigation of the Ten or Eleven Year Period and of the Disturbances of the Horizontal Component of the Magnetic Force; Investigation of the Solar-Diurnal Variation and of the Annual Inequality of the Horizontal Force; and of the Lunar Effect on the Same. (In press.)

97. **Kane.**—Magnetical Observations in the Arctic Seas. By Elisha Kent Kane, M. D., U. S. N. Made during the second Grinnell Expedition, in search of Sir John Franklin, in 1853, '54, and '55, at Van Rensselaer Harbor, and other points on the West Coast of Greenland. Reduced and discussed by Charles A. Schott, Assistant U. S. Coast Survey. 1859. 4to. pp. 72, and one plate. (S. C. X.) Price 75 cents.

114. **Sonntag.**—Observations on Terrestrial Magnetism in Mexico; conducted under the direction of Baron Von Müller; with Notes and Illustrations of the Volcano Popocatepetl and its vicinity. By August Sonntag. February, 1860. 4to. pp. 92, and one plate. (S. C. XI.) Price 75 cents.

PHYSICS.

36. **Secchi.**—Researches on Electrical Rheometry. By A. Secchi. May, 1852. 4to. pp. 60, and 3 plates. (S. C. III.) Price 60 cents.

115. Extracts from the Proceedings of the Board of Regents of the Smithsonian Institution, in relation to the Electro-Magnetic Telegraph. (Reprinted from Proceedings of the Board of Regents for 1857.) 1861. 8vo. pp. 40. (M. C. II.)

CHEMISTRY AND TECHNOLOGY.

17. **Hare.**—Memoir on the Explosiveness of Nitre, with a view to elucidate its agency in the tremendous explosion of July, 1845, in New York. By Robert Hare, M. D. 1850. 4to. pp. 20. (S. C. II.) Price 10 cents.

88. **Gibbs and Genth.**—Researches on the Ammonia-Cobalt Bases. By Wolcott Gibbs and Frederick Aug. Genth. December, 1856. 4to. pp. 72. (S. C. IX.) Price 50 cents.

27. **Booth and Morfit.**—On Recent Improvements in the Chemical Arts. By Prof. James C. Booth and Campbell Morfit. 1852. 8vo. pp. 216. (M. C. II.) Price 75 cents.

ETHNOLOGY AND PHILOLOGY.

71. **Haven.**—Archæology of the United States; or, Sketches, Historical and Bibliographical, of the Progress of Information and Opinion respecting Vestiges of Antiquity in the United States. By Samuel F. Haven. July, 1856. 4to. pp. 172. (S. C. VIII.) Price \$1 50.

1. **Squier and Davis.**—Ancient Monuments of the Mississippi Valley; comprising the results of extensive original surveys

and explorations. By E. G. Squier, A. M., and E. H. Davis, M. D. 1848. 4to. pp. 346, 48 plates and 207 wood-cuts. (S. C. I.)

This volume is not for sale by the Smithsonian Institution. It can be had of George P. Putnam, of New York, on account of the authors.

15. **Squier.**—Aboriginal Monuments of the State of New York, comprising the results of original surveys and explorations; with an illustrative appendix. By E. G. Squier, A. M. 1850. 4to. pp. 188, 14 plates and 72 wood-cuts. (S. C. II.) Price \$1 75.

37. **Whittlesey.**—Description of Ancient Works in Ohio. By Charles Whittlesey. 1851. 4to. pp. 20, and 7 plates. (S. C. III.) Price 50 cents. (Out of print.)

155. **Whittlesey.**—Notices of Ancient Mining on Lake Superior. By Charles Whittlesey. 4to. (In press.)

70. **Lapham.**—The Antiquities of Wisconsin, as surveyed and described by I. A. Lapham, Civil Engineer, &c., on behalf of the American Antiquarian Society. May, 1855. 4to. pp. 108, and 50 plates. (S. C. VII.) Price \$4.

53. **Stanley.**—Catalogue of Portraits of North American Indians, with sketches of scenery, etc. Painted by J. M. Stanley. Deposited with the Smithsonian Institution. December, 1852. 8vo. pp. 76. (M. C. II.) Price 25 cents.

86. **Mayer.**—Observations on Mexican History and Archæology, with a special notice of Zapotec remains as delineated in Mr. J. G. Sawkins' drawings of Mitla, &c. By Brantz Mayer. November, 1856. 4to. pp. 36, 17 wood-cuts, and 4 plates. (S. C. IX.) Price 50 cents.

12. **Lieber.**—On the Vocal Sounds of Laura Bridgeman, the blind deaf mute at Boston; compared with the elements of phonetic language. By Francis Lieber. 1850. 4to. pp. 32, and one plate. (S. C. II.) Price 25 cents.

40. **Riggs.**—A Grammar and Dictionary of the Dakota Language. Collected by the members of the Dakota mission, edited by Rev. S. R. Riggs, A. M., Missionary of the Am. Board Com. for Foreign Missions. 1852. 4to. pp. 414. (S. C. IV.) Price \$5.

A small edition of the Grammar only, No. 40*, has been printed separately.

68. **Mitchell and Turner.**—Vocabulary of the Jargon or Trade Language of Oregon. By Dr. B. Rush Mitchell, U. S. Navy, with additions by Professor W. W. Turner. 1853. 8vo. pp. 22. (Out of print.)

A new edition of this work is in preparation by Mr. George Gibbs.

98. **Bowen.**—A Grammar and Dictionary of the Yoruba Language, with an introductory description of the country and people of Yoruba. By the Rev. T. J. Bowen, Missionary of the Southern Baptist Convention. June, 1858. 4to. pp. 232, and one map. (S. C. x.) Price \$4.

138. **Morgan.**—Circular in reference to the Degrees of Relationship among different Nations. By L. H. Morgan. 1860. 8vo. pp. 34. (M. C. II.) Gratis.

160. Circular in reference to making Ethnological Collections. (In preparation.)

161. Circular in reference to collecting Vocabularies of Indian and other Languages. (In preparation.)

MICROSCOPICAL SCIENCE.

20. **Bailey.**—Microscopical Examination of Soundings made by the United States Coast Survey off the Atlantic Coast of the United States. By Professor J. W. Bailey. January, 1851. 4to. pp. 16, and 1 plate. (S. C. II.) Price 25 cents. (Out of print.)

23. **Bailey.**—Microscopical Observations made in South Carolina, Georgia, and Florida. By Prof. J. W. Bailey. 1851. 4to. pp. 48, and 3 plates. (S. C. II.) Price 38 cents. (Out of print.)

63. **Bailey.**—Notes on New Species and Localities of Microscopical Organisms. By Prof. J. W. Bailey. February, 1854. 4to. pp. 16, and 1 plate. (S. C. VII.) Price 25 cents.

44. **Leidy.**—A Flora and Fauna within Living Animals. By Joseph Leidy, M. D. April, 1853. 4to. pp. 68, and 10 plates. (S. C. v.) Price \$1.

GENERAL NATURAL HISTORY.

34. Directions for collecting, preserving, and transporting specimens of natural history. Prepared for the use of the Smithsonian

Institution. Third edition. 1859. 8vo. pp. 40. (M. C. II.)
Price 25 cents.

139. Instructions in reference to collecting Nests and Eggs of North American Birds, pp. 22, and 18 wood-cuts. Circular in reference to the history of North American Grasshoppers, pp. 4. Circular in reference to collecting North American Shells, pp. 4. In one pamphlet of 30 pages, 8vo. 1860. (M. C. II.) Gratis.

164. Museum Miscellanea, or Aids to the Labelling, Cataloguing, and Recording of Specimens. 8vo. 1854—1862, pp. 48.

This contains—

1. Abbreviations of Names of States and Territories of North America, for labelling Insects, Shells, etc.
2. A series of small figures, from 1—1643.
3. A series of medium figures, from 1—2747.
4. A series of large figures, from 1—2599.
5. Blank Check List of Specimens.

No. 5 consists of columns of figures from 1 to 1000, and of two series, 25 and 50, to the 8vo. column. They are stereotyped, and printed with from one to eight columns on each page, with blank spaces of greater or less extent, as may be required.

Nos. 1—4 are printed on one side of the paper only.

PHYSIOLOGY.

82. **Jones.**—Researches, Chemical and Physiological, concerning certain North American Vertebrata. By Joseph Jones, M. D. July, 1856. 4to. pp. 150, and 27 wood-cuts. (S. C. VIII.) Price \$1 50.

135. **Mitchell.**—Researches upon the Venom of the Rattlesnake, with an investigation of the anatomy and physiology of the organs concerned. By S. Weir Mitchell, M. D., Lecturer on Physiology in the American Medical Association. December, 1860. 4to. pp. 156, and 12 wood-cuts. Price \$1

45. **Wyman.**—Anatomy of the Nervous System of *Rana pipiens* L. By Jeffries Wyman, M. D. March, 1853. 4to. pp. 52, and 2 plates. (S. C. V.) Price 50 cents. (Out of print.)

ZOOLOGY.

165. **Allen**.—Monograph of North American Bats. By Harrison Allen, M. D. (In preparation.)

105. **Baird**.—Catalogue of North American Mammals, chiefly in the Museum of the Smithsonian Institution. By S. F. Baird. 1857. 4to. Price 50 cents.

Reprinted from Vol. VIII of Pacific Railroad Report.

106. **Baird**.—Catalogue of North American Birds, chiefly in the Museum of the Smithsonian Institution. By S. F. Baird. 1858. 4to. Price 50 cents.

Reprinted from Vol. IX of Pacific Railroad Report.

108. **Baird**.—Catalogue of North American Birds, chiefly in the Museum of the Smithsonian Institution. By Spencer F. Baird. 1859. First octavo edition. 8vo. pp. 24. (M. C. II.) Price 25 cents.

Of this work an edition has been printed for labelling, with one side of each leaf blank.

89. **Brewer**.—North American Oology, or Descriptions and Figures of the Eggs of North American Birds, with notices of their geographical distribution during the breeding season. By Thomas M. Brewer, M. D. Part I.—Rapacious and Fissirostral Birds. 1857. Pp. 140, and 5 plates. (S. C. XI.) Price \$5 colored, \$2 50 plain.

Of this work a small edition was issued with the plates printed in colors and touched up by hand. The edition as published in the Smithsonian Contributions contains plain plates only, printed from another set of stones.

49. **Baird and Girard**.—Catalogue of North American Reptiles in the Museum of the Smithsonian Institution. Part I.—Serpents. By S. F. Baird and C. Girard. January, 1853. 8vo. pp. 172. (M. C. II.) Price 75 cents.

30. **Girard**.—Contributions to the Natural History of the Fresh Water Fishes of North America. By Charles Girard. I.—A Monograph of the Cottoids. December, 1851. 4to. pp. 80, and 3 plates. (S. C. III.) Price 75 cents.

50. **Stimpson.**—Synopsis of the Marine Invertebrata of Grand Manan, or the region about the mouth of the Bay of Fundy, New Brunswick. By W. Stimpson. March, 1853. 4to. pp. 68, and 3 plates. (S. C. VI.) Price 75 cents.

163. **Stimpson.**—Synopsis of the Crustacea of North America. By William Stimpson, M. D. (In preparation.)

128. Check List of the Shells of North America. Prepared for the Smithsonian Institution by Isaac Lea, P. P. Carpenter, W. Stimpson, W. G. Binney, and Temple Prime. June, 1860. 8vo. pp. 44. (M. C. II.) Price 25 cents.

An edition for labelling has been printed, with one side of each leaf blank.

153. **Carpenter.**—List of Shells collected by the U. S. Exploring Expedition. By P. P. Carpenter. (In preparation.)

154. **Carpenter.**—Synopsis of the Marine Shells of the West Coast of North America. By P. P. Carpenter. (In preparation.)

143. **Binney.**—Synopsis of North American Air-breathing Shells. By W. G. Binney. 8vo. (In preparation.)

144. **Binney.**—Synopsis of North American Vivipara, etc. By W. G. Binney. 8vo. (In preparation.)

145. **Prime.**—Synopsis of the Cyclades of North America. By Temple Prime. 8vo. (In preparation.)

16. **Agassiz.**—The Classification of Insects from Embryological Data. By Professor Louis Agassiz. 1850. 4to. pp. 28, and one plate. (S. C. II.) (Out of print.)

62. **Melsheimer.**—Catalogue of the described Coleoptera of the United States. By Frederick Ernst Melsheimer, M. D. Revised by S. S. Haldeman and J. L. Le Conte. July, 1853. 8vo. pp. 174. Price \$1. (Out of print.)

136. **Le Conte.**—Classification of the Coleoptera of North America. Prepared for the Smithsonian Institution by John L. Le Conte, M. D. 8vo. pp. 302, and 47 wood-cuts. Pp. 1—208 published May, 1861; 209—278, March, 1862. (M. C. III.) Price \$1.

140. **Le Conte.**—Synonymical List of the Coleoptera of North

America, with Descriptions of New Species. By John L. Le Conte, M. D. 8vo. (In press.)

126. **Le Conte.**—The Coleoptera of Kansas and Eastern New Mexico. By John L. Le Conte, M. D. December, 1859. Pp. 66, and 3 plates. (S. C. xi.) Price 75 cents.

134. **Hagen.**—Synopsis of the described Neuroptera of North America, with a list of the South American species. Prepared for the Smithsonian Institution by Hermann Hagen. July, 1861. 8vo. pp. 368. (M. C. iv.) Price \$1 25.

118. **Morris.**—Catalogue of the described Lepidoptera of North America. Prepared for the Smithsonian Institution by John G. Morris. May, 1860. 8vo. pp. 76. (M. C. iii.) Price 50 cents.

133. **Morris.**—Synopsis of the described Lepidoptera of North America. Part I.—Diurnal and Crepuscular Lepidoptera. Compiled for the Smithsonian Institution by John G. Morris. February, 1862. 8vo. pp. 376, and 30 wood-cuts. (M. C. iv.) Price \$1 25.

102. **Osten Sacken.**—Catalogue of the described Diptera of North America. Prepared for the Smithsonian Institution by R. Osten Sacken. January, 1858. 8vo. pp. 112. (With Supplement of four pages. October, 1859.) (M. C. iii.) Price 75 cents.

141. **Loew.**—Monograph of the Diptera of North America. Prepared for the Smithsonian Institution by H. Loew. Part I. Edited, with additions, by R. Osten Sacken. April, 1862. 8vo. pp. 246, with 15 wood-cuts and 2 plates. (M. C. v.) Price \$1.

148. **Uhler.**—Catalogue of Homoptera and Hemiptera of North America. By P. R. Uhler. 8vo. (In preparation.)

BOTANY.

22. **Gray.**—Plantæ Wrightianæ Texano-Neo-Mexicanæ. By Asa Gray, M. D. Part I. March, 1852. 4to. pp. 146, and 10 plates. (S. C. iii.) Price \$2 50. (Out of print.)

42. **Gray.**—Plantæ Wrightianæ Texano-Neo-Mexicanæ. Part II.—An Account of a Collection of Plants made by Charles Wright, in Western Texas, New Mexico, and Sonora, in the years

1851 and 1852. By Asa Gray, M. D. February, 1853. 4to. pp. 120, and 4 plates. (S. C. v.) Price \$1 25. (Out of print.)

32. **Harvey**.—*Nereis Boreali-Americana*, or Contributions to a History of the Marine Algæ of North America. Part I.—*Melanospermeæ*. By William Henry Harvey, M. D., M. R. I. A. January, 1852. 4to. pp. 152, and 12 colored plates. (S. C. III.) Price \$3.

43. **Harvey**.—*Nereis Boreali-Americana*, or Contributions to a History of the Marine Algæ of North America. Part II.—*Rhodospërmeæ*. By W. H. Harvey, M. D., M. R. I. A. March, 1853. 4to. pp. 262, and 24 plates, colored. (S. C. v.) Price \$5.

95. **Harvey**.—*Nereis Boreali-Americana*, or Contributions to a History of the Marine Algæ of North America. Part III.—*Chlorospërmeæ*. By W. H. Harvey, M. D., M. R. I. A. 4to. pp. 142, and 14 plates, colored. (S. C. x.) Price \$3, in cloth.

The colored plates are to be found in the extra copies, most of the edition inserted in the series of Contributions having plain plates.

96. **Harvey**.—*Nereis Boreali-Americana*, etc. By W. H. Harvey. The whole three parts complete in one volume. 4to. pp. 556, and 50 plates. Bound in cloth, colored plates, \$12.

46. **Torrey**.—*Plantæ Fremontianæ*, or Description of Plants collected by Colonel J. C. Fremont in California. By John Torrey, F. L. S. 1853. 4to. pp. 24, and 10 plates. (S. C. VI.) Price 50 cents.

60. **Torrey**.—Observations on the *Batis maritima* of Linnæus. By John Torrey, F. L. S. April, 1853. 4to. pp. 8, and one plate. (S. C. VI.) Price 10 cents. (Out of print.)

61. **Torrey**.—On the *Darlingtonia californica*; a new pitcher plant from Northern California. By John Torrey, F. L. S. April, 1853. 4to. pp. 8, and one plate. (S. C. VI.) Price 10 cents. (Out of print.)

PALÆONTOLOGY.

14. **Gibbes**.—A Memoir on *Mosasaurus*, and the three allied new genera, *Holcodus*, *Conosaurus*, and *Amphorosteus*. By Robert W. Gibbes, M. D. November, 1850. 4to. pp. 14, and 3 plates. (S. C. II.) Price 25 cents.

41. **Leidy**.—Memoir upon the Extinct Species of Fossil Ox. By Joseph Leidy, M. D. December, 1852. 4to. pp. 20, and 5 plates. (S. C. v.) Price 25 cents.

58. **Leidy**.—The Ancient Fauna of Nebraska; or, a Description of Remains of Extinct Mammalia and Chelonia from the Mauvaises Terres of Nebraska. By Joseph Leidy, M. D. June, 1853. 4to. pp. 124, and 25 plates. (S. C. vi.) Price \$2.

72. **Leidy**.—A Memoir on the Extinct Sloth Tribe of North America. By Joseph Leidy, M. D., Professor of Anatomy in the University of Pennsylvania, and Curator of the Academy of Natural Sciences of Philadelphia. June, 1855. 4to. pp. 70, and 16 plates. (S. C. vii.) Price \$2.

GEOLOGY AND PHYSICAL GEOGRAPHY.

90. **Hitchcock**.—Illustrations of Surface Geology. By Edward Hitchcock, LL.D., Professor of Geology and Natural Theology in Amherst College. April, 1857. 4to. pp. 164, and 12 plates. (S. C. ix.) Price \$4.

13. **Ellet**.—Contributions to the Physical Geography of the United States. Part I.—On the Physical Geography of the Mississippi Valley, with suggestions for the improvement of the Navigation of the Ohio and other rivers. By Charles Ellet, Jr., Civil Engineer. 1850. 4to. pp. 64, and 1 plate. (S. C. ii.) Price 25 cents.

MINERALOGY.

156. **Egleston**.—Check List of Minerals, with their Symbols. Prepared for the Smithsonian Institution by T. Egleston, Jr. Svo. (In press.)

BIBLIOGRAPHY.

73. List of Publications of Learned Societies, and Periodicals in the Library of the Smithsonian Institution, December 31, 1854. Part I.—Europe, excepting England, France, Spain, Portugal, and Italy. 1855. 4to. pp. 40. (S. C. vii.) Price 25 cents.

85. List of Publications of Learned Societies, and Periodicals

in the Library of the Smithsonian Institution, May, 1856. Part II.—Embracing France, England, Spain, Portugal, and Italy. 1856. 4to. pp. 38. (S. C. VIII.) Price 25 cents.

117. Catalogue of Publications of Societies, and of other periodical Works in the Library of the Smithsonian Institution, July 1, 1858. Foreign works. 1859. 8vo. pp. 264. (M. C. III.) Price \$1.

74. Catalogue of Publications of the Smithsonian Institution. Corrected to June, 1862. 8vo. pp. 52. (M. C. V.) Gratis.

48. **Girard**.—Bibliography of American Natural History for the year 1851. By Charles Girard. December, 1852. 8vo. pp. 60. (Out of print.)

142. **Binney**.—Bibliography of American Conchology. By W. G. Binney. 8vo. (In press.)

47. **Jewett**.—On the Construction of Catalogues of Libraries, and of a general catalogue, and their publication by means of separate stereotyped titles; with rules and examples. By Charles C. Jewett, Librarian of the Smithsonian Institution. 1852. 8vo. pp. 78. Price 50 cents. (Out of print.)

47. On the Construction of Catalogues of Libraries, &c. Second edition. 1853. 8vo. pp. 96. Price 50 cents. (Out of print.)

116. **Rhees**.—List of Public Libraries, Institutions, and Societies in the United States and British Provinces of North America. (Reprinted from Manual of Libraries, etc., by W. J. Rhees.) 1859. 8vo. pp. 82.

Not forming a portion of the Smithsonian series.

ARCHITECTURE.

2. **Owen**.—Hints on Public Architecture, containing, among other illustrations, Views and Plans of the Smithsonian Institution, together with an Appendix relative to Building Materials. Prepared on behalf of the Building Committee of the Smithsonian Institution, by Robert Dale Owen, Chairman of the Committee. 1849. 4to. pp. 140, 15 plates and 99 wood-cuts. (Out of print.)

MISCELLANEOUS.

B. Report of the Organization Committee of the Smithsonian Institution, with the resolutions accompanying the same, and adopted by the Board of Regents. Also the will of the testator, the act accepting the bequest, and the act organizing the Institution. Published by authority of the Board of Regents. 1847. 8vo. pp. 32. (Out of print.)

C. Digest of the Act of Congress establishing the Smithsonian Institution. Passed August 10, 1846. 8vo. pp. 8. (Out of print.)

A. Journal of Proceedings of the Regents of the Smithsonian Institution, at the City of Washington. Beginning on the first Monday of September, 1846. 8vo. pp. 32. (Out of print.)

D. Address delivered on occasion of laying the corner stone of the Smithsonian Institution, May 1, 1847. By George M. Dallas, Chancellor of the Institution. 1847. 8vo. pp. 8. (Out of print.)

E. Smithsonian Bequest. Prof. Henry's Exposition before the New Jersey Historical Society at its meeting in Princeton, Wednesday, September 27th, 1847, by invitation from the Executive Committee. 8vo. pp. 8. (Out of print.)

K. Smithsonian Institution's Correspondence relative to the acceptance for publication of the Ethnological Memoir of Messrs. Squier and Davis. 8vo. pp. 8. (Out of print.)

69. List of Domestic Institutions in correspondence with the Smithsonian Institution. 1853. 8vo. pp. 16.

64. List of Foreign Institutions in correspondence with the Smithsonian Institution. 1856. 8vo. pp. 16.

64. List of Foreign Institutions in correspondence with the Smithsonian Institution. 1862. 8vo. pp. 40.

137. Circular to Officers of the Hudson's Bay Company. 1860. 8vo. pp. 6.

PART II.

WORKS PRINTED BY CONGRESS.

A. SERIES OF ANNUAL REPORTS.

ANNUAL REPORTS TO CONGRESS.

G. (First) Report from the Board of Regents submitted to Congress, of the operations, expenditures, and condition of the Smithsonian Institution. (During the year 1846.) Read and ordered to be printed, March 3, 1847. Senate Doc. 211; 29th Congress, 2d Session. 1847. 8vo. pp. 38. (Out of print.)

II. Second Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures, and condition of the Institution during the year 1847. January 6, 1848, read and ordered to be printed. 30th Congress, 1st Session. Senate Miscellaneous No. 23. 1848. 8vo. pp. 208. (Out of print.)

I. Third Annual Report of the Board of Regents of the Smithsonian Institution to the Senate and House of Representatives, showing the operations, expenditures, and condition of the Institution during the year 1848. February 19, 1849, laid upon the table and ordered to be printed. 30th Congress, 2d Session. H. R. Miscellaneous No. 48. 1849. 8vo. pp. 64. (Out of print.)

21. Fourth Annual Report of the Board of Regents, &c., during the year 1849. July 29, 1850, read, and July 30, 1850, ordered to be printed. 31st Congress, 1st Session. Senate Miscellaneous No. 120. 1850. 8vo. pp. 208. (Out of print.)

28. Fifth Annual Report of the Board of Regents, &c., during the year 1850. March 1, 1851, read; March 7, 1851, ordered to be printed. Special Session. March, 1851. Senate Miscellaneous No. 1. 1851. 8vo. pp. 326. (Out of print.)

51. Sixth Annual Report of the Board of Regents, &c., during

the year 1851, and the proceedings of the Board of Regents up to date. August 20, 1852, ordered to lie on the table, and be printed. 32d Congress, 1st Session. Senate Miscellaneous No. 108. 1852. 8vo. pp. 105. (Out of print.)

57. Seventh Annual Report of the Board of Regents, &c., during the year 1852, and the proceedings, &c. March 1, 1853, ordered to lie on the table, and be printed. 32d Congress, 2d Session. Senate Miscellaneous No. 53. 1853. 8vo. pp. 96. (Out of print.)

67. Eighth Annual Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures, and condition of the Institution up to January 1, 1854, and the proceedings of the Board up to July 8, 1855. August 1, 1854, laid on the table, and ordered to be printed. 33d Congress, 1st Session. House of Representatives Miscellaneous No. 97. 1854. 8vo. pp. 310.

The editions of all the reports prior to that for 1853 are almost entirely exhausted. In the preceding one, however, all the previous reports of the Secretary are reproduced from the beginning, so that this embraces the substance of all that have gone before it.

75. Ninth Annual Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures, and condition of the Institution up to January 1, 1855, with the proceedings of the Board up to February 24, 1854. March 3, 1855, ordered to be printed. 1855. 8vo. pp. 464.

77. Tenth Annual Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures, and condition of the Institution up to January 1, 1856, and the proceedings of the Board up to March, 1856. May 23, 1856, laid on the table, and ordered to be printed. 1856. 8vo. pp. 438.

91. Annual Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures, and condition of the Institution for the year 1856, and the proceedings of the Board up to January 28, 1857. 1857. 8vo. pp. 468.

107. Annual Report of the Board of Regents of the Smithsonian Institution, showing the operations, expenditures and condition of the Institution for the year 1857. 1858. 8vo. pp. 438.

109. Annual Report, etc., for the year 1858. 1859. 8vo. pp. 450.

110. Annual Report, etc., for the year 1859. 1860. 8vo. pp. 448.

147. Annual Report, etc., for the year 1860. 1861. 8vo. pp. 448.

149. Annual Report, etc., for the year 1861. 8vo. (In press.)

150. Annual Report, etc., for the year 1862. (In preparation.)

B. SPECIAL ARTICLES IN ANNUAL REPORTS.

ASTRONOMY.

Loomis.—Lecture on the Zone of small Planets between Mars and Jupiter. By Professor Elias Loomis. Report for 1854, pp. 137—146. 1855.

Snell.—Lecture on Planetary Disturbances. By Prof. E. S. Snell. Report for 1855, pp. 175—190. 1856.

Alexander.—Lecture on the Vastness of the Visible Creation. By Prof. S. Alexander. Report for 1857, pp. 168—178. 1858.

Caswell.—Lectures on Astronomy. By Prof. A. Caswell. Report for 1858, pp. 85—137. 1859.

Maedler.—Latest Researches of M. Maedler, relating to the general movement of the Stars around a central point. Translated for the Smithsonian Institution. Report for 1859, pp. 220—234. 1860.

METEOROLOGY.

Russell.—Lectures on Meteorology. By R. Russell. Report for 1854, pp. 18—215. With an Appendix by the Secretary of the Smithsonian Institution, pp. 215—230. 1855.

Gibbons.—On the Climate of San Francisco. By Dr. H. Gibbons. Report for 1854, pp. 231—271. 1855.

Logan.—Abstract of Meteorological Observations made during the years 1853—5, at Sacramento, Cal. By Dr. Thomas M. Logan. Report for 1855, pp. 191—210. 1856.

Smallwood.—Description of the Observatory at St. Martin, Isle Jesus, Canada East. By Dr. Charles Smallwood. Report for 1856, pp. 311—319. 1857.

Meech.—On the relative Intensity of the Heat and Light of the Sun upon different Latitudes of the Earth. By L. W. Meech. Report for 1856, pp. 321—356. 1857.

Duprez.—Report on Atmospheric Electricity. By M. T. Duprez. Translated from the French by Dr. L. D. Gale. Report for 1858, pp. 290—371. 1859.

Meteorological Notices. Report for 1860, pp. 401—416. 1861.

TERRESTRIAL MAGNETISM.

Hilgard.—Description of the Magnetic Observatory of the Smithsonian Institution. By J. E. Hilgard. Report for 1859, pp. 385—395. 1860.

Sabine.—Notices of the Progress of our Knowledge regarding the Magnetic Storms. By Maj. Gen. E. Sabine. (From the Proceedings of the Royal Society.) Report for 1860, pp. 393—400. 1861.

PHYSICS.

Muller.—Report on Recent Progress in Physics. By Dr. John Müller of Freiburg. (Translated from the German for the Smithsonian Institution.) Report for 1855, pp. 311—424. Report for 1856, pp. 357—456. Report for 1857, pp. 332—431. Report for 1858, pp. 372—415.

Henry.—Syllabus of a Course of Lectures on Physics. By Professor Joseph Henry. Report for 1856, pp. 187—220. 1857.

Powell.—Reports on the State of Knowledge of Radiant Heat, made to the British Association for the Advancement of Science at the meetings in 1832, 1840, and 1854. By the Rev. Baden Powell. Report for 1859, pp. 298—384. 1860.

CHEMISTRY.

Chace.—Lecture on Oxygen and its Combinations. By Prof. George J. Chace. Report for 1855, pp. 143—150. 1856.

Johnson.—Lectures on Agricultural Chemistry. By Prof. S. W. Johnson. Report for 1859, pp. 119—194. 1860.

TECHNOLOGY.

Channing.—Lecture on the American Fire-Alarm Telegraph. By Dr. W. F. Channing. Report for 1854, pp. 147—155. 1855.

Reid.—Lectures on the Progress of Architecture in relation to Ventilation, Warming, Lighting, Fire-proofing, Acoustics, and the general Preservation of Health. By Dr. D. B. Reid. Report for 1856, pp. 147—186. 1857.

Henry.—On Acoustics applied to Public Buildings. By Professor Joseph Henry. Report for 1856, pp. 221—234. 1857.

Henry.—On the Mode of Testing Building Materials, and an account of the marble used in the extension of the U. S. Capitol. By Professor Joseph Henry. Report for 1856, pp. 303—310. 1857.

Rogers.—Lectures on Roads and Bridges. By Prof. Fairman Rogers. Report for 1860, pp. 123—150. 1861. Continued in Report for 1861.

GEOGRAPHY.

Culbertson.—Journal of an Expedition to the Mauvaises Terres and the Upper Missouri in 1850. By Thaddeus A. Culbertson. Appendix IV to Report for 1850 (from pages 84 to 145). 1851.

Froebel.—Remarks contributing to the Natural History of the North American Continent. By Julius Froebel. Report for 1854, pp. 272—281. 1855.

Carleton.—Diary of an Excursion to the Ruins of Abo, Zuarra, and Grand Zuevera, under the command of Maj. J. H. Carleton, U. S. A. Report for 1854, pp. 296—316. 1855.

Kohl.—Substance of a Lecture delivered at the Smithsonian Institution on a Collection of the Charts and Maps of America. By J. G. Kohl. Report for 1856, pp. 93—147. 1857.

ETHNOLOGY.

Letherman.—Sketch of the Navajo Indians. By Dr. J. Letherman, U. S. A. Report for 1855, pp. 283—297. 1856.

Guest.—Ancient Indian Remains near Prescott, C. W. By W. E. Guest. Report for 1856, pp. 271—276. 1857

Retzius.—Present State of Ethnology in relation to the Form of the Human Skull. By Prof. A. Retzius. Translated from the French by C. A. Alexander. Report for 1859, pp. 250—270. 1860.

Morlot.—General Views on Archæology. By A. Morlot. Translated by P. A. Harry. Report for 1860, pp. 284—343. 1861.

GENERAL NATURAL HISTORY.

Miscellaneous Natural History Correspondence. On the Natural History of Beaver Islands, Mich., by J. J. Strang. On the Habits of the Black Bass of the Ohio (*Grystes fasciatus*), by John Eoff. On the Natural History of the Country about Fort Ripley, Minn., by Dr. J. F. Head, U. S. A. On the Habits of the Gopher of Illinois (*Geomys bursarius*), by T. S. Parvin. On the Habits of a species of Salamander (*Amblystoma opacum*) Bd., by the Rev. Charles Mann. On the *Amblystoma luridum*, a Salamander inhabiting Wisconsin, by Dr. P. R. Hoy. Report for 1854, pp. 282—295. 1855.

Morris.—Lecture on Natural History as applied to Farming and Gardening, and on Insect Instinets and Transformations. By Rev. J. G. Morris. Report for 1855, pp. 130—141. 1856.

Instructions in reference to Collecting Nests and Eggs of North American Birds. Report for 1858, pp. 153—157. 1859.

Instructions for Collecting Insects. *Coleoptera*, by Dr. J. L. Le Conte. *Diptera*, by Dr. H. Loew and Baron R. Osten Sacken. *Lepidoptera*, by Dr. B. Clemens. (Other orders by P. R. Uhler.) Report for 1858, pp. 158—200. 1859.

PHYSIOLOGY.

Brainard.—Lecture on the Nature and Cure of the Bite of Serpents and the Wounds of Poisoned Arrows. By Dr. David Brainard. Report for 1854, pp. 123—136. 1855.

ZOOLOGY.

Marsh.—Lecture on the Camel. By Hon. George P. Marsh. Report for 1854, pp. 98—122. 1855.

Gesner.—On the Habits of the Pouched Rat or Salamander (*Geomys pineti*) of Georgia. By Dr. W. Gesner. Report for 1860, pp. 431—433. 1861.

Willis.—List of Birds of Nova Scotia. Compiled from notes by Lieut. Blakiston, R. A., and Lieut. Bland, R. E., made in 1852—1855. By J. R. Willis. Report for 1858, pp. 280—286. 1859.

Bland.—List of Birds of Bermuda. By Lieut. Bland, R. E. Communicated by John R. Willis. Report for 1858, pp. 286—289. 1859.

Barnard.—Catalogue of the Birds of Chester County, Pa. By Vincent Barnard. Report for 1860, pp. 434—438. 1861.

Newton.—Suggestions for Saving Parts of the Skeletons of Birds. By Alfred Newton. Report for 1860, pp. 417—421. 1861.

Baird.—Report on the Fishes observed on the Coasts of New Jersey and Long Island during the summer of 1854. By Spencer F. Baird. Report for 1854, pp. 317—353. 1855.

Baird.—Report to the Secretary of the Smithsonian Institution on the Fishes of the New Jersey Coast as observed in the summer of 1854. By Spencer F. Baird. June, 1855. Pp. 40.

Extra edition of the preceding article with alphabetical index added.

Gill.—On the Fishes of New York. By Theodore Gill. Report for 1856, pp. 253—269. 1857.

Taylor.—An Account of the Grasshoppers and Locusts of America. By A. S. Taylor. Report for 1858, pp. 200—214. 1859.

Motschulsky.—On the Means of Destroying the Grasshopper. By V. Motschulsky. Translated from the Russian by Prof. W. W. Turner. Report for 1858, pp. 214—228. 1859.

Vollum.—Notes on the Wingless Grasshopper of California. By E. P. Vollum, U. S. A. Report for 1860, pp. 422—425. 1861.

Carpenter.—Lectures on the Shells of the Gulf of California. By P. P. Carpenter. Report for 1859, pp. 194—219. 1860.

Carpenter.—Lectures on Mollusca, or "Shellfish," and their Allies. By P. P. Carpenter. Report for 1860, pp. 150—283. 1861.

An extra edition with alphabetical index also printed.

BOTANY AND BOTANICAL GEOGRAPHY.

Harvey.—Substance of a Course of Lectures on Marine Algæ. By W. H. Harvey. Report for 1855, pp. 87—130. 1856.

Martens.—Vegetable Colonization of the British Isles, of Shetland, Faroe, and Iceland. By Charles Martens. Translated from the French for the Smithsonian Institution. Report for 1858, pp. 229—245. 1859.

Cooper.—On the Distribution of the Forests and Trees of North America, with notes on its physical geography. By Dr. J. G. Cooper. Report for 1858, pp. 246—280. 1859. Continuation. Report for 1860, pp. 439—442. 1861.

GEOLOGY.

Le Conte.—Lectures on Coal. By Prof. Joseph Le Conte. Report for 1857, pp. 119—168. 1858.

MINERALOGY.

Catalogues of Rocks, Minerals, and Ores collected during various U. S. Geological Surveys, and deposited in the Smithsonian Institution. Collections by Dr. C. T. Jackson, Dr. John Locke, J. W. Foster, J. D. Whitney, and Dr. D. D. Owen. Report for 1854, pp. 338—396. 1855.

Smith.—Lecture on Meteoric Stones. By Prof. J. Lawrence Smith. Report for 1855, pp. 151—174. 1856.

Contains description and figure of the great Couch Meteorite in the Museum of the Smithsonian Institution.

BIBLIOGRAPHY.

Jewett.—Appendix to the Fourth Report for 1849, of the Board of Regents of the Smithsonian Institution, containing a report on the public libraries of the United States, January 1, 1850. By Charles C. Jewett, Librarian. Pp. 208. 1850.

Jewett.—Notices of Public Libraries in the United States. By Professor C. C. Jewett. Pp. 208. (Part of the Fifth Annual Report to Congress for 1849.)

Extra edition of the preceding.

Jewett.—Appendix to Librarian's Report. List of books, maps, charts, musical compositions, etc., delivered to the Librarian of the Smithsonian Institution from August 10, 1846, to December 31, 1849: in compliance with the requirement of the Act of Congress, approved August 10, 1846, establishing the Smithsonian Institution. By C. C. Jewett, Librarian. Report for 1850, pp. 146—326. 1851.

BIOGRAPHY.

Cuvier.—Memoir of Priestley. Read before the National Institute of France, by M. Cuvier, June 27, 1805. Translated by C. A. Alexander. Report for 1858, pp. 138—152. 1859.

Flourens.—Memoir of Pyramus De Candolle. By M. Flourens. Translated for the Smithsonian Institution by C. A. Alexander. Report for 1859, pp. 271—283. 1860.

Cuvier.—Memoir of Haüy. Read before the Academy of Science by Baron Cuvier. Translated by C. A. Alexander. Report for 1860, pp. 376—392. 1861.

MISCELLANEOUS.

Reed.—Lecture on the Union. By Prof. Henry Reed. Report for 1854, pp. 156—181. 1855.

Babbage.—On Tables of the Constants of Nature and Art. By Charles Babbage. Report for 1856, pp. 289—302. 1857.

The Microscope. Translated from the German by C. A. Alexander. Report for 1860, pp. 344—354. 1861.

Nickles.—The Scientific Congress at Carlsruhe. By M. J. Nicklés. Translated from the French by C. A. Alexander. Report for 1860, pp. 355—375. 1861.

CHECK LIST

OF

SMITHSONIAN PUBLICATIONS.

MAY, 1862.

- | | |
|--|--|
| <p>A. Proceedings Regents, 1846.
 B. Rep. Com. Organization.
 C. Digest of Acts Congress.
 D. Address, Corner Stone.
 E. Expl. Smithson's Bequest.
 F. First Rep. Sec. S. I., 1847.
 G. Annual Report S. I. (1st), 1846.
 H. " " " (2d), 1847.
 I. " " " (3d), 1848.
 J. Programme Organization.
 K. Corresp. on work of Squier & Davis.</p> <p>1. Contributions, Vol. I.
 1*. Squier & Davis. Anc. Mon. Miss. Val.
 2. Owen. Hints Pub. Archit.
 3. Walker. Mem. Neptune.
 4. " Eph. Nept., 1848.
 5. " " 1795—1849.
 6. " " 1850.
 7. " " 1851.
 8. Downes. Occultations, 1848.
 9. " " 1849.
 10. " " 1850.
 11. " " 1851.
 12. Lieber. Laura Bridgeman.
 13. Ellet. Phys. Geog. Miss. Valley.
 14. Gibbes. Mosasaurus.
 15. Squier. Ab. Mon. N. York.
 16. Agassiz. Classif. Insects.
 17. Hare. Expl. of Nitre.
 18. Gould. Report on Neptune.
 19. Guyot. Meteor. Directions.
 20. Bailey. Soundings Coast Survey.
 21. Annual Rep. S. I. (4th), 1849.
 22. Gray. Pl. Wrightianæ. I.
 23. Bailey. Mier. Obs. S. States.
 24. Walker. Eph. Neptune, 1852.
 25. Jewett. Pub. Libraries U. S.
 26. Contributions, Vol. II.
 27. Booth & Morfit. Recent Imp. Chem. Arts.</p> | <p>28. Annual Report S. I. (5th), 1850.
 29. Downes. Occultations, 1852.
 30. Girard. Cottoids.
 31. Guyot. Meteorol. Tables.
 32. Harvey. N. Am. Algæ. I.
 33. Davis. Flood Tide.
 34. Natural Hist. Directions.
 35. Locke. Terrestrial Magnetism.
 36. Secchi. Elect. Rheometry.
 37. Whittlesey. Anc. Works in Ohio.
 38. Contributions, Vol. III.
 39. Contributions, Vol. IV.
 40. Dacota Diet. and Grammar.
 40*. Dacota Grammar.
 41. Leidy. Fossil Ox.
 42. Gray. Pl. Wrightianæ. II.
 43. Harvey. N. Am. Algæ. II.
 44. Leidy. Fauna and Flora in Animals.
 45. Wyman. Rana pipiens.
 46. Torrey. Plantæ Fremontianæ.
 47. Jewett. Sm. Catalogue System.
 48. Girard. Am. Nat. Hist. Bibl., 1851.
 49. Baird & Girard. N. A. Serpents.
 50. Stimpson. Marine Inverteb. Grand Manan.
 51. Annual Report S. I. (6th), 1851.
 52. Coffin. Winds N. Hemisphere.
 53. Stanley. Indian Portrait Gallery.
 54. Downes. Occultations, 1853.
 55. Contributions, Vol. V.
 56. " Vol. VI.
 57. Annual Report S. I. (7th), 1852.
 58. Leidy. Anc. Fauna Nebraska.
 59. Chappellsmith. Tornado.
 60. Torrey. Batis maritima.
 61. " Darlingtonia.
 62. Melsheimer. Catal. Coleoptera.
 63. Bailey. New Microscop. Organisms.
 64. List For. Corresp. S. I.
 65. Registry Period. Phenom.
 66. Annual Eclipse, May, 1854.
 67. Annual Report S. I. (8th), 1853.</p> |
|--|--|

68. **Mitchell.** Vocab. of Jargon.
 69. List Domestic Institutions.
 70. **Lapham.** Antiq. Wisconsin.
 71. **Haven.** American Archæology.
 72. **Leidy.** Extinct Sloths N. A.
 73. List Sm. Exchanges. Part 1, 4to.
 74. List Publications of S. I.
 75. Annual Report S. I. (9th), 1854.
 76. Contributions, Vol. VII.
 77. Annual Report S. I. (10th), 1855.
 78. Contributions, Vol. VIII.
 79. **Runkle.** Planetary Tables.
 80. **Alvord.** Tangencies of Circles.
 81. **Olmsted.** Aurora.
 82. **Jones.** Chem. and Phys. Res.
 83. **Meech.** Intensity Sun's Heat.
 84. **Force.** Record of Auroras.
 85. List Sm. Exchanges. Part 2, 4to.
 86. **Mayer.** Obs. Mexican Archæol.
 87. **Coffin.** Psychrometrical Tables.
 88. **Gibbs & Genth.** Am.-Cob. Bases.
 89. **Brewer.** N. A. Oology. I.
 90. **Hitchcock.** Surface Geol.
 91. Annual Report S. I. (11th), 1856.
 92. Contributions, Vol. IX.
 93. Smithsonian Met. Obs., 1855.
 94. **Runkle.** Asteroid Suppl.
 95. **Harvey.** N. Am. Algæ. III.
 96. **Harvey.** N. Am. Algæ. Complete. Three Parts.
 97. **Kane.** Magnet. Obs. Arctic Seas.
 98. **Bowen.** Yoruba Grammar.
 99. Contributions, Vol. X.
 100. **Gilliss.** Solar Eclipse, Peru.
 101. **Hill.** Map of Solar Eclipse.
 102. **Osten-Sacken.** Catal. Diptera.
 103. **Caswell.** Met. Obs. Providence.
 104. **Kane.** Met. Obs. Arctic Seas.
 105. **Baird.** Catal. Mammals. 4to.
 106. **Baird.** Catal. Birds. 4to.
 107. Annual Report S. I. (12th), 1857.
 108. **Baird.** Catal. Birds. 8vo.
 109. Annual Report S. I. (13th), 1858.
 110. " " " (14th), 1859.
 111. Contributions, Vol. XI.
 112. " Vol. XII.
 113. **Bache.** Magnet. Discussion. I.
 114. **Sonntag.** Magnet. Obs. Mexico.
 115. Report to Regents on Telegraph.
 116. List of American Libraries.
 117. List Sm. Exchanges, 1858. 8vo.
 118. **Morris.** Catal. Lepidop.
 119. **Whittlesey.** Level of Lakes.
 120. **Hildreth.** Meteor. Obs.
 121. **Berlandier.** Meteor. Obs.
 122. Sm. Misc. Coll., Vol. I.
 123. " " " Vol. II.
 124. " " " Vol. III.
 125. " " " Vol. IV.
 126. **Leconte.** Coleopt. Kansas.
 127. **Loomis.** Storms Europe and Am
 128. Check List Shells.
 129. **Kane.** Astron. Obs. Arctic Seas.
 130. " Tidal " " "
 131. **Smith.** Met. Obs. Arkansas.
 132. **Bache.** Magnet. Discus. II. III.
 133. **Morris.** Synopsis Lepidopt.
 134. **Hagen.** Synopsis Neuroptera.
 135. **Mitchell.** Venom Rattlesnake.
 136. **Leconte.** Classif. Coleoptera. I.
 137. Hudson's Bay Circular.
 138. **Morgan.** Relationship Circular.
 139. Egg, Grasshopper, and Shell Circular.
 140. **Leconte.** List Coleoptera.
 141. **Loew.** Mon. N. A. Diptera. I.
 142. **Binney.** Bibl. N. A. Conchology.
 143. " Synops. Terr. Gasterop.
 144. " Synops. Viviparidae, etc.
 145. **Prime.** Cyclades.
 146. **M'Clintock.** Met. Obs. Arct. Seas.
 147. Annual Report S. I. (15th), 1860.
 148. **Uhler.** N. Am. Hemiptera, etc.
 149. Annual Report S. I. (16th), 1861.
 150. " " " (17th), 1862.
 151. Contributions, Vol. XIII.
 152. **Carpenter.** Lect. on Mollusca.
 153. " Shells Expl. Exped.
 154. " Shells W. Coast N. A.
 155. **Whittlesey.** Ancient Mining.
 156. **Egleston.** Check List Minerals.
 157. Sm. Meteor. Obs. 1854-9.
 158. Sm. Misc. Coll., Vol. V.
 159. " " " " VI.
 160. Ethnological Circular.
 161. Philological Circular.
 162. **Bache.** Magnet. Discus. IV-VI.
 163. **Stimpson.** N. Am. Crustacea.
 164. Museum Miscellanea.
 165. **Allen.** Mon. N. Am. Bats.

REGULAR SERIES.

1. Sm. Contributions, 4to. Vol. I.
 26. " " " " II.
 38. " " " " III.
 39. " " " " IV.
 55. " " " " V.
 56. " " " " VI.
 76. " " " " VII.

78. Sm. Contributions, 4to. Vol. VIII.
 92. " " " " IX.
 99. " " " " X.
 111. " " " " XI.
 112. " " " " XII.
 151. " " " " XIII.

122. Miscellaneous Collections, Vol. I.
 123. " " " " II.
 124. " " " " III.
 125. " " " " IV.
 158. " " " " V.
 159. " " " " VI.

G. Annual Report S. I. (1st), for 1846.

F. First Report Sec. S. I., 1847.

H. Annual Report S. I. (2d), 1847.

- I. " " " (3d), 1848.
 21. " " " (4th), 1849.
 28. " " " (5th), 1850.
 51. " " " (6th), 1851.
 57. " " " (7th), 1852.
 67. " " " (8th), 1853.
 75. " " " (9th), 1854.
 77. " " " (10th), 1855.
 91. " " " (11th), 1856.
 107. " " " (12th), 1857.
 109. " " " (13th), 1858.
 110. " " " (14th), 1859.
 147. " " " (15th), 1860.
 149. " " " (16th), 1861.
 150. " " " (17th), 1862.

SEPARATE WORKS.

Mathematics.

80. **Alvord.** Tangencies of Circles.

Astronomy.

8. **Downes.** Occultations, 1848.
 9. " " " 1849.
 10. " " " 1850.
 11. " " " 1851.
 29. " " " 1852.
 54. " " " 1853.
 3. **Walker.** Mem. Neptune.
 4. " " Eph. Nept. 1848.
 5. " " " 1795-1849.
 6. " " " 1850.
 7. " " " 1851.
 24. " " " 1852.
 18. **Gould.** Report on Neptune.

79. **Runkle.** Planetary Tables.
 94. " " Asteroid Supplement.
 100. **Gilliss.** Solar Eclipse Peru.
 101. **Hill.** Map Solar Eclipse.
 129. **Kane.** Ast. Obs. Arctic Seas.
 33. **Davis.** Flood Tide.
 130. **Kane.** Tidal Obs. Arctic Seas.
 119. **Whittlesey.** Level in Lakes.

Meteorology.

52. **Coffin.** Winds N. Hemisphere.
 127. **Loomis.** Storms in Eur. and Am.
 59. **Chappelsmith.** Tornado.
 103. **Caswell.** Met. Obs. Providence.
 120. **Hildreth.** Met. Obs. Marietta.
 121. **Berlandier.** Met. Obs. Mexico.
 131. **Smith.** Met. Obs. Arkansas.
 104. **Kane.** Met. Obs. Arct. Seas.
 146. **M'Clintock.** Met. Obs. Arct. Seas.
 93. Smithsonian Met. Obs. 1855.
 157. " " " 1854-9.
 87. **Coffin.** Psychrom. Tables.
 19. **Guyot.** Meteor. Directions.
 31. " " Tables.
 83. **Meech.** Intensity Sun's Heat.
 81. **Olmsted.** Aurora.
 84. **Force.** Record of Auroras.

Terrestrial Magnetism.

35. **Locke.** Terres. Magnetism.
 113. **Bache.** Magnet. Discus. I.
 132. " " " II., III.
 162. " " " IV-VI.
 97. **Kane.** Magnet. Obs. Arctic Seas.
 114. **Sonntag.** Magnet. Obs. Mexico.

Physics.

36. **Secchi.** Elect. Rheometry.
 115. Report of Regents on Telegraph.

Chemistry and Technology.

17. **Hare.** ExpI. of Nitre.
 88. **Gibbs & Genth.** Ammonia-Cobalt Bases.
 27. **Booth & Morfit.** Recent Imp. Chem. Arts.

Ethnology and Philology.

71. **Haven.** American Archaeology.
 1*. **Squier & Davis.** Anc. Mon. Miss. Valley.
 15. **Squier.** Ab. Mon. N. York.
 37. **Whittlesey.** Anc. Works in Ohio.
 155. " " Anc. Mining L. Sup.

70. **Lapham.** Antiq. Wisconsin.
 53. **Stanley.** Indian Portrait Gallery.
 86. **Mayer.** Obs. Mexican Archæology.
 12. **Lieber.** Laura Bridgeman.
 40. **Dacota Dict. and Grammar.**
 40*. **Dacota Grammar.**
 68. **Mitchell.** Vocabulary of Jargon.
 98. **Bowen.** Yoruba Grammar.
 138. **Morgan.** Relationship Circular.
 160. **Ethnological Circular.**
 161. **Philological Circular.**

Microscopy.

20. **Bailey.** Soundings Coast Survey.
 23. " " Micr. Obs. S. States.
 63. " " New Micros. Organ.
 44. **Leidy.** Fauna & Flora Animals.

General Natural History.

34. **Natural History Directions.**
 139. **Egg, Grasshopper, and Shell Circ.**
 164. **Museum Miscellanea.**

Physiology.

82. **Jones.** Chem. and Phys. Res. N. Am. Verteb.
 135. **Mitchell.** Venom of Rattlesnake.
 45. **Wyman.** Rana pipiens.

Zoology.

165. **Allen.** Mon. N. Am. Bats.
 105. **Baird.** Catal. Mammals. 4to.
 106. " " Birds. 4to.
 108. " " " Svo.
 89. **Brewer.** N. A. Oology. Part 1.
 49. **Baird & Girard.** Serpent Catal.
 30. **Girard.** Cottoids.
 50. **Stimpson.** Marine Inverteb. of Grand Manan.
 163. " " N. Am. Crustacea.
 128. **Check List N. Am. Shells.**
 152. **Carpenter.** Lect. on Mollusca.
 153. " " Shells Exp. Exped.
 154. " " W. Coast N. A.
 143. **Binney.** Terr. Gasteropods.
 144. " " Viviparidae, etc.
 145. **Prime.** Cyclades.
 16. **Agassiz.** Classific. Insects.
 62. **Melsheimer.** Catal. Coleoptera.
 140. **Leconte.** List Coleoptera.
 136. " " Classif. Coleoptera. I.
 126. " " Coleoptera Kansas.
 134. **Hagen.** Synopsis Neuroptera.
 118. **Morris.** Catal. Lepidoptera.
 133. " " Synopsis "

102. **Osten-Sacken.** Catal. Diptera.
 141. **Loew** Monog. Diptera. I.
 148. **Uhler.** Catal. Hemiptera, etc.

Botany.

22. **Gray.** Pl. Wrightianæ. I.
 42. " " " II.
 32. **Harvey.** N. Am. Algæ. I.
 43. " " " II.
 95. " " " III.
 96. " " " Complete.
 46. **Torrey.** Plantæ Fremontianæ.
 60. " " Batis maritima.
 61. " " Darlingtonia californica.

Paleontology.

14. **Gibbes.** Mosasaurus.
 41. **Leidy.** Fossil Ox.
 58. " " Anc. Fauna Nebraska.
 72. " " Extinct Sloths N. A.

Geology and Physical Geography.

90. **Hitchcock.** Surface Geology.
 13. **Ellet.** Phys. Geog. Miss. Valley.

Mineralogy.

156. **Egleston.** Check List Minerals.

Bibliography.

73. **List Sm. Exchanges, Part 1.**
 85. " " " " 2.
 117. " " " " to 1858.
 74. **List Publications S. I.**
 48. **Girard.** Am. Nat. Hist. Bibl., 1851.
 142. **Binney.** Bibl. N. A. Conchology.
 25. **Jewett.** Public Libraries in U. S.
 47. " " Sm. Catalogue System.
 116. **List Am. Libraries.**

Architecture.

2. **Owen.** Hints Pub. Archit.

Miscellaneous.

- A. **Proceedings Regents, 1846.**
 B. **Rep. Com. Organization.**
 C. **Digest of Acts of Congress.**
 D. **Address, Corner Stone.**
 E. **Expl. Smithson's Bequest.**
 J. **Programme Organization.**
 K. **Corresp. paper of Squier & Davis.**
 69. **List Domestic Institutions.**
 64. **List For. Corresp. S. I.**
 65. **Registry Period. Phenom.**
 137. **Hudson's Bay Circular.**

CHECK LIST OF ARTICLES

IN THE

SMITHSONIAN ANNUAL REPORTS.

ARRANGED CHRONOLOGICALLY.

1849.

Jewett. Notice of Pub. Lib. U. S.

1850.

Culbertson. Expedition to Mauvaises Terres.

Jewett. Copyright Books from 1846—1849.

1851.

Marsh. Lectures on Camel.

Brainard. Bite of Serpents, and Poison of Arrows.

Loomis. Zone of Small Plants.

Channing. Am. Fire-Alarm Telegraph.

Reed. The Union.

Russell. Lectures on Meteorology.

Gibbons. Climate of San Francisco. Miscellanea on Natural History.

Strang. Nat. Hist. Beaver Island.

Eoff. Habits of Black Bass.

Head. Nat. Hist. of Fort Ripley.

Parvin. Habits of Gopher.

Mann. Habits of Salamander.

Hoy. " "

Froebel. On North American Continent.

Carleton. Excursion to Abo, Quarraah, etc.

Baird. Fishes of New Jersey and Long Island.

Catal. of Rocks, Minerals, etc., of U. S. Geol. Survey.

1855.

Harvey. Marine Algæ.

Morris. Agricultural Nat. History.

Chace. Oxygen and its Combination.

Smith. Meteoric Stones.

Snell. Planetary Disturbances.

Logan. Meteorology of Sacramento.

Letherman. Navajo Indians.

Muller. Recent Progress of Physics.
(Continued in 1856, 1857, 1858.)

1856.

Kohl. Charts and Maps of America.

Reid. Applied Architecture.

Henry. Syllabus of Lectures on Physics.

Henry. Acoustics of Public Buildings.

Gill. Fishes of New York.

Guest. Indian Remains near Prescott, C. W.

Babbage. Tables of Constants of Nature and Art.

Henry. Testing Building Materials.

Smallwood. Observatory at St. Martin.

Meech. Intensity of Heat and Light of Sun.

1857.

Le Conte. Coal.

Alexander. Vastness of Visible Creation.

Fendler. Climate of Venezuela.

Logan. " Sacramento.

Dewey. Best hours for Obs. Temp.

Wiessner. Meteor. Obs. and Results.

Masterman. Obs. on Natural Phenom.

1858.

Caswell. Astronomy.

Cuvier. Memoir of Priestley.

Instructions for Collecting Nests and Eggs.

Instructions for Collecting Insects.

Taylor. American Grasshoppers and Locusts.

Motschulsky. Destroying of Grasshoppers.

Martens. Vegetable Colonization of British Isles.

Cooper. Distribution of N. Am. Forests and Trees. (*Continued in 1860.*)
Willis. Birds of Nova Scotia.
Bland. Birds of Bermuda.
Duprez. Atmospheric Electricity.

1859.

Johnson. Agricultural Chemistry.
Carpenter. Shells of Gulf of California.
Maedler. Central Sun.
Retzius. Form of Human Skull.
Flourens. Memoir of De Candolle.
Powell. Report on Radiant Heat.
Hilgard. Magnetic Observatory of S. I.

1860.

Rogers. Lectures on Roads and Bridges. (*Continued in 1861.*)

Carpenter. Mollusca.

Morlot. Archæology.
 The Microscope.

Nickles. Scientific Congress of Carlsruhe.

Cuvier. Memoir of Haily.

Sabine. Magnetic Storm.

Gardner. On Disappearance of Ice.

Fendler. Temperature of St. Louis.

Dewey. Best hours for Obs. Temp.

Henry. Smithsonian Anemometer.

Newton. Parts of Skeletons of Birds.

Vollum. Wingless Grasshoppers of California.

Gesner. Habits of Pouched Rat.

Barnard. Birds of Chester County, Pa.

ARRANGED SYSTEMATICALLY.

Astronomy.

Loomis. Zone of Small Plants. (1854.)
Snell. Planetary Disturbances. (1855.)
Alexander. Vastness of Visible Creation. (1857.)
Caswell. Astronomy. (1858.)
Maedler. Central Sun. (1859.)

Meteorology.

Russell. Lectures on Meteorology. (1854.)
Gibbons. Climate of San Francisco. (1854.)
Logan. Meteorology of Sacramento. (1855, 1857.)
Smallwood. Observatory at St. Martin. (1856.)
Meech. Intensity of Heat and Light of Sun. (1856.)
Duprez. Atmospheric Electricity. (1858.)
Fendler. Climate of Venezuela. (1857.)
 " Temperatures in St. Louis. (1860.)
Dewey. Best hours for Obs. Temp. (1857, 1860.)
Wiessner. Met. Obs. (1857.)
Henry. Smithsonian Anemometer. (1860.)

Terrestrial Magnetism.

Hilgard. Magnetic Observatory of S. I. (1859.)
Sabine. Magnetic Storms. (1860.)

Physics.

Muller. Recent Progress of Physics. (1855. *Continued in 1856, 1857, 1858.*)
Henry. Syllabus of Lectures on Physics. (1856.)
Powell. Report on Radiant Heat. (1859.)

Chemistry.

Chace. Oxygen and its Combination. (1855.)
Johnson. Agricultural Chemistry. (1859.)

Technology.

Channing. Am. Fire-Alarm Telegraph. (1854.)
Reid. Applied Architecture. (1856.)
Henry. Acoustics of Public Buildings. (1856.)
Henry. Testing Building Materials. (1856.)
Rogers. Lectures on Roads and Bridges. (1860. *Continued in 1861.*)

Geography.

Culbertson. Expedition to Mauvaises Terres. (1850.)
Froebel. On North American Continent. (1854.)
Carleton. Excursion to Abo, Quarrah, etc. (1854.)
Kohl. Charts and Maps of America. (1856.)

Ethnology.

- Letherman.** Navajo Indians. (1855.)
Guest. Indian Remains near Prescott,
 C. W. (1856.)
Retzius. Form of Human Skull.
 (1859.)
Morlot. Archæology. (1860.)

General Natural History.

- Miscellanea on Natural History. (1854.)
Strang. Nat. Hist. of Beaver Island.
 (1854.)
Head. Nat. Hist. Fort Ripley. (1854.)
Morris. Agricultural Nat. History.
 (1855.)
 Instructions for Collecting Nests and
 Eggs. (1858.)
 Instructions for Collecting Insects.
 (1858.)

Physiology.

- Brainard.** Bite of Serpents, and Poi-
 son of Arrows. (1854.)

Zoology.

- Marsh.** Lectures on Camel. (1854.)
Baird. Fishes of New Jersey and Long
 Island. (1854.)
Eoff. Habits of Black Bass. (1854.)
Parvin. Habits of Gopher. (1854.)
Mann. Habits of Salamander. (1854.)
Hoy. " " (1854.)
Gill. Fishes of New York. (1856.)
Taylor. American Grasshoppers and
 Locusts. (1858.)
Motschulsky. Destroying of Grass-
 hoppers. (1858.)
Willis. Birds of Nova Scotia. (1858.)
Bland. Birds of Bermuda. (1858.)
Carpenter. Shells of Gulf of California.
 (1859.)
Carpenter. Mollusca. (1860.)
Newton. Parts of Skeletons of Birds.
 (1860.)

Vollum. Wingless Grasshoppers of
 California. (1860.)

Gesner. Habits of Pouched Rat.
 (1860.)

Barnard. Birds of Chester County, Pa.
 (1860.)

Botany and Botanical Geography.

- Harvey.** Marine Algæ. (1855.)
Martens. Vegetable Colonization of
 British Isles. (1858.)
Cooper. Distribution of N. Am. Forests
 and Trees. (1858. *Continued in*
 1860.)

Geology.

Le Conte. Coal. (1857.)

Mineralogy.

- Catal. of Rocks, Minerals, etc., of U. S.
 Geol. Surveys. (1854.)
Smith. Meteoric Stones. (1855.)

Bibliography.

- Jewett.** Notice of Pub. Lib. U. S.
 (1849.)
Jewett. Copyright Books from 1846—
 1849. (1850.)

Biography.

- Cuvier.** Memoir of Priestley. (1858.)
Flourens. Memoir of De Candolle.
 (1859.)
Cuvier. Memoir of Haüy. (1860.)

Miscellaneous.

- Reed.** The Union. (1854.)
Babbage. Tables of Constants of Na-
 ture and Art. (1856.)
 The Microscope. (1860.)
Nickles. Scientific Congress of Carls-
 ruhe. (1860.)

ALPHABETICAL INDEX.

- ADDRESS** on laying Corner-stone, 22.
Agassiz. Classific. Insects, 17.
Alexander. Vastness of Visible Creation, 25.
 Algæ, 19, 30.
Allen. Mon. N. Am. Bats, 16.
Alvord. Tangencies of Circles, 6.
 Ammonio-Cobalt Bases, 12.
 Annual Reports, S. I., 23.
 Antiquities, 13.
 Archæology, 12, 13, 28.
 Architecture, 21, 27.
 Arctic Seas, Obs. in, 8, 9, 11.
 Astronomy, 6, 25.
 Auroras, 10.
Babbage. Tables of Constants of Nature and Art, 32.
Bache. Magnet. Discus., 11.
Bailey. Micr. Obs. S. States, 14.
 New Micros. Organ. 14.
 " Soundings Coast Survey, 14.
Baird. Catal. Mammals, 16.
 " " Birds, 4to., 16.
 " " " 8vo., 16.
 " Fishes of New Jersey and Long Island, 29.
Baird & Girard. Serpent Catal., 16.
Barnard. Birds of Chester County, Pa., 30.
 Bats, 16.
Berlandier. Met. Obs. Mexico, 9.
 Bibliography, 31.
Binney. Bibl. N. A. Conchology, 21.
 " Terr. Gasteropods, 17.
 " Viviparidæ, etc., 17.
 Biography, 31.
 Birds, 16, 29, 30.
Bland. Birds of Bermuda, 29.
Booth & Morfit. Recent Improv. Chem. Arts, 12.
 Botanical Geography, 30.
 Botany, 18.
 Botany and Botanical Geography, 30.
Bowen. Yoruba Gram. and Dictionary, 14.
Brainard. Bite of Serpents and Poison of Arrows, 29.
Brewer. N. A. Oology, Part I., 16.
 Bridges and Roads, 27.
 Building Materials, 27.
 Camel, 29.
Carleton. Excursion to Abo, Quarrah, etc., 27.
Carpenter. Shells Exp. Exped., 17.
 " " W. Coast N. A., 17.
 " " Gulf of California, 29.
 " " Mollusca, 29.
Caswell. Astronomy, 25.
 " Met. Obs. Providence, 9.
 Catal. of Rocks, Minerals, etc. of U. S. Geol. Surveys, 30.
 Catalogue System, 21.
 Central Sun, 25.
Chace. Oxygen and its Combin., 27.
Channing. Am. Fire Alarm Telegraph, 27.
Chappelsmith. Tornado, 8.
 Check List N. Am. Shells, 17.
 Chemical Arts, 12.
 Chemistry, 27.
 Chemistry and Technology, 12.
Coffin. Psychrom. Tables, 19.
 " Winds N. Hemisphere, 8.
 Coleoptera, 17, 18.
 Contributions to Knowledge, 1.
Cooper. Distribution of N. Am. Forests and Trees, 30.
 Copyright Books, 31.
 Corner-stone, Address on laying, 22.
 Corresp. Paper of Squier and Davis, 22.
 Cottoids, 16.

- Crustacea, 17.
Culbertson. Expedition to Mauvaises Terres, 27.
Cuvier. Memoir of Haüy, 31.
 Cyclades, 17.
 Dakota Language, 13.
Davis. Flood Tide, 8.
De Candolle, Memoir of, 31.
 Dictionaries, 13, 14.
 Digest of Acts of Congress, 22.
 Diptera, 18.
Downes. Occultations, 6, 7.
Duprez. Atmospheric Electricity, 26.
 Eclipses, 7, 8.
 Egg, Grasshopper, and Shell Circular, 15.
Egleston. Check List Minerals, 20.
 Electricity, 12, 26.
Ellet. Phys. Geog. Miss. Valley, 20.
 Ethnological Circular, 14.
 Ethnology, 28.
 Ethnology and Philology, 12.
 Expl. Smithsonian Bequest, 22.
 Fishes, 29.
Flourens. Memoir of De Candolle, 31.
Force. Record of Auroras, 10.
 Foreign Correspondents, 22.
 Forests, 30.
Fröbel. On North American Continent, 27.
 General Natural History, 14, 28.
 Geography, 27.
 Geology, 20, 30.
 Geology and Physical Geography, 20.
Gesner. Habits of Pouched Rat, 30.
Gibbes. Mosasaurus, 19.
Gibbs and Genth. Ammonio-Cobalt Bases, 12.
Gibbons. Climate of San Francisco, 25.
 Gill. Fishes of New York, 29.
Gilliss. Eclipse of Sun in Peru, 7.
Girard. Am. Nat. Hist. Bibl., 21.
 " Cottoids, 16.
Girard and Baird. See *Baird*.
Gould. History of Neptune, 7.
 Grammars, 13, 14.
 Grasshoppers, 29, 30.
Gray. Pl. Wrightianæ, 18.
Guest. Indian Remains near Prescott, 28.
Guyot. Meteor. Directions, 10.
 " Tables, 10.
Hagen. Synopsis Neuroptera, 18.
Hare. Expl. of Nitre, 12.
Harvey. Marine Algæ, 30.
 " N. Am. Algæ, 19.
Haüy, Memoir of, 31.
Haven. American Archæology, 12.
Head. Nat. Hist. Fort Ripley, 28.
 Hemiptera, 18.
Henry. Acoustics of Public Buildings, 27.
 " Syllabus of Lectures on Physics, 26.
 " Testing Building Materials, 27.
Hildreth. Met. Obs. Marietta, 9.
Hilgard. Magnetic Observatory of Smithsonian Institution, 25.
Hill. Map Solar Eclipse, 8.
Hitchcock. Surface Geology, 20.
 Hudson's Bay Circular, 22.
 Indian Remains, 28.
 Insects, 28.
 Insects, Classification of, 16.
 Instructions for Collecting Insects, 28.
 Instructions for Collecting Nests and Eggs, 28.
 Jargon, 14.
Jewett. Notice of Pub. Lib. U. S., 31.
 " Copyright Books from 1846—1849, 31.
 " Sm. Catalogue System, 21.
Johnson. Agricultural Chemistry, 27.
Jones. Chem. and Phys. Res. N. Am. Verteb., 15.
Kane. Ast. Obs. Arctic Seas, 8.
 " Magnet. Obs. Arctic Seas, 11.
 " Met. Obs. Arctic Seas, 9.
 " Tidal Obs. Arctic Seas, 8.
Kohl. Charts and Maps of America, 28.
Lapham. Antiq. Wisconsin, 13.
 Laura Bridgeman, 13.
Le Conte, John L. Classif. Coleoptera, 17.
 " " Coleop. Kansas, 18.
 " " List Coleoptera, 17.
Le Conte, Jos. Coal, 30.
Leidy. Fauna and Flora Animals, 14.
 " Fossil Ox, 20.
 " Anc. Fauna Nebraska, 20.
 " Extinct Sloths N. A., 20.
 Lepidoptera, 18.
Letherman. Navajo Indians, 28.
Lieber. Laura Bridgeman, 13.
 List Am. Libraries, 21.

- List Domestic Institutions, 22.
 List For. Corresp. S. I., 22.
 List Publications S. I., 21.
 List ~~Sci.~~ Exchanges, 20.
Locke. Terres. Magnetism, 11.
Loew. Monog. Diptera, I, 18.
Logan. Meteorology of Sacramento, 26.
Loomis. Storms in Europe and America, 8.
 " Zone of Small Planets, 25.
Maedler. Central Sun, 25.
 Magnetism, 11, 26.
 Mammals, 16.
 Marine Invertebrates, 17.
Marsh. Lecture on Camel, 29.
Martens. Vegetable Colonization of British Isles, 30.
 Mathematics, 6.
Mayer. Obs. Mexican Archæology, 13.
McClintock. Meter. Obs. Arctic Seas, 9.
Meech. Intensity of Heat and Light of Sun, 26.
 " Intensity Sun's Heat, 10.
Melsheimer. Catal. Coleoptera, 17.
 Meteorological Notes, 26.
 Meteorites, 31.
 Meteorology, 8, 25.
 Microscope, 32.
 Microscopical Science, 14.
 Mineralogy, 20, 30.
 Minerals, 20, 30.
 Miscellanea in Natural History, 28.
 Miscellaneous Collections, 4.
Mitchell and Turner. Vocabulary of Jargon, 14.
Mitchell. Venom of Rattlesnake, 15.
 Mollusca, 17, 21.
Morgan. Relationship Circular, 14.
Morlot. Archæology, 28.
Mcrris. Agricult. Nat. Hist., 28.
 " Catal. Lepidoptera, 18.
 " Synopsis Lepidoptera, 18.
 Mosasaurus, 19.
Motschulsky. Destroying of Grasshoppers, 29.
Müller. Recent Progress of Physics, 26.
 Museum Miscellanea, 15.
 Natural History Directions, 14.
 Navajo Indians, 20.
 Neptune, 7.
 Nests and Eggs, 28.
 Neuroptera, 18.
Newton. Saving parts of Skeletons Birds, 30.
Nickles. Scientific Congress of Carlsruhe, 32.
 Nitre, 12.
 Occultations, 6, 7.
Olmstead. Aurora, 10.
 Oology, 16.
Osten Sacken. Catal. Diptera, 18.
Owen. Hints Pub. Archit., 21.
 Ox, Fossil, 20.
 Oxygen, 27.
 Palæontology, 19.
 Philological Circular, 14.
 Physical Geography, 20.
 Physics, 11, 26.
 Physiology, 15, 29.
 Poisoned Arrows, 29.
Powell. Report on Radiant Heat, 26.
 Pouched Rat, 30.
Prime. Cyclades, 17.
 Proceedings of Regents, 1846, 22.
 Publications of Sm. Ins., 21.
 Rana pipiens, 15.
 Rattlesnake, 15.
Reed. The Union, 32.
Reid. Applied Architecture, 27.
 Rep. Cont. Organization, 22.
 Report of Regents on Telegraph, 12.
Retzius. Form of Human Skull, 28.
Riggs. Dakota Dict. and Grammar, 13.
 Roads and Bridges, 27.
Rogers. Lectures on Roads and Bridges, 27.
Runkle. Asteroid Supplement, 7.
 " New Tables, 7.
Russell. Lectures on Meteorology, 25.
Sabine. Magnetic Storms, 26.
Secchi. Elect. Rheometry, 12.
 Serpents, 16, 29.
 Shells, 17, 21, 29.
 Skull, Human, 28.
 Sloths, 20.
Smallwood. Observatory at St. Martin, 26.
Smith. Met. Obs. Arkansas, 9.
 " Meteoric Stones, 31.
 Smithsonian Contributions, 1.
 Smithsonian Met. Obs., 1855, 9.
 " " " 1854—9, 9.
 Smithsonian Miscellaneous Collections, 4.
Snell. Planetary Disturbances, 25.
Sonntag. Magnet. Obs. Mexico, 12.
Squier. Abor. Mon. New York, 15.

- Squier and Davis.** Anc. Mon. Miss. Valley, 12.
- Stanley.** Indian Portrait Gallery, 13.
- Stimpson.** Marine Invertebrata of Grand Manan, 17.
" N. Am. Crustacea, 17.
- Storms, 8.
- Strang.** Natural History of Beaver Island, 28.
- Sun's Heat, 10, 26.
- Taylor.** American Grasshoppers and Locusts, 29.
- Technology, 12, 27.
- Telegraph, 27.
- Terrestrial Magnetism, 11, 26.
- Tides, 8.
- Tornado, 8.
- Torrey.** Plantæ Fremontianæ, 19.
- Torrey.** *Batis maritima*, 19.
" *Darlingtonia californica*, 19.
- Trees, 30.
- Uhler.** Catal. Hemiptera, etc., 18.
- Vollum.** Wingless Grasshoppers of California, 30.
- Walker.** Researches relative to Neptune, 7.
- Whittlesey.** Anc. Works in Ohio, 13.
" Ancient Mining Lake Superior, 13.
" Level in Lakes, 8.
- Willis.** Birds of Nova Scotia, 29.
- Winds, 8.
- Wyman.** *Rana pipiens*, 15.
- Yoruba Language, 14.
- Zoology, 16, 29.