

SMITHSONIAN INSTITUTION
BUREAU OF AMERICAN ETHNOLOGY
BULLETIN 36

LIST OF PUBLICATIONS
OF THE BUREAU OF
AMERICAN ETHNOLOGY
WITH INDEX TO
AUTHORS AND TITLES

WASHINGTON
GOVERNMENT PRINTING OFFICE
1907

SMITHSONIAN INSTITUTION
BUREAU OF AMERICAN ETHNOLOGY
BULLETIN 36

LIST OF PUBLICATIONS
OF THE BUREAU OF
AMERICAN ETHNOLOGY
WITH INDEX TO
AUTHORS AND TITLES

WASHINGTON
GOVERNMENT PRINTING OFFICE

1907

LIST OF PUBLICATIONS OF THE BUREAU OF AMERICAN ETHNOLOGY

NOTE.

The publications of the Bureau of American Ethnology consist of Contributions to North American Ethnology, Annual Reports, Bulletins, Introductions, and Miscellaneous Publications.

The series of Contributions, in quarto, was begun in 1877 by the Geographical and Geological Survey of the Rocky Mountain Region (J. W. Powell, Director). Of the earlier numbers, printed under authority of special resolutions of Congress, volumes I, II (in two parts), and III had been completed when, in the year 1879, the Bureau of Ethnology was organized, with J. W. Powell as Director. In March, 1881, the publication of volumes VI, VII, VIII, IX, and X was authorized by concurrent resolution of Congress, but the series was discontinued in 1895, after volumes I to VII and IX had been completed.

The publication of the Annual Reports in royal octavo form began with that for the fiscal year ending June 30, 1880. Until 1895 the successive reports were each authorized by Congress, usually by concurrent resolution; since that time they have been published under authority of the law providing for the printing and binding and the distribution of public documents, approved January 12, 1895.

At the close of the fiscal year 1906-7, twenty-four Annual Reports had appeared (the Fourteenth, Seventeenth, Eighteenth, Nineteenth, and Twenty-second each in two parts), in all twenty-nine volumes. The Twenty-fifth and Twenty-sixth Reports are in press.

The present maximum edition of the Annual Reports is 9,850 copies. Of these the Senate receives 1,500, the House of Representatives 3,000, and the Bureau of American Ethnology 3,500 copies. Of the Bureau edition 500 are distributed by the Smithsonian Institution. From the remaining 1,850 copies are drawn the personal copies of Senators, Representatives, and Delegates, and 500 copies for distribution to Government libraries and to designated public depositories^a throughout the country. The remainder are sold by the Superintendent of Documents, Government Printing Office, at a slight advance on the cost.

^a Each Senator, Representative, and Delegate in Congress is entitled to designate one depository to receive all public documents (see annual reports of the Superintendent of Documents, Government Printing Office).

In August, 1886, the Director of the Bureau was authorized by joint resolution of Congress to begin the publication of a series of Bulletins, which were issued in octavo form and in paper covers, and in July, 1888, the continuation of the series was authorized by concurrent resolution. Provision for publishing the Bulletins was omitted from the public printing law of Jan. 12, 1895, and the issue terminated in 1894. Up to that time 24 bulletins had been published. By concurrent resolution in April, 1900, Congress authorized the resumption of the Bulletin series in royal octavo form. No. 25, 26, and 27 were issued under this provision, and in February, 1903, by joint resolution of Congress the octavo form was again resumed. Since then Bulletins 28, 29, 30, 31, and 32 have appeared, while no. 33, 34, 35, 36, 37, and 38 are in press. The maximum edition of the Bulletin series is 9,850 copies, of which the Senate receives 1,500, the House of Representatives 3,000, and the Bureau of American Ethnology 3,500 copies. The remaining 1,850 copies are distributed by the Superintendent of Documents, Government Printing Office. Of these about 500 copies are sent to designated libraries; the rest are held by him for sale at a price slightly above cost.

Besides the series mentioned there have been issued small editions of four Introductions and of eight Miscellaneous Publications, intended wholly or chiefly for the use of collaborators and correspondents. These were not specially authorized by Congress, but as a rule were paid for from the annual appropriations for continuing researches.

With the exception of the few copies of the publications of the Bureau disposed of by the Superintendent of Documents the editions are distributed free of charge. The quota allowed the Bureau is distributed mainly to libraries and institutions of learning and to collaborators and others engaged in anthropological research or in instruction.

ANNUAL REPORTS

First annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1879-'80 by J. W. Powell director [Vignette] Washington Government Printing Office 1881

Roy. 8^o. xxxv, 603 p., 347 fig. (incl. 54 pl.), map. *Out of print.*

Report of the Director. P. xi-xxxiii.

On the evolution of language, as exhibited in the specialization of the grammatic processes, the differentiation of the parts of speech, and the integration of the sentence; from a study of Indian languages, by J. W. Powell. P. 1-16.

Sketch of the mythology of the North American Indians, by J. W. Powell. P. 17-56.

Wyandot government: a short study of tribal society, by J. W. Powell. P. 57-69.

On limitations to the use of some anthropologic data, by J. W. Powell. P. 71-86.

- A further contribution to the study of the mortuary customs of the North American Indians, by Dr H. C. Yarrow, act. asst. surg., U. S. Army. P. 87-203, fig. 1-47.
- Studies in Central American picture-writing, by Edward S. Holden, professor of mathematics, U. S. Naval Observatory. P. 205-245, fig. 48-60.
- Cessions of land by Indian tribes to the United States: illustrated by those in the state of Indiana, by C. C. Royce. P. 247-262, map.
- Sign language among North American Indians compared with that among other peoples and deaf-mutes, by Garrick Mallery. P. 263-552, fig. 61-342*a*, 342*b*-346.
- Catalogue of linguistic manuscripts in the library of the Bureau of Ethnology, by James C. Pilling. P. 553-577.
- Illustration of the method of recording Indian languages. From the manuscripts of Messrs J. O. Dorsey, A. S. Gatschet, and S. R. Riggs. P. 579-589.
- Index. P. 591-603.

Second annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1880-'81 by J. W. Powell director [Vignette] Washington Government Printing Office 1883 [1884] Roy. 8°. xxxvii, 477 p., 77 pl., fig. 1-35, 347-714 (382 of these forming 98 pl.), 2 maps. *Out of print.*

- Report of the Director. P. xv-xxxvii.
- Zuñi fetiches, by Frank Hamilton Cushing. P. 3-45, pl. i-xi, fig. 1-3.
- Myths of the Iroquois, by Erminnie A. Smith. P. 47-116, pl. xii-xv.
- Animal carvings from mounds of the Mississippi valley, by Henry W. Henshaw. P. 117-166, fig. 4-35.
- Navajo silversmiths by Dr Washington Matthews, U. S. Army. P. 167-178, pl. xvi-xx.
- Art in shell of the ancient Americans, by William H. Holmes. P. 179-305, pl. xxi-lxxvii.
- Illustrated catalogue of the collections obtained from the Indians of New Mexico and Arizona in 1879, by James Stevenson. P. 307-422, fig. 347-697, map.
- Illustrated catalogue of the collections obtained from the Indians of New Mexico in 1880, by James Stevenson. P. 423-465, fig. 698-714, map.
- Index. P. 467-477.

Third annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1881-'82 by J. W. Powell director [Vignette] Washington Government Printing Office 1884 [1885] Roy. 8°. lxxiv, 606 p., 44 pl., 200 (+ 2 unnumbered) fig. *Out of print.*

- Report of the Director. P. xiii-lxxiv.
- On activital similarities. P. lxxv-lxxiv.
- Notes on certain Maya and Mexican manuscripts, by Prof. Cyrus Thomas. P. 3-65, pl. i-iv, fig. 1-10.
- On masks, labrets, and certain aboriginal customs, with an inquiry into the bearing of their geographical distribution, by William Healey Dall, assistant U. S. Coast Survey; honorary curator U. S. National Museum. P. 67-202, pl. v-xxix.
- Omaha sociology, by Rev. J. Owen Dorsey. P. 205-370, pl. xxx-xxxiii, fig. 12-42.
- Navajo weavers, by Dr Washington Matthews, U. S. A. P. 371-391, pl. xxxiv-xxxviii, fig. 42-59.
- Prehistoric textile fabrics of the United States, derived from impressions on pottery, by William H. Holmes. P. 393-425, pl. xxxix, fig. 60-115.

Illustrated catalogue of a portion of the collections made by the Bureau of Ethnology during the field season of 1881, by William H. Holmes. P. 427-510, fig. 116-200.

Illustrated catalogue of the collections obtained from the pueblos of Zuñi, New Mexico, and Wolpi, Arizona, in 1881, by James Stevenson. P. 511-594, pl. XL-XLIV.

Index. P. 595-606.

Fourth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1882-'83 by J. W. Powell director [Vignette] Washington Government Printing Office 1886 [1887] Roy. 8°. LXIII, 532 p., 83 pl., 565 fig. *Out of print.*

Report of the Director. P. XXVII-LXIII.

Pictographs of the North American Indians. A preliminary paper, by Garrick Mallery. P. 3-256, pl. I-LXXXIII, fig. 1-111, 111a-209.

Pottery of the ancient Pueblos, by William H. Holmes. P. 257-360, fig. 210-360.

Ancient pottery of the Mississippi valley, by William H. Holmes. P. 361-436, fig. 361-463.

Origin and development of form and ornament in ceramic art, by William H. Holmes. P. 437-465, fig. 464-489.

A study of Pueblo pottery as illustrative of Zuñi culture growth, by Frank Hamilton Cushing. P. 467-521, fig. 490-564.

Index to accompanying papers. P. 523A-532.

Fifth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1883-'84 by J. W. Powell director [Vignette] Washington Government Printing Office 1887 [1888] Roy. 8°. LIII, 564 p., 23 pl. (incl. 2 pocket maps), 77 fig. *Out of print.*

Report of the Director. P. XVII-LIII.

Burial mounds of the northern sections of the United States, by Prof. Cyrus Thomas. P. 3-119, pl. I-VI, fig. 1-49.

The Cherokee Nation of Indians: a narrative of their official relations with the colonial and federal governments, by Charles C. Royce. P. 121-378, pl. VII-IX (pl. VIII and IX are pocket maps).

The mountain chant: a Navajo ceremony, by Dr Washington Matthews, U. S. Army. P. 379-467, pl. X-XVIII, fig. 50-59.

The Seminole Indians of Florida, by Clay MacCauley. P. 469-531, pl. XIX, fig. 60-77.

The religious life of the Zuñi child, by Mrs Tilly E. Stevenson. P. 533-555, pl. XX-XXIII.

Index. P. 557-564.

Sixth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1884-'85 by J. W. Powell director [Vignette] Washington Government Printing Office 1888 [1889] Roy. 8°. LVIII, 675 p. (incl. 6 p. of music), 10 pl. (incl. 2 pocket maps), 546 fig., 44 small unnumbered cuts. *Out of print.*

Report of the Director. P. XXIII-LVIII.

Ancient art of the province of Chiriqui, Colombia, by William H. Holmes. P. 3-187, pl. I, fig. 1-285.

A study of the textile art in its relation to the development of form and ornament, by William H. Holmes. P. 189-252, fig. 286-358.

Aids to the study of the Maya codices, by Prof. Cyrus Thomas. P. 253-371, fig. 359-388.

Osage traditions, by Rev. J. Owen Dorsey. P. 373-397, fig. 389.

The Central Eskimo, by Dr Franz Boas. P. 399-669, pl. II-X, fig. 390-546 (pl. II and III are pocket maps).

Index. P. 671-675.

Seventh annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1885-'86 by J. W. Powell director [Vignette] Washington Government Printing Office 1891 [1892]

Roy. 8°. XLIII, 409 p., 27 pl. (incl. pocket map), 39 fig. *Out of print.*

Report of the Director. P. XV-XLI.

Indian linguistic families of America north of Mexico, by J. W. Powell. P. 1-142, pl. I (pocket map).

The Midē'wiwin or "grand medicine society" of the Ojibwa, by W. J. Hoffman. P. 143-300, pl. II-XXIII, fig. 1-39.

The sacred formulas of the Cherokees, by James Mooney. P. 301-397, pl. XXIV-XXVII.

Index. P. 399-409.

Eighth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1886-'87 by J. W. Powell director [Vignette] Washington Government Printing Office 1891 [1893]

Roy. 8°. XXXVI, 298 p., 123 pl., 118 fig. *Out of print.*

Report of the Director. P. XIII-XXXVI.

A study of Pueblo architecture: Tusayan and Cibola, by Victor Mindeleff. P. 3-228, pl. I-CXI, fig. 1-114.

Ceremonial of Hasjelti Dailjis and mythical sand painting of the Navajo Indians, by James Stevenson. P. 229-285, pl. CXII-CXXIII, fig. 115-118.

Index. P. 287-298.

Ninth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1887-'88 by J. W. Powell director [Vignette] Washington Government Printing Office 1892 [1893]

Roy. 8°. XLVI, 617 p., 8 pl., 448 fig. *Out of print.*

Report of the Director. P. XIX-XLVI.

Ethnological results of the Point Barrow expedition, by John Murdoch, naturalist and observer, International Polar expedition to Point Barrow, Alaska, 1881-1883. P. 3-441, pl. I-II, fig. 1-428.

The medicine-men of the Apache, by John G. Bourke, captain, third cavalry, U. S. Army. P. 443-603, pl. III-VIII, fig. 429-448.

Index. P. 605-617.

Tenth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1888-'89 by J. W. Powell director [Vignette] Washington Government Printing Office 1893 [1894]

Roy. 8°. XXX, 822 p., 54 pl., 1291 fig., 116 small unnumbered cuts. *Out of print.*

Report of the Director. P. III-XXX.

Picture-writing of the American Indians, by Garrick Mallery. P. 3-807, pl. 1-LIV, fig. 1-145, 145a-1290.

Index. P. 809-822.

Eleventh annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1889-'90 by J. W. Powell director [Vignette] Washington Government Printing Office 1894

Roy. 8°. XLVII, 553 p., 50 pl., 200 fig. *Out of print.*

Report of the Director. P. XXI-XLVII.

The Sia, by Matilda Coxe Stevenson. P. 3-157, pl. I-XXXV, fig. 1-20.

Ethnology of the Ungava district, Hudson Bay territory, by Lucien M. Turner.

[Edited by John Murdoch] P. 159-350, pl. XXXVI-XLIII, fig. 21-155.

A study of Siouan cults, by James Owen Dorsey. P. 351-544, pl. XLIV-L, fig. 156-200.

Index. P. 545-553.

Twelfth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1890-'91 by J. W. Powell director [Vignette] Washington Government Printing Office 1894

Roy. 8°. XLVIII, 742 p., 42 pl., 344 fig. *Out of print.*

Report of the Director. P. XIX-XLVII.

Report on the mound explorations of the Bureau of Ethnology, by Cyrus Thomas. P. 3-730, pl. I-XLII, fig. 1-344.

Index. P. 731-742.

Thirteenth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1891-'92 by J. W. Powell director [Vignette] Washington Government Printing Office 1896

Roy. 8°. LIX, 462 p., 60 pl., 330 fig. *Out of print.*

Report of the Director. P. XIX-LIX.

Prehistoric textile art of Eastern United States, by William Henry Holmes. P. 3-46, pl. I-IX, fig. 1-28.

Stone art, by Gerard Fowke. P. 47-178, fig. 29-278.

Aboriginal remains in Verde valley, Arizona, by Cosmos Mindeleff. P. 179-261, pl. X-I, fig. 279-305.

Omaha dwellings, furniture, and implements, by James Owen Dorsey. P. 263-288, fig. 306-327.

Casa Grande ruin, by Cosmos Mindeleff. P. 289-319, pl. LI-LX, fig. 328-330.

Outlines of Zuñi creation myths, by Frank Hamilton Cushing. P. 321-447.

Index. P. 449-462.

Fourteenth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1892-93 by J. W. Powell director In two parts—part 1 [-2] [Vignette] Washington Government Printing Office 1896 [1897]

Roy. 8°. Two parts, LXI, 1-637; 639-1136 p., 122 pl., 104 fig. *Out of print.*

Report of the Director. P. XXV-LXI.

The Menomini Indians, by Walter James Hoffman, M. D. P. 3-328, pl. I-XXXVII, fig. 1-55.

The Coronado expedition, 1540-1542, by George Parker Winship. P. 329-613, pl. xxxviii-lxxxiv.

Index to part 1. P. 615-637.

The Ghost-dance religion and the Sioux outbreak of 1890, by James Mooney. P. 641-1110, pl. lxxxv-cxxii, fig. 56-104.

Index to part 2. P. 1111-1136.

Fifteenth annual report of the Bureau of Ethnology to the secretary of the Smithsonian Institution 1893-'94 by J. W. Powell director [Vignette] Washington Government Printing Office 1897

Roy. 8°. cxxi, 366 p., frontispiece, 125 pl., 49 fig. *Out of print.*

Report of the Director. P. xv-cxxi.

On regimentation. P. civ-cxxi.

Stone implements of the Potomac-Chesapeake tidewater province, by William Henry Holmes. P. 3-152, pl. i-ciii and frontispiece, fig. 1-29a.

The Siouan Indians; a preliminary sketch, by W J McGee. P. 153-204.

Siouan sociology: a posthumous paper, by James Owen Dorsey. P. 205-244, fig. 30-38.

Tusayan katchinas, by Jesse Walter Fewkes. P. 245-313, pl. civ-cxi, fig. 39-48.

The repair of Casa Grande ruin, Arizona, in 1891, by Cosmos Mindeleff. P. 315-349, pl. cxii-cxxv.

Index. P. 351-366.

Sixteenth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1894-'95 by J. W. Powell director [Vignette] Washington Government Printing Office 1897

Roy. 8°. cxix, 326 p., 81 pl., 83 fig. *Out of print.*

Report of the Director. P. xiii-cxix.

List of publications of the Bureau of American Ethnology. P. ci-cxix.

Primitive trephining in Peru, by Manuel Antonio Muñiz and W J McGee. P. 3-72, pl. i-xl.

The cliff-ruins of Canyon de Chelly, Arizona, by Cosmos Mindeleff. P. 73-198, pl. xli-lxiii, fig. 1-83.

Day symbols of the Maya year, by Cyrus Thomas. P. 199-265, pl. lxiv-lxix.

Tusayan snake ceremonies, by Jesse Walter Fewkes. P. 267-312, pl. lxx-lxxxii.

Index. P. 313-326.

Seventeenth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1895-96 by J. W. Powell director In two parts—part 1 [-2] [Vignette] Washington Government Printing Office 1898 [part 1, 1900, part 2, 1901]

Roy. 8°. Two parts, xcv, 1-128, 129*-344*, 129-468; 465-752 p., 182 pl., 357 fig. *Out of print.*

Report of the Director. P. xxv-xciii.

List of publications of the Bureau of American Ethnology. P. lxxv-xciii.
The Seri Indians, by W J McGee. P. 1-128, 129*-344*, pl. i-iii, iii, iv, ivb, va, vb, vi, vii, viii, viii-ix, ix-lvi, fig. 1-42.

Comparative lexicology, by J. N. B. Hewitt. P. 299*-344*.

Calendar history of the Kiowa Indians, by James Mooney. P. 129-445 pl. lvii-lxxxii, fig. 43-229.

Bull. 36-07—2

Index to part 1. P. 447-468.

Navaho houses, by Cosmos Mindeleff. P. 469-517, pl. LXXXII-XC, fig. 230-244.

Archeological expedition to Arizona in 1895, by Jesse Walter Fewkes. P. 519-744, pl. XCIA, XCIB-CLXXV, fig. 245-357.

Index to part 2. P. 745-752.

Eighteenth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1896-97 by J. W. Powell director In two parts—part 1 [-2] [Vignette] Washington Government Printing Office 1899 [part 1, 1901, part 2, 1902]

Roy. 8°. Two parts, LVII, 1-518; 519-997 p., 174 pl., 165 fig. *Out of print.*

Report of the Director. P. XXIII-LVII.

The Eskimo about Bering strait, by Edward William Nelson. P. 3-518, pl. I-CVII, fig. 1-165.

Indian land cessions in the United States, compiled by Charles C. Royce, with an introduction by Cyrus Thomas. P. 521-964, pl. CVIII-CLXXIV.

Index. P. 965-997.

Nineteenth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1897-98 by J. W. Powell director In two parts—part 1 [-2] [Vignette] Washington Government Printing Office 1900 [1902]

Roy. 8°. Two parts, XCII, 1-568, 569*-576*; 569-1160 p., frontispiece, 80 pl., 49 fig. *Out of print.*

Report of the Director. P. IX-XCII, frontispiece.

Esthetology, or the science of activities designed to give pleasure. P. LV-XCII.

Myths of the Cherokee, by James Mooney. P. 3-548, pl. I-XX, fig. 1-2.

Index to part 1. P. 549-568, 569*-576*.

Tusayan migration traditions, by Jesse Walter Fewkes. P. 573-633.

Localization of Tusayan clans, by Cosmos Mindeleff. P. 635-653, pl. XXI-XXVIII, fig. 3.

Mounds in northern Honduras, by Thomas Gann. P. 655-692, pl. XXIX-XXXIX, fig. 4-7.

Mayan calendar systems, by Cyrus Thomas. P. 693-819, pl. XL-XLIIA, XLIIIB-XLIV, fig. 8-17a, 17b-22.

Primitive numbers, by W J McGee. P. 821-851.

Numeral systems of Mexico and Central America, by Cyrus Thomas. P. 853-955, fig. 23-41.

Tusayan Flute and Snake ceremonies, by Jesse Walter Fewkes. P. 957-1011, pl. XLV-LXV, fig. 42-46.

The wild-rice gatherers of the upper lakes, a study in American primitive economics, by Albert Ernest Jenks. P. 1013-1137, pl. LXVI-LXXIX, fig. 47-48.

Index to part 2. P. 1139-1160.

Twentieth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1898-99 by J. W. Powell director [Vignette] Washington Government Printing Office 1903

Roy. 8°. CCXXIV, 237 p., 180 pl., 79 fig. *Out of print.*

Report of the Director. P. VII-CCXXIII.

Technology, or the science of industries. P. XXIX-LVII.

Sociology, or the science of institutions. P. LIX-CXXXVIII.

Philology, or the science of activities designed for expression. P. CXXXIX-CLXX.

Sophiology, or the science of activities designed to give instruction. P. CLXXI-CXCVII.

List of publications of the Bureau of American Ethnology. P. CXCIX-CCXXIII.

Aboriginal pottery of the eastern United States, by W. H. Holmes. P. 1-201, pl. 1-LXXVIII, LXXVIII A, LXXIX-LXXIX B, LXXX-CLXXVII, fig. 1-79.

Index.

Twenty-first annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1899-1900 by J. W. Powell director [Vignette] Washington Government Printing Office 1903

Roy. 8°. XL, 360 p., 69 pl.

Report of the Director. P. VII-XL, pl. I.

Hopi katecinas, drawn by native artists, by Jesse Walter Fewkes. P. 3-126, pl. II-LXIII.

Iroquois cosmogony, by J. N. B. Hewitt. P. 127-339, pl. LXIV-LXIX.

Index.

Twenty-second annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1900-01 J. W. Powell director In two parts—part 1 [-2] [Vignette] Washington Government Printing Office 1903

Roy. 8°. Two parts. XLIV, 1-320; 1-372 p., 91 pl., 178 fig.

Report of the Acting Director. P. VII-XLIV.

Two summers' work in pueblo ruins, by Jesse Walter Fewkes. P. 3-195, pl. 1-LXX, fig. 1-120.

Mayan calendar systems. II, by Cyrus Thomas. P. 197-305, pl. LXXI-LXXXII, fig. 121-168.

Index to part 1.

The Hako, a Pawnee ceremony, by Alice C. Fletcher, holder of Thaw fellowship, Peabody Museum, Harvard University. P. 5-368, pl. LXXXIII-XCI, fig. 169-178.

Index to part 2.

Twenty-third annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1901-02 J. W. Powell director [Vignette] Washington Government Printing Office 1904 [1905]

Roy. 8°. XLV, 634 p., 139 pl., 34 fig.

Report of the Acting Director. P. VII-XLV.

The Zuñi Indians, their mythology, esoteric fraternities, and ceremonies, by Matilda Coxe Stevenson. P. 1-608.

Index.

Twenty-fourth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1902-03 by W. H. Holmes, Chief. [Vignette] Washington Government Printing Office 1907

Roy. 8°.

Report of the Chief. P. vii-xl.

Games of the North American Indians, by Stewart Culin. P. 3-809.

Index.

In Press

Twenty-fifth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1903-04 [Vignette] Washington Government Printing Office 1907

Roy. 8°.

Report of the Chief.

The aborigines of Porto Rico and neighboring islands, by Jesse Walter Fewkes.

Certain antiquities of eastern Mexico, by Jesse Walter Fewkes.

Index.

Twenty-sixth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1904-05 [Vignette] Washington Government Printing Office 1907

Roy. 8°.

Report of the Chief.

The Pima Indians, by Frank Russell.

The Tlingit Indians, by John R. Swanton.

Index.

In Preparation

Twenty-seventh annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1905-06 [Vignette] Washington Government Printing Office 190-

Roy. 8°.

Report of the Chief.

The Heraldic system of the Kiowa Indians, by James Mooney.

Index.

BULLETINS

(1). Bibliography of the Eskimo language by James Constantine Pilling 1887

8°. v, 116 p. (incl. 8 p. of facsimiles).

(2). Perforated stones from California by Henry W. Henshaw 1887

8°. 34 p., 16 fig.

(3). The use of gold and other metals among the ancient inhabitants of Chiriqui, Isthmus of Darien by William H. Holmes 1887

8°. 27 p., 22 fig.

(4). Work in mound exploration of the Bureau of Ethnology by Cyrus Thomas 1887

8°. 15 p., 1 fig.

(5). Bibliography of the Siouan languages by James Constantine Pilling 1887

8°. v, 87 p.

(6). Bibliography of the Iroquoian languages by James C. Pilling 1888 [1889]

8°. vi, 208 p. (incl. 4 p. facsimiles), 5 unnumbered facsimiles.
Out of print.

(7). Textile fabrics of ancient Peru by William H. Holmes 1889
8°. 17 p., 11 fig.

(8). The problem of the Ohio mounds by Cyrus Thomas 1889
8°. 54 p., 8 fig.

(9). Bibliography of the Muskogean languages by James Constantine Pilling 1889

8°. v, 114 p. *Out of print.*

(10). The circular, square, and octagonal earthworks of Ohio by Cyrus Thomas 1889

8°. 35 p., 11 pl., 5 fig. *Out of print.*

(11). Omaha and Ponka letters by James Owen Dorsey 1891

8°. 127 p.

(12). Catalogue of prehistoric works east of the Rocky mountains by Cyrus Thomas 1891

8°. 246 p., 17 pl. and maps. *Out of print.*

(13). Bibliography of the Algonquian languages by James Constantine Pilling 1891 [1892]

8°. x, 614 p., 82 facsimiles. *Out of print.*

(14). Bibliography of the Athapasean languages by James Constantine Pilling 1892

8°. xiii, 125 p. (incl. 4 p. facsimiles).

(15). Bibliography of the Chinookan languages (including the Chinook jargon) by James Constantine Pilling 1893

8°. xiii, 81 p. (incl. 3 p. facsimiles).

(16). Bibliography of the Salishan languages by James Constantine Pilling 1893

8°. xiii, 86 p. (incl. 4 p. facsimiles).

(17). The Pamunkey Indians of Virginia by Jno. Garland Pollard 1894

8°. 19 p.

(18). The Maya year by Cyrus Thomas 1894

8°. 64 p., 1 pl.

(19). Bibliography of the Wakashan languages by James Constantine Pilling 1894

8°. xi, 70 p. (incl. 2 p. facsimiles).

(20). Chinook texts by Franz Boas 1894 [1895]

8°. 278 p., 1 pl.

- (21). An ancient quarry in Indian Territory by William Henry Holmes 1894
8°. 19 p., 12 pl., 7 fig.
- (22). The Siouan tribes of the East by James Mooney 1894 [1895]
8°. 101 p., map.
- (23). Archeologic investigations in James and Potomac valleys by Gerard Fowke 1894 [1895]
8°. 80 p., 17 fig.
- (24). List of the publications of the Bureau of Ethnology with index to authors and subjects by Frederick Webb Hodge 1894
8°. 25 p.
- (25). Natick dictionary by James Hammond Trumbull 1903
Roy. 8°. xxviii, 349 p.
- (26). Kathlamet texts by Franz Boas 1901
Roy. 8°. 261 p., 1 pl.
- (27). Tsimshian texts by Franz Boas 1902
Roy. 8°. 244 p.
- (28). Mexican and Central American antiquities, calendar systems and history twenty-four papers by Eduard Seler, E. Förstemann, Paul Schellhas, Carl Sapper, and E. P. Dieseldorff translated from the German under the supervision of Charles P. Bowditch 1904
8°. 49 pl., 134 fig., 682 p.
- (29). Haida texts and myths by John R. Swanton 1905
Roy. 8°. 5 fig., 448 p.
- (30). Handbook of the Indians north of Mexico edited by F. W. Hodge. Pt. 1, 1907. (*Part 2 in press.*)
- (31). List of publications
- (32). Antiquities of the Jemez plateau by Edgar L. Hewett
- (33). Skeletal remains suggesting or attributed to early man in America by Ales Hrdlicka

In Press

- (34). Physiological and medical observations among the Indians of southwestern United States and northern Mexico by Ales Hrdlicka
- (35). Antiquities of the upper Gila-Salt River in Arizona and New Mexico by Walter Hough
- (36). List of publications

In Preparation

- (37). Antiquities of the Little Colorado by Jesse Walter Fewkes
- (38). Antiquities of Mesa Verde National Park by Edgar L. Hewett

CONTRIBUTIONS TO NORTH AMERICAN ETHNOLOGY

(All of the volumes of this series are out of print except no. vi)

Department of the Interior U. S. Geographical and Geological survey of the Rocky Mountain region J. W. Powell in charge—Contributions to North American ethnology—Volume I [–VII, IX]—[Seal of the department] Washington Government Printing Office 1877 [–1893]

4^o. 9 vols.*Contents*

VOLUME I, 1877:

Part I. Tribes of the extreme Northwest, by W. H. Dall. P. 1–106, 10 unnumbered pl., 9 unnumbered fig., pocket map.

On the distribution and nomenclature of the native tribes of Alaska and the adjacent territory. P. 7–40, pocket map.

On succession in the shell-heaps of the Aleutian islands. P. 41–91, 10 pl., 9 fig.

On the origin of the Innuvit. P. 93–106.

Appendix to part I. Linguistics. P. 107–156.

Notes on the natives of Alaska (communicated to the late George Gibbs, M. D., in 1862), by His Excellency J. Furuhelm, late governor of the Russian-American colonies. P. 111–116.

Terms of relationship used by the Innuvit: a series obtained from natives of Cumberland inlet, by W. H. Dall. P. 117–119.

Vocabularies [by George Gibbs and W. H. Dall]. P. 121–153.

Note on the use of numerals among the T'sim si-an', by George Gibbs, M. D. P. 155–156.

Part II. Tribes of western Washington and northwestern Oregon, by George Gibbs, M. D. P. 157–241, pocket map.

Appendix to part II. Linguistics. P. 243–361.

Vocabularies [by George Gibbs, Wm. F. Tolmie, and G. Mengarini]. P. 247–283.

Dictionary of the Niskwalli [Nisqualli-English and English-Nisqualli], by George Gibbs. P. 285–361.

VOLUME II, 1890 [1891]:

The Klamath Indians of southwestern Oregon, by Albert Samuel Gatschet. Two parts, cv'i, 711 p., map; iii, 711 p.

VOLUME III, 1877:

Tribes of California, by Stephen Powers. 635 p., frontispiece, 44 fig. (incl. 42 pl.), 3 p. music, pocket map.

Appendix. Linguistics, edited by J. W. Powell. P. 439–613.

VOLUME IV, 1881:

Houses and house-life of the American aborigines, by Lewis H. Morgan. xiv, 281 p., frontispiece, 57 fig. (incl. 28 pl.).

VOLUME V, 1882:

Observations on cup-shaped and other lapidarian sculptures in the Old World and in America, by Charles Rau. 1881. 112 p., 61 fig. (forming 35 pls.).

On prehistoric trephining and cranial amulets, by Robert Fletcher, M. R. C. S. Eng., act. asst. surgeon U. S. Army. 1882. 32 p., 9 pl., 2 fig.

A study of the manuscript Troano, by Cyrus Thomas, Ph. D., with an introduction by D. G. Brinton, M. D. 1882. xxxvii, 237 p., 9 pl., 101 fig., 25 small unnumbered cuts.

VOLUME VI, 1890 [1892]:

The Q̄egiha language, by James Owen Dorsey. xviii, 794 p.

VOLUME VII, 1890 [1892]:

A Dakota-English dictionary, by Stephen Return Riggs, edited by James Owen Dorsey. x, 665 p.

VOLUME VIII: *Not published.*

VOLUME IX, 1893 [1894]:

Dakota grammar, texts, and ethnography, by Stephen Return Riggs, edited by James Owen Dorsey. xxxii, 239 p.

INTRODUCTIONS

(All of the volumes of this series except no. 4 are out of print)

(1). Introduction to the study of Indian languages, with words, phrases, and sentences to be collected. By J. W. Powell. [Seal of the Department of the Interior.] Washington Government Printing Office. 1877.

4°. 104 p., 10 blank leaves.

Second edition as follows:

(2). Smithsonian Institution—Bureau of Ethnology J. W. Powell director—Introduction to the study of Indian languages with words, phrases and sentences to be collected—by J. W. Powell—Second edition—with charts—Washington Government Printing Office 1880

4°. xi, 228 p., 10 blank leaves, 4 kinship charts in pocket. A 16° "Alphabet" of 2 leaves accompanies the work.

(3). Smithsonian Institution—Bureau of Ethnology—Introduction to the study of sign language among the North American Indians as illustrating the gesture speech of mankind—by Garrick Mallery brevet lieut. col., U. S. Army—Washington Government Printing Office 1880

4°. iv, 72 p., 33 unnumbered figs.

(4). Smithsonian Institution—Bureau of Ethnology J. W. Powell, director—Introduction to the study of mortuary customs among the North American Indians—by Dr H. C. Yarrow act. asst. surg. U. S. Army—Washington Government Printing Office 1880

4°. ix, 114 p.

MISCELLANEOUS PUBLICATIONS

(All of the works in this series except no. 7 and 8 are out of print)

(1). Smithsonian Institution—Bureau of Ethnology J. W. Powell, director—A collection of gesture-signs and signals of the North American Indians with some comparisons by Garrick Mallery brevet lieut. col. and formerly acting chief signal officer, U. S. Army—Dis-

tributed only to collaborators—Washington Government Printing Office 1880

4°. 329 p.

NOTE. 250 copies printed for use of collaborators only.

(2). Smithsonian Institution—Bureau of Ethnology J. W. Powell director—Proof-sheets of a bibliography of the languages of the North American Indians by James Constantine Pilling—(Distributed only to collaborators)—Washington Government Printing Office 1885

4°. xl, 1135 p., 29 pl. (facsimiles).

NOTE. Only 110 copies printed for the use of collaborators, 10 of them on one side of the sheet. It was the intention to have this Bibliography form Volume X of the Contributions to North American Ethnology, but the work assumed such proportions that it was subsequently deemed advisable to publish it as a part of the series of Bulletins, devoting a Bulletin to each linguistic stock.

(3). Linguistic families of the Indian tribes north of Mexico, with provisional list of the principal tribal names and synonyms. [1885]

16°. 55 p.

NOTE. A few copies printed for the use of the compilers of a Dictionary of American Indians now in preparation. It is without title-page, name, or date, but was compiled from a manuscript list of Indian tribes by James Mooney.

(4). [Map of] Linguistic stocks of American Indians north of Mexico by J. W. Powell. [1891.]

NOTE. A limited edition of this map, which forms plate 1 of the Seventh Annual Report, was issued on heavy paper, 19 by 22 inches, for the use of students. This map was revised and published in the Report on Indians Taxed and Not Taxed in the United States at the Eleventh Census, 1890. (See No. 7.)

(5). Tribes of North America, with synonymy. Skittagetan family. [1890] 4°. 13 p.

NOTE. A few copies printed for the use of the compilers of the Handbook of American Indians. It was prepared by H. W. Henshaw, and contains two samples of style for the Handbook, the second beginning on page 7 with the head, "Dictionary of Indian tribal names." (See *Bulletin 30*.)

(6). Advance pages Smithsonian Institution Bureau of American Ethnology—Dictionary of American Indians north of Mexico . . . [Vignette] Washington 1903 8°. 33 p.

NOTE. Prepared by F. W. Hodge. Two hundred and fifty copies printed by the Smithsonian Institution for the use of the compilers of the Dictionary [Handbook. See *Bulletin 30*].

(7). [Map of] Linguistic stocks of American Indians north of Mexico by J W Powell. [1906.]

NOTE. Printed on heavy paper in advance of the Handbook of American Indians (*Bulletin 30*), part 1, of which it forms an illustration.

(8). Bureau of American Ethnology with list of publications. Reprinted from *Handbook of American Indians*, Bulletin 30, Bureau of American Ethnology. [1906] 8°. 5 p.

INDEX TO AUTHORS AND TITLES

A=Annual Report. B=Bulletin. C=Contributions to North American Ethnology.
I=Introduction. M=Miscellaneous Publications.

Aborigines of Porto Rico and neighboring islands (Fewkes).....A	xxv.
Activital similarities (Powell).....A	iii, lxxv.
Activities. See Esthetology; Technology; Philology; Sociology; Sophiology.	
Alaska, Notes on the natives of (Furuhelm).....C	1, 111.
Algonquian languages, Bibliography of the (Pilling).....B	13.
Amulets, cranial, Prehistoric trephining and (R. Fletcher).....C	v.
Animal carvings from mounds of the Mississippi valley (Henshaw).....A	ii, 117.
Anthropologic data, Limitations to the use of some (Powell)....A	1, 71.
Antiquities of eastern Mexico (Fewkes).....A	xxv.
Antiquities of the Jemez plateau (Hewett).....B	32.
Antiquities of the Little Colorado (Fewkes).....B	37.
Antiquities of Mesa Verde National Park (Hewett).....B	38.
Antiquities of the upper Gila (Hough).....B	35.
Antiquities; Mayan calendar systems, history, and (Förstemann, Schellhas, Sapper, Seler, Dieseldorff).....B	28.
Mexican and Central American calendar systems and (Seler) ..B	28.
Apache, The medicine-men of the (Bourke).....A	ix, 443.
Archeologic investigations in James and Potomac valleys (Fowke).....B	23.
Archeological expedition to Arizona in 1895 (Fewkes).....A	xvii, 519.
Architecture of Tusayan and Cibola (V. Mindeleff).....A	viii, 3.
Arizona, Aboriginal remains in Verde valley in (C. Mindeleff) ..A	xiii, 179.
Antiquities of the Little Colorado (Fewkes).....B	37.
Antiquities of the upper Gila (Hough).....B	35.
Archeological expedition to, in 1895 (Fewkes).....A	xvii, 519.
The cliff-ruins of Canyon de Chelly in (C. Mindeleff).....A	xvi, 73.
Illustrated catalogue of collections from, in 1879 (J. Stevenson) .A	ii, 307.
in 1881 (J. Stevenson).....A	iii, 511.
See Casa Grande; Tusayan.	
Art, Ancient, of the province of Chiriqui, Columbia (Holmes) ...A	vi, 3.
ceramic, Form and ornament in (Holmes).....A	iv, 437.
in shell of the ancient Americans (Holmes).....A	ii, 179.
Prehistoric textile, of eastern United States (Holmes).....A	xiii, 3.
Stone' (Fowke).....A	xiii, 47.
textile, A study of the (Holmes).....A	vi, 189.
Artists, native, Hopi kateinas drawn by (Fewkes).....A	xxi, 3.
Athapascan languages, Bibliography of the (Pilling).....B	14.
Bering Strait, Eskimo about (Nelson).....A	xviii, 3.
Bibliography of the Algonquian languages (Pilling).....B	13.
of the Athapascan languages (Pilling).....B	14.
of the Chinookan languages, including the Chinook jargon (Pilling).....B	15.
of the Eskimo language (Pilling).....B	1.

Bibliography of the Iroquoian languages (Pilling)	B	6.
of the languages of the North American Indians, Proof sheets of (Pilling)	M	2.
of the Muskogean languages (Pilling)	B	9.
of the Salishan languages (Pilling)	B	16.
of the Sionan languages (Pilling)	B	5.
of the Wakashan languages (Pilling)	B	19.
Boas, Franz. The Central Eskimo	A	VI, 399.
Chinook texts	B	20.
Kathlamet texts	B	26.
Tsimshian texts	B	27.
Bourke, John G. The medicine-men of the Apache	A	IX, 443.
Bowditch, C. P. [Papers translated under the supervision of]	B	28.
Brinton, Daniel G. The graphic system and ancient methods of the Mayas	C	v (pt. 3), xvii.
Calendar history of the Kiowa Indians (Mooney)	A	XVII, 129.
Calendar systems, Mayan (Thomas)	A	XIX, 693, and XXII.
Mayan antiquities, history, and (Förstemann, Scheffhas, Sapper, Seler. Dieseldorff)	B	28.
Mexican and Central American antiquities and (Seler)	B	28.
California, Perforated stones from (Henshaw)	B	2.
Tribes of (Powers)	C	III.
Carvings, Animal, from mounds of the Mississippi valley (Hen- shaw)	A	II, 117.
Casa Grande ruin (C. Mindeleff)	A	XIII, 289.
The repair of, in 1891 (C. Mindeleff)	A	XV, 315.
Catalogue of collections from New Mexico and Arizona in 1879 (J. Stevenson)	A	II, 307.
of collections from New Mexico in 1880 (J. Stevenson)	A	II, 423.
of collections from pueblos in 1881 (J. Stevenson)	A	III, 511.
of collections made in 1881 (Holmes)	A	III, 427.
of linguistic manuscripts in the library of the Bureau of Eth- nology (Pilling)	A	I, 553.
of prehistoric works east of the Rocky mountains (Thomas)	B	12.
Cegiha language, The (Dorsey)	C	VI.
Central America, Numeral systems of Mexico and (Thomas)	A	XIX, 853.
Central American picture-writing, Studies in (Holden)	A	I, 205.
and Mexican antiquities and calendar systems (Seler)	B	28.
Ceremonial of Hasjelti Dailjis and mythical sand painting of the Navajo (J. Stevenson)	A	VIII, 229.
Ceremonies, Tusayan Snake (Fewkes)	A	XVI, 267.
Ceremony; The Hako, A. Pawnee (A. Fletcher)	A	XXII.
Cessions, Indian land, in the United States (Royce-Thomas)	A	XVIII, 521.
of land by Indian tribes to the United States (Royce)	A	I, 247.
Cherokee, Myths of the (Mooney)	A	XIX, 3.
nation of Indians, The (Royce)	A	V, 121.
The sacred formulas of the (Mooney)	A	VII, 301.
Chinook texts (Boas)	B	20.
Chinookan languages, Bibliography of the (Pilling)	B	15.
Chiriqui, Colombia, Ancient art of the province of (Holmes)	A	VI, 3.
The use of gold and other metals among the ancient inhabitants of (Holmes)	B	3.

- Cibola, Architecture of Tusayan and (V. Mindeleff).....A viii, 3.
See Zuñi.
- Clans, Tusayan, Localization of (C. Mindeleff).....A xix, 635.
- Cliff-ruins of Canyon de Chelly, Arizona (C. Mindeleff).....A xvi, 73.
- Codices, Aids to the study of the Maya (Thomas).....A vi, 253.
- Collections, Illustrated catalogue of, from New Mexico and Arizona
in 1879 (J. Stevenson).....A ii, 307.
from New Mexico in 1880 (J. Stevenson).....A ii, 423.
from pueblos in 1881 (J. Stevenson).....A iii, 511.
made in 1881 (Holmes).....A iii, 427.
- Colorado, Antiquities of the Mesa Verde National Park (Hewett) ...B 38.
- Coronado expedition, 1540-1542, The (Winship).....A xiv, 329.
- Cosmogony, Iroquois (Hewitt).....A xxi, 127.
- Culin, Stewart. Games of the North American Indians.....A xxiv.
- Cults, Siouan, A study of (Dorsey).....A xi, 351.
- Cup-shaped and other lapidarian sculptures (Rau).....C v.
- Cushing, F. H. Zuñi fetiches.....A ii, 3.
Pueblo pottery as illustrative of Zuñi culture growth.....A iv, 467.
Outlines of Zuñi creation myths.....A xiii, 321.
- Dakota-English dictionary, A (Riggs).....C vii.
- Dakota grammar, text, and ethnography (Riggs).....C ix.
- Dall, William H. Tribes of the extreme Northwest.....C i, 1.
Terms of relationship used by the Innuvit.....C i, 117.
On masks, labrets, and certain aboriginal customs.....A iii, 67.
and Gibbs, George. Vocabularies of tribes of the extreme
Northwest.....C i, 121.
- Day symbols of the Maya year (Thomas).....A xvi, 199.
- Dictionary, A Dakota-English (Riggs):.....C vii.
Natick.....B 25.
of American Indians north of Mexico. Advance pages (Hodge).....M 6.
- Dieseldorff, E. P., and others. Mayan antiquities, calendar systems, and history.....B 28.
- Dorsey, J. Owen. The Čegiha language.....C vi.
Illustration of the method of recording Indian languages.....A i, 579.
Omaha and Ponka letters.....B 11.
Omaha dwellings, furniture, and implements.....A xiii, 263
Omaha sociology.....A iii, 205.
Osage traditions.....A vi, 373.
Siouan sociology.....A xv, 205.
A study of Siouan cults.....A xi, 351.
editor. A Dakota-English dictionary, by Stephen Return Riggs.....C vii.
Dakota grammar, texts, and ethnography, by S. R. Riggs.....C ix.
- Dwellings, furniture, and implements, Omaha (Dorsey).....A xiii, 263.
- Earthworks, The circular, square, and octagonal, of Ohio
(Thomas).....B 10.
- Economics, primitive, A study in American (Jenks).....A xix, 1013.
- Eskimo about Bering strait, The (Nelson).....A xviii, 3.
language, Bibliography of the (Pilling).....B 1.
The Central (Boas).....A vi, 399.
See Point Barrow; Ungava district.
- Esthetology, or the science of activities designed to give pleasure
(Powell).....A xix, iv.
- Ethnography, grammar, and texts, Dakota (Riggs).....C ix.

Ethnology of the Ungava district (Turner)	A	xi, 159.
Evolution of language (Powell).....	A	1, 1.
Expression; Philology, or the science of activities designed for (Powell).....	A	xx, cxxxix.
Fetiches, Zuñi (Cushing).....	A	ii, 3.
Fewkes, J. W. Aborigines of Porto Rico and the neighboring islands.....	A	xxv.
Archeological expedition to Arizona in 1895.....	A	xvii, 519.
Antiquities of the Little Colorado	B	37.
Certain antiquities of eastern Mexico.....	A	xxv.
Hopi katecinas, drawn by native artists.....	A	xxi, 3.
Tusayan Flute and Snake ceremonies	A	xix, 957.
Tusayan katecinas.....	A	xv, 245.
Tusayan migration traditions.....	A	xix, 573.
Tusayan Snake ceremonies	A	xvi, 267.
Two summers' work in pueblo ruins	A	xxii.
Fletcher, Alice C. The Hako: a Pawnee ceremony.....	A	xxii.
Fletcher, Robert. On prehistoric trephining and cranial amulets.....	C	v.
Florida, The Seminole Indians of (MacCauley).....	A	v, 469.
Flute and Snake ceremonies, Tusayan (Fewkes)	A	xix, 957.
Form and ornaments in ceramic art (Holmes).....	A	iv, 437.
Formulas, Sacred, of the Cherokees (Mooney).....	A	vii, 301.
Förstemann, E., and others. Mayan antiquities, calendar sys- tems, and history.....	B	28.
Fowke, Gerard. Stone art.....	A	xiii, 47.
Archeologic investigations in James and Potomac valleys.....	B	23.
Furniture, dwellings, and implements, Omaha (Dorsey).....	A	xiii, 263.
Furuhelm, J. Notes on the natives of Alaska	C	1, 111.
Games of the North American Indians (Culin).....	A	xxiv.
Gann, Thomas. Mounds in northern Honduras	A	xix, 655.
Gatschet, Albert S. Illustration of the method of recording In- dian languages	A	1, 579.
The Klamath Indians of southwestern Oregon	C	ii.
Gesture signs and signals of the North American Indians (Mallery).....	M	1.
Gesture speech, Introduction to the study of sign language as illustrating (Mallery).....	I	3.
Ghost-dance religion (Mooney).....	A	xiv, 641.
Gibbs, George. Notes on the use of numerals among the T'sim- si-an'	C	1, 155.
Tribes of western Washington and northwestern Oregon.....	C	1, 157.
and Dall, W. H. Vocabularies of tribes of the extreme north- west	C	1, 121.
Gold and other metals, Use of, among the ancient inhabitants of Chiriqui (Holmes).....	B	3.
Grammar, texts, and ethnography, Dakota (Riggs).....	C	ix.
Graphic system and ancient methods of the Mayas (Brinton)....	C	v (pt. 3), xvii.
Haida texts and myths (Swanton).....	B	29.
Hako (The): a Pawnee ceremony (A. C. Fletcher).....	A	xxii.
Handbook of the Indians north of Mexico (Hodge, editor)	B	30.
Hasjelti Dailjis ceremonial of the Navajo (J. Stevenson).....	A	viii, 229.
Henshaw, H. W. Animal carvings from mounds of the Missis- sippi valley.....	A	ii, 117.

Henshaw, H. W. Perforated stones from California.....	B	2.
Tribes of North America, with synonymy. Skittagetan family.....	M	5.
Heraldic system of the Kiowa Indians (Mooney).....	A	xxvii.
Hewett, Edgar L. Antiquities of the Jemez plateau.....	B	32.
Antiquities of Mesa Verde National Park.....	B	38.
Hewitt, J. N. B. Comparative lexicology (of the Serian and Yuman languages).....	A	xvii, 299*.
Iroquois cosmogony.....	A	xxi, 127.
History; Mayan antiquities, calendar systems, and (Förstemann, Schellhas, Sapper, Seler, Dieseldorff).....	B	28.
Hodge, F. W. Advance pages. Dictionary of American Indians north of Mexico.....	M	6.
List of publications of the Bureau of Ethnology.....	B	24.
<i>editor.</i> Handbook of the Indians north of Mexico.....	B	30.
Hoffman, W. J. The Midé'wiwin or "grand medicine society" of the Ojibwa.....	A	vii, 143.
The Menomini Indians.....	A	xiv, 3.
Holden, E. S. Studies in Central American picture-writing.....	A	i, 205.
Holmes, W. H. Aboriginal pottery of the eastern United States. A study of the textile art in its relation to the development of form and ornament.....	A	vi, 189.
An ancient quarry in Indian Territory.....	B	21.
Ancient art of the province of Chiriqui, Colombia.....	A	vi, 3.
Ancient pottery of the Mississippi valley.....	A	iv, 361.
Art in shell of the ancient Americans.....	A	ii, 179.
Illustrated catalogue of a portion of the collections made by the Bureau of Ethnology during the field season of 1881.....	A	iii, 427.
Introduction to archeologic investigations in James and Potomac valleys (Fowke).....	B	23.
Origin and development of form and ornament in ceramic art.....	A	iv, 437.
Pottery of the ancient pueblos.....	A	iv, 257.
Prehistoric textile art of eastern United States.....	A	xiii, 3.
Prehistoric textile fabrics of the United States, derived from impressions on pottery.....	A	iii, 393.
Stone implements of the Potomac-Chesapeake tide-water prov- ince.....	A	xv, 3.
Textile fabrics of ancient Peru.....	B	7.
The use of gold and other metals among the ancient inhabitants of Chiriqui, Isthmus of Darien.....	B	3.
Honduras, northern, Mounds in (Gann).....	A	xix, 655.
Hopi kachinas, drawn by native artists (Fewkes).....	A	xxi, 3.
See also Tusayan.		
Hough, Walter. Antiquities of the upper Gila.....	B	35.
Houses and house-life of the American aborigines (Morgan).....	C	iv.
Houses, Navaho (C. Mindeleff).....	A	xvii, 469.
Hrdlicka, Ales. Skeletal remains suggesting or attributed to early men in America.....	B	33.
Physiological and medical observations among the Indians of southwestern United States and northern Mexico.....	B	34.
Hudson Bay Territory, Ethnology of the Ungava district (Turner).....	A	xi, 159.
Illustrated catalogue of collections made in 1881 (Holmes).....	A	iii, 427.
of collections from New Mexico and Arizona in 1879 (J. Ste- venson).....	A	ii, 307.
of collections from New Mexico in 1880 (J. Stevenson).....	A	ii, 423.
of collections from pueblos in 1881 (J. Stevenson).....	A	iii, 511.

Illustration of the method of recording Indian languages (Dorsey, Gatschet, Riggs)	A	i, 579.
Implements, Omaha dwellings, furniture and (Dorsey).....	A	xiii, 263.
Stone, of the Potomac-Chesapeake tidewater province (Holmes).....	A	xv, 3.
Indian Territory, Ancient quarry in (Holmes).....	B	21.
Industries; Technology, or the science of (Powell).....	A	xx, xxix.
Inuit, Terms of relationship used by the (Dall).....	C	i, 117.
Institutions; Sociology, or the science of (Powell)	A	xx, lix.
Instruction; Sophiology, or the science of activities designed to give (Powell).....	A	xx, clxxi.
Introduction to the study of Indian languages (Powell).....	I	1 and 2.
to the study of mortuary customs (Yarrow).....	I	4.
to the study of sign language (Mallery)	I	3.
Iroquoian languages, Bibliography of the (Pilling)	B	6.
Iroquois cosmogony (Hewitt)	A	xxi, 127.
Iroquois, Myths of the (Smith).....	A	ii, 47.
James and Potomac valleys, Archeologic investigations in (Fowke).....	B	23.
Jemez plateau, New Mexico, Antiquities of the (Hewitt).....	B	32.
Jenks, Albert Ernest. Wild-rice gatherers of the upper lakes.....	A	xix, 1013.
Justice; Sociology, or the science of activities designed for (Powell).....	A	xx, lix.
Katcinas, Hopi, drawn by native artists (Fewkes).....	A	xxi, 3.
Tusayan (Fewkes).....	A	xv, 245.
Kathlamet texts (Boas).....	B	26.
Kiowa Indians, Calendar history of the (Mooney).....	A	xvii, 129.
Heraldic system of the (Mooney).....	A	xxvii.
Klamath Indians of southwestern Oregon, The (Gatschet).....	C	ii.
Labrets, masks, and certain aboriginal customs (Dall).....	A	iii, 67.
Land cessions, Indian, in the United States (Royce-Thomas).....	A	xviii, 521.
Language, The Čegiha (Dorsey).....	C	vi.
Evolution of (Powell).....	A	i, 1.
Philology, or the science of (Powell).....	A	xx, cxxxix.
Languages, Indian, Illustration of the method of recording (Dorsey, Gatschet, Riggs).....	A	i, 579.
Introduction to the study of (Powell).....	I	1 and 2.
of the North American Indians, Proofsheets of a bibliography of the (Pilling).....	M	2.
See Bibliography.		
Letters, Omaha and Ponka (Dorsey).....	B	11.
Lexicology, Comparative, of the Serian and Yuman languages (Hewitt).....	A	xviii, 299*.
Limitations to the use of some anthropologic data (Powell).....	A	i, 71.
Linguistic families of America north of Mexico, Indian (Powell).....	A	vii, 1.
of the Indian tribes north of Mexico (Mooney).....	M	3.
Linguistic manuscripts in the library of the Bureau of Ethnology, Catalogue of (Pilling)	A	i, 553.
Linguistic stocks north of Mexico, map of (Powell).....	M	4.
List of publications of the Bureau of Ethnology (Hodge).....	B	24.
List of publications of the Bureau of American Ethnology	B	31.
Little Colorado, Antiquities of the (Fewkes).....	B	37.
MacCauley, Clay. The Seminole Indians of Florida.....	A	v, 469.
McGee, W J. Preface to the Pamunkey Indians of Virginia (Pollard)	B	17.

McGee, W J. Prefatory note to the Maya year	B	18.
Primitive numbers	A	xix, 821.
The Seri Indians	A	xvii, 1.
The Siouan Indians	A	xv, 153.
and Muñiz, M. A. Primitive trephining in Peru	A	xvi, 3.
Mallery, Garrick. A collection of gesture signs and signals of the North American Indians, with some comparisons	M	1.
Introduction to the study of sign language among the North American Indians as illustrating the gesture speech of man- kind	I	3.
Pictographs of the North American Indians; a preliminary paper	A	iv, 3.
Picture-writing of the American Indians	A	x, 3.
Sign language among North American Indians compared with that among other peoples and deaf-mutes	A	1, 263.
Manuscripts, linguistic, in the library of the Bureau of Ethnology, Catalogue of (Pilling)	A	1, 553.
Notes on certain Maya and Mexican manuscripts (Thomas)	A	iii, 3.
Manuscript Troano, A study of the (Thomas)	C	v.
Map of linguistic stocks north of Mexico (Powell)	M	4.
Masks, labrets, and certain aboriginal customs (Dall)	A	iii, 67.
Massachusetts. See Natick.		
Matthews, Washington. Navajo silversmiths	A	ii, 167.
Navajo weavers	A	iii, 371.
The mountain chant: a Navajo ceremony	A	v, 379.
Maya codices, Aids to the study of the (Thomas)	A	vi, 253.
Maya and Mexican manuscripts, Notes on certain (Thomas)	A	iii, 3.
Maya year (Thomas)	B	18.
Day symbols of the (Thomas)	A	xvi, 199.
Mayan antiquities, calendar systems, and history (Förstemann, Schellhas, Sapper, Seler, Dieseldorff)	B	28.
Mayan calendar systems (Thomas)	A	xix, 693, and xxii.
Mayas, Graphic system and ancient methods of the (Brinton)	C	v (pt. 3), xvii.
Medical observations among southwestern Indians (Hrdlicka)	B	34.
Medicine-men of the Apache, The (Bourke)	A	ix, 443.
Menomini Indians, The (Hoffman)	A	xiv, 3.
Metals, Use of gold and other, among the ancient inhabitants of Chiriqui (Holmes)	B	3.
Mexican and Central American antiquities and calendar systems (Seler)	B	28.
Mexican and Maya manuscripts, Notes on certain (Thomas)	A	iii, 3.
Mexico and Central America, Numeral systems of (Thomas)	A	xix, 853.
Mexico, eastern, Certain antiquities of (Fewkes)	A	xxxv.
Mexico, northern, Physiological and medical observations among the Indians of	B	34.
Midé'wiwin or "grand medicine society" of the Ojibwa, The (Hoffman)	A	vii, 143.
Migration traditions, Tusayan (Fewkes)	A	xix, 573.
Mindeleff, C. Aboriginal remains in Verde valley, Arizona	A	xiii, 179.
Casa Grande ruin	A	xiii, 289.
Cliff-ruins of Canyon de Chelly, Arizona	A	xvi, 73.
Localization of Tusayan clans	A	xix, 635.
Navaho houses	A	xvii, 469.
Repair of Casa Grande ruin in 1891	A	xv, 315.

Mindeleff, V. A study of pueblo architecture: Tusayan and Cibola.....	A	VIII, 3.
Mississippi valley, Animal carvings from mounds of the (Henshaw)	A	II, 117.
Ancient pottery of the (Holmes)	A	IV, 361.
Mooney, James. Calendar history of the Kiowa Indians.....	A	XVII, 129.
Heraldic system of the Kiowa Indians	A	XXVII.
The Ghost-dance religion, with a sketch of the Sioux outbreak of 1890	A	XIV, 641.
Linguistic families of Indian tribes north of Mexico	M	3.
Myths of the Cherokee	A	XIX, 3.
Sacred formulas of the Cherokees.....	A	VII, 301.
Siouan tribes of the East.....	B	22.
Morgan, Lewis H. Houses and house-life of the American aborigines.....	C	IV.
Mortuary customs, Introduction to the study of (Yarrow).....	I	4.
of the North American Indians (Yarrow).....	I	1, 87.
Mound explorations of the Bureau of Ethnology (Thomas).....	A	XII, 3; B 4.
Mounds, Burial, of the northern sections of the United States (Thomas).....	A	V, 3.
in northern Honduras (Gann)	A	XIX, 655.
of the Mississippi valley, Animal carvings from (Henshaw).....	A	II, 117.
Ohio, The problem of the (Thomas)	B	8.
prehistoric, east of the Rocky mountains, Catalogue of (Thomas) ..	B	12.
Mountain chant: a Navajo ceremony (Matthews).....	A	V, 379.
Muñiz, M. A., and McGee, W. J. Primitive trephining in Peru.....	A	XVI, 3.
*Murdoch, John. Ethnological results of the Point Barrow expedition	A	IX, 3.
editor. Ethnology of the Ungava district, Hudson Bay Territory, by Lucien M. Turner.....	A	XI, 159.
Muskogean languages, Bibliography of the (Pilling).....	B	9.
Mythology of the North American Indians (Powell).....	A	I, 17.
Myths, Zuñi creation, Outlines of (Cushing)	A	XIII, 321.
of the Cherokee (Mooney)	A	XIX, 3.
of the Haida (Swanton)	B	29.
of the Iroquois (Smith).....	A	II, 47.
Natick dictionary (Trumbull).....	B	25.
Navaho houses (C. Mindeleff).....	A	XVII, 469.
Navajo ceremony, The mountain chant, a (Matthews).....	A	V, 379.
Navajo Indians, Ceremonial of Hasjelti Dailjis and mythical sand painting of the (J. Stevenson).....	A	VIII, 229.
Navajo silversmiths (Matthews).....	A	II, 167.
Navajo weavers (Matthews)	A	III, 371.
Nelson, E. W. The Eskimo about Bering strait.....	A	XVIII, 3.
New Mexico, Illustrated catalogue of collections from, in 1879 (J. Stevenson)	A	I, 307.
in 1880 (J. Stevenson)	A	II, 423.
in 1881 (J. Stevenson)	A	III, 511.
Jemez plateau, Antiquities of the (Hewett)	B	32.
Upper Gila-Salt, Antiquities of the (Hough)	B	35.
Northwest, extreme, Tribes of the (Dall)	C	I, 1.
Notes on the natives of Alaska (Furuhelm)	C	I, 111.
Numbers, primitive (McGee)	A	XIX, 821.
Numerals, Note on the use of, among the T'sim si-an' (Gibbs).....	C	I, 155.
Numeral systems of Mexico and Central America (Thomas).....	A	XIX, 853.

Ohio, The circular, square, and octagonal earthworks of (Thomas).....	B	10.
Ohio mounds, The problem of the (Thomas).....	B	8.
Ojibwa, The Midē'wiwin or "grand medicine society" of the (Hoffman).....	A	vii, 143.
Omaha and Ponka letters (Dorsey).....	B	11.
Omaha dwellings, furniture, and implements (Dorsey).....	A	xiii, 263.
Omaha sociology (Dorsey).....	A	iii, 205.
Opinions; Sophiology, or the science of (Powell).....	A	xx, clxxi.
Oregon, northwestern, Tribes of (Gibbs).....	C	i, 157.
southwestern, The Klamath Indians of (Gatschet).....	C	ii.
Osage traditions (Dorsey).....	A	vi, 373.
Pamunkey Indians of Virginia (Pollard).....	B	17.
Pawnee ceremony, The Hako, a (A. C. Fletcher).....	A	xxii.
Perforated stones from California (Henshaw).....	B	2.
Peru, ancient, Textile fabrics of (Holmes).....	B	7.
Primitive trephining in (Muñiz-McGee).....	A	xvi, 3.
Philology, or the science of activities designed for expression . (Powell).....	A	xx, cxxxix.
Physiological and medical observations (Hrdlicka).....	B	34.
Pictographs of the North American Indians (Mallery).....	A	iv, 3.
Picture-writing of the American Indians (Mallery).....	A	x, 3.
Picture-writing, Studies in Central American (Holden).....	A	i, 205.
Pilling, J. C. Bibliography of the Algonquian languages.....	B	13.
Bibliography of the Athapascan languages.....	B	14.
Bibliography of the Chinookan languages.....	B	15.
Bibliography of the Eskimo language.....	B	1.
Bibliography of the Iroquoian languages.....	B	6.
Bibliography of the Muskogean languages.....	B	9.
Bibliography of the Salishan languages.....	B	16.
Bibliography of the Siouan languages.....	B	5.
Bibliography of the Waskashan languages.....	B	19.
Catalogue of linguistic manuscripts in the library of the Bureau of Ethnology.....	A	i, 553.
Proof sheets of a bibliography of the languages of the North American Indians.....	M	2.
Pima Indians, The (Russell).....	A	xxvi.
Pleasure; Esthetology, or the science of activities designed to give (Powell).....	A	xix, iv.
Point Barrow expedition, Ethnological results of the (Murdoch).....	A	ix, 3.
Pollard, J. G. The Pamunkey Indians of Virginia.....	B	17.
Ponka and Omaha letters (Dorsey).....	B	11.
Porto Rico and neighboring islands, Aborigines of (Fewkes).....	A	xxv.
Potomac and James valleys, Archeologic investigations in (Fowke).....	B	23.
Potomac-Chesapeake tidewater province, Stone implements of (Holmes).....	A	xv, 3.
Pottery, Aboriginal, of the eastern United States (Holmes).....	A	xx, 3.
Ancient, of the Mississippi valley (Holmes).....	A	iv, 361.
of the ancient pueblos (Holmes).....	A	iv, 257.
Prehistoric textile fabrics of the United States, derived from impressions on (Holmes).....	A	iii, 393.
Pueblo, A study of, as illustrative of Zuñi culture growth (Cushing).....	A	iv, 467.

Powell, J. W. Esthetology, or the science of activities designed to give pleasure.....	A	xix, lv.
Indian linguistic families of America north of Mexico.....	A	vii, 1.
Introduction to the study of Indian languages, with words, phrases, and sentences to be collected.....	I	1 and 2.
Map of linguistic stocks of American Indians north of Mexico.....	M	4.
On activital similarities.....	A	iii, lxxv.
On limitations to the use of some anthropologic data.....	A	i, 71.
On regimentation.....	A	xv, civ.
On the evolution of language.....	A	i, 1.
Philology, or the science of activities designed for expression.....	A	xx, cxxxix.
Sketch of the mythology of the North American Indians.....	A	i, 17.
Sociology, or the science of institutions.....	A	xx, lix.
Sophiology, or the science of activities designed to give instruction.....	A	xx, clxxi.
Technology, or the science of industries.....	A	xx, xxix.
Wyandot government: a short study of tribal society.....	A	i, 57.
<i>editor.</i> Linguistics (of the tribes of California).....	C	iii, 439.
Powers, Stephen. Tribes of California.....	C	iii.
Prehistoric trephining and cranial amulets (R. Fletcher).....	C	v.
Primitive numbers (McGee).....	A	xix, 821.
Problem of the Ohio mounds, The (Thomas).....	B	8.
Proof sheets of a bibliography of the languages of the North American Indians (Pilling).....	M	2.
Publications of the Bureau of American Ethnology, List of.....	B	31, 36
Publications of the Bureau of Ethnology, List of (Hodge).....	B	24.
Pueblo architecture: Tusayan and Cibola (V. Mindeleff).....	A	viii, 3.
Pueblo pottery as illustrative of Zuñi culture growth (Cushing).....	A	iv, 467.
Pueblo ruins, Two summers' work in (Fewkes).....	A	xxii.
Pueblos, ancient, Pottery of the (Holmes).....	A	iv, 257.
Quarry, Ancient, in Indian Territory (Holmes).....	B	21.
Rau, Charles. Observations on cup-shaped and other lapidarian sculptures in the Old World and in America.....	C	v.
Regimentation (Powell).....	A	xv, civ.
Relationship, Terms of, used by the Inuit (Dall).....	C	i, 117.
Religion, Ghost-dance (Mooney).....	A	xiv, 641.
Religious life of the Zuñi child (M. C. Stevenson).....	A	v, 533.
Rice gatherers of the upper lakes (Jenks).....	A	xix, 1013.
Riggs, Stephen R. Dakota-English dictionary.....	C	vii.
Dakota grammar, texts, and ethnography.....	C	ix.
Illustration of the method of recording Indian languages.....	A	i, 579.
Royce, C. C. Cessions of land by Indian tribes to the United States: illustrated by those in the State of Indiana.....	A	i, 247.
The Cherokee nation of Indians.....	A	v, 121.
Indian land cessions in the United States.....	A	xviii, 521.
Ruin, Casa Grande (C. Mindeleff).....	A	xiii, 289.
Repair of, in 1891 (C. Mindeleff).....	A	xv, 315.
Ruins, Cliff, of Canyon de Chelly (C. Mindeleff).....	A	xvi, 73.
pueblo, Two summers' work in (Fewkes).....	A	xxii.
Russell, Frank. The Pima Indians.....	A	xxvi.
Sacred formulas of the Cherokees (Mooney).....	A	vii, 301.
Salishan languages, Bibliography of the (Pilling).....	B	16.

Sand painting of the Navajo Indians, Mythical (J. Stevenson)	A	viii, 229.
Sapper, Carl, and others. Mayan antiquities, calendar systems, and history	B	28.
Schellhas, Paul, and others. Mayan antiquities, calendar systems, and history	B	28.
Sculptures, cup-shaped and other lapidarian, Observations on (Rau)	C	v, 1.
Seler, Eduard. Mexican and Central American antiquities and calendar systems	B	28.
and others. Mayan antiquities, calendar systems, and history	B	28.
Seminole Indians of Florida, The (MacCauley)	A	v, 469.
Seri Indians, The (McGee)	A	xvii, 1.
Serian and Yuman languages, Comparative lexicology of (Hewitt)	A	xvii, 299*.
Shell, Art in, of the ancient Americans (Holmes)	A	ii, 179.
Sia, The (M. C. Stevenson)	A	xi, 3.
Sign language among North American Indians (Mallery)	A	1, 263.
Introduction to the study of (Mallery)	I	3.
Signals, gesture-signs and, of the North American Indians (Mallery)	M	1.
Silversmiths, Navajo (Matthews)	A	ii, 167.
Similarities, activital (Powell)	A	iii, lxv.
Siouan cults, A study of (Dorsey)	A	xi, 351.
Siouan Indians, The (McGee)	A	xv, 153.
Siouan languages, Bibliography of the (Pilling)	B	5.
Siouan sociology (Dorsey)	A	xv, 205.
Siouan tribes of the East (Mooney)	B	22.
Sioux outbreak of 1890 (Mooney)	A	xiv, 641.
Skeletal remains suggesting or attributed to early man in America (Hrdlicka)	B	33.
Smith, Erminnie A. Myths of the Iroquois	A	ii, 47.
Snake ceremonies, Tusayan (Fewkes)	A	xvi, 267.
Snake and Flute ceremonies, Tusayan (Fewkes)	A	xix, 957.
Sociology, or the science of institutions (Powell)	A	xx, lix.
Sociology, Omaha (Dorsey)	A	iii, 250.
Siouan (Dorsey)	A	xv, 205.
Sophiology, or the science of activities designed to give instruction (Powell)	A	xx, clxxi.
Stevenson, James. Ceremonial of Hasjelti Dailjis and mythical sand painting of the Navajo Indians	A	viii, 229.
Illustrated catalogue of collections obtained from the Indians of New Mexico and Arizona in 1879	A	ii, 307.
Illustrated catalogue of collections obtained from the Indians of New Mexico in 1880	A	ii, 423.
Illustrated catalogue of collections obtained from the pueblos of Zuñi, New Mexico, and Wolpi, Arizona, in 1881	A	iii, 511.
Stevenson, Matilda C. The Zuñi Indians, their mythology, eso- teric fraternities, and ceremonies	A	xxiii.
The religious life of the Zuñi child	A	v, 533.
The Sia	A	xi, 3.
Stevenson, Tilly E. See Stevenson, Matilda C.		
Stone art (Fowke)	A	xiii, 47.
Stone implements of the Potomac-Chesapeake tidewater province (Holmes)	A	xv, 3.
Stones, Perforated, from California (Henshaw)	B	2.
Studies in Central American picture-writing (Holden)	A	i, 205.
Study of Pueblo architecture, A (V. Mindeleff)	A	viii, 3.

Study of Siouan cults, A (Dorsey).....	A	xi, 351.
Study of the manuscript Troano, A (Thomas).....	C	v.
Swanton, J. R. Haida texts and myths.....	B	29.
Tlingit Indians, The.....	A	xxvi.
Symbols, Day, of the Maya year (Thomas).....	A	xvi, 199.
Synonymy, Skittagetan (Henshaw).....	M	5.
Technology, or the science of industries (Powell).....	A	xx, xxix.
Textile art, Form and ornament in (Holmes).....	A	vi, 189.
Prehistoric, of eastern United States (Holmes).....	A	xiii, 3.
Textile fabrics of ancient Peru (Holmes).....	B	7.
Prehistoric, of the United States (Holmes).....	A	iii, 393.
Texts, Chinook (Boas).....	B	20.
grammar, and ethnography, Dakota (Riggs).....	C	ix.
Haida (Swanton).....	B	29.
Kathlamet (Boas).....	B	26.
Tsimshian (Boas).....	B	27.
Thomas, Cyrus. Aids to the study of the Maya codices.....	A	vi, 253.
Burial mounds of the northern sections of the United States.....	A	v, 3.
Catalogue of prehistoric works east of the Rocky mountains.....	B	12.
The circular, square, and octagonal earthworks of Ohio.....	B	10.
Day symbols of the Maya year.....	A	xvi, 199.
Introduction to Indian land cessions (Royce).....	A	xviii, 521.
Mayan calendar systems.....	A	xix, 693, and xxii.
The Maya year.....	B	18.
Notes on certain Maya and Mexican manuscripts.....	A	iii, 3.
Numeral systems of Mexico and Central America.....	A	xix, 853.
The problem of the Ohio mounds.....	B	8.
Report on the mound explorations of the Bureau of Ethnology.....	A	xii, 3.
A study of the manuscript Troano.....	C	v.
Work in mound exploration of the Bureau of Ethnology.....	B	4.
Tlingit Indians, The (Swanton).....	A	xxvi.
Traditions, Osage (Dorsey).....	A	vi, 373.
Tusayan migration (Fewkes).....	A	xix, 573.
Trephining, Prehistoric, and cranial amulets (R. Fletcher).....	C	v.
Primitive, in Peru (Muñiz-McGee).....	A	xvi, 3.
Tribal society; Wyandot government: a short study of (Powell).....	A	i, 57.
Tribes of California (Powers).....	C	iii, 1.
of the extreme northwest (Dall).....	C	i, 1.
of North America, with synonymy. Skittagetan family (Henshaw).....	M	5.
of western Washington and northwestern Oregon (Gibbs).....	C	i, 157.
Troano manuscript, A study of the (Thomas).....	C	v.
Trumbull, J. H. Natick dictionary.....	B	25.
Tsimshian texts (Boas).....	B	27.
T'sim si-an', Note on the use of numerals among the (Gibbs).....	C	i, 155.
Turner, Lucien M. Ethnology of the Ungava district, Hudson Bay territory.....	A	xi, 159.
Tusayan and Cibola, architecture of (V. Mindeleff).....	A	viii, 3.
Tusayan clans, Localization of (C. Mindeleff).....	A	xix, 635.
Tusayan Flute and Snake ceremonies (Fewkes).....	A	xix, 957.
Tusayan katecinas (Fewkes).....	A	xv, 245.
Tusayan migration traditions (Fewkes).....	A	xix, 573.
Tusayan Snake ceremonies (Fewkes).....	A	xvi, 267.

- Ungava district, Ethnology of the (Turner)A XI, 159.
 Upper lakes, Wild-rice gatherers of the (Jenks)A XIX, 1013.
- Verde valley, Aboriginal remains in (C. Mindeleff)A XIII, 179.
 Virginia, The Pamunkey Indians of (Pollard)B 17.
 Vocabularies of tribes of the extreme Northwest (Gibbs-Dall) ...C I, 121.
 See Bibliography; Language; Linguistic.
- Wakashan languages, Bibliography of the (Pilling)B 19.
 Washington, western, Tribes of (Gibbs)C I, 157.
 Weavers, Navajo (Matthews)A III, 371.
 Welfare; Technology, or the science of activities designed for
 (Powell)A XX, XXIX.
- West Indies. See Porto Rico.
- Wild-rice gatherers of the upper lakes (Jenks)A XIX, 1013.
 Winship, G. P. The Coronado expedition, 1540-1542A XIV, 329.
 Wolpi, Arizona, Illustrated catalogue of collections from, in 1881
 (J. Stevenson)A III, 511.
 Wyandot government: A short study of tribal society (Powell) ..A I, 57.
- Yarrow, H. C. Introduction to the study of mortuary customs
 among the North American IndiansI 4.
 A further contribution to the study of the mortuary customs of
 the North American IndiansA I, 87.
- Yuman and Serian languages, Comparative lexicology of (Hewitt) .A XVII, 299*.
- Zuñi, New Mexico, Illustrated catalogue of collections from, in
 1881 (J. Stevenson)A III, 511.
 Zuñi child, The religious life of the (T. E. Stevenson)A V, 533.
 Zuñi creation myths, Outlines of (Cushing)A XIII, 321.
 Zuñi culture growth, Pueblo pottery as illustrative of (Cushing) ..A IV, 467.
 Zuñi fetiches (Cushing)A II, 3.
 Zuñi Indians (M. C. Stevenson)A XXIII.
 See Cibola; Coronado.

