

SMITHSONIAN INSTITUTION
BUREAU OF ETHNOLOGY: J. W. POWELL, DIRECTOR

LIST OF THE PUBLICATIONS
OF THE
BUREAU OF ETHNOLOGY

WITH
INDEX TO AUTHORS AND SUBJECTS

BY
FREDERICK WEBB HODGE

WASHINGTON
GOVERNMENT PRINTING OFFICE
1894

CÒNTENTS

	Page
Annual Reports.....	5
Bulletins	10
Contributions to North American Ethnology.....	13
Introductions.....	15
Miscellaneous publications.....	16
Index to authors and subjects.....	17

LIST OF PUBLICATIONS

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°. XXXV, 603 p., 346 fig., 1 map. *Out of print.*

Contents.

- Report of the Director. pp. XI-XXXIII.
On the evolution of language, as exhibited in the specialization of 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. pp. 1-16.
Sketch of the mythology of the North American Indians, by J. W. Powell. pp. 17-56.
Wyandot government: A short study of tribal society, by J. W. Powell. pp. 57-69. On limitations to the use of some anthropologic data, by J. W. Powell. pp. 71-86.
A further contribution to the study of the mortuary customs of the North American Indians, by H. C. Yarrow, act. asst. surg., U. S. A. pp. 87-203, figs. 1-47.
Studies in Central American picture-writing, by Edward S. Holden, professor of mathematics, U. S. Naval Observatory. pp. 205-245, figs. 48-60.
Cessions of land by Indian tribes to the United States: illustrated by those in the state of Indiana, by C. C. Royce. pp. 247-262 and map.
Sign language among North American Indians compared with that among other peoples and deaf-mutes, by Garrick Mallery. pp. 263-552, figs. 61-346.
Catalogue of linguistic manuscripts in the library of the Bureau of Ethnology, by James C. Pilling. pp. 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. pp. 579-589.
Index. pp. 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., figs. 1-35, 347-714, 2 maps. *Out of print.*

Contents.

- Report of the Director. pp. XV-XXXVII.
Zuñi fetiches, by Frank Hamilton Cushing. pp. 3-45, pls. I-XI, figs. 1-3.
Myths of the Iroquois, by Erminnie A. Smith. pp. 47-116, pls. XII-XV.

- Animal carvings from mounds of the Mississippi valley, by Henry W. Henshaw. pp. 117-166, figs. 4-35.
- Navajo silversmiths, by Dr Washington Matthews, U. S. A. pp. 167-178, pls. XVI-XX.
- Art in shell of the ancient Americans, by William H. Holmes. pp. 179-305, pls. XXI-LXXXVII.
- Illustrated catalogue of the collections obtained from the Indians of New Mexico and Arizona in 1879, by James Stevenson. pp. 307-422, figs. 347-697, map.
- Illustrated catalogue of the collections obtained from the Indians of New Mexico in 1880, by James Stevenson. pp. 423-465, figs. 698-714, map.
- Index. pp. 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 [+1] fig. *Out of print.*

Contents.

- Report of the Director. pp. XIII-LXXIV.
- Notes on certain Maya and Mexican manuscripts, by Prof. Cyrus Thomas. pp. 3-65, pls. 1-IV, figs. 1-11 [-10].
- On masks, labrets, and certain aboriginal customs, with an inquiry into the bearing of their geographical distribution, by William Healey Dall, asst. U. S. Coast Survey; honorary curator U. S. National Museum. pp. 67-202, pls. V-XXIX.
- Omaha sociology, by Rev. J. Owen Dorsey. pp. 205-370, pls. XXX-XXXIII, figs. 12-42.
- Navajo weavers, by Dr Washington Matthews, U. S. A. pp. 371-391, pls. XXXIV-XXXVIII, figs. 42 [*sic*]-59.
- Prehistoric textile fabrics of the United States, derived from impressions on pottery, by William H. Holmes. pp. 393-425, pl. XXXIX, figs. 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. pp. 427-510, figs. 116-200.
- Illustrated catalogue of the collections obtained from the pueblos of Zuñi, New Mexico, and Wolpi, Arizona, in 1881, by James Stevenson. pp. 511-594, pls. XL-XLIV.
- Index. pp. 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., 564 fig.

Contents.

- Report of the Director. pp. XXVII-LXIII.
- Pictographs of the North American Indians. A preliminary paper, by Garriek Mallery. pp. 3-256, pls. 1-LXXXIII, figs. 1-209.
- Pottery of the ancient Pueblos, by William H. Holmes. pp. 257-360, figs. 210-360.
- Ancient pottery of the Mississippi valley, by William H. Holmes. pp. 361-436, figs. 361-463.

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

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

Index. pp. 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, 560 p., 23 pl., 77 fig.

Contents.

Report of the Director. pp. xvii-LIII.

Burial mounds of the northern sections of the United States, by Prof. Cyrus Thomas. pp. 3-119, pls. 1-VI, figs. 1-49.

The Cherokee nation of Indians: a narrative of their official relations with the colonial and federal governments, by Charles C. Royce. pp. 121-378, pls. vii-ix. (Pls. viii and ix are pocket maps.)

The mountain chant: a Navajo ceremony, by Dr Washington Matthews, U. S. A. pp. 379-467, pls. x-xviii, figs. 50-59.

The Seminole Indians of Florida, by Clay MacCauley. pp. 469-531, pl. xix, figs. 60-77.

The religious life of the Zuñi child, by Mrs Tilly E. Stevenson. pp. 533-555, pls. xx-xxiii.

Index. pp. 557-560.

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. 15 pl. and 6 p. of music), 10 pl. (incl. 2 pocket maps), 546 fig.

Contents.

Report of the Director. pp. xxiii-LVIII.

Ancient art of the province of Chiriqui, Colombia, by William H. Holmes. pp. 3-187, pl. 1, figs. 1-285.

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

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

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

The central Eskimo, by Dr Franz Boas. pp. 399-669, pls. ii-x, figs. 390-546. (Pls. ii and iii are pocket maps.)

Index. pp. 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.

Contents.

Report of the Director. pp. xv-xli.

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

- The Midé'wiwin or "grand medicine society" of the Ojibwa, by W. J. Hoffman. pp. 143-300, pls. II-XXIII, figs. 1-39.
 The sacred formulas of the Cherokees, by James Mooney. pp. 301-397, pls. XXIV-XXVII.
 Index. pp. 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.

Contents.

- Report of the Director. pp. XIII-XXXVI.
 A study of Pueblo architecture: Tusayan and Cibola, by Victor Mindeleff. pp. 3-228, pls. I-CXI, figs. 1-114.
 Ceremonial of Hasjelti Dailjis and mythical sand painting of the Navajo Indians, by James Stevenson. pp. 229-285, pls. CXII-CXXXIII, figs. 115-118.
 Index. pp. 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.

Contents.

- Report of the Director. pp. XIX-XLVI.
 Ethnological results of the Point Barrow expedition, by John Murdoch, naturalist and observer, International polar expedition to Point Barrow, Alaska, 1881-1883. pp. 3-441, pls. I-II, figs. 1-428.
 The medicine-men of the Apache, by John G. Bourke, captain, third cavalry, U. S. army. pp. 443-603, pls. III-VIII, figs. 429-448.
 Index. pp. 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., 1290 fig.

Contents.

- Report of the Director. pp. III-XXX.
 Picture-writing of the American Indians, by Garrick Mallery. pp. 3-807, pls. I-LIV, figs. 1-1,290.
 Index. pp. 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.

Contents.

- Report of the Director. pp. XXII-XLVII.
 The Sia, by Matilda Coxe Stevenson. pp. 3-157, pls. I-XXXV, figs. 1-20.
 Ethnology of the Ungava district, Hudson Bay territory, by Lucien M. Turner.
 Edited by John Murdoch. pp. 159-350, pls. XXXVI-XLIII, figs. 21-155.

A study of Sionan cults, by James Owen Dorsey. pp. 351-544, pls. XLIV-L, figs. 156-200.
Index. pp. 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.

Contents.

Report of the Director. pp. XIX-XLVIII.
Report on the mound explorations of the Bureau of Ethnology, by Cyrus Thomas. pp. 3-730, pls. I-XLII, figs. 1-344.
Index. pp. 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 1894
Roy. 8°. — p., 60 pl., 330 fig. *In press.*

Contents.

Report of the Director. pp.—
Prehistoric textile art of eastern United States, by William H. Holmes. pp. 3-45, pls. I-IX, figs. 1-28.
Stone art, by Gerard Fowke. pp. 47-178, figs. 29-278.
Aboriginal remains in Verde valley, Arizona, by Cosmos Mindeleff. pp. 179-261, pls. X-I, figs. 279-305.
Omaha dwellings, furniture, and implements, by James Owen Dorsey. pp. 263-288, figs. 306-327.
Casa Grande ruin, by Cosmos Mindeleff. pp. 329- — pls. LI-LX, figs. 328-330.
Outlines of Zuni creation myths, by Frank Hamilton Cushing. pp. —

Fourteenth annual report of the Bureau of Ethnology to the secretary of the Smithsonian institution 1892-'93 by J. W. Powell director [vignette] Washington Government printing office 189-
In preparation.

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 189-
In preparation.

BULLETINS.

(A=1). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Eskimo language by James Constantine Pilling [vignette] Washington Government printing office 1887

8°. v, 116 p. (incl. 8 p. of fac-similes.)

(B=2). Smithsonian Institution Bureau of Ethnology: J. W. Powell, director—Perforated stones from California by Henry W. Henshaw [vignette] Washington Government printing office 1887

8°. 34 p., 16 fig.

(C=3). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—The use of gold and other metals among the ancient inhabitants of Chiriqui, Isthmus of Darien by William H. Holmes [vignette] Washington Government printing office 1887

8°. 27 p., 22 fig.

(D=4). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Work in mound exploration of the Bureau of Ethnology by Cyrus Thomas [vignette] Washington Government printing office 1887

8°. 15 p., 1 fig.

(E=5). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Siouan languages by James Constantine Pilling [vignette] Washington Government printing office 1887

8°. v, 87 p.

(F=6). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Iroquoian languages by James Constantine Pilling [vignette] Washington Government printing office 1888 [1889]

8°. vi, 208 p. (incl. 4 p. fac-similes), 5 unnumbered fac-similes.

(G=7). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Textile fabrics of ancient Peru by William H. Holmes [vignette] Washington Government printing office 1889

8°. 17 p., 11 fig.

(H=8). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—The problem of the Ohio mounds by Cyrus Thomas [vignette] Washington Government printing office 1889

8°. 54 p., 8 fig.

(I=9). Smithsonian institution Bureau of Ethnology: J. W. Powell, director.—Bibliography of the Muskhogean languages by James Constantine Pilling [vignette] Washington Government printing office 1889

8°. v, 114 p.

(J=10). Smithsonian institution Bureau of Etimology: J. W. Powell, director—The circular, square, and octagonal earthworks of Ohio by Cyrus Thomas [vignette] Washington Government printing office 1889

8°. 35 p., 11 pl., 5 fig.

(K=11). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Omaha and Ponka letters by James Owen Dorsey [vignette] Washington Government printing office 1891

8°. 127 p.

(L=12). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Catalogue of prehistoric works east of the Rocky mountains by Cyrus Thomas [vignette] Washington Government printing office 1891

8°. 246 p., 17 pl. and maps.

(M=13). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Algonquian languages by James Constantine Pilling [vignette] Washington Government printing office 1891 [1892]

8°. x, 614 p., 82 fac-similes.

(N=14). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Athapasean languages by James Constantine Pilling [vignette] Washington Government printing office 1892

8°. XIII, 125 p. (incl. 4 p. fac-similes).

(O=15). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Chinookan languages (including the Chinook jargon) by James Constantine Pilling [vignette] Washington Government printing office 1893

8°. XIII, 81 p. (incl. 3 p. fac-similes).

(P=16). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Salishan languages by James Constantine Pilling [vignette] Washington Government printing office 1893

8°. XIII, 86 p. (incl. 4 p. fac-similes).

(Q=17). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—The Pamunkey Indians of Virginia by Jno. Garland Pollard [vignette] Washington Government printing office 1894

8°. 19 p.

(R=18). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—The Maya year by Cyrus Thomas [vignette] Washington Government printing office 1894

8°. 64 p., 1 pl.

(S=19). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Bibliography of the Wakashan languages by James Constantine Pilling [vignette] Washington Government printing office 1894

8°. XI, 70 p. (incl. 2 p. fac-similes).

(T=20). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Chinook texts by Franz Boas [vignette] Washington Government printing office 1894

8°. 278 p., 1 pl.

(U=21). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—An ancient quarry in Indian territory by William Henry Holmes [vignette] Washington Government printing office 1894

8°. 19 p., 12 pl., 7 fig.

(V=22). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Sionan tribes of the east by James Mooney [vignette] Washington Government printing office 1894

8°. 92 p. and index, map. *In press.*

(W=23). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—Archeologic investigations in James and Potomac valleys by Gerard Fowke [vignette] Washington Government printing office 1894

8°. — p., 17 fig. *In press.*

(X=24). Smithsonian institution Bureau of Ethnology: J. W. Powell, director—List of the publications of the Bureau of Ethnology with index to authors and subjects by Frederick Webb Hodge [vignette] Washington Government printing office 1894

8°. 25 p.

CONTRIBUTIONS TO NORTH AMERICAN ETHNOLOGY.

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 [–IX]—[seal of the department] Washington Government printing office 1877 [–1893].

4°. 9 vols.

NOTE.—Volumes I to VII of this series are out of print.

Contents.

VOLUME I, 1877:

Part I. Tribes of the extreme northwest, by W. H. Dall. 156 p., 9 fig., 10 pl., pocket map.

1. On the distribution and nomenclature of the native tribes of Alaska and the adjacent territory. With a map. pp. 7–40.

2. On succession in the shell-heaps of the Aleutian islands. pp. 41–91.

3. On the origin of the Innuvit. pp. 93–106.

Appendix to Part I. Linguistics. pp. 107–156.

1. Notes on the natives of Alaska, by J. Furnhelm, [1862.] pp. 111–116.

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

3. Vocabularies, by Gibbs and Dall. pp. 121–153.

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

Part II. Tribes of western Washington and northwestern Oregon, by George Gibbs, M. D. pp. 157–241; appendix, pp. 243–361, pocket map.

Appendix to Part II. Linguistics. pp. 247–361.

1. Comparative vocabularies, by Gibbs, Tolmie, and Mengarini. pp. 247–283.

2. Dictionary of the Niskwalli, by George Gibbs. pp. 285–361.

VOLUME II, 1890 [1891]:

The Klamath Indians of southwestern Oregon, by Albert Samuel Gatschet. 2 pts. cvii, 711 p., map; iii, 711 p.

VOLUME III, 1877:

Tribes of California, by Stephen Powers. 635 p., 1 pl., 44 fig., 3 p. music, pocket map.

Appendix [Linguistics], edited by J. W. Powell. pp. 439–613.

VOLUME IV, 1881:

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

VOLUME V, 1881:

Observations on cup-shaped and other lapidarian sculptures in the old world and in America, by Charles Rau. [1882.] 112 p., 61 fig.

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.

VOLUME VI, 1890 [1892]:

The Čegiha 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, 189-:

Pottery of eastern United States, by William H. Holmes. *In press.*

VOLUME IX, 1893:

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

INTRODUCTIONS.

(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. *Out of print.*

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, kinship charts I-IV 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. *Out of print.*

(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. Yarrew act. asst. surg., U. S. A.—Washington Government printing office 1880

4°. ix, 114 p. *Out of print.*

MISCELLANEOUS PUBLICATIONS.

(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 lieutenant. col. and formerly acting chief signal officer, U. S. army—Distributed only to collaborators—Washington Government printing office 1880

4°. 329 p. *Out of print.*

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. (fac-similes). *Out of print.*

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 "Contributions to North American Ethnology," but the work assumed such proportions that it was 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.

16°. 55 p. *Out of print.*

NOTE.—A few copies printed in 1885 for the use of the compilers of a Tribal Dictionary and Synonymy 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 I of the Seventh Annual Report of the Director, has been issued on heavy paper, 19 by 22 inches, for the use of students.

INDEX TO AUTHORS AND SUBJECTS.

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

Alaska, Notes on the natives of (Furuhelm).....	C	i, 111.
Algonquian languages, Bibliography of the (Pilling)	B	M=13.
Amulets (cranial), Prehistoric trephining and (Fletcher).....	C	v (pt. 2).
Animal carvings from mounds of the Mississippi valley (Henshaw)A		ii, 117.
Apache, Medicine-men of the (Bourke)	A	ix, 443.
Archeologic investigations in James and Potomac valleys (Fowke).....	B	w=23.
Architecture of Tusayan and Cibola (V. Mindeleff)	A	viii, 3.
Arizona, Aboriginal remains in Verde valley (C. Mindeleff)....	A	xiii, 179.
Art, Ancient, of Chiriqui, Colombia (Holmes).....	A	vi, 3.
(ceramic), Form and ornament in (Holmes).....	A	iv, 437.
in shell of the ancient Americans (Holmes).....	A	ii, 179.
Stone (Fowke).....	A	xiii, 47.
(textile), Prehistoric, of eastern United States (Holmes)..	A	xiii, 3.
(textile), Study of (Holmes).....	A	vi, 189.
Athapascan languages, Bibliography of the (Pilling)	B	N=14.
Bibliography of the Algonquian languages (Pilling).....	B	M=13.
Athapascan languages (Pilling).....	B	N=14.
Chinookan languages, including the Chi- nook jargon (Pilling)	B	O=15.
Eskimo language (Pilling)	B	A=1.
Iroquoian languages (Pilling).....	B	F=6.
languages of the North American Indians, Proof sheets of (Pilling).....	M	2.
Muskhogeian languages (Pilling)	B	I=9.
Salishan languages (Pilling)	B	P=16.
Siouan languages (Pilling).....	B	E=5.
Wakashan languages (Pilling)	B	S=19.
Boas, Franz; The Central Eskimo	A	vi, 399.
Chinook texts.....	B	T=20.
Bourke, John G.; Medicine-men of the Apache	A	ix, 443.
Brinton, Daniel G.; The graphic system and ancient methods of the Mayas.....	C	v (pt. 3) xvii.
California, Tribes of (Powers).....	C	iii, 1.
Carvings, Animal, from mounds of the Mississippi valley (Hen- shaw)	A	ii, 117.
Casa Grande ruin (C. Mindeleff).....	A	xiii, 329

Catalogue of collections from New Mexico and Arizona in 1879 (J. Stevenson).....	A	ii, 307.
from pueblos in 1881 (J. Stevenson)....	A	iii, 511.
made in 1881 (Holmes).....	A	iii, 427.
obtained from New Mexico in 1880 (J. Stevenson).....	A	ii, 423.
linguistic manuscripts in the library of the Bu- reau of Ethnology (Pilling).....	A	i, 553.
prehistoric works east of the Rocky mountains (Thomas)	B	I=12.
Çegíha language (Dorsey)	C	vi.
Central American picture-writing, Studies in (Holden).....	A	i, 205.
Ceremonial of Hasjelti Dailjis and mythical sand painting of the Navajo (J. Stevenson)	A	viii, 229.
Cessions of land by Indian tribes to the United States (Royce).A	A	i, 247.
Cherokee nation of Indians (Royce).....	A	v, 121.
sacred formulas (Mooney).....	A	vii, 301.
Chinook texts (Boas)	B	T=20.
Chinookan languages, Bibliography of (Pilling).....	B	o=15.
Chiriqui, Ancient art of (Holmes).....	A	vi, 3.
Use of gold and other metals among the ancient inhabit- ants of (Holmes)	B	c=3.
Cibola (Tusayan and), Architecture of (V. Mindeleff).....	A	viii, 3.
Collections, Catalogue of, from New Mexico and Arizona in 1879 (J. Stevenson)	A	ii, 307.
from pueblos in 1881 (J. Stevenson)	A	iii, 511.
obtained from New Mexico in 1880 (J. Stevenson).A	A	ii, 423.
made in 1881 (Holmes).....	A	iii, 427.
Cults (Siouan), Study of (Dorsey).....	A	xi, 351.
Cup-shaped and other lapidarian sculptures (Rau)	C	v, 1.
Cushing, F. H.; Zuñi fetiches	A	ii, 3,
A study of Pueblo pottery as illustrative of Zuñi culture growth	A	iv, 467.
Outlines of Zuñi creation myths	A	xiii.
Dakota-English dictionary (Riggs).....	C	vii.
grammar, texts, and ethnography (Riggs).....	C	ix.
Dall, William H.; Tribes of the extreme northwest	C	i, 1.
Terms of relationship used by the Innuít...C	C	i, 117.
On masks, labrets, and certain aboriginal customs.....	A	iii, 67.
Dall, William H., and Gibbs, George. Vocabularies of tribes of the extreme northwest	C	i, 121.
Dictionary, Dakota-English (Riggs).....	C	vii.
Dorsey, J. Owen; Illustration of the method of recording In- dian languages	A	i, 579.
A study of Siouan cults	A	xi, 351.
Omaha and Ponka letters	B	K=11.
Omaha dwellings, furniture, and implements A	A	xiii, 263.
Omaha sociology.....	A	iii, 205.
Osage traditions	A	vi, 373.
The Çegíha language	C	vi.
Dorsey J. Owen, <i>editor</i> ; 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 of the Omaha (Dorsey)... A xiii, 263.
- Eskimo language, Bibliography of the (Pilling)..... B A=1.
The central (Boas) A vi, 399.
- Ethnography, Grammar, texts, and, of the Dakota (Riggs)... C ix.
- Ethnology of the Ungava district (Turner)..... A xi, 159.
- Evolution of language (Powell)..... A i, 1.
- Fetiches, Zuñi (Cushing)..... A ii, 3.
- Fletcher, Robert; On prehistoric trephining and cranial amulets. C v (pt. 2).
- Fowke, Gerard; Stone art..... A xiii, 47.
Archeologic investigations in James and Potomac valleys B w=23.
- Furniture, dwellings, and implements of the Omaha (Dorsey).. A xiii, 263.
- Furuhielm, J.; Notes on the natives of Alaska..... C i, 111.
- Gatschet, Albert S.; Illustration of the method of recording
Indian languages A i, 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) Int. 3
- Gibbs, George; Notes on the use of numerals among the T'sim
si-an' C i, 155.
Tribes of western Washington and northwest-
ern Oregon C i, 157.
- Gibbs, George, and Dall, W. H.; Vocabularies of tribes of the
extreme northwest C i, 121.
- Gold, Use of, and other metals among the ancient inhabitants
of Chiriquí (Holmes) B c=3.
- Grammar, texts, and ethnography of the Dakota (Riggs)..... C ix.
- Grand Medicine society of the Ojibwa (Hoffman) A vii, 143.
- Graphic system and ancient methods of the Mayas (Brinton)... C v (pt. 3), xvii.
- 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.
Perforated stones from California..... B b=2.
- Hodge, F. W.; List of publications of the Bureau of Ethnology
with index to authors and subjects B x=24.
- Hoffman, W. J.; The Midé'wiwin or "Grand Medicine society"
of the Ojibwa A vii, 143.
- Holden, E. S.; Studies in Central American picture writing... A i, 205.
- Holmes, W. H.; An ancient quarry in Indian territory B u=21.
Ancient art of the province of Chiriqui, Co-
lombia A vi, 3.
Art in shell of the ancient Americans..... A ii, 179.
Illustrated catalogue of a portion of the collec-
tions made by the Bureau of Ethnology dur-
ing the field season of 1881 A iii, 427.
Origin and development of form and ornament
in ceramic art A iv, 437.
Ancient pottery of the Mississippi valley..... A iv, 361.
Pottery of the ancient pueblos A iv, 257.

- Holmes, W. H.; The use of gold and other metals among the
Pottery of eastern United States.....C viii.
Prehistoric textile art of eastern United States..A xiii, 3.
A study of the textile art in its relation to the
development of form and ornament.....A vi, 189.
Prehistoric textile fabrics of the United States,
derived from impressions on pottery.....A iii, 393.
Textile fabrics of ancient PeruB G=7.
ancient inhabitants of Chiriqui, Isthmus of
DariénB C=3.
Introductory to archeologic investigations in
James and Potomac valleys (Fowke)B W=23
Houses and house-life of the American aborigines (Morgan)....C iv.
Hudson Bay territory, ethnology of the Ungava district
(Turner).....A xi, 159.
- Illustrated catalogue of collections from New Mexico and Ari-
zona in 1879 (J. Steven-
son).....A ii, 307.
from pueblos in 1881 (J.
Stevenson)A iii, 511.
made in 1881 (Holmes)....A iii, 427.
obtained from New Mexico
in 1880 (J. Stevenson)...A ii, 423.
- Illustration of the method of recording Indian languages
(Dorsey, Gatschet, Riggs).....A i, 579.
Implements, Omaha dwellings, furniture, and (Dorsey).....A xiii, 263.
Indian territory, Ancient quarry in (Holmes).....B U=21.
Inuit, Terms of relationship used by the (Dall).....C i, 117.
Iroquoian languages, Bibliography of the (Pilling)B F=6.
Iroquois, Myths of the (Smith).....A ii, 47.
- James and Potomac valleys, Archeologic investigations in
(Fowke).....B W=23.
- Klamath Indians of southwestern Oregon (Gatschet).....C ii.
- Labrets, masks, and certain aboriginal customs (Dall).....A iii, 67.
Language, Evolution of (Powell).....A i, 1.
Languages, Indian, Illustration of the method of recording
(Dorsey, Gatschet, Riggs).....A i, 579.
Languages, Indian, Introduction to the study of (Powell)....Int. 1, 2.
Languages of the North American Indians, Proof sheets of a
bibliography of the (Pilling).....M 2.
Limitations to the use of some anthropologic data (Powell)A i, 71.
Linguistic families of America north of Mexico (Powell).....A vii, 1.
tribes north of Mexico.....M 3.
manuscripts in the library of the Bureau of Eth-
nology (Pilling)A i, 553.
stocks north of Mexico, map of (Powell).....M 4.
List of publications of the Bureau of Ethnology (Hodge).....B X=24.
- MacCauley, Clay; The Seminole Indians of Florida.....A v, 469.
McGee, W J; Preface to the Pamunkey Indians of Virginia
(Pollard).....B Q=17
Prefatory note to the Maya year (Thomas).....B S=19

- 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 mankind Int. 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 i, 263.
- Manuscripts, Linguistic, in the library of the Bureau of Ethnology (Pilling)..... A i, 553.
 Notes on certain Maya and Mexican (Thomas)..... A iii, 3.
- Manuscript Troano, Study of the (Thomas) C v (pt. 3), 1.
- Map of linguistic stocks north of Mexico (Powell) M 4.
- Masks, labrets, and certain aboriginal customs (Dall)..... A iii, 67.
- Matthews, W.; 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 (Thomas)..... A vi, 253.
 and Mexican manuscripts, Notes on (Thomas)..... A iii, 3.
 Graphic system and ancient methods of the (Brinton) C v (pt. 3), xvii.
 year (Thomas) B n = 18.
- Medicine-men of the Apache (Bourke)..... A ix, 443.
- Mexican and Maya manuscripts, Notes on (Thomas) A iii, 3.
- Midē'wiwin or "Grand Medicine society" of the Ojibwa (Hoffman) A vii, 143.
- Mindeleff, C.; Aboriginal remains in Verde valley, Arizona.... A xiii, 179.
 Casa Grande ruin A xiii, 329.
- Mindeleff, V.; A study of pueblo architecture: Tusayan and Cibola A viii, 3.
- Mooney, James; Linguistic families of Indian tribes north of Mexico M 3.
 The sacred formulas of the Cherokees A vii, 301.
 Siouan tribes of the east..... B v = 22.
- Morgan, Lewis H.; Houses and house-life of the American aborigines C iv.
- Mortuary customs, Introduction to the study of (Yarrow)..... Int. 4.
 of the North American Indians (Yarrow) A i, 87.
- Mound explorations of the Bureau of Ethnology (Thomas).... A xii, 3; B D = 4.
- Mounds, Burial, of the northern sections of the United States (Thomas)..... A v, 3.
- Mounds of the Mississippi valley, Animal carvings from (Henshaw) A ii, 117.
- Mounds (Ohio), the problem of the (Thomas)..... B n = 8.
- Mounds, Prehistoric, east of the Rocky mountains (Thomas)... B l = 12.
- Mountain chant: A Navajo ceremony (Matthews)..... A v, 379.
- Murdoch, John; Ethnological results of the Point Barrow expedition..... A ix, 3.
- Murdoch, John, *editor*; Ethnology of the Ungava district, Hudson Bay territory, by Lucien M. Turner A xi, 159
- Muskogean languages, Bibliography of the (Pilling)..... B i = 9.

- Mythology of the North American Indians (Powell).....A i, 17.
 Myths of creation (Zuñi), Outlines of (Cushing).....A xiii.
 the Iroquois (Smith)A ii, 47
- Navajo ceremonial of Hasjelti Dailjis and mythical sand painting (J. Stevenson).....A viii, 229.
 ceremony, The mountain chant (Matthews)A v, 379.
 silversmiths (Matthews).....A ii, 167.
 weavers (Matthews).....A iii, 371.
- Numerals, Notes on the use of, among the T'sim si-an' (Gibbs)..C i, 155.
- Ohio Mounds, The problem of the (Thomas).....B ii = 8.
- Ojibwa, Midē'wiwin or "Grand Medicine society" of the (Hoffman).....A vii, 143.
- Omaha and Ponka letters (Dorsey).....B k = 11.
 dwellings, furniture, and implements (Dorsey).....A xiii, 263.
 sociology (Dorsey).....A iii, 205.
- Oregon, northwestern, Tribes of (Gibbs).....C i, 157.
- Osage traditions (Dorsey).....A vi, 373.
- Pamunkey Indians of Virginia (Pollard)B q = 17.
- Perforated stones from California (Henshaw).....B b = 2.
- Pern (ancient) Textile fabrics of (Holmes)B g = 7.
- Pictographs of the North American Indians (Mallery)A iv, 3.
- Picture-writing of the American Indians (Mallery)A x, 3.
 Studies in Central American (Holden).....A i, 205.
- Pilling, J. C.; Bibliography of the Algonquian languages....B m = 13.
 Athapasean.....B n = 14.
 ChinookanB o = 15.
 Eskimo language.....B a = 1.
 Iroquoian languages.....B f = 6.
 Muskhogeian.....B l = 9.
 Salishan.....B p = 16.
 SionanB e = 5.
 Wakashan.....B s = 19.
- Catalogue of linguistic manuscripts in the library
 of the Bureau of EthnologyA i, 553.
- Proof-sheets of a bibliography of the languages
 of the North American Indians.....M 2.
- Point Barrow expedition, Ethnological results of the (Murdoch) A ix, 3.
- Pollard, John Garland; Pamunkey Indians of Virginia.....B q = 17.
- Ponka and Omaha letters (Dorsey)B k = 11.
- Potomac and James valleys, Archeologic investigations in (Fowke).....B w = 23.
- Pottery, Ancient, of the Mississippi valley (Holmes).....A iv, 361.
 of the ancient pueblos (Holmes).....A iv, 257.
 of eastern United States (Holmes).....C viii.
- Pueblo, illustrative of Zuñi culture growth (Cushing).A iv, 467.
- Powell, J. W.; 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 collectedInt. 1, 2.
 Map of linguistic stocks north of Mexico.....M 4.
 On limitations to the use of some anthropologic
 dataA i, 71.

- Powell, J. W.; The evolution of language..... A i, 1.
 Sketch of the mythology of the North American
 Indians A i, 17.
- Powell, J. W., *editor*; Linguistics (of the tribes of California)... C iii, 439.
- Powers, Stephen; Tribes of California..... C iii, 1.
- Problem of the Ohio mounds (Thomas)..... B u = 8.
- Proof-sheets of a bibliography of the languages of the North
 American Indians (Pilling)..... M 2.
- Publications of the Bureau of Ethnology, List of (Hodge)..... B x = 24.
- Pueblo architecture: Tusayan and Cibola (V. Mindeleff)..... A viii, 3.
 pottery as illustrative of Zuñi culture growth (Cushing)..... A iv, 467.
- Pueblos, ancient, Pottery of the (Holmes)..... A iv, 257.
- Quarry, Ancient, in Indian territory (Holmes) B u = 21
- Rau, Charles; Observations on cup-shaped and other lapidarian
 sculptures in the old world and in America.... C v, 1.
- Relationship, Terms of, used by the Innuít (Dall)..... C i, 117.
- Riggs, Stephen R.; Dakota-English dictionary..... C vii.
 Dakota grammar, texts, and ethnography... C ix.
 Illustration of the method of recording In-
 dian 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.
- Sacred formulas of the Cherokees (Mooney) A vii, 301.
- Salishan languages, Bibliography of the (Pilling) B r = 16.
- Sand painting of the Navajo (J. Stevenson) A viii, 229.
- Seminole Indians of Florida (MacCauley) A v, 469.
- 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 i, 263.
- Sign language, Introduction to the study of (Mallery)..... Int. 3.
- Signals, gesture-signs and, of the North American Indians
 (Mallery)..... M 1.
- Silversmiths, Navajo (Matthews)..... A ii, 167.
- Siouan cults, Study of (Dorsey)..... A xi, 351.
 languages, Bibliography of the (Pilling)..... B e = 5.
 tribes of the east (Mooney) B v = 22.
- Smith, Erminnie A.; Myths of the Iroquois A ii, 47.
- Sociology, Omaha (Dorsey) A iii, 205.
- Stevenson, James; Illustrated catalogue of collections obtained
 from the Indians of New Mexico and
 Arizona in 1879 A ii, 307.
 Catalogue of collections obtained from the
 Indians of New Mexico in 1880..... A ii, 423.
 Catalogue of collections obtained from the
 Pueblos of Zuñi, New Mexico, and Wolpi,
 Arizona, in 1881..... A iii, 511.
 Ceremonial of Hasjelti Dailjis and mythical
 sand painting of the Navajo Indians A viii, 229.
- Stevenson, Matilda C.; 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.
Stones, Perforated, from California (Henshaw)	B	B = 2.
Studies in Central American picture-writing (Holden)	A	i, 205.
Study of Pueblo architecture: Tusayan and Cibola (V. Mindeleff)	A	viii, 3.
Indian languages, Introduction to the (Powell)	Int.	1, 2.
mortuary customs, Introduction to the (Yarrow)	Int.	4.
sign language, Introduction to the (Mallery)	Int.	3.
Sionan cults (Dorsey)	A	xi, 351.
the manuscript Troano (Thomas)	C	v (pt. 3), 1.
tribal society (Powell)	A	i, 57.
Maya codices, Aids to the (Thomas)	A	vi, 253.
Textile art, Form and ornament in (Holmes)	A	vi, 189.
Prehistoric, of the United States (Holmes)	A	iii, 393.
Prehistoric, of eastern United States (Holmes)	A	xiii, 3.
fabrics of ancient Peru (Holmes)	B	G = 7.
Texts, grammar, and ethnography of the Dakota (Riggs)	C	ix.
Thomas, Cyrus; Aids to the study of the Maya codices	A	vi, 253.
A study of the manuscript Troano	C	v (pt. 3), 1.
Burial mounds of the northern sections of the United States	A	v, 3.
Catalogue of prehistoric works east of the Rocky mountains	B	L = 12.
Notes on certain Maya and Mexican manuscripts	A	iii, 3.
Report on the mound explorations of the Bureau of Ethnology	A	xii, 3.
The circular, square, and octagonal earthworks of Ohio	B	J = 10.
The Maya year	B	R = 18.
The problem of the Ohio mounds	B	H = 8.
Work in mound exploration of the Bureau of Ethnology	B	D = 4.
Traditions of the Osage (Dorsey)	A	vi, 373.
Trephining, Prehistoric, and cranial amulets (Fletcher)	C	v (pt. 2).
Tribal society, Short study of (Powell)	A	i, 57.
Tribes of California (Powers)	C	iii, 1.
the extreme northwest (Dall)	C	i, 1.
western Washington and northwestern Oregon (Gibbs)	C	i, 157.
Troano manuscript, Study of the (Thomas)	C	v (pt. 3), 1.
T'sim si-an', Notes 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.
Ungava district, Ethnology of the (Turner)	A	xi, 159.
Vocabularies of tribes of the extreme northwest (Gibbs and Dall)	C	i, 121.
Wakashan languages, Bibliography of the (Pilling)	B	S = 19.
Washington, western, Tribes of (Gibbs)	C	i, 157.
Weavers, Navajo (Matthews)	A	iii, 371.

- 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 Indians.....Int. 4.
A further contribution to the study of the mor-
tuary customs of the North American Indians. A i, 87.
- Zuñi child, Religious life of the (T. E. Stevenson)A v, 533.
creation myths, Outlines of (Cushing)A xiii.
culture growth, Pueblo pottery as illustrative of (Cushing) A iv, 467.
fetiches (Cushing).....A ii, 3.

