

5-016-115
Circulating copy

U.S.

SMITHSONIAN INSTITUTION
BUREAU OF AMERICAN ETHNOLOGY
BULLETIN 49

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

(SECOND IMPRESSION)

WASHINGTON
GOVERNMENT PRINTING OFFICE
AUGUST, 1911

SMITHSONIAN INSTITUTION
BUREAU OF AMERICAN ETHNOLOGY
BULLETIN 49

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

(SECOND IMPRESSION)

WASHINGTON
GOVERNMENT PRINTING OFFICE
AUGUST, 1911

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 1910-11, twenty-six Annual Reports had appeared (the Fourteenth, Seventeenth, Eighteenth, Nineteenth, and Twenty-second, each in two parts), in all, thirty-one volumes. The Twenty-seventh Report is in the bindery and the Twenty-eighth in preparation.

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. 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 depositories¹ throughout the country. The remainder are sold by the Superintendent of Documents, Government Printing Office, at a slight advance on the cost.

In August, 1886, the director of the bureau was authorized by joint resolution of Congress to begin the publication of a series of

¹ 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)

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. Nos. 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 (in two parts), 31, 32, 33, 34, 35, 36, 37, 38, 39, 40 (part 1), 41, 42, 43, 44, 45, 48, 49, 50, and 51 have appeared, while Nos. 40 (part 2), 46, and 47 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°. 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. 61-342a, 342b-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 actival 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. 1 (pocket map).

The Midé'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. 1-128.

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. i-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-L, 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-cm 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 katechisms, 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-xi.

The cliff-ruins of Canyon de Chelly, Arizona, by Cosmos Mindeleff. P. 73-198, pl. lxi-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^b, i^{va}, i^{vb}, va, vb, via, vi^b, viii, viii^b-ix^a, ix^b-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.

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.

100931°—Bull. 49-11—?

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. 1–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–XLIIIa, 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. I-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. *Out of print.*

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

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

Iroquoian cosmology, 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 1900-1901 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. *Out of print.*

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

Two summers' work in pueblo ruins, by Jesse Walter Fewkes. P. 3-195, pl. I-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 1901-2 J. W. Powell director [Vignette] Washington Government Printing Office 1904 [1905]

Roy. 8°. XLV, 634 p., 139 pl., 34 fig. *Out of print.*

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

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

Index.

Twenty-fourth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1902-3 W. H. Holmes, Chief. [Vignette] Washington Government Printing Office 1907

Roy. 8°. XL, 846 p., 21 pl., 1112 fig. *Out of print.*

Report of the Chief. P. VII-XL.

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

Index.

Twenty-fifth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1903-4 [Vignette] Washington Government Printing Office 1907

Roy. 8°. xxix, 296 p., 129 pl., 70 fig. *Out of print.*

Report of the Chief. P. ix-xxix.

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

P. 3-220, pl. i-xciii, fig. 1-43.

Certain antiquities of eastern Mexico, by Jesse Walter Fewkes. P. 221-284, pl. xciv-cxxix, fig. 44-70.

Index.

Twenty-sixth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1904-5 [Vignette] Washington Government Printing Office 1908

Roy. 8°. xxxi, 512 p., 58 pl., 117 fig. *Out of print.*

Report of the Chief. P. vii-xxxii.

The Pima Indians, by Frank Russell. P. 3-389, pl. i-xlvi, fig. 1-102.

The Tlingit Indians, by John R. Swanton. P. 391-485, pl. xlviii-lviii, fig. 103-117

Index.

In Press

Twenty-seventh annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1905-6 [Vignette] Washington Government Printing Office 1911

Roy 8°. P. 672, 65 pl., 132 fig.

Report of the Chief. P. 5-14.

The Omaha Tribe, by Alice C. Fletcher, holder of the Thaw fellowship, Peabody Museum, Harvard University, and Francis La Flesche, a member of the Omaha tribe. P. 15-654.

Index.

In Preparation

Twenty-eighth annual report of the Bureau of American Ethnology to the secretary of the Smithsonian Institution 1906-7 [Vignette] Washington Government Printing Office 1911

Roy. 8°.

Report of the Ethnologist-in-charge.

Casa Grande, Arizona, by Jesse Walter Fewkes.

Preliminary report on the linguistic classification of Algonquian tribes, by Truman Michelson.

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. *Out of print.*
- (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 Athapascan languages by James Constantine Pilling 1892
8°. xiii, 125 p (incl. 4 p. facsimiles). *Out of print.*
- (15). Bibliography of the Chinookan languages (including the Chinook jargon) by James Constantine Pilling 1893
8°. xiii, 81 p. (incl. 3 p. facsimiles). *Out of print.*
- (16). Bibliography of the Salishan languages by James Constantine Pilling 1883
8°. xiii, 86 p. (incl. 4 p. facsimiles). *Out of print.*
- (17). The Pamunkey Indians of Virginia by Jno. Garland Pollard 1894
8°. 19 p. *Out of print.*
- (18). The Maya year by Cyrus Thomas 1894
8°. 64 p., 1 pl. *Out of print.*

- (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. *Out of print.*
- (21). An ancient quarry in Indian Territory by William Henry Holmes 1894
8°. 19 p., 12 pl., 7 fig. *Out of print.*
- (22). The Siouan tribes of the East by James Mooney 1894 [1895]
8°. 101 p., map. *Out of print.*
- (23). Archeologic investigations in James and Potomac valleys by Gerard Fowke 1894 [1895]
8°. 80 p., 17 fig. *Out of print.*
- (24). List of the publications of the Bureau of Ethnology, with index to authors and subjects by Frederick Webb Hodge 1894
8°. 25 p. *Out of print.*
- (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°. 682 p., 49 pl., 134 fig.
- (29). Haida texts and myths by John R. Swanton 1905
Roy. 8°. 448 p., 5 fig.
- (30). Handbook of American Indians north of Mexico edited by Frederick Webb Hodge Pt. 1 1907 Pt. 2 1910
8°. Pt. 1 ix, 972 p., many figures, map. Pt. 2 iv, 1221 p., many figures. *Out of print.*
- (31). List of publications of the Bureau of American Ethnology, with index to authors and titles 1906
8°. 31 p. *Out of print.*
- (32). Antiquities of the Jemez plateau, New Mexico by Edgar L. Hewett 1906
8°. 55 p., 17 pl., 31 fig., map.
- (33). Skeletal remains suggesting or attributed to early man in North America by Aleš Hrdlička 1907
8°. 113 p., 21 pl., 16 fig.
- (34). Physiological and medical observations among the Indians of southwestern United States and northern Mexico by Aleš Hrdlička 1908
8°. ix, 460 p., 28 pl., 2 fig.

- (35). Antiquities of the upper Gila and Salt River valleys in Arizona and New Mexico by Walter Hough 1907
8°. 96 p., 11 pl., 51 fig., map.
- (36). List of the publications of the Bureau of American Ethnology, with index to authors and titles 1907
8°. 31 p. *Out of print.*
- (37). Antiquities of central and southeastern Missouri by Gerard Fowke (Report on explorations made in 1906-07 under the auspices of the Archaeological Institute of America) 1910
8°. VII, 116 p., 19 pl., 20 fig.
- (38). Unwritten literature of Hawaii The sacred songs of the hula compiled and translated, with notes and an account of the hula by Nathaniel B. Emerson, A. M., M. D. 1909
8°. 288 p., 24 pl., 3 fig., 14 musical pieces
- (39). Tlingit myths and texts by John R. Swanton 1909
8°. VIII, 451 p.
- (40). Handbook of American Indian languages by Franz Boas Part 1 With illustrative sketches by Roland B. Dixon [Maidu], P. E. Goddard [Athapaskan: Iupa], William Jones, revised by Truman Michelson [Algonquian], John R. Swanton [Tlingit, Haida], William Thalbitzer [Eskimo]; [Franz Boas: Introduction, Chinook, Kwakiutl, Tsimshian; John R. Swanton and Franz Boas, Siouan] 1911
8°. VII, 1069 p.
- (41). Antiquities of the Mesa Verde National Park: Spruce-tree House by J. Walter Fewkes 1909
8°. VIII, 57 p., 21 pl., 37 fig.
- (42). Tuberculosis among certain Indian tribes of the United States by Aleš Hrdlička 1909
8°. VII, 48 p., 22 pl.
- (43). Indian tribes of the lower Mississippi valley and adjacent coast of the Gulf of Mexico by John R. Swanton 1911
8°. VII, 387 p., 32 pl. (including 1 map), 2 fig.
- (44). Indian languages of Mexico and Central America, and their geographical distribution by Cyrus Thomas, assisted by John R. Swanton Accompanied with a linguistic map 1911
8°. VII, 108 p., 1 map
- (45). Chippewa music by Frances Densmore 1910
8°. XIX, 216 p., 12 pl., 8 fig., many musical pieces
- (48). The Choctaw of Bayou Lacomb, St. Tammany parish, Louisiana by David I. Bushnell, Jr. 1909
8°. 37 p., 22 pl., 1 fig.
- (49). List of the publications of the Bureau of American Ethnology, with index to authors and titles 1910
8°. 32 p. (Second impression 1911, 34 p.)

(50). Preliminary report on a visit to the Navaho National Monument, Arizona by Jesse Walter Fewkes 1911

8°. VII, 35, 22 pl., 3 fig.

(51). Antiquities of the Mesa Verde National Park: Cliff Palace by Jesse Walter Fewkes 1911

8°. 82 p., 35 pl., 4 fig.

In Press

(46). Choctaw dictionary by Cyrus Byington edited by John R. Swanton

(47). A dictionary of the Biloxi and Ofo languages, accompanied with thirty-one Biloxi texts and numerous Biloxi phrases by James Owen Dorsey and John R. Swanton

In Preparation

(40). Handbook of American Indian languages by Franz Boas Part 2 With illustrative sketches

(52). Early man in South America by Aleš Hrdlička in collaboration with William H. Holmes and Bailey Willis

(53). Antiquities of the Little Colorado basin by Jesse Walter Fewkes

(54). Antiquities of the Isle of Pines, Cuba by Jesse Walter Fewkes

CONTRIBUTIONS TO NORTH AMERICAN ETHNOLOGY

(All of the volumes of this series are out of print)

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°. 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 Innuít. 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 Innuít: 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, cvii, 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 Cegiha 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 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. 9, 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—Distributed 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 [Handbook. See *Bulletin 30*]. 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 (pt. 1), Bureau of American Ethnology. [1906]

S°. 5 p.

(9). Indian missions north of Mexico by James Mooney. Reprinted from *Handbook of American Indians*, Bulletin 30 (pt. 1), Bureau of American Ethnology. Washington 1907

S°. 39 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, 3.
Activital similarities (Powell).....A	iii, lxx.
Activities. See Esthetology; Philology; Sociology; Sophiology; Technology. -	
Alaska. Notes on the natives of (Furubehn).....C	i, 111.
Algonquian languages, Bibliography of the (Pilling).....B	13.
tribes, preliminary report on classification of (Michelson).....A	28.
See Bulletin 40 (pt. 1).	
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	i, 71.
Antiquities, Certain, of eastern Mexico (Fewkes).....A	xxv, 221.
Antiquities; Mayan calendar systems, history, and (Förstemann, Schellhas, Sapper, Seler, Dieseldorff).....B	28.
Mexican and Central American calendar systems and (Seler)...B	28.
of central and southeastern Missouri (Fowke).....B	37.
of the Isle of Pines, Cuba (Fewkes).....B	54.
of the Jemez plateau, New Mexico (Hewett).....B	32.
of the Little Colorado basin (Fewkes).....B	53.
of the Mesa Verde National Park: Spruce-tree House (Fewkes).B	41.
Cliff Palace (Fewkes).....B	51.
of the upper Gila-Salt valleys (Hough).....B	35.
Apache, The medicine-men of the (Bourke).....A	ix, 443.
Archeological expedition to Arizona in 1895 (Fewkes).....A	xvii, 519.
Archeologic investigations in James and Potomac valleys (Fowke)...B	23.
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 upper Gila-Salt valleys (Hough).....B	35.
Archeological expedition to, in 1895 (Fewkes).....A	xvii, 519.
Illustrated catalogue of collections from, in 1879 (J. Stevenson).A	ii, 307.
in 1881 (J. Stevenson).....A	iii, 511.
Navaho National Monument, visit to (Fewkes).....B	50.
The cliff-ruins of Canyon de Chelly in (C. Mindeleff).....A	xvi, 73.
See Casa Grande; Tusayan.	

Art, Ancient, of the province 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.
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.
See Bulletin 40 (pt. 1).	
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.
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 Siouan languages (Pilling).....B	5.
of the Wakashan languages (Pilling).....B	19.
Biloxi-Ofo dictionary (Dorsey-Swanton).....B	47.
Boas, Franz. Chinook texts.....B	20.
<i>editor.</i> Handbook of American Indian languages.....B	40.
Kathlamet texts.....B	26.
The Central Eskimo.....A	vi, 399.
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.
Bushnell, David I., jr. Choctaw of Bayou Lacombe, Louisiana...B	48.
Byington, Cyrus. Choctaw dictionary (Swanton, editor).....B	46.
Calendar history of the Kiowa Indians (Mooney).....A	xvii, 129.
Calendar systems, Mayan (Thomas).....A	xix, 693. and xxii.
Mayan antiquities, history, and (Förstemann, Schellhas, 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, Arizona (Fewkes).....A	28.
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.

Q̄egiha language, The (Dorsey).....	C	VI.
Central America, Indian languages of Mexico and (Thomas-Swanton).....	B	44.
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	XV, 315.
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.
Chinookan languages, Bibliography of the (Pilling).....	B	15.
See Bulletin 40 (pt. 1).		
Chinook texts (Boas).....	B	20.
Chippewa music (Densmore).....	B	45.
See Ojibwa.		
Chiriquí, 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.
Choctaw dictionary (Byington), Swanton, editor.....	B	46.
Choctaw of Bayou Lacomb, Louisiana (Bushnell).....	B	48.
Cibola, Architecture of Tusayan and (V. Mindeleff).....	A	VIII, 3.
See Zuñi.		
Clans, Tusayan, Localization of (C. Mindeleff).....	A	XIX, 635.
Cliff Palace, Mesa Verde National Park, Arizona (Fewkes).....	B	51.
Cliff-ruins of Canyon de Chelly, Arizona (C. Mindeleff).....	A	XVI, 73.
Codices, Maya, Aids to the study of the (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 Mesa Verde National Park: Cliff Palace (Fewkes).....	B	51.
Spruce-tree House (Fewkes).....	B	41.
Coronado expedition, 1540-1542, The (Winship).....	A	XIV, 329.
Cosmology, Iroquoian (Hewitt).....	A	XXI, 127.
Cuba. See Isle of Pines.		
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. Outlines of Zuñi creation myths.....	A	XIII, 321.
Pueblo pottery as illustrative of Zuñi culture growth.....	A	IV, 467.
Zuñi fetiches.....	A	II, 3.
Dakota-English dictionary, A (Riggs).....	C	VII.
Dakota grammar, text, and ethnography (Riggs).....	C	IX.
Dall, William H. On masks, labrets, and certain aboriginal customs.....	A	III, 67.
Terms of relationship used by the Innuít.....	C	I, 117.

- Dall, William H.—Continued.
 Tribes of the extreme Northwest.....C 1, 1.
 and Gibbs, George. Vocabularies of tribes of the extreme
 Northwest.....C 1, 121.
- Day symbols of the Maya year (Thomas).....A xxvi, 199.
- Densmore, Frances. Chippewa music.....B 45.
- Dictionary, Biloxi-Ofo (Dorsey-Swanton).....B 47.
 Choctaw (Byington), Swanton, editor.....B 46.
 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 sys-
 tems, and history.....B 28.
- Dixon, Roland B. See Bulletin 40 (pt. 1).
- Dorsey, J. Owen. Biloxi dictionary (Swanton, editor).....B 47.
 Illustration of the method of recording Indian languages.....A 1, 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.
 Study of Siouan cults. A.....A xi, 351.
 The Cegiha language.....C vi.
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.
- Emerson, N. B. Unwritten literature of Hawaii.....B 38.
- Eskimo about Bering strait, The (Nelson).....A xviii, 3.
 language, Bibliography of the (Pilling).....B 1.
 See Bulletin 40 (pt. 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, 1v.
- 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, Jesse Walter. Aborigines of Porto Rico and neighboring
 islands.....A xxv, 3.
 Antiquities of Isle of Pines, Cuba.....B 54.
 of Little Colorado basin.....B 53.
 of Mesa Verde National Park: Cliff Palace.....B 51.
 Spruce-tree House.....B 41.
- Archeological expedition to Arizona in 1895.....A xvii, 519.
- Casa Grande, Arizona.....A 28.
- Certain antiquities of eastern Mexico.....A xxv, 221.
- Hopi kateemas, drawn by native artists.....A xxi, 3.

Fewkes, Jesse Walter—Continued.

Preliminary report on visit to Navaho National Monument, Arizona.....	B	50.
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.
and La Flesche, Francis. The Omaha tribe.....	A	XXVII.
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, calender systems, and history.....	B	28.
Fowke, Gerard, Antiquities of central and southeastern Missouri.....	B	37.
Archeologic investigations in James and Potomac valleys.....	B	23.
Stone art.....	A	XIII, 47.
Furniture, dwellings, and implements, Omaha (Dorsey).....	A	XIII, 263.
Furuhelm, J. Notes on the natives of Alaska.....	C	I, 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 Indian languages.....	A	I, 579.
The Klamath Indians of southwestern Oregon.....	C	II.
Gesture signs and signals of the North American Indians (Mallery).....	M	I.
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-shi-an'.....	C	I, 155.
Tribes of western Washington and northwestern Oregon.....	C	I, 157.
and Dall, W. H. Vocabularies of tribes of the extreme northwest.....	C	I, 121.
Gila-Salt valleys, upper, antiquities of (Hough).....	B	35.
Goddard, P. E. See Bulletin 40 (pt. 1).		
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 language. See Bulletin 40 (pt. 1).		
texts and myths (Swanton).....	B	29.
Hako (The): a Pawnee ceremony (A. C. Fletcher).....	A	XXII.
Handbook of American Indian languages (Boas, editor).....	B	40.
of American Indians north of Mexico (Hodge, editor).....	B	30.
Hasjelti Dailjis ceremonial of the Navajo (J. Stevenson).....	A	VIII, 229.
Hawaii, Unwritten literature of (Emerson).....	B	38.
Henslaw, H. W. Animal carvings from mounds of the Mississippi valley.....	A	II, 117.
Perforated stones from California.....	B	2.
Tribes of North America, with synonymy. Skittagetan family.....	M	5.
Hewett, Edgar L. Antiquities of the Jemez plateau, New Mexico.....	B	32.

Hewitt, J. N. B. Comparative lexicology (of the Serian and Yuman languages).....A	xvii, 299*.
Iroquoian cosmology.....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	21, 35.
<i>editor.</i> Handbook of American Indians north of Mexico.....B	30.
Hoffman, W. J. The Menomini Indians.....A	xiv, 3.
The Midé'wiwin or "grand medicine society" of the Ojibwa...A	vii, 143.
Holden, E. S. Studies in Central American picture-writing...A	i, 295.
Holmes, W. H. Aboriginal pottery of the eastern United States...A	xx, 1.
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.
A study of the textile art in its relation to the development of form and ornament.....A	vi, 189.
(<i>collaborator.</i>) Early man in South America.....B	52.
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 tidewater province.....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 katechins, drawn by native artists (Fewkes).....A	xxi, 3.
See also Tusayan.	
Hough, Walter. Antiquities of the upper Gila-Salt valleys.....B	35.
Houses and house-life of the American aborigines (Morgan).....C	iv.
Houses, Navaho (C. Mindeleff).....A	xvii, 469.
Hrdlička, Aleš. Physiological and medical observations among the Indians of southwestern United States and northern Mexico...B	34.
Skeletal remains suggesting or attributed to early man in North America.....B	33.
Tuberculosis among certain Indian tribes of U. S.....B	42.
in collaboration with Holmes (W. H.) and Willis (Bailey). Early man in South America.....B	52.
Hudson Bay territory, Ethnology of the Ungava district (Turner)...A	xi, 159.
Hula, Sacred songs of the (Emerson).....B	38.
Hupa language. See Bulletin 40 (pt. 1).	
Illustrated catalogue of collections made in 1881 (Holmes).....A	iii, 427.
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.

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.
InnuIt, 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 cosmology (Hewitt).....	A	XXI, 127.
languages, Bibliography of the (Pilling).....	B	6.
Iroquois, Myths of the (Smith).....	A	II, 47.
Isle of Pines, Cuba, antiquities of (Fewkes).....	B	54.
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.
Jones, William. See Bulletin 40 (pt. 1).		
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.
Klamath Indians of southwestern Oregon, The (Gatschet).....	C	II.
Kwakiutl language. See Bulletin 40 (pt. 1).		
Labrets, masks, and certain aboriginal customs (Dall).....	A	III, 67.
La Flesche, Francis, and Fletcher, Alice C. The Omaha tribe.....	A	XXVII.
Land cessions, Indian, in the United States (Royce-Thomas).....	A	XVIII, 521.
Language, Evolution of (Powell).....	A	I, 1.
Philology, or the science of (Powell).....	A	XX, xxxix.
Languages, Indian, Handbook of (Boas, editor).....	B	40.
Illustration of the method of recording (Dorsey, Gatschet, Riggs).....	A	I, 579.
Introduction to the study of (Powell).....	I	1 and 2.
of Mexico and Central America (Thomas-Swanton).....	B	44.
of the North American Indians, Proofsheets of a bibliography of the (Pilling).....	M	2.
The Cegiha (Dorsey).....	C	VI.
See Bibliography, Dictionary.		
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.
See Bulletin 44.		
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 American Ethnology.....	B	24, 31, 36, 49.

Literature of Hawaiï, Unwritten (Emerson).....	B	38.
Little Colorado basin, Antiquities of the.....	B	53.
Louisiana, Choctaw of Bayou Lacomb, St. Tammany parish (Bushnell).....	B	48.
MacCauley, Clay. The Seminole Indians of Florida.....	A	v, 469.
McGee, W J. Preface to the Pamunkey Indians of Virginia (Pollard).....	B	17.
Prefatory note to the Maya year (Thomas).....	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.
Maidu language. See Bulletin 40 (pt. 1).		
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.....	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	i, 263.
Man, early, in North America, Skeletal remains of (Hrdlička).....	B	33.
Man, early, in South America (Hrdlička in collaboration with W. H. Holmes and Bailey Willis).....	B	52.
Manuscripts, linguistic, in the library of the Bureau of Ethnology, Catalogue of (Pilling).....		i, 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 and Mexican manuscripts, Notes on certain (Thomas).....	A	iii, 3.
Maya codices, Aids to the study of the (Thomas).....	A	vi, 253.
Mayan antiquities, calendar systems, and history (Förstmann, Schellhas, Sapper, Seler, Dieseldorff).....	B	28.
calendar systems (Thomas).....	A	xix, 693, and xxii.
Mayas, Graphic system and ancient methods of the (Brinton).....	C	v (pt. 3), xvii.
Maya year (Thomas).....	B	18.
Day symbols of the (Thomas).....	A	xvi, 199.
Medical observations among southwestern Indians (Hrdlička).....	B	34.
Medicine-men of the Apache, The (Bourke).....	A	ix, 443.
Menomini Indians, The (Hoffman).....	A	xiv, 3.
Mesa Verde National Park, Antiquities of: Cliff Palace (Fewkes).....	B	51.
Spruce-tree House (Fewkes).....	B	41.
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, Indian languages of (Thomas-Swanton).....	B	44.
Numeral systems of (Thomas).....	A	XIX, 853.
Mexico, eastern, Certain antiquities of (Fewkes).....	A	XXV, 221.
northern, Physiological and medical observations among the Indians of (Hrdlička).....	B	34.
Michelson, Truman. Preliminary report on the linguistic classification of Algonquian tribes.....	A	28.
See Bulletin 40 (pt. 1).		
Midē'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.
Missions, Indian, north of Mexico (Mooney), reprint from.....	B	30 (pt. 1).
Mississippi valley, Ancient pottery of the (Holmes).....	A	IV, 361.
Animal carvings from mounds of the (Henshaw).....	A	II, 117.
Lower, Indian tribes of (Swanton).....	B	43.
Missouri, central and southeastern, Antiquities of (Fowke).....	B	37.
Mooney, James. Calendar history of the Kiowa Indians.....	A	XVII, 129.
Indian missions north of Mexico, reprint from.....	B	30 (pt. 1).
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.
The Ghost-dance religion, with a sketch of the Sioux outbreak of 1890.....	A	XIV, 641.
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).....	A	I, 87.
Mound explorations of the Bureau of Ethnology (Thomas).....	A	XII, 3; B 4.
Mound, 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.
<i>editor.</i> Ethnology of the Ungava district, Hudson Bay Territory (Turner).....	A	XI, 159.
Music, Chippewa (Densmore).....	B	45.
Muskhogeian languages, Bibliography of the (Pilling).....	B	9.
Mythology of the North American Indians (Powell).....	A	I, 17.

Myths:		
of the Cherokee (Mooney).....	A	xix, 3.
of the Haida (Swanton).....	B	29.
of the Iroquois (Smith).....	A	ii, 47.
of the Tlingit (Swanton).....	B	39.
Zuñi creation, Outlines of (Cushing).....	A	xiii, 321.
Natick dictionary (Trumbull).....	B	25.
Navaho houses (C. Mindeleff).....	A	xvii, 469.
National Monument, Arizona, visit to (Fewkes).....	B	50.
Navajo ceremony, The mountain chant, a (Matthews).....	A	v, 379.
Indians, Ceremonial of Hasjelti Dailjis and mythical sand painting of the (J. Stevenson).....	A	viii, 229.
silversmiths (Matthews).....	A	ii, 167.
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	ii, 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 valleys, 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.
Ofo, Biloxi- dictionary (Dorsey-Swanton).....	B	47.
Ohio mounds, The problem of the (Thomas).....	B	8.
Ohio, The circular, square, and octagonal earthworks of (Thomas).....	B	10.
Ojibwa, The Midé'wiwin or "grand medicine society" of the (Hoffman).....	A	vii, 143.
See Chippewa.		
Omaha and Ponka letters (Dorsey).....	B	11.
Omaha dwellings, furniture, and implements (Dorsey).....	A	xiii, 263.
sociology (Dorsey).....	A	iii, 205.
tribe, The (Fletcher and La Flesche).....	A	xxvii.
Opinions; Sophiology, or the science of (Powell).....	A	xx, cxxxii.
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, Primitive trephining in (Muñiz-McGee).....	A	xvi, 3.
Textile fabrics of (Holmes).....	B	7.
Philology, or the science of activities designed for expression (Powell).....	A	xx, cxxxix.
Physiological and medical observations (Hrdlička).....	B	34.
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	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 Wakashan languages	B	19.
Catalogue of linguistic manuscripts in the library of the Bureau of Ethnology	A	1, 553.
Proof sheets of a bibliography of the languages of the North American Indians	M	2.
Pima Indians, The (Russell)	A	xxvi, 3.
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, 3.
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, iv.
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, lxv.
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 instruc- tion	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 Ameri- can Indians (Pilling)	M	2.

Publications of the Bureau of American Ethnology, List of.....	B	24, 31, 36, 49.
Pueblo architecture: Tusayan and Cibola (V. Mindeleff).....	A	viii, 3.
pottery as illustrative of Zuñi culture growth (Cushing).....	A	iv, 467.
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 Innuít (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 lands by Indian tribes to the United States: illustrated by those in the State of Indiana.....	A	i, 247.
Indian land cessions in the United States.....	A	xviii, 521.
The Cherokee nation of Indians.....	A	v, 121.
Ruin, Casa Grande (C. Mindeleff).....	A	xiii, 289.
Repair of, in 1891 (C. Mindeleff).....	A	xv, 315.
See Twenty-eighth annual report.		
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, 3.
Sacred formulas of the Cherokees (Mooney).....	A	vii, 301.
Salishan languages, Bibliography of the (Pilling).....	B	16.
Salt, upper Gila-, valleys, Antiquities of the (Hough).....	B	35.
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.
Serian and Yuman languages, Comparative lexicology of (Hewitt)....	A	xvii, 299*.
Seri Indians, The (McGee).....	A	xvii, 1.
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.
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, lxx.

Siouan cults, A study of (Dorsey).....	A	xi, 351.
Indians, The (McGee).....	A	xv, 153.
languages, Bibliography of the (Pilling).....	B	5.
See Bulletin 40 (pt. 1).		
sociology (Dorsey).....	A	xv, 205.
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 (Hrdlička).....	B	33.
Smith, Erminnie A. Myths of the Iroquois.....	A	ii, 47.
Snake and Flute ceremonies, Tusayan (Fewkes).....	A	xix, 957.
Snake ceremonies, Tusayan (Fewkes).....	A	xvi, 267.
Sociology, Omaha (Dorsey).....	A	iii, 250.
or the science of institutions (Powell).....	A	xx, lix.
Siouan (Dorsey).....	A	xv, 205.
Sophiology, or the science of activities designed to give instruction (Powell).....	A	xx, clxxi.
South America, early man in (Hrdlička in collaboration with Holmes and Willis).....	B	52.
Spruce-tree House, Mesa Verde National Park (Fewkes).....	B	41.
Stevenson, James. Ceremonial of Hasjel'ti 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 religious life of the Zuñi child.....	A	v, 533.
The Sia.....	A	xi, 3.
The Zuñi Indians, their mythology, esoteric fraternities, and ceremonies.....	A	xxiii.
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.
of Siouan cults, A (Dorsey).....	A	xi, 351.
of the manuscript Troano, A (Thomas).....	C	v.
Swanton, J. R., Haida texts and myths.....	B	29.
Indian tribes of the lower Mississippi valley and adjacent coast of the Gulf of Mexico.....	B	43.
Tlingit Indians, The.....	A	xxvi, 391.
Tlingit myths and texts.....	B	39.
and Thomas, Cyrus. Indian languages of Mexico and Central America.....	B	44.
<i>editor.</i> Biloxi-Ofo dictionary (Dorsey).....	B	47.
Choctaw dictionary (Byington).....	B	46.
See Bulletin 40 (pt. 1).		
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:		
Biloxi (Dorsey-Swanton).....	B	47.
Chinook (Boas).....	B	20.
grammar, and ethnography, Dakota (Riggs).....	C	IX.
Haida (Swanton).....	B	29.
Kathlamet (Boas).....	B	26.
Tlingit (Swanton).....	B	39.
Tsimshian (Boas).....	B	27.
Thalbitzer, William. See Bulletin 40 (pt. 1).		
Thomas, Cyrus. Aids to the study of the Maya codices.....	A	VI, 253.
A study of the manuscript Troano.....	C	V.
Burial mounds of the northern sections of the United States.....	A	V, 3.
Catalogue of prehistoric works east of the Rocky mountains.....	B	12.
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.
Notes on certain Maya and Mexican manuscripts.....	A	III, 3.
Numeral systems of Mexico and Central America.....	A	XIX, 853.
Report on the mound explorations of the Bureau of Ethnology.....	A	XII, 3.
The circular, square, and octagonal earthworks of Ohio.....	B	10.
The Maya year.....	B	18.
The problem of the Ohio mounds.....	B	8.
Work in mound exploration of the Bureau of Ethnology.....	B	4.
and Swanton. Indian languages of Mexico and Central America.....	B	44.
Tlingit Indians, The (Swanton).....	A	XXVI, 391.
language. See Bulletin 40 (pt. 1).		
myths and texts (Swanton).....	B	39.
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, certain Indian, of the United States, Tuberculosis among (Hrdlička).....	B	42.
Tribes of California (Powers).....	C	III, 1.
of North America, with synonymy. Skittagetan family (Heu- shaw).....	M	5.
of the extreme northwest (Dall).....	C	I, 1.
of the lower Mississippi valley and adjacent coast of the Gulf of Mexico (Swanton).....	B	43.
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 language. See Bulletin 40 (pt. 1).		
Texts (Boas).....	B	27.
T'sim si-an', Note on the use of numerals among the (Gibbs).....	C	I, 155.
Tuberculosis among certain Indian tribes of U. S. (Hrdlička).....	B	42.

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.
Flute and Snake ceremonies (Fewkes).....A	XIX, 957.
kacinas (Fewkes).....A	XV, 245.
migration traditions (Fewkes).....A	XIX, 573.
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; Dictionary; Languages; 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.
Willis, Bailey (<i>collaborator</i>). Early man in South America.....B	52.
Winship, G. P. The Coronado expedition, 1540-1542.....A	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. A further contribution to the study of the mortuary customs of the North American Indians.....A	I, 87.
Introduction to the study of mortuary customs among the North American Indians.....I	4.
Yuman and Serian languages, Comparative lexicology of (Hewitt).A	XVII, 299*.
Zuñi child, The religious life of the (T. E. Stevenson).....A	v, 533.
creation myths, Outlines of (Cushing).....A	XIII, 321.
culture growth, Pueblo pottery as illustrative of (Cushing)....A	IV, 467.
fetiches (Cushing).....A	II, 3.
Zuñi Indians (M. C. Stevenson).....A	XXIII.
Zuñi, New Mexico, Illustrated catalogue of collections from, in 1881 (J. Stevenson).....A	III, 511.
See Cibola; Coronado.	

