

SCIENCE

A WEEKLY JOURNAL

DEVOTED TO THE ADVANCEMENT OF SCIENCE.

EDITORIAL COMMITTEE: S. NEWCOMB, Mathematics; R. S. WOODWARD, Mechanics; E. C. PICKERING, Astronomy; T. C. MENDENHALL, Physics; R. H. THURSTON, Engineering; IRA REMSEN, Chemistry; J. LE CONTE, Geology; W. M. DAVIS, Physiography; O. C. MARSH, Paleontology; W. K. BROOKS, C. HART MERRIAM, Zoology; S. H. SCUDDER, Entomology; N. L. BRITTON, Botany; HENRY F. OSBORN, General Biology; H. P. BOWDITCH, Physiology; J. S. BILLINGS, Hygiene; J. McKEEN CATTELL, Psychology; DANIEL G. BRINTON, J. W. POWELL, Anthropology.

NEW SERIES. VOLUME IV.

JULY - DECEMBER, 1896.

NEW YORK.
THE MACMILLAN COMPANY.
1896

THE NEW ERA PRINTING HOUSE,
41 NORTH QUEEN STREET,
LANCASTER, PA.

CONTENTS AND INDEX.

N. S. VOL. IV—JULY TO DECEMBER, 1896.

The Names of Contributors are Printed in Small Capitals.

- A., J. A., Preliminary Synopsis of the American Bears,
C. Hart Merriam, 145
Academic Freedom in Russia, 752
Acetylene, 719
Achemenidean Inscription, The Second Column of the,
165
ADAMS, FRANK D., A Handbook of Rocks for Use
without the Microscope, J. F. Kemp, 764
Adaptations in Cave-dwelling Animals, C. L. F., 192
Address, by the President before the British Associa-
tion, JOSEPH LISTER, 409; by the President be-
fore the Zoological Section of the British Associa-
tion, E. B. POULTON, 625, 668; of the Vice-
President before Section B.—Physics, A. A. A. S.,
C. L. MEES, 507
Aéronautics, International Cooperation in, W. DE
FONVILLE, 762
After-Image, An Uncommon, HIRAM M. STANLEY, 52
Age of the Island Series, LESTER F. WARD, 757
Agricultural Science, Society for the Promotion of, C.
S. PLUMB, 392
Agriculture and Horticulture, Notes on, BYRON D.
HALSTED, 17, 137
AITKEN, R. G., The Position of the Companion of
Sirius, 877
Alai and Pamir, 612
Alberger, on a Self-cooling Condenser, 15
Allen, Harrison, *Tarsius fuscomanus*, 804
ALLEN, J. A., A Reprehensible Method of Determin-
ing Priority of Publication, 691; The Date of Pub-
lication, 838
Alphabets, Origin of the Ancient Indian, 526
American, Journal of Science, 55; Association for the
Advancement of Science, Forty-fifth Meeting,
Buffalo, Aug. 24-29, 1896, CHARLES R. BARNES,
280; Association for the Advancement of Science,
The Buffalo Meeting of, 222, 226, 241, 277, 280,
284, 321, 328, 344, 346, 355, 382, 388, 429, 461,
470, 475, 507, 548, 558, 581, 601; Museum of Nat-
ural History, Opening of the East Wing of, 849
Americanists, International Congress of, 264
Anatomy, The Teaching of, 46; THOMAS DWIGHT,
142
Anderson, A. P., Abnormal Resin Ducts in Conifers,
431
Anthropological, Journal, A New, 192; Society, Ger-
man, 750; Society of Washington, J. H. Mc-
CORMICK, 847, 925
Anthropology, Current Notes on, D. G. BRINTON, 16,
45, 76, 108, 135, 165, 191, 263, 304, 351, 402,
450, 488, 526, 561, 613, 649, 684, 717, 750, 789,
831, 912, 936; at the A. A. A. S., G. H. PER-
KINS, 388; at the British Association, A. C.
HADDON, 63; of French Polynesia, 685; Psy-
chology and Philology, Section of the N. Y.
Academy, LIVINGSTON FARRAND, 696; Paris,
School of, 789; The Limitation of the Compara-
tive Method in, FRANZ BOAS, 901
Antiquities of Costa Rica, 613
Apple Tree, Curious Freak in an, T. H. LENNOX, L.
H. BAILEY, 317
Apples, New, E. LEWIS STURTEVANT, 572
Araucanian Studies, 831
Archæological, Map of Ohio, 789; Artefacts, Distribu-
tion of, in America, 937
Archæology of Switzerland, 561
Argon and Helium, 492, 831
Armadillo, A Nine-banded, A. B. BAKER, 52
Astronomical, Notes, H. J., 18, 109, 526, 564, 614, 652,
720, 751, 790, 832, 871; Society, British, 75;
Cipher Code, 106; and Physical Section of the
N. Y. Academy of Sciences, WM. HALLOCK, 622
Astrophysical Journal, 503, 799
Atkinson E., What is True Money? 559
ATKINSON, GEO. F., A Compendium of General Bot-
any, Max Westermaier, 54; Botany at the A. A.
A. S., 429; Albert Nelson Prentiss, 523
Atkinson, Geo. F., Sporophyll-transformation in Di-
morphic Ferns, 434
Atlas of the Pacific Ocean, 45
Atmospheric, Dust Observations, 489; Electricity and
Telephones, 650; Air, Impurities in, 913
Atomic Theory, A Completed Chapter in the History
of the, EDWARD W. MORLEY, 241
Auk, The, 176
Automobile Carriages, 570
Ayres, Brown, Mechanical Models of the Circuit, 349
BABBI, CYRUS C., Recent Hydrographic Examinations
in the Appalachian Area, 103
Bacteriological Research, Organization of, 654
BAILEY, L. H., Curious Freak in an Apple Tree, 318
Bailey, L. H., Nursery Book, 495; Morphology of the
Canna Flower, 440
BAKER, A. B., A Nine-banded Armadillo, 52
BALDWIN, J. MARK, Criticisms of Organic Selection
724; An Optical Illusion, 794
Bancroft, W. D., Distillation with Vapour, 471
BARBOUR, ERWIN HINCKLEY, A Two-headed Tor-
toise, 159
BARNES, CHARLES R., American Association for the
Advancement of Science; Forty-fifth Meeting,
Buffalo, August 24-29, 1896, 280; Proceedings of
the Botanical Society of America, 366; Prantl's
Lehrbuch der Botanik, 765
Barnes, C. R., Terminology of Reproduction and of
Reproductive Organs, 437; What is the Bark?
437
BARUS, C., A Curve-tracing Top, 444, 572
Barus, Carl, on Carbon Dioxide, 55

- Basalt Plateaus, Dissected, of Northwestern Europe,** 107
Baselevel, A Central Wisconsin, C. R. VAN HISE, 57;
 A Northern Michigan, C. R. VAN HISE, 217
Bash, V., Method in Esthetics, 644
Basques, A Study of the, 108
BAUER, L. A., On the Notation of Terrestrial Magnetic Quantities, 272
Beard, John, On Certain Problems of Vertebrate Development, C. S. M., 763
Beaunis, H., and A. Binet, L'Année psychologique, E. B. DELABARRE, 576
Becker, G. F., Schistosity and Slaty Cleavage, 119;
 Rock Differentiation, 927
Bedell, F., Admittance and Impedance Loci, 580
Beman, W. W., and D. E. Smith, Plane and Solid Geometry, THOMAS S. FISKE, 202
Bendire, Charles, Life Histories of North American Birds, from the Parrots to the Grackles, C. H. M., 657
BENJAMIN, MARCUS, Pioneers of Science in America, William Jay Youmans, 956
Berenson, Bernhard, The Florentine Painters of the Renaissance, with an Index to their Works, W. JAMES, 318
BESSEY, CHARLES E., Science and Culture, 121
Bessey, Charles E., Significance of the Compound Ovary, 434; Monocotyledons and Dicotyledons, 438
Bibbins, Arthur, Paleontologic Folk-lore of Maryland, 926
BIGELOW, FRANK H., Remarks on Prof. W. S. Franklin's Review and the Note Signed M., 76
Biological Survey of Washington, 19; Laboratories, The Hull, 226; Section of N. Y. Academy of Sciences, CHARLES L. BRISTOL, 659, 961; Society of Washington, F. A. LUCAS, 731, 882, 928
Biology, Zoology and Botany, Y., 51
Bison Herd, Fate of a European, GERRIT S. MILLER, JR., 744
Black Race of Susa, 649
Blake, E. M., Methods of Defining Monogenic Functions, 442
Blyth's 'Poisons,' 720
BOAS, FRANZ, The Form of the Head as Influenced by Growth, 50; The Decorative Art of the Indians of the North Pacific Coast, 101; Naual, A. Eichhorn, 695; The Limitation of the Comparative Method in Anthropology, 901
Bonney, J. G., Ice Work, Present and Past, T. C. CHAMBERLIN, 406
Botanical Gardens, N. L. BRITTON, 284; Opportunity, WILLIAM TRELEASE, 367; Society of America, Proceedings of, CHARLES R. BARNES, 366; Club, Torrey, H. H. RUSBY, 623; Garden, A Tropical, 872, 943; Seminar of the University of Nebraska, 822, 964
Botany at the A. A. A. S., GEO. F. ATKINSON, 429
Boot, J. C., Specific Gravity Bottle, 767
Boston Society of Natural History, SAMUEL HENSHAW, 963
Bourke, John Gregory, In Memoriam, WASHINGTON MATHEWS, 820
BOWDITCH, H. P., The Advancement of Medicine by Research, 85
Brain Weight of Mammals, 833
Bramwell, J. M., Somnambulism, 646
BRINTON, D. G., Current Notes on Anthropology, 16, 45, 108, 165, 191, 263, 304, 351, 402, 450, 488, 526, 561, 613, 647, 684, 717, 750, 789, 831, 912, 936; Die Maya-Sprachen der Pokom-Gruppe, Otto Stoll, 363; Langue Tarasque, Raoul de la Grasserie et Nicholas Leon, 363; The History of Mankind, Friedrich Ratzel, 621; Demon Possession and allied Themes, John L. Nevius, 694
Brinton, D. G., The Psychic Source of Myths, 390; The Myths of the New World, ALICE C. FLETCHER, 798
BRISTOL, CHARLES L., Biological Section of the N. Y. Academy of Sciences, 659, 961
British Association for the Advancement of Science, 392, 403, 409, 492, 606, 610, 625, 637, 668, 687, 690
BRITTON, N. L., Botanical Gardens, 284
Britton, N. L., Crataegus, Amelanchier, Cyperaceæ, Cardamines, 431; and Addison Brown, An Illustrated Flora of the Northern United States, Canada and the British Possessions, CONWAY MACMILLAN, 574.
 'Brooklyn,' The U. S. S., R. H. THURSTON, 451
Brown, Addison, and N. L. Britton, An Illustrated Flora of the Northern United States, Canada and the British Possessions, CONWAY MACMILLAN, 574
Browne, Montagu, Artistic and Scientific Taxidermy and Modelling, F. A. LUCAS, 239
Brush, George J., Determinative Mineralogy and Blowpipe Analysis, revised by Samuel L. Penfield, J. H. PRATT, 924
BUCHANAN, GEO. CHAS., The Instincts of Birds, 728
Buckingham, Edgar, Note on the Theorem of Clavius, 147
BUMPUS, H. C., Instinct and Education in Birds, 213; The American Lobster, A Study of its Habits and Development, Francis H. Herrick, 536
Bumpus, H. C., Meristic and Homeotic Variation in the Vertebral Axis of Necturus, 960
C., E. W., Sir Joseph Prestwich, 190
Caldwell, G. C., Aim of Qualitative Analysis, 474
Calkins, on Protozoa of Puget Sound, 962
Calvin, Samuel, Iowa Geological Survey, CHARLES R. KEYES, 408
Campbell, E. D., Diffusion of Sulphides through Steel, 766, and S. C. Babcock, Solubility of Phosphorus in Steel, 766; A Pure Carbide of Iron, 958
CAMPBELL, W. W.; Mars, Percival Lowell, 231; Mr. Lowell's Book on 'Mars,' 455
CARHART, HENRY S., The Humanistic Element in Science, 124
Carnation-rust, Combating, 18
Carpenter, H. V., A Steam Calorimeter, 15; Capacity of Condensers for Short-charge Periods, 845
Cataracts, Guayrá, of the Paraná, 419
Cattell, J. McKEEN, Psychological Notes, 307, 938; The Limits of Science, 573; Criticisms of Organic Selection, 727; Professor Wilson's Address at the Princeton Sesquicentennial Celebration, 922
Cattell, J. McK., Physical and Mental Measurements of Students of Columbia University, 696
Cell, Some Recent Researches on the Chemistry of the, ALBERT MATTHEWS, 341
Chalmot, G. de, Crystalline Silicon, 174
CHAMBERLIN, T. C., Ice Work, Present and Past, T. G. Bonney, 406
Chandler, J. R., Ruins of Tzac Pokoma, 389
CHANDLER, SETH C., Life and Work of Dr. Gould, 885

- Chandler's Third Catalogue of Variable Stars, 109
CHANAY, JR., L. W., Geology in the Colleges of the United States, 656; Glaciers in the Montana Rockies, 761
CHAPMAN, FRANK M., A Concise Hand-book of British Birds, H. Kirke Swann, 204; Meteor or Bird? 316
Chemical Journal, The American, J. ELLIOTT GILPIN, 27, 174, 623, 766, 958; Society, N. C. Section of the American, 148; Thirteenth General Session of the American, 302; of London, Jubilee of, 528; N. Y. Section of the American, DURAND WOODMAN, 660, 767; of Washington, A. C. PEALE, 884; Literature, Fourteenth Annual Report of the Committee on Indexing, 825
Chemische Rundschau, 686
Chemistry, The Teaching of Beginning, PAUL C. FREEE, 130; Membership of the International Congress of Applied, 264; Physical, Achievements of, W. A. NOYES, 461; Notes on Inorganic, J. L. H., 452, 492, 527, 651, 655, 719, 790, 831, 870, 913, 939; at the A. A. A. S., F. P. VENABLE and CHARLES H. HERTY, 470; at the British Association, J. L. H., 610; Physical, The Aim of, HARRY W. JONES, 931
Chester, A. H., A Dictionary of the Names of Minerals, L. P. GRATACAP, 117
Chestnut, V. K., Andromedotoxin, 475; Poisonous Honey, 884
CHILD, C. M., Lehrbuch der vergleichenden Mikroskopischen Anatomie der Wirbelthiere, Albert Oppel, 729
Cinnabar and Rutile in Montana, 171
Clark, T. E., Comparative Anatomy of the Insula, 83
Clarke, F. W., Mineral Water, 472
CLARKE, JOHN M., Professor James Hall and the Geological Survey of the Fourth District of New York, 706
Classification, The Dewey Decimal and Scientific, AKSEL G. S. JOSEPHSON, 315; A Question of, ROBT. T. HILL, 918
Claypole, A. M., Appendages of an Insect Embryo, 603
Claypole, E. W., Ancient and Modern Sharks, 386; Human Relics in the Drift of Ohio, 801
Clayton H. H., A Seven-day Weather Period, 55
Clerk, Dugald, The Gas and Oil Engine, R. H. THURSTON, 578
Climate and Man, 749.
Climatic Control of Civilization in Africa, 829
Cloud, Atlas, International, 136; Heights, Early Measurements of, 830; Observations in Tropical Plants, 937
COCKERELL, T. D. A., Gall-making Coccid in America, 299
COLBURN RICHARD T., Social and Economic Science at the A. A. A. S., 558
Cole, A. D., Refractive Index and Reflecting Power of Water and Alcohol for Electric Waves, 148
Cole, A. S., and E. L. Durgan, Thermometry, 845
COLE, F. N., Mathematical Papers read at the International Mathematical Congress held in connection with the World's Columbian Exposition, Chicago, 1893, 200
Colleges and Universities, American, The Future of, 141
Colon Bacillus Group, A Study of, ADELAIDE WARD PECKHAM, 773
Colonization by Europeans in the Tropics, 562
Color, Photography, 193; The Physiology of, in Plants, D. T. MACDOUGAL, 350; Ästhetics of, 941
Comey, A. M., Dictionary of Chemical Solubilities, Inorganic, L. B. HALL, 27
Compliment or Plagiarism, GEORGE BRUCE HALSTED, 877
Comstock's Investigation of the Constants of Aberration and Refraction, 564
Comstock, W. J., Antimony Trichloride, 174
CONKLIN, E. G., The Whence and Whither of Man, John M. Tyler, 502
Consumption, The Diminution of, 166
Copan, The Ruins of, 304
COPE, E. D., On the Penial Structures of the Sauria, 561; The Date of Publication, 760; The Date of Publication Again, 878
Cope, E. D., Port Kennedy Bone Fissure, 83; The Primary Factors of Organic Evolution, H. S. WILLIAMS, 456
Copeland, Edwin B., Relation between Growth and Turgor, 432
Coral Reef-boring Expedition, 531
Cosmic Conceptions, Primitive, 17
COULTER, JOHN M., Nature Study and Intellectual Culture, 740
Coulter, J. M., Structures of the Embryo-sac, 431; Remarks on Chalazogamy, 437
Coville, Frederick V., Haematooccus, 731
Crania from Florida, 717
Craniological Studies, 402
Craniology, American, 45
Crocq, T., Hypnotism, 646
CROOK, A. R., Northwestern University Science Club, 732, 928
Cross, Whitman, Landslides in Colorado, 962
Crowd as an Anthropic Unit, 402
Currents, Pacific Ocean, 828
Curve-tracing Top, C. BARUS, 444, 572; JAS. E. TALMAGE, 656; and a Curious Optical Illusion, C. B. WARING, 533
Curved Line, The Length of a, THOMAS S. FISKE, 724
Cushing on Shell Mound Explorations, 847
Cyanide Process of Gold Extraction, 720
D., W. M., Grundriss einer exacten Schöpfungsgeschichte, Hermann Habenicht, 840
DALL, WM. H., Recent Advances in Malacology, 770
Davis, E. W., Continuity of Chance, 442
DAVIS, W. M., Current Notes on Physiography, 42, 107, 163, 221, 305, 448, 524, 611, 682, 747, 828, 910
Davis, W. M., Large Scale Maps as Geographical Illustrations, 120
Davy-Faraday Research Laboratory, 110
DAWSON, GEORGE M., Honors to James Hall at Buffalo, 714
Day, David, Parthenogenesis in *Thalictrum fendleri*, 438
Day, R. N., Forces Determining the Position of Leaves, 430
DEAN, BASHFORD, Catalogue of Fossil Fishes of the British Museum, Arthur Smith Woodward, 24; The Cyprinodonts, S. Garman, 25
Dean, Bashford, Chordates and Photo-chordates of Puget Sound, 962
Deaths: Richard Avenarius, 355; Eugen Baumann, 793; E. Beyrich, 170; C. J. Boone, 616; C. E. Brown-Sequard, 653; M. Carrière, 404; G. Carton, 874; Gabriel Colin, 113; E. Czernawski, 721; Mrs. Darwin, 568; Arthur Dowsett, 874;

- J. L. Delboeuf, 355; J. J. Egli, 404; Ernst Engel, 941; John Eric Erickson, 493; H. F. von Foullon-Norbeeck, 652; Henry C. Ford, 268; B. A. Gould, 834; A. H. Green, 267; Sir William Grove, 194; J. A. H. Gyldén, 753; George Harley, 687; Ferdinand von Herder, 404; John Houston, 355; George M. Humphrey, 568; August Kanitz, 224; August Kekulé, 111; R. E. Kerry, 721; Gustav Kieseritski, 616; Saul Kowner, 721; Cajetan de Kraszewski, 404; Hermann Krutzsch, 267; J. P. E. Liesgang, 616; Lord Lilford, 73; Otto Lillenthal, 223; Theodore Marbe, 652; G. F. H. Marcoe, 493; H. C. Martin, 721; Dr. Minnegerode, 404; Dr. Möller, 793; F. von Müller, 652; Max Müller, 653; H. A. Newton, 222; Alfred Nobel, 941; Luigi Palmieri, 404; H. B. Pollard, 74; A. N. Prentiss, 267; Sir Joseph Prestwich, 20; Emile Renbaugh, 493; H. Resal, 454; G. H. Richards, 793; B. W. Richardson, 793; David Robertson, 874; G. W. Samson, 22; Moritz Schiff, 652; Eugen Sell, 721; P. L. R. von Seidel, 404; Jules Simon, 20; F. R. Simony, 224; A. G. Stoletow, 140; Dr. Strauss, 941; F. F. Tisserand, 652; J. M. Toner, 194; A. L. Trécul, 721; Henry Trimen, 687; Henry D. Van Nostrand, 568; Ernst Wenzel, 793; L. C. Wiener, 267; J. D. Whitney, 267; W. C. Winlock, 454; Fritz Westhoff, 941; Emil Wolff, 915; J. T. Wolff, 721
- Decimal, Numeration in the United States, E. E. SLOSSON, 59; Division of Time and Angles, 871
- Declinations by Meridian Circle, Comparison between the Use of Fixed and Movable Circles in the Determination of, R. H. TUCKER, 618
- Decoration of Oedam of Buitenzorg Botanic Gardens, D. G. F., 756
- Decorative Art of the Indians of the North Pacific Coast, FRANZ BOAS, 101
- DELABARRE, E. B., *L'Année psychologique*, H. Beaunis and A. Binet, 576
- Dentition of Lemurs and Systematic Position of Tarsius, H. F. O., 745
- De Schweinitz, A Lamp for generating Formaldehyde Gas and Acetic Aldehyde, 884
- DEWEY, JOHN, Studies of Childhood, James Sully, 500
- Discussion and Correspondence, 50, 76, 115, 142, 170, 199, 228, 270, 315, 358, 455, 497, 533, 571, 618, 656, 691, 724, 757, 794, 838, 875, 917, 945
- Distribution of the Red-backed Mouse, 756
- Dixon, G. S., Tubercle Bacillus, 622
- DONALDSON, H. H., Atlas of Nerve Cells, M. Allen Starr, 318
- DOUGLASS, A. E., The Lick Review of 'Mars,' 358
- Drumlins in Switzerland, 448
- Duff, A. W., The Viscosity of Polarized Dielectrics, 147
- Duggar, B. M., Bacterial Disease of the Squash-bug, 432
- Durand, E. J., The Order Pesizineæ, 432
- Durker, F. W., Oxidation of Sodium Sulphide and Hydro-sulphide to the Sulphate by Electrolysis, 174; Action of Water of the Hubbe Coal Mine upon Cast Iron, 959
- Dust and Sand Storms, 525
- DWIGHT, THOMAS, The Teaching of Anatomy, 142
- EARLE, CHARLES, Instruction in Natural History in the Jardin des Plantes, Paris, 65; Tapirs, Past and Present, 934
- Earthquake Wave in Japan, 748
- Eastman, C. R., The Dinichthyids, 56; Dorsal Shields of the Dinichthyids, 386
- Eastman, J. R., Weights of Observations, 346
- Ebbinghaus, H., A New Method of Testing Mental Ability, 642
- Eclipse, Total, Solar, 356, 871; Changes of Temperature during the recent, 563; Observations, 830
- Edentates, North American Origin of the, J. L. WORTMAN, 865
- Eddy, Henry T., Alternating Currents in Branching Circuits, 349
- Edinger, L., Psychology and Brain Anatomy, 644
- Edwards, George C., Elements of Geometry, THOMAS S. FISKE, 201
- Eichhorn, A., Naval, FRANZ BOAS, 695
- Electrical Conduction at Low Temperatures, 165
- Electrified Bodies, the Influence of Light upon the Discharge of, ERNEST MERRITT, 853, 890
- Embryos of the Smooth Dogfish (*Galeus Canis*), JAMES E. PEABODY, 535
- EMERSON, B. K., Geological Myths, 328; Honors to James Hall at Buffalo, 697, 716
- Emerson, B. K., Tuff Beds, 385
- Emmons, S. F., Gold Deposits of the Northern End of the Black Hills of S. Dak., 801
- Endo-Cannibalism, 68
- Engine Trials of 1896, Reports on, 353
- Engineering, Education, Past and Present Tendencies in, MANSFIELD MERRIMAN, 255; Education, Society for the Promotion of, 300; The Artistic Element in, FRANK O. MARVIN, 321; Civil, The Definition of, F. O. MARVIN, 500
- Engineers, Convention of the American Society of, 13
- English 'Round Barrow' Stock, 836
- Entomological Society of Washington, L. O. HOWARD, 732, 802, 925
- Entomologists, Economic, Eighth Annual Meeting of the Association of, Buffalo, N. Y., C. L. MARLATT, 547
- Entomology, Economic, The Evolution of, C. H. FERNALD, 541
- Ethnographical Research, Questionnaires for, 450
- Ethnology, and History, 17; Teaching of, 450
- Eucken, R., Terminology, 120
- Evolution, A New Factor in, 139
- Expedition, to Greenland, 74
- Expeditions, Arctic, 113
- Exploration, Australian, 449
- Explorations in Yucatan, 526
- Eyesight of English School Children, 193
- F., C. L., Adaptations in Cave Dwelling Animals, 192
- F., D. G., Decoration of Oedam of Buitenzorg Botanic Garden, 756
- Fairbanks, H. W., California Coast Ranges, 800
- Farman, D., Auto Cars, R. H. THURSTON, 957
- FARRAND, LIVINGSTON, Section of Anthropology, Psychology and Philology of the New York Academy, 696
- FARRINGTON, OLIVER C., Impossible Volcanoes, 271
- Fauckett, E. D., Berkeley to Hegel, 504
- Fear, A Study of, 939
- FERNALD, C. H., The Evolution of Economic Entomology, 541
- Fernow, E. B., Shrubby and Arborescent Plants from Arizona, 731

- Ferrari, G. C., Musical Memory of Idiots, 645
 FISKE, THOMAS S., Elements of Geometry, George C. Edwards, 201; Plane and Solid Geometry, C. A. Van Velzer, 201; Plane and Solid Geometry, W. W. Beman and D. E. Smith, 202; The Summer Meeting of the American Mathematical Society, 441; The Straight Line as a Minimum Length, 533; The Length of a Curved Line, 724; A Reply to Professor Halsted, 917
 Flechsig, P., Association Centers, 642
 FLETCHER, ALICE C., Emblematic use of the Tree in Dakotan Groups, 475; The Myths of the New World, Daniel G. Brinton, 798
 Floating of Metals and Glass on Water and other Liquids, ALFRED M. MAYER, 298
 Flournoy, The Association of Figures, 644
 Fonvielle, W. de, International Cooperation in Aeronautics, 762
 Foreign Students in the French Universities, 169
 Forest Lands of Sweden, 875
 Form of the Head as influenced by Growth, FRANZ BOAS, 50
 Foul Air Indicator, 141
 Franklin Institute, 836
 FRANKLIN, W. S., Physics at the A. A. A. S., 346
 Franklin, W. S., Counter Electromotive Force of the Electric Arc, 347; Mechanical Conception of the Electromagnetic field, 349; and L. B. Spinney, Galvanic Polarization, 350
 FRANZ, SHEPHERD IVORY, The International Psychological Congress, 640
 Franz, S. I., and H. Griffing, Conditions of Fatigue in Reading, 647
 FREER, PAUL C., The Teaching of Beginning Chemistry, 130
 Freer, P. C., Action of Sodium on Aldehyde, 175; and P. L. Sherman, Jr., Derivatives of Formic Acid, 175
 FROST, EDWIN B., Mathematics and Astronomy at the A. A. A. S., 344
 Frost, E. B., On the Level of Sun-spots, 345, 800
 Frost, Protection from, 164
 Fruits in Florida, Diseases of Citrous, 17
 Fulton, John, Memoirs of Frederick A. P. Barnard, W. HALLOCK, 273
 FULTON, R. L., The Appearance of the Moon, 840
 GAGE, S. H., Physiology in the Schools, 29; Zoology as a Factor in Mental Culture, 207
 Gage, S. P., Modification of the Brain during Growth, 602
 Garman, S., Cyprinodonts, BASHFORD DEAN, 25
 Geodetic Survey of South Africa, 526
 Geographic Society, National, 74
 Geographical Society, The Royal, 69; Congress, Report of the London, 164; Explorations, Recent, 491; Section of the British Association, ROBERT HUGH MILL, 606; Bibliography, 748
 Geography, of Silesia, 108; from Nature, 525; in the English Universities, 220
 Geologic Folios, Recent United States, 910
 Geological Atlas of the United States, 40; Survey, for Fiscal Year, 1896-97, Work of the, W. F. MORSELL, 40; Bulletins of, 114, Field Work of, 565, 615; of Pennsylvania, Final Summary Report, E. V. D' INVILLIERS, 728; Conference, International, 72; Society of London, 198; Myths, B. K. EMERSON, 328; Society of Washington, W. F. MORSELL, 801, 926, 962; Field Work of the University of Wyoming, 833; Conference of Harvard University, T. A. JAGGER, JR., 847
 Geologist, American, 660, 800
 Geology, Journal of, D. P. N., 118; and Scenery of Sutherland, 220; and Geography at the A. A. A. S., WILLIAM NORTH RICE, 382; in the Colleges and Universities in the United States, FREDERIC W. SIMONDS, 497; of Block Island, ARTHUR HOLLIK, 373; in the Colleges of the United States, L. W. CHANEY, JR., 656; and Mineralogy, Section of N. Y. Academy, J. F. KEMP, 695, 846
 Geomorphology of Norway, 43
 Gilbert, B. D., New Gymnogramme from Venezuela, 768
 GILBERT, G. K., Elements of Geology, Joseph Le Conte, 620; Age of the Potomac Formation, 875; Le Conte's Elements of Geology, 877
 Gilbert, G. K., Niagara Falls, 384
 GILL, THEO., Note on the Devonian Palaeospondylus, 10; Some Questions in Nomenclature, 581; and S. P. Langley, George Brown Goode, 661
 Gill, Theo. Relationships of N. A. Fauna, 606
 GILPIN, J. ELLIOTT, The American Chemical Journal, 27, 174, 623, 766, 958
 Gizzi, G. G., Feeling and its Laws, 645
 Glacial, Action and Shifting Divides in the Schwarzwald, 684; Sand Plains about Narragansett Bay, 682
 Glaciers in the Montana Rockies, L. W. CHANEY, JR., 761
 Gold and Silver in Sea Water, 685
 Goldsmith on the 'Ringing Rocks,' 623
 Gomme, G. L., On the Method of Determining the Value of Folklore as Ethnological Data, 639
 Goodale, G. L., Reclamation of Deserts, 963
 Goode, G. BROWN, The Laco Collection in the National Museum, 8; Philip Lutley Sclater, 293
 Goode, George Brown, 365; THEO. GILL and S. P. Langley, 661
 Goode, J. PAUL, An Inherited Blunder, 116
 Goodwin, H. M., Hydrolysis of Ferric Chloride, 472; Voltaic Cell, 846
 Gorge of the Aar, 612
 Gould, Dr., Life and Work of, SETH C. CHANDLER, 885
 Grabau, A. W., Fossil Faunas in Hamilton Group, N. Y., 386
 Grape Belt of Western New York, 611
 Grasserie, Raoul de la, and Nicholas Leon, Langue Tarasque, D. G. BRINTON, 363
 GRATACAP, L. P., A Dictionary of the Names of Minerals, A. H. Chester, 117
 GREEN, BERNARD R., Philosophical Society of Washington, 883
 Green, Isabella M., Peritoneal Epithelium in Amphibia, 604
 Greenland, Cornell Expedition to, RALPH S. TARR, 520
 Greenleaf, James L., Hydrology of the Mississippi, 56
 Gulf Stream and Labrador Current, 305
 Guns, Large, On Certain Physical Difficulties in the Construction of, W. LE CONTE STEVENS, 732
 Guttmann, Oscar, The Manufacture of Explosives, CHARLES E. MONROE, 459
 H., J. L., Notes on Inorganic Chemistry, 452, 492, 527, 651, 685, 719, 790, 831, 870, 913, 939; Chemistry at the British Association, 610

- H., L. O., Report of the Government Entomologist for the year 1895, Cape of Good Hope, Department of Agriculture, C. P. Lounsbury, 172; Tenth Annual Report of the N. Y. State Entomologist, J. A. Lintner, 172
- Habenicht, Hermann, Grundriss einer exacten Schöpfungsgeschichte, W. M. D., 840
- HADDON, A. C., Anthropology at the British Association, 637
- Hale, Horatio, Indian Wampum Records, 390
- HALIBURTON, R. G., Pygmy Villages discovered in the Interior of Surinam, Guiana, 171
- HALL, C. W., Le Conte's Elements of Geology, 796
- HALL, L. B., A Dictionary of Chemical Solubilities, Inorganic, A. M. Comey, 27
- Hall, Honors to, at Buffalo, 697; W J McGEE, 700; John M. CLARKE, 706; B. K. EMERSON, 697, 716; JOSEPH LE CONTE, 698; T. GUILFORD SMITH, 712; GEORGE M. DAWSON, 714; J. J. STEVENSON, 714
- HALLOCK, W., Memoirs of, Frederick A. P. Barnard, John Fulton, 273; Astronomical Section N. Y. Academy of Sciences, 622
- HALSTED, BYRON D., Notes on Agriculture and Horticulture, 17, 137
- HALSTED, GEORGE BRUCE, The Culture given by Science, 12; Halsted on the Straight, 656; Compliment or Plagiarism, 877; Number and its Algebra, Arthur Lefevre, 954
- Halsted, G. B., Subconscious Pangeometry, 504; Professor, A Reply to, THOMAS S. FISKE, 917
- Hargitt, C. W., Notes upon Cordylophora, 602; Some Abnormal Chick Embryos, 605; Regeneration and Heteromorphosis, 605
- Harrington, N. R., Expedition to Puget Sound, 961
- HARSCHBERGER, JOHN W., Some Recent Mexican Publications, 539
- Hartland, Edward Sidney, The Legend of Perseus, GEO. ST. CLAIR, 275
- Hatschek, B., and C. J. Cori, Elementarcurs der Zootomie in fünfzehn Vorlesungen, HENRY F. NACHTRIEB, 146
- Haworth, Erasmus, University Geological Survey of Kansas, CHARLES S. PROSSER, 81
- Hay, O. P., Structure and Mode of Development of the Vertebrate Column, 959
- Helium, 686; Attempts to liquefy, 492
- HENSHAW, SAMUEL, Boston Society of Natural History, 963
- Hering, E., Centripetal Nerves and Voluntary Action, 644
- Herrick, Francis H., The American Lobster, A Study of its Habits and Development, H. C. BUMPUS, 536
- HERSHEY, OSCAR H., An Ozark Soil, 261
- Hertwig, Richard, General Principles of Zoology, D. S. KELLCOTT, 729
- HERTY, CHARLES H., and F. P. VENABLE, Chemistry at the A. A. A. S., 470
- Herty, C. H., and H. V. Black, The Alkali Tri-Halides, 472
- Hesse, B. C., Malonic Nitrile, 766
- HEWITT, J. N. B., American Fonostenography, William McDevitt, 203
- HILL, ROBT. T., A Question of Classification, 918
- Hill on Central America and Antilles, 44
- Hills and Plains of Southeast Louisiana, 163
- HOLDEN, EDWARD S., Gifts to Lick Observatory, 228
- HOLICK, ARTHUR, The Geology of Block Island, 571
- Hollick, A., Cretaceous Clay Marl at Clifford, N. J., 386; Long Island and Block Island, 695
- Hölzel's Geographische Charakterbilder, 911
- Hopkins, Grant S., Heart of the Lungless Salamander, 604
- Horticultural School for Women, 142
- Horticulture and Health, WILLIAM R. LAZENBY, 548
- Hottentot Lyrical Poetry, 562
- Hough, G. W., The Planet Jupiter, 345
- Hovey, E. O., Artesian Boring at Key West, Fla., 385; Deep Well-boring at Key West, 846
- Hovey, H. C., Mamoth Cave and the Colossal Cavern, 385; Symbolic Rocks of Byfield and Newbury, Mass., 389
- HOWARD, L. O., Economic Entomology for the Farmer and Fruit Grower, John B. Smith, 658; Entomological Society of Washington, 732, 802, 925
- Howard, L. O., On the Entomological Results of the Exploration of the British West India Islands, 601; A Case of Excessive Parasitism, 602
- Howe, J. L., Water and Deposits from Lake in Yucatan, 472
- Hubbard, A new Coccid, 732
- Humanistic Element in Science, HENRY S. CARHART, 124
- Humidity, Relative of New England, 164
- Hutton on Decimal Classification, 13
- Hyde, E. W., An Analog to De Moivre's Theorem in a Plane Point System, 344; Loci of Certain Equations, 443
- Hydrazin-hydrate, 791
- Hydrographic Examination, Recent, in the Appalachian Area, CYRUS C. BABB, 103
- Hydrology and Climatology, International Congress of, 44
- Hygrometer, Use of the Hair, C. C. TROWBRIDGE, 62
- Ice Work, Past and Present, 107, 406
- Iddings, J. P., Petrology as related to other branches of Natural Science, 928
- Illustrations, Text-book, Absurdities in, 308
- Indian Question, 684
- Indians of the Northwest Coast, 912
- Indies, East and West, 829
- Inherited Blunder, J. PAUL GOODE, 115
- Instinct and Education in Birds, H. C. BUMPUS, 213
- Instincts of Birds, GEO. CHAS. BUCHANAN, 728
- D'INVILLIERS, E. V., Final Summary Report of the Geological Survey of Pennsylvania, 728
- Iron Age in America, 67
- J., H., Astronomical Notes, 18, 109, 526, 564, 614, 652, 720, 751, 790, 871, 832
- Jackson, C. L., and S. Calvert, Metaphenylenediamine, 28; and W. R. Lamar, Derivatives of Trichlordinitrobenzol, 624
- Jacoby, H., Astro-photographic Star Charts, 622
- JAGGAR, JR., T. A., Geological Conference of Harvard University, 847
- JAMES, W., The Florentine Painters of the Renaissance, with an Index to their Works, Bernhard Berenson, 318
- Janet, P., Hypnotism, 642; Diseases of the Attention, 645
- Jardin des Plantes, Paris, Instruction in Natural History in the, CHARLES EARLE, 65
- Job, Herbert K., Ducks of Plymouth Co., Mass., 176

- Jodl, Fr., Causality, 120
 Johnson, W. G., Morelos Orange Fruit-worm, 802
 JONES, HARRY C., The Aim of Physical Chemistry, 931
 Jones, H. C., Water Solutions of some of the Alums, 471
 JORDAN, DAVID STAEB, Nature Study and Moral Culture, 149
 Jorissen on Active Oxygen, 870
 JOSEPHSON, AKSEL G. S., The Dewey Decimal Classification and Scientific Classification, 315
 Jura in the United States, JULIUS MARCOU, 945
 Jurassic Formation on the Atlantic Coast, O. C. MARSH, 805
 K., E. H., Experiments in General Chemistry, C. R. Sanger, 118
 'Kansan' Glacial Border, EDWARD H. WILLIAMS, JR., 229
 Karr, Seton, Paleolithic Implements in Somaliland, 637
 Kastle, J. H., B. C. Keiser and E. Bradley, the Solphonamides, 28; Hydrolysis of the Sulphuric Ethers, 471
 Keith, Arthur, Geological Structure of the Cranberry District, 926
 KELLICOTT, D. S., Zoology at the A. A. A. S., 601; General Principles of Zoology, Richard Hertwig, 729
 Kellicott, D. S., North American Odonata, 601; The Occurrence of Dragon-flies in Ohio, 602
 Kellerman, W. A., Ceres-pulver, 438
 KELLOGG, VERNON L., Monograph of the Bombycine Moths of North America, Alpheus S. Packard, 923
 Kelvin, Lord, Jubilee of, 46, 68, 72, 313, 356
 KEMP, J. F., Geological Survey of New Jersey, John C. Smock, 693; Section of Geology and Mineralogy, N. Y. Academy, 695, 846
 Kemp, J. F., Glacial or Post-glacial Diversion of the Bronx River, 696; A Hand-book of Rocks for Use without the Microscope, FRANK D. ADAMS, 764
 Kent on Steam-boiler 'Efficiency,' 15
 Kew Gardens, 225
 KEYES, CHARLES R., Iowa Geological Survey, Samuel Calvin, 408
 Keyes, Charles R., Method of Geologic Correlation, 801
 Kingsbury, B. F., Membraneous Roof of the Prosencephalon and Diencephalon of Ganoids, 603; Oblongata of Fishes, 603
 Kirby, W. F., A Hand-book to the Order Lepidoptera, SAMUEL H. SCUDDER, 81
 Kite, Flying at Blue Hill Observatory, 489; Ascent, The Highest, 718; Meteorology, 750; Meteorology and Weather Forecasts, 938
 KOFOID, C. A., On the Occurrence of Trochosphaera Solstitialis in the Illinois River, 935
 Korschelt, E., and K. Heider, Text-book of the Embryology of Invertebrates, JACOB REIGHARD, 238
 Külpe, O., The Influence of Attention on the Intensity of Sensation, 643
 Lachman, A., Acid Amides, 175
 Lacoe Collection in the National Museum, G. BROWN GOODE, 8
 LANGLEY, S. P., and THEO. GILL, George Brown Goode, 661
 Language, Science of, 16
 Latitude, Variation of, 833
 Latitudes, Terrestrial, 110
 Laurentian River System, Origin of the, 747
 LAZENBY, WILLIAM R., Horticulture and Health, 548
 LEA, M. CAREY, X-rays, 917
 LE CONTE, JOSEPH, Honors to James Hall at Buffalo, 698
 Le Conte, Joseph, Elements of Geology, G. K. GILBERT, 620; C. W. HALL, 796
 Lefevre, Arthur, Number and its Algebra, GEORGE BRUCE HALSTED, 954
 Lemurs, Primates and Ungulates, The Relations of, 611
 LENNOX, J. H., Curious Freak in an Apple Tree, 317
 LIBBY, WILLIAM, Die Insel Tenerife, Hans Meyer, 319
 Libraries, University, of Europe, 494
 Lichty, D. M., Acetic Acids, 175
 Lick Observatory, Gifts to, EDWARD S. HOLDEN, 228
 Lilenthal, the Aviator, R. H. THURSTON, 303
 Lindgren, Waldemar, Surveys of Nevada City and Grass Valley, Cal., 963
 Linebarger, C. E., Specific Gravities, 27; Isomorphous Mixtures, 472
 Linguistics, American, 488
 Lintner, J. A., Tenth Annual Report of the New York State Entomologist, L. O. H.
 Lipps, Th., Idea of the Unconscious in Psychology, 643
 LISTER, SIR JOSEPH, Address by the President before the British Association, 409
 Littledale in Thibet, 43
 LITTLEHALES, G. W., Navigation and Nautical Astronomy, F. C. Stebbing, 881
 LLOYD, FRANCIS E., On Pholadidea Penita and its Method of Boring, 188
 Lobster, A Large, F. C. WAITE, 230
 Lounsbury, C. P., Report of the Government Entomologist for the Year 1895, L. O. H., 172
 Lowell, Percival, 'Mars,' W. W. CAMPBELL, 231, 455
 Lubbock's Scenery of Switzerland, 163
 LUCAS, F. A., Artistic and Scientific Taxidermy and Modelling, Montagu Browne, 239; Biological Society of Washington, 731, 882, 928
 Lucium, 651, 780, 939
 Lüdeling, G., Die Magnetische Störungen der Jahre 1890-5, 276
 Lydekker, Richard, The Royal Natural History, C. H. M., 116
 M., C. H., The Royal Natural History, Richard Lydekker, 116; Meeting of the Mazamas at Crater Lake, Ore, 446; Life Histories of North American Birds, from the Parrots to the Grackles, Charles Bendire, 657
 M., C. S., On Certain Problems of Vertebrate Development, John Beard, 763
 McBride, T. H., Sigillariids and Conifers from the Carboniferous of Iowa, 386
 McCook, H. C., California Trap-door Spider, 83
 MCCORMICK, J. H., Anthropological Society of Washington, 847, 925
 McCormick, J. H., Primitive Village Site in Maryland, 847
 McDevitt, William, American Fonostenography, J. N. B. HEWITT, 203
 MACDOUGAL, D. T., The Physiology of Color in Plants, 350

- MacDougal, D. T., Influence of Rainfall on Leaves, 435; Curvature of Tendrils, 435; Relation of Growth of Leaves to Carbon Dioxide of the Air, 435
- Macfarlane, Alexander, Simultaneous and Successive Vectors, 346; Dynamo and Motor, 349
- McGEE, W J., Honors to James Hall at Buffalo, 697
- McGEE, W J., Sheet-flood Erosion, 385; Seri Stone Art, 926; The Formation of Arkose, 962
- Mach's Popular Scientific Lectures, 689
- McMahon, James, A Proposed Fundamental Integral-transcendent, 345; Successive Transmission of Gravity, 443
- MACMILLAN, CONWAY, An Illustrated Flora of the Northern United States, Canada and the British Possessions, N. L. Britton, and Addison Brown, 574; Die Morphologie und Physiologie des pflanzlichen Zellkernes, A. Zimmermann, 797
- MacMillan, Conway, Distribution of Plants on Fresh-water Islands, 441
- McPherson, William, Hydrazones of Quinonies, 473
- Malacology, Recent Advances in, WM. H. DALL, 770
- Malthusianism, in Anthropology, 717
- Man in the Moon, 650
- MARCOU, JULES, Jura in the United States, 945
- Marine Biological Association, English, 198
- MARLATT, C. L., Eighth Annual Meeting of the Association of Economic Entomologists, 547
- 'Mars,' Mr. Lowell's Book on, W. W. CAMPBELL, 231, 455; The Lick Review of, A. E. DOUGLASS, 358
- MARSH, O. C., The Jurassic Formation on the Atlantic Coast, 805
- MARSHALL, WM. S., Science Club at the University of Wisconsin, 964
- Marsupials, Two New, 199
- Martin, Artemus, Bessel Equations, 443; Rational Scalene Triangles, 344
- Martin, H. Newell, The Human Body, 570
- Martius, G., Color Sensation, 643
- MARVIN, FRANK O., The Artistic Element in Engineering, 321; The Definition of Civil Engineering, 500
- MASON, O. T., Rochefort on the Carribbeans, 52; On Lifting Monoliths, 229
- Mason, W. P., Well Water, 474
- Mathematical and Physical Section of the British Association, Address by the President, J. J. THOMSON, 39; Papers read at the International Mathematical Congress held in connection with the World's Columbian Exposition, Chicago, 1893, F. N. COLE, 200; Society, American, The Summer Meeting of the, THOMAS S. FISKE, 441
- Mathematics and Astronomy, Section A., A. A. A. S., E. B. FROST, 344
- MATTHEWS, ALBERT, Some Recent Researches on the Chemistry of the Cell, 841
- MATTHEWS, WASHINGTON, In Memoriam—John Gregory Bourke, 820
- Matthews, Washington, Capt. John Bourke, 389
- Mature and Immature Geography, 683
- Max Müller's Translation of Kant's Critique of Pure Reason, 689
- MAYER, ALFRED M., On the Floating of Metals and Glass on Water and other Liquids, 298
- Mazamas, Meeting of the, at Crater Lake, Ore., C. H. M., 446
- Medicine, The Advancement of, by Research, H. P. BOWDITCH, 85
- Mediterranean Culture, Early, 750
- MEES, C. L., Address of the Vice-President before Section B.—Physics, A. A. A. S., 507
- Megalonyx, Man and the, 45
- MENDENHALL, T. C., Legislation relating to Standards, 1
- Mercer, H. C., Caves of Tennessee, 84
- Mercuric Salts, 939
- Merriam, C. Hart, Preliminary Synopsis of the American Bears, J. A. A., 145
- Merriam, Florence A., A-Birding on a Bronco, OLIVE THORNE MILLER, 881
- MERRILL, ERNEST, The Influence of Light upon the Discharge of Electrified Bodies, 853, 890
- MERRIMAN, MANSFIELD, Past and Present Tendencies in Engineering Education, 255
- Metallic Carbides, 651
- Meteo or Bird? FRANK M. CHAPMAN, 316
- Meteorological, Work at Batavia, 136; Publications, Indian, 563; Work in Southwestern Russia, 938; Conference, Report of the Chicago, 938
- Meteorology, Current Notes on, R. DEC. WARD, 44, 136, 164, 306, 488, 562, 650, 718, 749, 829, 937; Australian, 136; at the British Association, 690
- Metopic Suture, 221
- Metric System? Is not this Country ripe enough to adopt the, F. H. STORER, 143; R. D. D. SMITH, 200
- Mexican Publications, Some Recent, JOHN W. HARSHBERGER, 539
- Mexico, Researches in, 191
- Meyer, Hans, Die Insel Tenerife, WILLIAM LIBBEY, 319
- Mica, Commercial, in North Carolina; The Story of its Discovery, FREDERIC W. SIMONDS, 359
- MILL, ROBERT HUGH, Geographical Section of the British Association, 606
- MILLER, JR., GERRIT S., The Fate of a European Bison Herd, 744
- MILLER, OLIVE THORNE, A-Birding on a Bronco, Florence A. Merriam, 881
- Millis, F. E., Charging and Discharging of Condensers, 348; Induction Phenomena, in Alternating Current Circuits, 579
- MINOT, CHARLES S., Life and Letters of George John Romanes, 762
- Mixer, F. K., Fossil Fishes in Hamilton and Portage Formations, N. Y., 386
- Modification and Variation, C. LLOYD MORGAN, 733
- Mohler, J. F., The Effect of Pressure on Wavelength, 729
- Monazite Sand, 870
- Monist, 120, 504
- Monoliths, On Lifting, OTIS T. MASON, 229
- Moon, The Appearance of, R. L. FULTON, 840
- Moore, B. E., The Galvanic Cell, 347; Lead Storage Cell, 347; Visible Electric Waves, 580
- MORGAN, C. LLOYD, Modification and Variation, 733
- Morgan, C. Lloyd, Animal Automatism and Consciousness, 504
- MORLEY, EDWARD W., A Completed Chapter in the History of the Atomic Theory, 241
- Morley, E. W., Atomic Weights of Oxygen and Hydrogen, W. A. NOYES, 26; and Wm. A. Rogers, Expansion of Metals, 147; Measurement of the Expansion of Metals by the Interferential Method, 579
- Morris, Charles, The Primeval Ocean, 803
- MORSELL, W. F., Work of the Geological Survey for the Fiscal Year 1896-97, 40; Geological Society of Washington, 801, 926, 962

- Mortuary Ceremonies, 351
Moseley, E. L., Flora of Erie Co., O., and Erie Co., N. Y., 434
Moses, A. J., Mineralogical Instruments, 846
MUNROE, CHARLES E., The Manufacture of Explosives, 459
Murray on Structural Steel Fly Wheels, 14
Museum of Royal College of Surgeons, 197
Myths of the Northwest Coasts, 135
N., D. P., Journal of Geology, 118
NÄCHTRIEB, HENRY F., Elementarcurs der Zootomie in fünfzehn Vorlesungen, B. Hatschek and C. J. Cori, 146
Names Epiphysis, Conarium and Corpus pineale; Correction of an Error, BURT G. WILDER, 199
Nardroff, von, Ernest R. Diffraction, 347; Compactness of a Beam of Light, 348
National Academy of Sciences, 769
Natural History, Popular Instruction in, 566
Nature Study, and Moral Culture, DAVID STARR JORDAN, 149; and Intellectual Culture, JOHN M. COULTER, 740
Nervous Diseases and Modern Life, 111
Neural and Descriptive Terms, BURT G. WILDER, 947
Neurologic Nomenclature, 70
Neurology, Journal of Comparative, 83
Nevius, John L., Demon Possession and Allied Themes, 694
New Books, 84, 120, 148, 176, 364, 408, 460, 540, 580, 624, 696, 768, 804, 848, 884, 964
Newcombe, F. C., Rheotropism, 433
New York Academy of Sciences, C. L. BRISTOL, 659, 961; J. F. KEMP, 695, 846; W. HALLOCK, 622
Nichols, Ernest L., Anomalous Dispersion of Quartz for Infra Rays of Great Wave-length, 348; and J. A. Clark, Surface Tension of Water, 350
Nichols, Mary A., Studies in Nuclear Phenomena, 430
Nitrogeniodid, 939
NOLAN, E. J., Philadelphia Academy of Natural Sciences, 83, 622, 803, 927
Nomenclature, Some Questions in, THEODORE GILL, 581
Norris, J. F., and H. Fay, Selenious and Selenic Acids, 624
Northwestern University Science Club, R. CROOKS, 732, 928
Norton, J. B. S., The Kansas Ustilagineæ, 36
Norton, T. M., Teaching Technical Chemistry, 473
Notation of Terrestrial Magnetic Quantities, L. A. BAUER, 272
Noyes, A. A., and G. C. Abbott, Determination of Osmotic Pressure from Vapor Pressure Measurements, 471; and H. M. Goodwin, Viscosity of Mercury Vapor, 472; Diethyl Hexamethylene Ether, 473, 845; Teaching of Organic and Physical Chemistry, 473
NOYES, W. A., Atomic Weights of Oxygen and Hydrogen, E. W. Morley, 26; Achievements of Physical Chemistry, 461
Noyes, W. A., Camphoric Acid, 624, 473
Number Nip, the Story of, 135
O., H. F., Dentition of Lemurs and Systematic Position of *Tarsius*, 745
Observatory, Greenwich, 18; Annals of the Strasburg University, 721; of Yale University, 193
Onondaga Academy of Sciences, PHILLIP F. SCHNEIDER, 848
Oppel, Albert, Lehrbuch der vergleichenden Microscopischen Anatomie der Wirbelthiere, C. M. CHILD, 729
Optical Illusion, J. MARK BALDWIN, 794
'Oregon,' The U. S. Coast-line Battleship, R. H. T., 566
Organic Selection, Criticisms of, J. MARK BALDWIN, 724; J. McKEEN CATTELL, 727
Orndorff, W. B., and C. L. Bliss, Dianthranol, 28
Ornithologists' Union, American 868; JNO H. SAGE, 868
OSBORN, HENRY F., Ontogenetic and Phylogenetic Variation, 786
Osborn, H. F., Prehistoric Quadrupeds of the Rockies, 357
Osgood, W. F., Uniform Convergence, 442
Oxidation of Hydrogen and Carbon Monoxid by Potassium Permanganate, 870
Oxyacid of Nitrogen, Salts of a New, 492
Ozark Soil, OSCAR H. HERSHÉY, 261
PACKARD, A. S., Handbuch der paläarktischen Gross-Schmetterlinge, Max Standfuss, 52; Carl Vogt, 947
Packard, A. S., Monograph of the Bombycine Moths of North America, VERNON L. KELLOGG, 923
Palaeospondylus, Note on the Devonian, THEO. GILL, 10
Paleontology as a Morphological Discipline, W. B. SCOTT, 177
Pamirs, 221
Pammel, L. H., Grass Flora of Iowa, 432
Parkhurst, Henry M., Photometric Observations of Colored Stars, 344
Pasteur, Filter, 226; Memorial, 403
Pathology in Anthropology, 402
Patten, H. E., Chromic Hydroxide in Precipitation, 175
PEABODY, JAMES E., Embryos of the Smooth Dogfish (*Galeus Canis*), 535
PEALE, A. C., Chemical Society of Washington, 884
PECK, J. L., Vitality of the Spermatozoon, 839
PECKHAM, ADELAIDE WARD, A Study of the Colon Bacillus Group, and especially of its Variability in Fermenting Power under Different Conditions, 773
Penfield, S. L., A Sulpharsenite of Silver, 55
Periodic Law, Some Difficulties in the Presentation of the, F. P. VENABLE, 160
PERKINS, G. H., Anthropology at the A. A. A. S., 388
Personal Equation, T. H. SAFFORD, 170
Petrology in America, 312
Philadelphia Academy of Natural Sciences, E. J. NOLAN, 83, 622, 803, 927
Phillippe, J., Mental Imagery, 645
Philosophical Society of Washington, BERNARD R. GREEN, 883
Pholadidea Penita and its Method of Boring, FRANCIS E. LLOYD, 188
Physical, Review, 147, 579, 844; Development to Intellectual Ability, Observations on the Relation of, made on the School Children of Toronto, Canada, G. M. WEST, 156; Laboratory, British National, 490; Geography of New York State, 525; Education, American Association for the Advancement of, 531; Chemistry, Achievements of, W. A. NOYES, 461; The Aim of, HARRY C. JONES, 931
Physics at the A. A. A. S., W. S. FRANKLIN, 346
Physiography, Current Notes on, W. M. DAVIS, 42,

- 107, 163, 220, 305, 448, 524, 611, 682, 747, 828, 910
 Physiology in the Schools, S. H. GAGE, 29 ; Discussion of Prof. Gage's paper on, BURT G. WILDER, 33
 Piedmont Plateau of Virginia, 305
 Pierce, C. S., Regenerated Logic, 504
 Pilsbry, H. A., Mollusks Collected in Florida, 1894, 928
 PLUMB, C. S., Society for the Promotion of Agricultural Science, 392
 Polarized Light in Crystals, Rotation of, 790
 Pollard, C. L., Undescribed Cassia from Mississippi, 432
 Pollen, On a Supposed Immediate Effect of, HERBERT J. WEBBER, 498
 Post, Dr. A. H., The Late, 685
 Potato, Diseases on Long Island, 18 ; Culture, 137
 Potomac Formation, Age of the, G. K. GILBERT, 875
 POULTON, E. B., Address by the President before the Zoological Section of the British Association, 625, 668
 Prairies, Pimpled, of Louisiana, 163
 Prantl's Lehrbuch der Botanik, CHARLES R. BARNES, 765
 PRATT, J. H., Determinative Mineralogy and Blowpipe Analysis, George J. Brush, Revised by Samuel L. Penfield, 924
 Preglacial Erosion Cycles in Illinois, 305
 Prentiss, Albert Nelson, GEO. F. ATKINSON, 523
 Prestwich, Sir Joseph, 138; E. W. C., 190
 Primitive Implements, Classification of, 304
 Princeton, Sesquicentennial, 568, 647 ; in the Nation's Service, WOODROW WILSON, 908
 Printing Offices, Government Control of, in Germany, 71
 Pritchett, H. S., Double Stars, 963
 Procyon, Visible Companion of, 790
 PROSSER, CHARLES S., University Geological Survey of Kansas, Erasmus Haworth, 81
 Protective Sounds and Colors, 70
 Psyche, 56, 204, 364
 Psychological, Notes, J. McKEEN CATTELL, 307, 938 ; Congress, The International, SHEPHERD IVORY FRANZ, 640 ; Laboratory, The New, at Leipzig, GEORGE M. STRATTON, 867
 Psychology, of Primitive Man, 352 ; Primitive, 488
 Publication, A Reprehensible Method of Determining Priority of, J. A. ALLEN, 691 ; The Date of, E. D. COPE, 760, J. A. ALLEN, 838 ; Date of Again, E. D. COPE, 878
 Pygmy Villages Discovered in the Interior of Surinam, Guiana, R. G. HALIBURTON, 171
 Quadrinomialism, A Protest Against, WITMER STONE, 270
 Race Degeneration in the Southern States, 831
 Ramaley, Francis, Stem Anatomy of Onagraceæ, 431
 Rand, Theodore, Mica Schists, 623
 Ratzel, Friedrich, The History of Mankind, D. G. BRINTON, 621
 Reading, Conditions of Fatigue in, 308
 Rees, J. K., Variation of Latitude, 622
 REIGHARD, JACOB, Text-book of the Embryology of Invertebrates, E. Korschelt and Dr. K. Heider, 238
 Relics, Earliest, of Man in France, 649
 Remarks on Prof. W. S. Franklin's Review and the Note Signed 'M.' FRANK H. BIGELOW, 76
 Remsen, Ira, Orthosulphobenzoic Acid, 958
 Repsold, J., A New Micrometer, 527
 Reuter, Enzio, The Palpi of Butterflies, 116
 Rhythmic Movement, The Law of, E. W. SCRIPTURE, 535
 Ribot, Th., La psychologie des sentiments, HIRAM M. STANLEY, 173
 RICE, WILLIAM NORTH, Geology and Geography at the A. A. A. S., 382
 Rice, Edward L., Scyllarus and Anemonia, 602 ; Gill-filaments in certain Lamellibranchs, 605
 Richet, Ch., Pain, 642
 Richtmann, W. O., and Edward Kremer, Menthene Nitrosochloride, 766
 Ridgeway, W., Mykenæan Civilization, 638 ; The Iron Age, 638
 River Etsch, 829
 Rivers of Central Iowa, 42 ; Work of the Weather Bureau in Connection with our, 306
 Roberts, Alex. W., The Accuracy of Eye Estimates of Magnitudes by the Method of Sequences, 800
 Rochefort on the Carribbeans, O. T. MASON, 52
 Roemer, E., Sleep and Mental Ability, 646
 Roever, W. H., Geometrical Properties of Lines of Force proceeding from Electric Systems, 963
 Romanes, George John, Life and Letters of, CHARLES S. MINOT, 762
 Röntgen Rays, Diffuse Reflection of, 495 ; Chemical Activity of, 528
 Rosa, Edw. B., Alternating Current Curve Tracer, 349
 Rowlee, W. W., Pollen and Stigma of Arisema, 430 ; The Indian Corn, 437
 Royal Society, 791, 917
 Rücker, A. W., Magnetic Survey of Great Britain and Ireland, 276
 Ruins in South Africa, 613
 RUSBY, H. H., Torrey Botanical Club, 623, 768
 Russell, H. L., and John Weinzirl, Bacterial Flora of Cheddar Cheese, 430
 Rutgers College, Museum, W. S. VALIANT, 573
 Rydberg, J. R., Clèvite Gas, 503
 ST. CLAIR, GEO., The Legend of Perseus, Edward Sidney Hartland, 275
 St. Louis Academy of Sciences, WM. TRELEASE, 660, 768, 804, 963
 SAFFORD, T. H., The Personal Equation, 170
 Safford, James M., Phosphate Rock in Tennessee, 660
 SAGE, JNO. H., American Ornithologists' Union, 868
 SALISBURY, ROLLIN D., Volcanic Ash in Southwestern Nebraska, 816
 San Francisco Peninsula, 220
 Sanger, C. R., Experiments in General Chemistry, E. H. K., 118
 Saunders, C. A., Velocity of Electric Waves, 579
 Sauria, On the Penial Structures of the, E. D. COPE, 561
 Science, Culture given by, GEORGE BRUCE HALSTED, 12 ; and Culture, CHARLES E. BESSEY, 121 ; Position of, at Oxford, 142 ; in America, 205 ; at Oxford, 227 ; Instruction in the Kindergarten, 307 ; The Limits of, J. McKEEN CATTELL, 573 ; An International Association for the Advancement of, 505 ; Club, Northwestern University, A. R. CROOK, 732, 928 ; at University of Wisconsin, WM. S. MARSHALL, 964 ; Democracy and the University, 751 ; in College Entrance Examinations, 929

- 'Science,' The American Association and, 309
 Scientific Notes and News, 18, 46, 68, 109, 138, 165,
 192, 222, 264, 309, 352, 403, 451, 490, 528, 565,
 614, 652, 686, 721, 751, 791, 833, 871, 914, 941;
 Journals, 27, 55, 83, 118, 147, 174, 204, 276, 364,
 503, 579, 623, 660, 766, 799, 844, 958; Literature,
 23, 52, 81, 116, 145, 171, 200, 231, 273, 318, 361,
 406, 456, 500, 536, 574, 620, 657, 693, 729, 762,
 797, 840, 879, 923, 947; Research and Commercial
 Success, 352; Expert, 451; Societies of New
 York, A Building for the, 686
 Schiff, Moritz, 689
 SCHNEIDER, P. F., Onondaga Academy of Science,
 848
 Schrenk, Hermann von, Adaptations of Shore Plants
 to Respiration, 433
 SCHURMAN, J. G., A History of the Warfare of Sci-
 ence with Theology, Andrew Dickson White, 879
 Schwarz on a New Cave Butte, 802; on 'Lerp Insects,'
 925
 Schweinitz, E. A. de, Formaldehyde as a Disinfectant,
 475
 Slater, Philip Lutley, G. BROWN GOODE, 293
 SCOTT, W. B., Paleontology as a Morphological Dis-
 cipline, 177
 SCRIPTURE, E. W., The Law of Rhythmic Move-
 ment, 535
 SCUDDER, SAMUEL H., A Hand-book to the Order
 Lepidoptera, W. F. Kirby, 81
 Seals, 529
 See on Orbits of Forty Binary Stars, 109
 Sergi, G., The Seat of the Emotions, 642
 Shand, A. T., The Relation of Mind and Brain, 644
 Sharp, Clayton H., A Proposed New Standard of
 Light, 347
 Shaw, J. B., Ternary Algebras, 442
 Shober, W. B., Action of Sulphuric Acid on Anisol,
 959
 Sidgwick, Prof., Hallucinations, 646
 SIMONDS, FREDERIC F., Commercial Mica in North
 Carolina: The Story of its Discovery, 359; Geol-
 ogy in the Colleges and Universities of the United
 States, 498
 Sirius, Discovery of the Companion to, 614, 751, 790;
 the Position of the Companion of, R. G. AITKEN,
 877
 Skilton, James S., A Sociological Institution, 560
 Sleep, Loss of, 308
 Small, John K., Thysanella and Polygonella, 433;
 Species of Prunus from Conn., 433; Flora of
 King's and Crowder's Mts., N. C., 433
 Smith, A. A., Development of the Cystocarp of
 Griffithsia Bornetiana, 440
 Smith, Edgar F., Atomic weight of Tungsten, 791
 Smith, Erwin F., Leuconostoc Mesenteroides, 731;
 Bacterial Disease of Potatoes, Tomatoes and
 Eggplants, 732
 Smith, John B., Economic Entomology for the
 Farmer and the Fruit Grower, L. O. HOWARD,
 658
 Smith, J. P., Classification of Marine Trias, 118;
 Physiography of California, 386
 SMITH, R. D. D., The Metric System, 200
 SMITH, T. GUILFORD, Honors to James Hall at Buf-
 falo, 712
 Smock, John C., Geological Survey of New Jersey, J.
 F. KEMP, 693
 Smoke, Nuisance in London, 531
 Snyder, V., Dupin's Cyclides, 443
 Social Organization of the Incan Government, 263;
 and Economic Science at the A. A. A. S., RICH-
 ARD T. COLBURN, 558
 Societies and Academies, 83, 148, 622, 659, 695, 731,
 767, 801, 846, 882, 925, 959
 Spermatozoon, Vitality of the, J. I. PECK, 839
 Springer, Alfred, Segmental Vibrations in Aluminum
 Violins, 347
 Spurr, J. E., Gold Resources of the Yukon Region of
 Alaska, 801
 Squibb on Volumetric Determination of Aceton, 767
 Squirting, Iron and Steel and Other Metals, 265
 Standards, Legislation relating to, T. C. MENDEN-
 HALL, 1
 Standfuss, Max, Handbuch der Paläarktischen Gross
 Schmetterlinge, A. S. PACKARD, 52
 STANLEY, HIRAM M., An Uncommon After-image,
 52; La psychologie des sentiments, Th. Ribot,
 173
 Star Catalogue of the Astronomische Gesellschaft, 565
 Starr, M. Allen, Atlas of Nerve Cells, H. H. DONALD-
 SON, 318
 Steam, Superheated, in Steam Engines, R. H. THURS-
 TON, 778
 Stebbing, F. C., Navigation and Nautical Astronomy,
 G. W. LITTLEHALES, 881
 STEVENS, W. LE CONTE, On Certain Physical Diffi-
 culties in the Construction of Large Guns, 782
 STEVENSON, J. J., Honors to James Hall at Buffalo,
 714
 Stewart, A. H., Rattlesnake Poison, 803
 Stieglitz, J., 'Beckmann Rearrangement,' 766
 STILES, CH. WARDELL, Sporozoenkunde, van Wasie-
 lewski, 171
 Stokes, H. N., Trimetaphosphimic Acid, 623
 Stoll, Otto, Die Maya-Sprachen der Pokom-Gruppe,
 D. G. BRINTON, 363
 STONE, WITMER, A Protest Against Quadrinomialism,
 270
 Stoneman, B., Anthracnose, 436
 STORER, F. H., Is not This Country Ripe Enough to
 adopt the Metric System? 143
 Straight Line as a Minimum Length, THOMAS S.
 FISKE, 533
 STRATTON, GEORGE M., The New Psychological
 Laboratory at Leipzig, 867
 Stratton, G. M., Vision without Inversion of Retinal
 Image, 643
 STUETEVANT, E. LEWIS, New Apples, 572
 Sully, James, Studies of Childhood, JOHN DEWEY,
 500
 Sunlight, Sanitary Value of, 266
 Supply and Demand, The Modern Version of the Law
 of, R. H. THURSTON, 817
 Svastika, and Triskeles, 221; Symbol, 562
 Swann, H. Kirke, A Concise Handbook of British
 Birds, FRANK M. CHAPMAN, 204
 T., R. H., University Scientific Magazine, 491; The
 U. S. Coast-line Battleship Oregon, 566
 TALMAGE, JAS. E., The Curve-tracing Top, 656
 Tapirs, Past and Present, CHAS. EARLE, 934
 TARR, RALPH S., Cornell Expedition to Greenland,
 520
 Taverni, R., States in the other Senses Analogous to
 Daltonism, 643
 Taylor, C. F., An Inheritance for the Waifs, 559
 Telescope, Photographic Zenith, 720, 832
 Telegony, 836

- Telegraphic Language, 940
 Tepoztlán, The Temple of, 912
 Terrestrial Magnetism, 276
 Texas Academy of Science, 768
 Textile Art, Native American, 165
 Thomas, Benjamin F., X-rays, 347
 THOMSON, J. J., Address by the President to the Mathematical and Physical Section of the British Association, 392
 Thunderstorms, Danger from, in Arabia, 44 ; Periodicity, Seven Day, 719
 Thurston, G. P., Flint Implements from Tennessee, 390
 THURSTON, R. H., Lilienthal, the Aviator, 303 ; The U. S. S. 'Brooklyn,' 451 ; The Gas and Oil Engine, Dugald Clerk, 578 ; Superheated Steam in Steam Engines, 778 ; The Modern Version of the Law of Supply and Demand, 817 ; Auto Cars, D. Farman, 957
 Thurston, R. H., Superheated Steam, 15
 Tidal Waves in the Pacific, 70
 Tides of the Bay of Fundy, 911
 Tissues, New Process for Preserving, 570
 Todd, J. E., Moraines of Minnesota, 385 ; Artesian Wells, 385
 Toltecs, in Fable and History, 109, 304
 Topina rd, P., Science and Faith, 120
 Topographic Terms of Spanish America, 682
 Topography of Southern Tunis, 448
 Tornado, Weather Map of the St. Louis, 137 ; Argentina, 488; of September 10th in Paris, 830
 Tornadoes in Texas, 164
 Torrey Botanical Club, H. H. RUSBY, 768
 Tortoise, A Two-headed, ERWIN HINCKLEY BARBOUR, 159
 Tree, Emblematic Use of the, in the Dakotan Group, ALICE C. FLETCHER, 475
 TRELEASE, WILLIAM, Botanical Opportunity, 366 ; St. Louis Academy of Sciences, 660, 768, 804, 963
 Trochosphaera Solstitialis, On the Occurrence of, in the Illinois River, C. A. KOFOID, 935
 TROWBRIDGE, C. C., The Use of the Hair Hygrometer, 62
 TUCKER, R. H., Comparison between the Use of Fixed and Movable Circles in the Determination of Declinations by Meridian Circle, 618
 Turkey Lake, Ind., 220
 Twin Elements, 832
 Tyler, John M., The Whence and Whither of Man, E. G. CONKLIN, 502
 Umbrian Skulls, Ancient and Modern, 912
 Underwood, L. M., Habitats of the Rarer Ferns of Alabama, 436; Allies of the Sessile Trillium, 436; and S. F. Earle, Species of Gymnosporangium, 437; Pine Inhabiting Species of Peridernum, 437
 University, and Educational News, 22, 49, 76, 115, 141, 169, 199, 226, 269, 314, 357, 405, 455, 496, 532, 571, 617, 655, 691, 723, 757, 794, 837, 875, 917, 944; Scientific Magazine, R. H. T., 491
 Upham, Warren, St. Croix River, 384
 Vaccination, Royal Commission of, 944
 VALIANT, W. S., Rutgers College Museum, 573
 VAN HISE, C. R., A Central Wisconsin Baselevel, 57 ; A Northern Michigan Baselevel, 217
 Van Hise, C. R., Deformation of Rocks, 119
 Van Hyde, L. L., Work of Agricultural Chemists, 475
 Van Velzer, C. A., Plane and solid Geometry, THOMAS S. FISKE, 201
 Variation, Ontogenetic and Phylogenetic, HENRY F. OSBORN, 786
 Vaschide, M., and G. S. Ferrari, Memory for Lines, 647
 VENABLE, F. P., Some Difficulties in the Presentation of the Periodic Law, 160, and CHARLES H. HERTY, Chemistry at the A. A. A. S., 470
 Venable, F. P., Periodic Law, 473
 Veterinary College, New York State, 41
 Villard, P., Crystallized Hydrate of Argon with Water, 527
 Vision, Tests for, 198; without Inversion of the Retinal Image, 312
 Vogt, Carl, A. S. PACKARD, 947
 Volcanic Ash in Southwestern Nebraska, ROLLIN D. SALISBURY, 816
 Volcanoes, Impossible, OLIVER C. FARRINGTON, 271
 Vold, J. M., Visual Images in Dreams, 646
 WADSWORTH, M. E., Cinnabar and Rutile in Montana, 171 ; Manual of Lithology, Edward H. Williams, jr., 361
 Wadsworth, W. S., Defective Color Vision, 643
 WAITE, F. C., A Large Lobster, 230
 Wandering of Lake Nor, 912
 WARD, LESTER F., Age of the Island Series, 757
 Ward, Lester F., Expedition to Oklahoma and Southwestern Kansas, 883
 WARD, R. DEC., Current notes on Meteorology, 44, 136, 164, 306, 488, 562, 650, 718, 749, 829, 937
 Warder, Robert B., Direct Application of a Rational Differential Equation to a Series of Points whose Coordinates represent Observed Physical Properties, 345 ; Speed of Esterification, 472
 WARRING, C. B., A Curve-Tracing Top and a Curious Optical Illusion, 533
 Wasielewski, van, Sporozoenkunde, CH. WARDELL STILES, 171
 Waterman, F. A., Specific Heats of the Metals, 845
 Waterspout Photographs, 718
 Waterways of English Lakeland, 524
 Weather, Australian, 564 ; Forecasts, Several Days in Advance, 650 ; Map, The First Daily, 651 ; Review, Monthly, 937
 WEBBER, HERBERT J., On a Supposed Immediate Effect of Pollen, 498
 Webber, H. J., Use of Coal for Colors in Food, 474
 Webster, F. M., Protective Mimicry, 601
 Wedensky, W., Cortical Centers of the Brain, 644
 Weed, W. H., and Pirsson, L. V., Geology of the Little Rocky Mountains, 119 ; Fort Union Formation, 660
 Welby Prize, 655
 WEST, G. M., Observations on the Relation of Physical Development to Intellectual Ability made on the School Children of Toronto, Can., 156
 Westermair, Max, A Compendium of General Botany, GEO. F. ATKINSON, 54
 Wheeler, H. L. and B. W. McFarland, Mercury Salts of the Anilides, 174 ; Diacid Anilides, 624
 White, Andrew Dickson, A History of the Warfare of Science and Theology in Christendom, J. G. SCHUEMAN, 879
 White, H. S., Numerically Regular Reticulations upon Surfaces of Deficiency higher than 1, 443
 White, I. C., High Terrace Deposits of the Monongahela River, 385

- White's Natural History of Selbourne, 113
Widmann, O., Peninsula of Missouri as a Winter Home for Birds, 176
Wilezynski, E. J., Theory of Spiral and Planetary Nebula, 503; Solar Rotation, 504
WILDER, BURT G., Discussion of Professor Gage's Paper on Physiology in the Schools, 33; The Names Epiphysis, Conarium and Corpus Pineale; Correction of an Error, 199; Some Neural and Descriptive Terms, 947
WILLIAMS, JR., EDWARD H., The Kansan Glacial Border, 229
Williams, jr., Edward H., Manual of Lithology, M. E. WADSWORTH, 361
WILLIAMS, H. S., The Primary Factors of Organic Evolution, E. D. Cope, 456
Willoughby, C. C., Pottery from the Mississippi Valley, 389
WILSON, WOODROW, Princeton in the Nation's Service, 908
Wilson, Professor, Address at the Sesquicentennial Celebration, J. McKEEN CATTELL, 922
Winchell, N. H., Volcanic Deposits, 386; and U. S. Grant, Volcanic Ash from the Shore of Lake Superior, 660
Winds of the South Atlantic off the Coast of Brazil, 307
Winston, A. P., Tin-plate Experiment, 559
Witham on Mechanical Stokers, 14
Wood, R. W., Temperature in Geissler Tubes, 844
WOODMAN, DURAND, N. Y. Section, American Chemical Society, 660, 767
Word-coupling Language, 264
WORTMAN, J. L., North American Origin of the Edentates, 865
X-rays, 114; M. CAREY LEA, 917
Y., Biology, Zoology and Botany, 51
Year-book of the Scientific Societies of Great Britain, 197
Younmans, William Jay, Pioneers of Science in America, MARCUS BENJAMIN, 956
Young, Sydney, The Thermal Properties of Isopentene, 537
Zimmermann, A., Die Morphologie und Physiologie des pflanzlichen Zellkernes. CONWAY MACMILLAN, 797
Zoological, Society, German, 353; Bibliography and Publication, 495; Park in New York, Plans for the, 681; Club of the University of Chicago, 959
Zoology, as a Factor in Mental Culture, S. H. GAGE, 207; at the A. A. A. S., D. S. KELLICOTT, 601; Systematic, 752
Zurich, Origin of Lake, 525