

group as *sui generis* and incapable of being brought within any classification of living plants, inclines to see its nearest affinities in the Lycopodiaceæ; that of all the different views that have been held as to the affinities of *Spirangium* he regards that of Nathorst as the most attractive, viz., that it may represent the gigantic sporangia of *Chara* surrounded by spirally twisted envelope-tubes; and that he leans to the conclusion that *Williamsonia* belongs to the Cycadaceæ, or to some analogous type of vegetation.

The most serious charge that must be made against this English edition is that it has not been revised to date. No science is progressing more rapidly than paleophytology, and the department that is advancing the fastest is our knowledge of just such problematical forms as those considered in this work. In making a translation it would have been easy to introduce the result of the investigations of the last four years, and the value of these results would have been very great to the class who are certain to make the most use of the work. But although it is said to be an authorized edition, it seems to be nothing more than an exact translation of the German edition of 1887.

For, example, nothing new is presented in relation to *Bennettites*, on which the author has been so long engaged. On page 97 the remark of the original edition that "the sketch here given of *Bennettites*, which I hope to make more complete at some future time," etc., is repeated without modification. But the "future time" came more than a year ago, and the Count's able researches on this form were published in the *Botanische Zeitung* for 1890 and noticed by the present writer in the *American Journal of Science* for April, 1891, p. 331. Still later the interesting specimen from Golden, Col., which Lesquereux called *Zamiostrobus mirabilis*, has been sent to him, and he has made sections of it and referred it to the same genus, which he now properly calls by Buckland's earlier name, *Cycadeoidea*. All this new matter should have been incorporated in the English edition.

We are never sure that we have the author's present opinion on the most problematical forms. Nothing is said of the recent discoveries of Zeiller, Saporta, and others respecting *Spirangium* and *Fayolia*, from which these authors are now disposed to give them over entirely to the zoologists as probably of animal origin. We should be glad to know what the successor of De Bary thinks of this. And it is amusing to read on page 371, where *Williamsonia* is under discussion and the early views of Saporta and Marion are considered, to learn that "it is hoped that a publication yet to come from Saporta will contain further and more convincing particulars on this subject." Paleobotanists have been familiar for at least three years with the "publication" referred to, as it appears in the "Paléontologie française, Plantes jurassiques," Livraisons 36-39, pp. 87-191, where the subject has received the most exhaustive treatment yet given to it, illustrated by seventeen plates. What we want to know is whether the professor of botany at the University of Strasburg agrees with the conclusion of the Marquis Saporta that the *Williamsonias*, without being precisely *Pandaneæ*, may have had a genetic relationship with that family (op. cit., p. 117). Solms Laubach's own conclusion, quoted above is given without the knowledge of Saporta's work, which might have modified it. It is also given without acquaintance with the important discovery by Nathorst of the inflorescence of *Williamsonia augustifolia* attached to the stems and foliage of *Anomozamites minor*, a supposed cycadean plant,¹ and, although this is confirmatory of the views above expressed, it would be interesting to know to what extent he regards it as conclusive; and, in general it would be very useful to know what this author's attitude now is toward Saporta's views as here expressed (op. cit., pp. 229-236), according to which not only *Williamsonia*, *Weltrichia*, and *Goniolonia*, but *Cycadeoidea*, *Anomozamites*, and other forms hitherto uniformly referred to the Cycadaceæ, are taken entirely out of the Gymnosperms and assimilated to the angiospermous orders *Balanophoreæ* and *Pandaneæ*, and are grouped under his new and extinct class of *Proangiosperms*.

The *Sphenoglossum quadrifoliatum* of Emmons,² twice men-

tioned,³ was carefully considered in 1883 by Professor Fontaine, and referred doubtfully to *Actinopteris*, a genus of ferns, in a work with which the author should have been acquainted,⁴ and in treating the Cycadaceæ in this volume, as well as in his later studies of the Portland Cycadeoideæ, he seems to be equally unfamiliar with the important cycadean trunks discovered by Tyson in 1860 in the iron ore beds of the Potomac formation of Maryland, and described also by Professor Fontaine in his great monograph of the flora of that formation.⁵

The "forty-nine illustrations" so prominently mentioned on the title-page as a high recommendation are indeed excellent and largely the author's own. but in view of the uses to which this work is likely to be put, as explained above, this number is obviously far too small. To have secured the maximum usefulness, even to the small class to whom it is adapted, several times that number would have been required.

The English publishers have left nothing undone to render the volume handsome and attractive, and as usual, where the publisher's point of view is alone followed, the convenience of the reader and user is often sacrificed to style and appearance. This is notably the case, and applies to the German edition as well, in the avoidance of italics. It may be admitted that the printing of all words having the Latin form in italics produces, in works of this class, a very unseemly effect, but the compromise which limits them to strict binomials, i.e., cases in which the species requires to be mentioned, reduces this evil from the esthetic point of view to a degree which is many times counterbalanced by the increased value which it gives to a work that is to be in constant use by busy students, who in nine cases out of ten are looking for some particular name. To compel this class to pore over a whole page for what, if italicized, would instantly catch the eye, is a positive cruelty to a deserving animal, and should be prohibited by penal enactment.

The placing of the references to the appendix to the literature in foot-notes at the bottom of the pages is a decided improvement from all points of view over the unsightly microscopic superior figures in the German edition, and perhaps in a work like this, where the same memoirs are frequently several times referred to, this general plan is upon the whole justifiable, but after all nothing is so simple, easy, and clear as the old way, in which the reader finds all he wants in foot-notes on the page he is reading, and this simplicity, ease, and clearness usually atone for considerable repetition as well as for whatever offence these foot-notes may give to the most fastidious eye.

If, from all that has been said, it should appear to any that the work before us consists entirely of a bundle of defects, let him hasten to divest himself of so false an impression. It is rather our purpose to point out these defects than to extol its excellencies, and should the latter be attempted it would require much more space than has been needed for the former task.

LESTER F. WARD.

AMONG THE PUBLISHERS.

THE Century Company is about to publish, in cheap tract form, the editorials on "Cheap Money Experiments" which have been appearing in *The Century*.

—Houghton, Mifflin & Co. will issue early next year John Fiske's work on "The Discovery of America." It has involved a vast amount of research, and Mr. Fiske is reported to regard these two volumes as his most important contribution to American history.

—In "The Platform: Its Rise and Progress," Mr. Henry Jephson, private secretary to Mr. Forster and Sir G. Trevelyan, beginning with the days when an open meeting for discussion of public affairs was condemned as scarcely less than overt treason, traces the slow growth of political speech making and analyzes the ele-

¹ Ibid, pp. 182 and 315.

² "Contributions to the Knowledge of the Older Mesozoic Flora of Virginia." By William Morris Fontaine. Monographs of the U. S. Geological Survey, Vol. VI., Washington, 1883, p. 120.

³ "The Potomac or Younger Mesozoic Flora." By William Morris Fontaine. Monographs of the U. S. Geological Survey, Vol. XV., Washington, 1889. Text, pp. 186-193; Atlas, pl. clxxiv-clxxx.

¹ Öfversigt af Kongl. Vetenskaps-Akademien's Förhandlingar, June, 1888. No. 6.

² "American Geology," Vol. VI., p. 134, pl. v., fig. 2.

ments in its development. The open-air meetings of the Wesleyan revivalists had their share; the old right of petition to the crown for redress of any grievance, and the occasional waves of popular clamor gave it a fitful existence until, at the time of the so called "Wilkes Rebellion," it first became an organized political engine, then and since acting as a perpetual check upon the party in power. To the student of politics this book should prove of great value and interest. It will be published by Macmillan & Co. early in January.

— Frederick Warne & Co., New York, will shortly issue at a popular price "Electricity up to Date for Light, Power, and Traction," clearly explained, with diagrams, etc., for non-scientific readers, by John B. Verity, M.Inst.E.E. (London). The same firm will shortly publish the new volume of "Barker's Facts and Figures for the Year 1892," edited by Thomas Whittaker, containing a large amount of information relating to commerce, government, insurance, agriculture, population, education, finance, health, wealth, religion, railways, etc., with special reference to those matters which concern the inhabitants of Great Britain.

— A "General Encyclopedia of the History and Science of the Jews" has been undertaken by J. Singer, in Paris, and will comprise twelve large volumes, according to *The New York Tribune*. The author hopes to present the main facts of Jewish history, and

to show the effects of the Jewish race upon the various factors of civilization, science, literature, commerce, industry, etc. The work will not be finished for some time.

— The trustees of the British Museum, we learn from *The Publishers' Weekly*, will shortly issue the second instalment of Dr. Bezold's "Catalogue of the Cuneiform Tablets in the Kouyunjik Collection." This volume will contain the descriptions of nearly six thousand tablets and fragments which formed part of the famous clay library preserved by the kings of Assyria at Nineveh. This library was founded by Assurbanipal, B.C. 668-626, and contained official documents which had been sent to Sargon and Sennacherib by the generals of the army and others, as well as a series of works relating to every branch of science known to the Assyrians, and copies of ancient classical books and legends from Babylonia. In this volume will be found a classification of omen, and astrological texts; a work which has never before been attempted; and a considerable number of important extracts are printed in the cuneiform characters.

— Hubert Howe Bancroft, who is spending the winter with his family in the City of Mexico, has been requested by Gen. Porfirio Diaz, President of the Republic of Mexico, to write a book on the resources and development of Mexico, to be published in Spanish and in English, and to be a true and vivid representation of industrial Mexico as it exists to-day, primarily for presentation at the

NEO-DARWINISM AND NEO-LAMARCKISM.

By LESTER F. WARD.

Annual address of the President of the Biological Society of Washington delivered Jan. 24, 1891. A historical and critical review of modern scientific thought relative to heredity, and especially to the problem of the transmission of acquired characters. The following are the several heads involved in the discussion: Status of the Problem, Lamarckism, Darwinism, Acquired Characters, Theories of Heredity, Views of Mr. Galton, Teachings of Professor Weismann, A Critique of Weismann, Neo-Darwinism, Neo-Lamarckism, the American "School," Application to the Human Race. In so far as views are expressed they are in the main in line with the general current of American thought, and opposed to the extreme doctrine of the non-transmissibility of acquired characters.

Price, postpaid, 25 cents.

N. D. C. HODGES, 874 Broadway, New York.

HANDBOOK OF METEOROLOGICAL TABLES.

By ASST. PROF. H. A. HAZEN.
127 pp. 8°.

Professor Waldo says: "I heartily recommend them to all workers in meteorology, and do not see how any of our American meteorologists can afford to be without a copy."

Professor Symons of London says: "They are unquestionably valuable helps, which must be kept handy, and replaced when worn out."

Price, postpaid, \$1.

N. D. C. HODGES, 874 Broadway, New York.

SLIDE-RULE Perpetual Calendar.—This novel application of the slide-rule principle shows, in an instant without study or calculation, a complete Calendar for any month from the Year 1 till the end of time. Sample, 25 cts. JEROME-THOMAS CO., 47 LAFAYETTE PLACE, NEW YORK.

A BUSINESS MAN'S HAND-BOOK.

The report of the Postmaster General, just issued, states that nearly \$2,000,000 in checks, drafts and money, reached the dead-letter office during the present year through improper addressing—more than one-half from New York State. Probably double this sum has been lost through delays and accidents resulting from carelessness in mailing and correspondence. To reduce these errors to a minimum, the Government issues THE UNITED STATES OFFICIAL POSTAL GUIDE, in an annual number published in January, and monthly supplements, a book of 900 pages, containing three classified lists of the 66,000 post-offices in the Union, together with postal rules and mail regulations. Every merchant, wholesale dealer, manufacturer and professional man having correspondence, will find the Guide indispensable. It is also of great assistance in translating illegible writings to lawyers, printers and others. No establishment where accuracy and care are observed as rules is complete without it. The price of the GUIDE in paper is \$2.00, in cloth, \$2.50. Orders in New York State should be sent to HOME AND COUNTRY, 93 Malden Lane, New York; outside of New York State to GEO. F. LASHER, 1213 Filbert Street, Philadelphia, Pa. Agents wanted.

SCIENCE CLUBBING RATES.

10% DISCOUNT.

We will allow the above discount to any subscriber to *Science* who will send us an order for periodicals exceeding \$10, counting each at its full price.

N. D. C. HODGES, 874 Broadway, N. Y.

THE AMERICAN GEOLOGIST FOR 1891 AND BIEN'S NEW ATLAS OF THE METROPOLITAN DISTRICT,

will be given to New Subscribers to the GEOLOGIST for \$25.00 (which is the regular price of the Atlas alone), if ordered through the GEOLOGIST.

For other premiums see the GEOLOGIST for Nov., Dec., and Jan. Address

THE GEOLOGICAL PUBLISHING COMPANY,
Minneapolis, Minn.

THE BOTANICAL GAZETTE.

A monthly illustrated journal of botany in all its departments.

25 cents a number, \$2.50 a year.

Address PUBLISHERS BOTANICAL GAZETTE,
Crawfordsville, Ind.

CALENDAR OF SOCIETIES.

Chemical Society, Washington.

Dec. 10.—H. W. Wiley and W. H. Krug, On so called Floridite; T. M. Chatard, Notes on Analysis of Phosphate Rocks; I. T. Davis, Meat Preservatives; W. F. Hillebrand and Wm. H. Melville, On the Isomorphism and Composition of Thorium and Uranous Sulphates; a paper on Midzu Ame is proposed for the meeting of Jan. 14, 1892.

Biological Society, Washington.

Geo. Marx, On the Structure and Construction of the Geometric Spider Web; Chas. D. White, Some Peculiar Forms in an Upland Carboniferous Flora; F. H. Knowlton, Fruiting Ferns from the Laramie Group; Frederick V. Coville, Review of Kuntze's *Revisio Generum Plantarum*; C. W. Stiles, Notes on Parasites: *Spiroptera scutata*.

OF WHAT USE IS THAT PLANT?

You can find the answer in

SMITH'S "DICTIONARY OF ECONOMIC PLANTS."

Sent postpaid on receipt of \$2.80. Publisher's price, \$3.50.

SCIENCE BOOK AGENCY,
874 Broadway, New York.

BABY.

An Illustrated Journal for Mothers.
PUBLISHED FORTNIGHTLY.

\$1.00 a year.

Send for Sample Copy.

Charles Robinson, 907 Broadway, N. Y.

THE CATALOGUE OF HARVARD UNIVERSITY

For 1891-82 is for sale by F. W. Christern, 254 Fifth Ave., New York; Damrell & Upham, 283 Washington St., Boston; Charles W. Sever, Cambridge. 490 pp. Price 75 cents; postpaid 85 cents.

PHYSICAL MEASUREMENT.

By HAROLD WHITING, Ph.D., formerly instructor, Harvard University. New Edition, 8vo, 1,326 pages, \$3.75. D. C. HEATH & CO., Publishers, Boston.

World's Fair. Mr. Bancroft went south, says *The Publisher's Weekly*, to avoid rather than to seek work. Having many warm friends in that quarter, he had hoped for a brief period of rest after many years of severe labor. But when Gen. Diaz made this request, offering at the same time not only to co-operate with him in every respect, to give him freely his own views on all important subjects, but to enlist the co-operation of the chiefs of departments and Governors of States, he felt that he could not refuse. Gen. Diaz had shown him many favors in times past; furthermore, the subject had peculiar attractions. He had been over the same ground historically, and was interested in its later development. As in all his publications, Mr. Bancroft will utilize the labors of able assistants, who have been at work in various parts of the republic collecting material. Besides these, Mr. George H. Morrison, Secretary of the History Company of San Francisco, will at once join Mr. Bancroft in Mexico, and assist in carrying forward this important undertaking.

— The geographical collection made by the Department of Geography of the Brooklyn Institute during the years 1889 and 1890, and very greatly increased in value and completeness, will be exhibited in the Natural History Building in Central Park, New York, at Fifth Avenue and Sixty-fourth Street, for six weeks, beginning on Dec. 24, at nine o'clock. The exhibition will occupy the two main floors of the building, and will be open free to the public from 9 A.M. to 6 P.M., on six days in the week, and until ten o'clock on Wednesday and Saturday evenings. The exhibition is given at this time in order to afford teachers, superintendents, and all others interested in education from all parts of the country, to visit and study the collection during the holidays, when the schools are not in session. The exhibition is made under the auspices of the New York Teachers' Association, which defrays all the incidental expenses. The Board of Park Commissioners of New York have generously contributed the use of the Museum Building.

A Tonic

Horsford's Acid Phosphate.

A most excellent and agreeable tonic and appetizer. It nourishes and invigorates the tired brain and body, imparts renewed energy and vitality, and enlivens the functions.

Dr. EPHRAIM BATEMAN, Cedarville, N. J., says:

"I have used it for several years, not only in my practice, but in my own individual case, and consider it under all circumstances one of the best nerve tonics that we possess. For mental exhaustion or overwork it gives renewed strength and vigor to the entire system."

Descriptive pamphlet free.

Rumford Chemical Works, Providence, R. I.

Beware of Substitutes and Imitations.

CAUTION.—Be sure the word "**Horsford's**" is on the label. All others are spurious. Never sold in bulk.

POPULAR MANUAL OF VISIBLE SPEECH AND VOCAL PHYSIOLOGY.

For use in Colleges and Normal Schools. Price 50 cents Sent free by post by

N. D. C. HODGES, 874 Broadway, N. Y.

PRIZE ESSAYS OF THE AMERICAN PUBLIC HEALTH ASSOCIATION.

Practical Sanitary and Economic Cooking Adapted to Persons of Moderate and Small Means. By MRS. MARY HINMAN ABEL. 12mo, 182 pp. Cloth, 40 cents.

No. 1. Healthy Homes and Foods for the Working-Class. By Professor C. Vaughan, M.D. Ann Arbor, Mich. 8vo, 62 pp. Paper, 10 cents.

No. 2. The Sanitary Conditions and Necessities of School-Houses and School-Life. By D. F. Lincoln, M.D., Boston, Mass. 8vo, 38 pp. 5 cents.

No. 3. Disinfection and Individual Prophylaxis against Infectious Diseases. By George M. Sternberg, M.D., Major and Surgeon U.S.A. 8vo, 40 pp. Paper, 5 cents.

No. 4. The Preventable Causes of Disease, Injury, and Death in American Manufactories and Workshops, and the Best Means and Appliances for Preventing and Avoiding Them. By George H. Ireland, Springfield, Mass. 8vo, 20 pp. Paper, 5 cents.

The four essays (Nos. 1, 2, 3, 4) in one volume of nearly two hundred large octavo pages, thoroughly indexed. Cloth, 50 cents.

N. D. C. HODGES, 874 Broadway, N. Y.

Old and Rare Books.

BACK NUMBERS and complete sets of leading Magazines. Rates low. A.M. MAG. EXCHANGE. Scholastic N.Y.

Speech Reading and Articulation Teaching.

By A. MELVILLE BELL.

Price, 25 Cents.

Practical Instructions in the Art of Reading Speech from the Mouth; and in the Art of Teaching Articulation to the Deaf.

[This Work—written at the suggestion of Miss Sarah Fuller, Principal of the Horace Mann School for the Deaf, Boston, Mass.—is, so far as known, the first Treatise published on "Speech Reading."]

From *Principals of Institutions for the Deaf*.

"Admirable in its conciseness, clearness and freedom from technicality."

"The simplicity and perfection of this little book."

"Full of exact and helpful observations."

"A very interesting and valuable work."

"The rules are clearly given and will be of great utility."

"Every articulation teacher should study it."

"A model of clearness and simplicity, without having any of the puzzling symbols that trouble the common mind. . . . The exercises given in speech-reading from the lips are especially interesting, and of great importance for the student of phonetics."

— *Modern Language Notes*.

** The above work may be obtained, by order, through any bookseller, or post-free on receipt of price, from

N. D. C. HODGES,
874 Broadway, New York.

AMERICAN HERO-MYTHS.

A Study in the Native Religions of the Western Continent.

By D. G. BRINTON, M.D. 8°. \$1.75.

THE CRADLE OF THE SEMITES.

By D. G. BRINTON, M.D., and MORRIS JASTROW, JR., Ph.D. 8°. 30 cents.

N. D. C. HODGES, 874 Broadway, New York

DO YOU INTEND TO BUILD?

If you intend to build, it will be a mistake not to send for "**SENSIBLE LOW-COST HOUSES**," now arranged in **three** volumes. In them you will find perspective views, floor plans, descriptions, and estimates of cost for **105 tasteful, new designs for houses**. They also give prices for **complete Working Plans, Details, and Specifications**, which enable you to build **without delays, mistakes or quarrels** with your builder, and which **any one can understand**. Vol. I. contains 35 copyrighted designs of houses, costing between \$500 and \$1800. Vol. II. contains 35 copyrighted designs, \$1800 to \$3000. Vol. III. contains 35 copyrighted designs, \$3000 to \$9000. Price, by mail, **\$1.00 each, or \$3.00 for the set**.

"**COLONIAL HOUSES**," a volume showing Perspectives and Floor Plans of houses arranged in the inimitable style of the Colonial Architecture, and having all modern arrangements for comfort. Price, **\$2.00**.

"**PICTURESQUE HOUSES FOR FOREST AND SHORE**":—This show Perspectives and Floor Plans of new designs for Summer Cottages, which are romantic, convenient, and cheap. Price, **\$1.00**, by mail.

N. D. C. HODGES, 874 Broadway, New York.